

Idlisen-nney

Sli LHAĞEN

Tudert d'usirem

Isefra n tesređt

HCA / 2006

Σli LHA᷇EN

Tudert d usirem

Isefra n tesređt

Cet ouvrage publié dans le cadre de la collection
"Idlisen-nney"

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

© Tous droits réservés
Dépôt Légal : 284-2006 - ISBN : 9961-789-54-7

Conception et PAO :

Tanemmirt d tameqqrant seg wul azedgan i kra n win i d-yefkan afus n leməawna akken a d-ilal wedlis-agiyellangar ifassen-nwen.

Ameskar

Tudert d usirem

IBUDDAN

Asefru amezwaru n wedlis-ag, ad t-hduy i lexwan yellan di yal tamurt; lexwan inedren yer webrid n Ixir, lexwan i d-yeqqaren “deffir ddunit d laxart”.

Ur tettuy ara lexwan wukud d-lhiy yal yiwen s yisem-is am yemyaren am yelmezyen.

Isefra nniđen, ad ten-hduy i yemdanen n ddunit merra umi ttwaksen izerfan yerna ur zmiren ara a d-neṭqen si tugdi n wid yeččan amur-nsen akk d wamur n wiyađ, rnan tyebblen fell-asen.

Ameskar

Tudert d usirem

Tamurt tettidir, tettbed s tiddi-s, ma twelhed agdud yer tussna akk d tdelsant. Amezruy mi ara t-tħien imusnawen ad t-sneqden, a d-teffey seg-s tidett ara d-yesseknен i wegħid abrid n tafat; ad iżer ansi d-yekka, aniyer i d-yewwed, aniyer i ileħħu yerna tameiġt ur s-d-tettas ara zzayet.

Ma d Tadelsant yesdukulen tikli n yemdanen, tetteżu tilisa, yal yiwen ansi d-yugal wezref-is. Tettas-d am zżer; a win t-yesyersen yexdem tiseylim.

Yella yiwen wanzi i d-yeqqaren : "Nnig webrid, ddaw webrid, leqrar-is d abrid".

Yella dayen lhadit d-yeqqaren : "Lamer iwennex, d win yellan d alemmas gar lumur".

Yella lhadit nniden i d-yeqqaren : "Ur tettlim ara d Imumnin alamma tebyam i watmaten-nwen ayen tebyam i yimawen".

Ahat zemrey ad iniy win ara ibedden i wayen akka i dnenna ad yeffey yer yiwen tudert a yelħun aħas; d tudert ideg ara tili tżettawt n tegħiġi akk d tiddukla gar yemdanen n ddunit mera. Timlitli n imusnawen, tnedder yer wayen iżelħen; wa s tdelsant, wa s ddin, wa s tussna.

Yal yiwen amek yessawal. Ahat a nafla cwiċi n wemkan gar-asen i lexwan yessawalen s ddkar (lemdah).

A nedfer asefru-yagi : Lexwan sadatt yumnen.

Lexwan sadatt yumnen

Lexwan sadatt yumnen

A rsul eżiżen

D wayen d-inezlen fell-as

Yelha webrid tħeffrem

Turwat ad t-teğġem

Atħas i tsekkemm fell-as

Myeεqalet d atmaten
Rebbi ad ken-iεiwen
Ur yettwexxir hedd yef gma-s

Lexwan win a ten-iđefren
U ileħħu yid-sen
A s-kksen seg wul nnħas

S abrid yelhan i reccden
D Ixir i xeddmien
D ttfakur am yiđ am ass

Ar lešlaħ dayem wejden
D ddwa n win yuđnen
Baeda win yeħtef layas

La Ilah Rebbi yiwen
Yella haqiqen
Snen acu d lmaεna-s

D tħelba mseħħamen
Leħħun d atmaten
Ttħellin ar d yali wass

A Llah żerreb fell-asen
Qewwi agraw-nsen
Tħejra n liman di ttħażżeġ

Lexwan mi ara ddekkiren
D tayrast iεemren
Kul Ixir ansi a tt-id-ya

Am tament awal-nsen
Sfaqayen imdanen
Win iyeflen sawlen-as

D şşeh i la d-qqaren
Ulac win a ten-yerżen
Abrid n dir xđan-as

Γef wudem n Rebbi ttewawazen
Qqaren ssyaren
Win iyeflen sawlen-as

Di lyaci i sen-yesmeħsisen
Aħas i d-jebden
S abrid n Nnbi d sunn-as

Si Leqran i d-ttaddamen
D ayen ibanen
Bu yir tannumi iwexxer-as

Ṭtariqa i ten-yeccerken
Yis-s i mcudden
Sersen Leqran d lsas

Akkenni i ddukulen
Dayem d irfiqen
Axaṭar zran lbađna-s

Din i yufan ddwa-nsen
D ddikr i hemmlen
Yeħla win yesċan lweswas

Tamurt ara ten-iherzen
Di tterbegga ad t-xiwnen
Ad ttwađmen di lğedra-s

Ur yezmir win a tt-yawđen
Leswaq ad εemren
Ad yelhu rray n dderya-s

D Ixir ad tt-id-mmagren

Larżaq ad şaben

Mmi-s ad iđue baba-s

Lyella n ccotel-nsen

D abrid n lmumen

A sseđd n win yeddan di lgerra-s

Ddunit-is ad tseggiem

Ad s-yecbeh wudem

Yerna ad yelhu użekka-s

Ad yili seg imusnawen

Widen ixeddmen

Γef Ixir akken ad ten-id-ya

A Llah a Rabbi eżiexen

A win izemren

Sbedd i wexxam tigejda-s

Şeggem rray n yemdanen

Sseħlu ulawen

Err-ay s abrid ma nunef-as

Hareb yef wid k-iħemmien

Ter lhaq welleh-itien

Cċiżan ad teyli lqima-s

Amdan yettmenni aṭas leħwajeġ; yella wayen yelhan, yella wayen n dir deg wayen yettmenni. Ma llant leħwajeġ yettmenni deg tid s-yefka wezref-is, ttilint tid ur yetthemmil ara wa s-tent-ixedmen i netta xas ma yella azref iqbel-itent; am wayen yaenan turda (la morale).

Amedya : Win ara ireḍlen idrimen i wayed yer-s azmil, yewwed-d lweqt ad s-ten-yerr netta ur yesei ara, yelha ma yerna-yaś kra littae deg wakud-nni i s-imudd ass amezwaru, ney ma yella iwala ur yezmir ara ad as-ten-id-yerr, yesea lajer yer Rebbi d ameqqran ma yeğga-yaś-ten. Axaṭar yer zdat ma d-yesmekti amek i s-yekka cehwan deg laeql ad yehlek iman-is s tuzzma; ad s-tirżig ddunit ma iwali ayen i s-yessejres ur yezmir ara ad t-ixiđ. Ihi tewwi-yaś-d i wemdan ad iħeżżeb yer zdat, ad yessexdem aṭas allay-is, axaṭartewixer tnefsit akk d tuzzma n tmeddit.
A nedfer asefru : Tinefsit taedawt n wemdan.

Tinefsit taedawt n wemdan

Tinefsit taedawt n wemdan
Teskew ifadden i lyaci

Teṭṭalab ayen i tt-yexdān
Wa lukan d ayen ur nelli

Xas şšawaḍ-as-d kan
I s-d-tewwid ur tt-yettqiddi

Tinefsit win s-yesewsaen
Siwa lehlak ad as-d-tawi

Themmel ad tserreħ i uleggħam
Akken i t-yettaf lebji

Ameddakel-ines d cciṭan
Tettawi yer wayen n diri

Ad k-tini medden akk rwan
Win yellużen ala keččini

Ečč, xdem ayen i k-yehwan
Abrid n Rebbi i wumi

Wiyaḍ xedmen ayen byan
Leħħun s sħifa iħili

Tinefsit win ad tt-itebxeen
A d-yaś wass ideg ara yejli

Ad yeğġ leħbab d imawlan
Yal ddnub ad t-iċebbi

Ad yečč lħeq n imeyban
Amek ara iqabel Rebbi

Win teṭṭef ad tger deg iżulnan
Laxart ur s-yettban sani

Ad yeffey i webrid yelhan
Ad s-d-teğġ aṭas n cwami

Mi imuqel ansi s-d-kkan
Ad yaf d rray lmexzi

Tinefsit akk d liman
Si zik nitni d amarżi

D iċċawen di yal zzman
Win iyeflen wayeḍ ad t-yawi

Qlilit wid i s-imeneen
Mi yettwet yiwen ad yaki

Ad tessiken idurar weṭṭan
Yerna ad icebbeḥ tamuylı

Ad tyum yal imukan
Anda icuk lœbd ad yeysi

Win tetṭef idarren-is beləen
Ad as-d-tessedher kulci

Nettat tedda d win icehhan
Fell-ak kan ara d-tezzi

Aql-ak seg yidis n ḥḍellam
Tbaneḍ deg wazal qayli

D rray-ik i k-ixedeен
Ur thezbed̄ ara iđelli

A Rabbi azen-ay-d Iğebran
Axaṭar kečč d Lqawi

Err-ay s abrid işehħan
Deg-s i telha tikli

Ssizdeg ulawen am waman
Tsefħed-ay imetṭi

Lweqt ur yesnexfat ur iħebbes. Yerna, ayen d-yexleq Rebbi, iħudd-as-d ussan ney iseggasen ara yesseddi. Mi yekfa lweqt-is ad yuyal. Nezmer a d-nini, ahat, d yiwt ssebba tameqqrant iyef i t-hettben yemdanen.

Anzi : Lweqt am ssif, ma yella ur t-tegzimed ara, a k-yegzem.

Lweqt ma ur as-tefkid ara azal a k-yewwet. Axaṭar di tudert, tella temži, tella şšeħa, tella temyer akk d ɛeggu yerna tella tmittant. Ihi xdem i ddunit am waken ur tettmettated ara, xdem i laxart am waken ad temted azekka. Win ur ngi ara ttawil i yiman-is mi yesea tazmert akk d temži ad yendem ar tewser-is.

Anzi : Heggi usu uqbel naddam.

Anzi nniden : Aħas i yeywi unebdu, di ccetwa yedda ċeryan. Amdan yessefk ad yebdu lweqt-is aken ur s-yettruħu wacemma; ad yexdem akk tazmert-is.

Ma yella kra s-iruħen, ur iteżzem ara iman-is azekka axaṭar maċċi s-yur-s i d-tekka.

A nedfer asefru : Alweqt achal tyeşbed.

A lweqt achal tyeşbed

A lweqt achal tyeşbed

Tugid ad tħebseđ

A nfares ayen ɛzien

Amer d amdan ad teżred

Acu i yi-txedmed

Tessekwed-iyi ifadden

Imi neżra tettuħekmed

Ruh kan ad truħed

Ttawil yer win γ-ixelqen

Amer d tayawsa tesned
Yili ad teqqimed
Ulac acu a k-iqerhen

D Ihanin ara tdelbed
Yelha ma tmuled
Ma yella ad yeqbel win ibedden

S Iferh ara y-thedred
Yerna ad tcehded
D ayen yelhan ara nexdem

Zer amek tettuhawted
Ziyan ɣlayed
A leebad wid ifaqen

Ma yella tugid ad tqebled
D rwaḥ i tquesded
Ma ad arquy ayen ilaqen

Si syagi ar d-tuyaled
Anda a yi-d-tafed ?
Ala Rebbi i ielmen

Teseid lheq ma trewled
Bessif ad tzeɛfed
Atas i k-yetṭeghiren

Sæddayen-k s lekdeb
Ulac aħezzeb
Ttun-k d inebgi yur-sen

Alamma walān-k tfated
Fell-asen tbeɛded
Ad ten-id-twaliq nedmen

Win yezran iman-is yecced

Yebya a s-iċiwed

Ad yekkes ayen t-iđurren

Yettmuql wuyur yesfed

Ayen ideg yeyleq

Mačči d ayen s-isehlen

Kečč mačči ad tendemmed

D abrid ad tkemmled

D ccyl-ik i yezwaren

Akka ad tettawadeq

Lyafel ad t-tzegleq

Deg win yeylin qlil win ibedden

Dħaċif dayem ad t-tewted

Yerna ad t-tserded

Ulac win ad t-id-yessuksen

Aql-ak la γ-tesselmađed

Dima la γ-tesyared

Ineggura ad issinen

Ay amdan γyar u tfehmađed

Amek ara tæemdeq

Ayen ara k-iđurren

D laedez ara tekkseđ

Di ccyl textired

Dfer abrid iżel-ħen

Ar temyer-ik ad tferħed

Yerna ad tertihed

Ad thennid seg yiġilien

Amdan yestehzan yeyled
Dima ad t-in-tafeq
Yettru yef wayen ifaten

Dinna kan ara itenneq
Am akken yenteq
Meħsub am win yettucaden

Akken kan ara ixelleq
Am zun yettwawed
Netta d lweqt i t-yewten

Lweqt akken ad t-tyelbed
Ilaq ad t-theyled
Ad tilid seg wid ibegsen

D leqel-ik ad t-tsersaq
Ccitan ad t-terzed
Ad txedmed ayen ilaqen

Beddel ccyel s wayed
D amedya tesned
Sers amger rfed aseywen

A Rabbi aeziz tælmed
I kulci tzemred
Nugi aneddu d wid idelmen

A nelħu nebya a nawed
D webrid tjer qed
S amkan n wid iheşnen

Di l-gennet ad γ-tsersaq
Din ad γ-tzed qed
S jmiex kra d-iħessen

Yella wanzi i d-yeqqaren : « A win umu yeshel walluy, qaree iman-ik di trusi ». Akken tella zik i tt-mazal ass-a. Wid iğehden, ččan widak iðaqfen.

Amezrui ad yettmeslay, lyaci ad ttmeslayan, igujilen ad ttmeslayan, tuġgal ad ttmeslayent, imhanen n şşehħha ad ttmeslayan, imyaren ad ttmeslayan, igellilen ad ttmeslayan... Anwa umi ad tiniż susem... ? Yella yiwen n lhadit n Nnbi d-yeqqaren : « Akken tebyiḍ i yiman-ik, ad tebyuḍ i wiyaḍ ».

Anzi : Iberdan di tmurt i llan maċči deg igenni.

Anzi nniden : Azrem mi yetyebbel a t-refden lmalayek.

Wid ur ntteg ara azal i tdelsant, mi ara ġehden tyebblen, yerna rwan, ttwalin amur-nsen mazal-it yer medden ; asentmudded ney a d-asen yur-k ad k-tekksen ; axaṭar tettun ansi i d-ejjejjed nitni.

Akka i d mmi-s n Adem ; ilaq ad teżred lyella n wefras n tneqqellett, tif lyella n lluzin d-yessufuyen lbumbat.

Asefru : A lġahel ers-d tura.

A lġahel ers-d tura

A lġahel ers-d tura

Efk-ay lehna

Achjal aya la trekqed

Win d yelħan yid-k almi da

Tyeħled-t yer lqaea

Tebyiḍ weħd-k ad tečċed

Tefkid i yiman-ik tiyyita

A k-d-gen ssebba

Swayes ara d-tersed

Mi temlalem tazwara
Txedmem tiddukla
Akken yiwen ur yettecced

Treşsam abrid d tlisa
Yal wa anda yella
Ur yettwat ur yettawed

Ad ijar akken s-yehwa
Leħkum lemċawra
Sani s-yehwa ad yessiwed

D tasarfit (la démagogie) umu nesla
Neħmeet rreħma
Mi truħ ad tefsi ad teżmed

Win iðelben cwiṭ n ddwa
Ad yay tiyita
Ad yesusem am zun semmed

Ad icċef ur ihedder ara
Imlenċeq yekfa
Si syin ad yebdu ad yeħfed

Tebdām yef sin timura
Yal wa aniyer yedda
Yetħewwis amek a yented

Tuyem abrid n ɏlala
Tħemmlem nneqma
Yal yiwen aniyer ijebbed

Tebŷam i sin lexšara
A nidir akka
Win yenteżean ad yettwanfed

Yal yiwen yeddem kra
Yewwi-t d l̄giha
Ad yaf wukud a yexled

Ad yexdem akken s-yehwa
Ur yettnezma ara
Win wuyur yezzi ad yesfed

Lbaṭel yuyal d tirrugza
Neh̄der nwala
Leğħel aniyer yeşšawed

Ma d-theggim yiwen i lmakla
Ad t-tferqem d tuna
Win yesean aħbib ad t-yeereq

Ad temsawalem, a gma
Wiyad a dadda
Ma yelha wayen tnefqed

Din i tban amek tebda
Mačči di tuffra
Yeffey-d akikan lebqed

Agdud ur nekni ara
Ad s-d-tafem ssebba
Ad t-thersem ad ieegged

Ad s-tay tmess di lhara
Ad s-d-tas d lmerta
Ad ixelles ayen yekred

Ad s-tešersum tiyita
Mi tt-yuγ di l̄gedra
Kker ay agdud ad t-qableq

Azgen n lqern u zyada
Ayagi nerġa
Mazal lbaṭel la itenned

Lħeq hat fi sma u lehwa
Ur t-nemmal ara
Nżerr-it kan di lkayed

Nettraġu ad yeffey am ass-a
Ad tekfu cceda
A dđalem ma d-testeyfred

Tiegħiem arduz i nneqma
Am umesmar n ġeħha
Melmi s-yehwa at yessefqed

Mi imuquel akkin d wakka
Ay ayen iwala
Netta ad t-id-yessiweđ

Yezra win yelhan i lmakla
D win yelhan i tteebegga
S tezdempt mačchi d asquċċed

A lğahel ers-d tura
Ma tella leqniea
Atas aya i tesrewted

Fareun achal i tseedda
Yeyli-d yer lqaċa
Yeġġa amkan i wayed

Alluy-agħi s nnuba
Win ixedmen şşa
Mi d-yers ad yeski isenned

Tayerma (civilisation) d tin yesdukulen deg tikli-s tussna d yidles. D tin isueden imdanen merra ; ama di kra n wesnulfu di tussna, ama deg izerfan-nsen.

Tayerma yesgamen, d tin iwellhen lyaci yer twizi, s amyerfed gar-asen bla ma inuda yiwen tactalt n wayed ney tilisa ansi d-tuyal tmurt-is. Win ixedmen Ixir ur yettendemmi ara, ur itezzem ara iman-is azekka axaṭar ayen umu yezmer yexdem-it.

D ddunit win iyelđen (ala Rabbi i d lkamel; ur yeylimur ur iyelđed) yella ttawil s wayes ara yefdu iman-is; ad yesteyfer, ad yezzi yer webrid yelhan.

Asefru : Alħanin kečč d rreħman.

A lħanin kečč d rreħman

A lħanin kečč d rreħman

Txelqeq amdan

Tussna yerna tilleli

Ad yedfer abrid s-yehwan

Leħħlal ney leħram

Lyella yak ad tili

Ar yum leħsab ad s-d-iban

Acu i s-heggan

Mi ara iqabel s wayen yewwi

Yefreq-d Rabbi iberdan

Sin kan i yellan

Lewqama d wayen n diri

D amezwaru i yelhan

D aħħibb n lewqam

Tessken-it-id tmusni

D win d-yefkan izerfan
N yergazen akken llan
Yesseedel-iten irkelli

D acebħan ney d aberkan
D arraw n wemdan
D lxełq n Llah lyani

Yenna-d fell-as Leqran
D awal išeħħan
Ulac din acu a d-nini

Lħeq n wiyað win t-yeċčan
Xas ġellen-t iżekzan
Ad t-ixelles am ass-agħi

Fareun ibedden achal qern
Yeċlex lmizan
Yeċča i medden tidi

Achāl d šraya i s-bnan
A Ibaṭel iċeddan
S usewwat i ten-yettawi

Ieċċba ddnub n imeyban
Yelmez axeddam
Di lebher i tt-id-yewwi

Lemħellat i t-itebxeen
Tef yidis-is ddan
Tilen Fareun d lqawi

Yiwen webrid i ten-yefkan
Tef lekdeb mxawan
Yeywi-ten akk selfani

Uyen-as awal i cciṭan
Mačči d ikukran
Lħeq merra a d-yesteqsi

D Musa i d-iceggez rreħman
Ad s-yemel i t-yerġan
Amer ansi d-yettaki

A d-yeğġ amdiq n dđellam
D ayen ad t-imeneen
Tidett yiwass a d-tali

Am tqeccuct yef waman
Mi ara d-tifliw tettban
Yal yiwen ad tt-iwali

Imyaren ahat cfan
Hedren yerna żran
Lbaṭel amek iyelli

Imyaren ahat cfan
Hedren yarna żran
Lħeq amek d-yettali

A Rabbi azen-ay-d lżebran
D wayen aż-inefseen
Di Ixir i telha tikli

Ayen ssuturen yegduden n ddunit merra kif kif; byan akk tudert deg tuddsa (organisation) a d-yesduklen taydemt, axxedim, lehna akk d tlelli di kra n tmezla (la logique) ur nettruz ara tilisa i yidles, yerna ad ilin yal yiwen s izerfan-is deg wemkan yettef.

Ccyel n yeewwajiyen (les professionnels) ireffed tamurt. Aqeddac yelhan d win yettseggimen ayen iyef d-yettuwekkel.

Yella lhadit d-yennan : « Aql-aken akk d-imeksawen, yal ameksa d amray yef teqdaet-is ».

Rray d ayen zzayen atas, yerna atas lyaci i ihmellen ad ttifen. A win yufan, uqbel ad t-yeddem yiwen, ilaq ad ihezzeb yerzdat.

Asefru : Yal tamurt agdud yelha.

Yal tamurt agdud yelha

Yal tamurt agdud yelha

Ulac lemalf

Si rray akk ara ttwaten

Agni n tmusni d leqraya

Mačči d syasa

A win yebyan ad iseggem

Degger akkin cyaxa

Teseud tirrugza

Tkecmed s iqeddacen

Tirrugza mačči d ttnefxa

Akka i d-nenna

Muquel nfees medden

Tameslayt irkel telha
Abrid-is iwehha
A lyaci ad msefhamen

Tṭef abrid n lewqama
Degger nneqma
Ad tesferħed akk medden

Ayen yellan d agdud merra
Kif kif ayen yebja
Abrid d-uyen akk yiwen

Ttnadin akk yef lehna
Hemmlen Ixedma
Yerna ad myussanen

Byan tameict s lewfa
Ur ttlazen ara
Ad seun amur-nsen

Win ibennun axxam i uzekka
Izell-as tigejda
Tigejda tid iğehden

Ad ielas tin n ttñašfa
S tidett akk d ššfa
Yeg leqrar i yiżerbazen

Akka i ttalint tmura
Ad tili tdukla
Lyaci ad myeqalen

Yal tamurt agdud yelha
Ulac lemħalfa
Si rray akk ara ttwaten

Imdebber ur nettbedda

D lħif i d-yerna

I wegħdud ad yetmeħħen

Tedra-ya am umeksa

Yettsen yestehza

Yeġġa lmal ad t-yeċč wuccen

Şšwab iban kan akka

Win ur nezmir i kra

Yeġġ amkan i win s-yesnen

Ad yexdem ccyel s sħfa

Yezra achal yeswa

D Rebbi ad t-id-ixellṣen

Yewxer rray i twatħfa

Win s-yesnen yezra

Deg-s ddnub d iemムuren

Adrar ur t-yeqbil ara

Yugad ssiya

Yessebbed i yiman-is lhem

Win t-yebyan atan yellā

Unfen-as merra

Mačči d tayawsa xfifen

Yewwi-t wemdan bu tlufa

l-lyl d tiħila

Ur yeżri acu d-yeddem

Teqqim-d i wemdan tura

Ad yidir akka

Xas ad yeseu iyilifen

Yerra tteḍbir d ccięa
Iyil d tirrugza
Maɛlic ma yella kra ixesren

Awid ad yali netta
A d-yaſ ſufella
Ad yeħkem kan yef yemdanen

Ur nettayes ara rreħma
Tur Rebbi i tella
Ma yeqbel, anwa ara y-tt-yekksen ?

Ad t-nessuter di tħawwa
Tur-s tisura
N wayen akk yessefraġen

D abrid n lxiř i nebya
Ad y-yeſsi ccedda
Siwa netta i izemren

Amdan yettnay yef ddunit xas teččur d iyilifen akk d wurfan. Ula ma wesser ney yehlek yeba-tt ad yeqqim deg-s axaṭar tesea kra n lewqat yelhan swayes tesseđmeş imezdayen-is. Amer yettaf ur ibeṭtu ara yid-s. Dayem yettmuql yer zdat; mi yewwed yer yiwen tyawsa yessarem ad yerğu tin nniđen... ɿidet ddunit s lesrar-is, yeqbel-itt wemdan s lħif-is, yef wudem n cwiṭ n wakud-nni swayes i t-tessefraħ; xas wezzilet yal yiwen amek tt-yettfaras. Nezmer a d-nini ahat tarwiħt tettyimi dayem mezziyet; xas tafeffa ideg tezdey teċċa ur tbeyyu ara ad tebdu yid-s axaṭar aṭas i therrek deg-s.

A nedfer asefru : Ddunit tecbeħ terqem.

Ddunit tecbeħ terqem

Ddunit tecbeħ terqem

Tettmuddu udem

Tewwi win umu rhif leęqel

Byan akk medden ad tt-melken

Deg-s ad qqimen

Ttaṭṭafen-tt ansi teshel

Nettat teskew imdanen

Tettezi-yasen

Win yulin ad t-id-teyħel

Şebħan Llah tt-ixelqen

Igra-s-d irfiqen

widak wukud teddukel

Itran ad tt-ttsaċafen

Tleħħu yid-sen

Ulac yiwen ad imadet

Aggur la s-yedde

```
wiren
```


D lmil i myaren
Yebda lweqt yerna ifessel

Timura d yetran yesben
Deg igenni ttazzalen
Win ur numin ad iqabel

Ddunit, aggur akk yid-sen
D itij umu tt-nnden
D imeddruk ur nyeffel

Akken irkel imcaden
Aniyer quesden
Tussna ad ay-t-id-tmel

Imdanen yessenqaden
Di tikli-s wehmen
Amek tugi ad tbeddel

Tesca lewqat yettwassnen
I d-yeskanen
Abrid-is amek ifessel

Lexsuf achal imezren
Ad temsedfare
Yal yiwen amek ad yemel

A sadatt imusnawen
Næenna-d yur-wen
Sellket, allay icekkel

Kkset lehjab i wallen
Akken ad ferzen
La nleħħu am zun nedderyel

Tussna win tt-ifehmen
I wass ad yamen
S ccyel n Llah lkamel

Ddunit tecbeħ terqem
S wayen tt-iemren
Idurar akk d swahel

Lewħuc, tizegwa ten-yefren
Lebħur d isaffen
Terna shari-s d rrmel

Widak akk i yemdanen
Akken ma tt-zedjen
Tameict ad as-nteshel

Ddunit tecbeħ terqem
S wayen s idewwren
Win yellan deg-s ad tt-ihemmel

Xas neċċya aql-ay nessusem
Nettu i γ-yuyen
Negguma a d-nini nefcel

Aql-ay am win yettuhebsen
Ter γur-s neqqen
Nettkukru a d-yeqreb lajel

D nekni ara tt-ckentidien
Nettat ma tceṭṭen
Axaṭar dayem tecyel

Uđan, ussan la regglen
Ugin ad hebsen
Din, din ad yekfu lefsel

Teğħġa-yay-d am wid yuđnen
Idis iż-żejt tħsen
Mi yeċċa ad yessiwel

Şebħan Llah tt-ixelqen
I ay-tt-yezzajzen
Xas tesċa u dem imcewwel

Şebħan win yessemlalayen
D netta i iferqen
Yal yiwen anida yenṭel

Seddu-yay d yerfiqen
D wid iruħen
A lfirdus a neddukel.

Tamusni d lsas n lehna gar yemdanen merra.
Tesseylay-d lehnana gar wegdu d win nniđen.
Teččuddu-ten yer wayen işelhen. Asmi ara qeblen yergazen
ad mčawanen, ad şeggmen lmil; tiđilin ur celxent ara, ad
yili tmeč i tussna ad telħu yer zdat.

Asefru : Ayen yellan d imdanen.

Ayen yellan d imdanen

Ayen yellan d imdanen
Cettlen seg yiwen
Ur d-yekki hedd si berra

D arraw n Hewwa d Adem
Irkel d atmaten
Lħan dderya n dderya

Xas di ddin mxallafen
Neđmae ad dduklen
Nekni ur nettayes ara

Anay a Rebbi εzizen
D acu i γ-yuyen
Tugi ad teħbes lfitna

Mi kkren sin ad nnayen
Wiyad ad azlen
A nyil usan-d i rreħma

Mi kecmen yer gar-asen
D nitni ad ten-yesmerżen
Akken ad tishil tukarda

Yal yiwen d anwa yedhem
Mi t-yewwet ad yeddem
Ayen ur yexliş ara

Yettnadi win iđeefen
D win i isehlen
Ad t-yarez lmenṭeq yekfa

A lyclaci ad t-id-iselken
D axşim i tyublen
I yesseyli yer lqaea

Yal yiwen yef waydeg a t-wwten
Ssebba ad as-tt-id-afen
Xas yeda yid-sen di chada

Wa ixeddem ayen iđurren
S zzur i iħekkem
Xas zik d aħbib i yella

Byan d nitni ad t-iyedlen
D nitni a d-yextiren
Win ara sxedmen azekka

Wayed byan ad yefhem
Ad yeqqel am medden
Ad yisìn tikli n tura

S agraw ad t-id-skecmen
D nitni ad t-yesseyrən
Axaṭar ikuş lefhama

Zik-nni itett imdanen
D lweħċ ibanen
Ad as-nbeddel tterbegga

Win ara kkaten ad s-hettben
Aækkaż yerżen
Γef lqebl-is i yedda

Labud ad sen-t-id-yeyrem
S wazal ad cerđen
Yerna ad imud lextiya

D wa umi qqaren ḋđelm
D acu ara t-yekksen
D şşber akk d leqraya

S kra n widak yettwawđen
Taggara mlalen
Γef yiwet lqeqliya

D lhif i ten-yeskaren
Akken ad yedlen
Widen yezzażen tilisa

Mi teslek a nyil rekden
Ad yali ḋđalem
Ad tt-id-yerr akken tella

D aya i ihelken imdanen
Akk d rray hemmlen
Arnu lqella n leqnica

Mi yufan iman-nsen
Ad yielen ġehden
Ad ssekren tagrawla

Dayen..., ugin ad fehmen
Am zun dreylen
Cwal rran-t d lmakla

A Rebbi kečč d lħakem
Siwa kečč i izemren
Ad ay-d-tessersedj lehna

Lldi i lyaci allen
Ad myeqalen
Ad zzin yer lewqama

Lxir win ad t-iqesden
Am win ixedmen
Tisura yeldin rreħma

Nlul-d akk seg yiwen tmettut akk d yiwen wergaz. Ihi, amer d lebyi ayen yellan d imdanen ad mqaraben irkel s ixedma-nsen akk d wulawen-nsen yerna ad mhëmmalen. A nedfer asefru : Anay a Rebbi εzizen.

Anay a Rebbi εzizen

Anay a Rebbi εzizen

Helken wulawen

Win yuñnen ceggeε-as-d ddwa

Eg-d ttawil i yemdanen

Ad msefhamen

Atnan dayem di lmerta

S lqedra-k seħlu-ten

Siwa kečč i izemren

Erfed fell-asen ccedda

Yal tamurt ad ttmiwwaten

Tamuylī zdat-sen

S lbeed ur walan ara

Γef wulac msekrahen

La ttemqellaæen

Γilen d tagi i d lefhama

Widen ara ten-yessemcaælen

La zehhun deg-sen

Đunnen sçan lfayda

Aql-ay di lqern icewlen

Muçaε win yesxesren

Reglen abrid n lewqama

Lżehd fkan-t ad xedmen
Swayes a mmenyen
Ttun Rebbi acu d-yenna

Mi yelden isertiyen
D agdud i ixelşen
Ad ibibb akk lexşara

S amezruy i ttmuqulen
Seg-s ara d-neqqcen
Ayen texdem tegrawla

Čğan abrid i ڏdalem
Ten-yettnaharen
La ixeddem akken s-yehwa

Netta awi-d kan ad yeħkem
A d-yas nnig medden
Yegzem abrid i lehna

Anda llan imusnawen
Wid yesselmaden
Tagmatt akk d tiddukla

Win ur nessin ad t-sfehmen
Ney ad t-id-nedren
Ad yeğğ abrid n nneqma

Ad yezzi s ayen işelħen
Ad yaf win ara iceħden
Γef leqdic-is ma yelha

Ledyan akk mseqbälen
Γef lğed yiwen
Ulac win d-yennan ala

D arraw n ḥewwa d Adem
Akka i t-nessen
Ula amek t-nenker ass-a

D rray i yemxallafen
D netta i ten-iferqen
Yal leħkem d acu yebja

Ay Agellid a lħakem
Sawaley-ak dayem
Nettraġu syur-k rreħma

Hdu-d tura imnaqmiyen
Akken a d-iħninen
Beddel nnħas s l-fetħha

Ad mħemmalen yemdanen
Aql-ay d atmaten
Ur d yekki ħedd si berra

Win a d-iċeddin di ddunit ur ilmeż ara imdanen,
yexdem ccyel-is s nniya, iċawen igellil s wayen umi yezmer,
ibedd i ugħiġil yerna yesseà leħnana n wul a lyaci, ad s-d-yegri
liser d ameqqran, axaṭar mi ara imuqel amek d-yelha ad yaf
ur yesei acu iyef a yezzem iman-is; yiwen am winna d isie.

Şebħan win i γ-ixelqen

Şebħan win i γ-ixelqen
I γ-yettæeggicen
Yal wa ad yesseddi lweqt-is

Wa larżaqq yur-s ugaren
Wa yectaq-it en
Iγil iruħ umur-is

Rebbi mačči d win iyeldēn
Yezra acu ixeddem
Ur yekkis i hedd l-heq-is

Acu akka yujen imdanen
Mi akka la tqelliġen
Yal yiwen s l-mekkub-is

Albaeḍ yufa-tt tsegħġem
Leqniex dayem
Qqaren-as yefka-d wenjir-is

Netta d Rebbi i t-ireżqen
D rray t-iċawnen
Yerha anuz i bab-is

Atan seg wid ibedden
Yesteqnees yumen
Yerha iserreħ i ufuś-is

Ileħħu d wid yetqeqlen
D ʃšifa n lmumen
Yetħasaben iman-is

Yettyil igujilen
Akk d igellilen
S wakken tezmer texriż-is

Mi yekker şbeħ ad yexdem
Ad yettu uguren
A d-yelhi kan d ccyel-is

Awal, d awal iżelħen
Yehdeq s imdanen
Yerna yetṭef leġwareħ-is

Ur yelli win t-ikellxen
Akk yeyleb-iten
Yerra takmamt i yeblis

Tameddit mi ara d-yekcem
S wayen iketben
Iferreħ ar warraw-is

Ter lkanun mi ara d-garwen
Yetturar yid-sen
Yal yiwen a d-yini rray-is

Ter l-xir yettandar-iten
Nitni smeħsisen
Mi yetṭes yertaħ wallay-is

Si taddart mi ara s-d-siwlén
D iwizi iwejden
Ur yettcuħ ara i yiman-is

Tirni-s ad tt-iqeddem
Ur iħessed yiwen
Ad imud akk tazmert-is

Yettjahad yef iċeggalen
Inedder atmaten
Yerna zeddig leqdic-is

Wayed meskin yetweħhem
D acu i t-yuyen
Mi akka itenned di cceyl-is

Yal tikelt mi ara yessirem
Ad as-yettwagzem
Yixef d-yetṭef ufuś-is

A d-yers si lberj ċlauen
S amkan n lemħayen
Ad s-iċiwed dayen lqis

Mi iħerrek iyil ad tsegħġem
Ad tt-yaf tettwaqqen
Ur s-yettaf ara ixef-is

Ulac tagħmatt d yeħbiben
Ara t-isellken
Akken ad serħen waħriwen-is

Ad as-tedru am win yuysen
Mi t-yetṭef yizem
Ad yebru akk i yiman-is

Leqnaea ssber d atmaten
Win ten-yesduklen
Ad tgerrez ddunit-is

Amdan ilaq ad yexdem
Ayen akk yessen
I wass a d-yas lexlaş-is

Rebbi ma yerzeq yiwen
Ulac win ara s-yekksen
Yal ass ad yili nnşib-is

Deg wedlis « Isefra n ddin s Tmaziyt », newwi-d asefru yef Adem, ḥewwa akk d yeblis ; nedfer taqṣit-nsen armi d-wwden yer ddunit. Dagi, a d-nawi asefru yef warraw-nsen. Kabel acuyer yenya Habel; d taqṣit n imenyi amezwaru i d-yedran di ddunit.

Asefru : Asmi d-ters ḥewwa d Adem.

Asmi d-ters ḥewwa d Adem

Asmi d-ters ḥewwa d Adem
Yeblis akk yid-sen
Yebya-ten d rrafqa-yis

Akk yid-s ad dduklen
Di tmess ad ryen
Ad ieddi wawal-is

Yεred amek ara ten-yeddem
Asmi t-id-ḥawzen
Iruḥ s anda ara yaf lebyi-s

Yezzi yer warraw-nsen
D nitni i isehlen
Seg-sen a yeddem aewin-is

Yextar wid ara s-yeslen
Sebea deg-sen
Ad yeččar yis-sen abrid-is

Wid yellan di lgennet zedyen
Yewwet almi ffyen
Wexxer i ddunit s lhif-is

S tismin iemmer yiwen
D Qabel ara nyen
Akken ad yismiq wul-is

Idemmer-it s ayen ixusşen
Lumur akk ferzen
Baeda mi ara s-yettweswis

W wet Habel d dğalem
D acu ara k-ihebsen
Yewwi akter n umur-is

Atas yid-sen d atmaten
Tullas iqicen
Yal wa ad yaf tawacult-is

Ccerť i d-yewwi Adem
Ad mbaəaden
Ur yettay hedd tikent-is

Yerna d netta ara tt-imudden
I win tt-iħellen
D ccree mačči d lyerd-is

Habel tin wuġur yessurem
Ar Qabel i teqqen
Ilaq ad as-tt-yefk s lebysi-s

Wagi yeqqim yeggugem
Iban kan yusem
Yugi ad tt-yekkes seg yir-is

Asmi sen-ifaq baba-tsen
Yellan d Nnbi-nsen
Yefka-d rray, icelleħ-itt.

Yumer-iten akken ad seddqen
Ayen iwulmen
Yal wa as-d-iban webrid-is

Yiwet i d-yettuqeblen
Şşadaqa izaden
D Habel umi zeddig wul-is

Qabel yugal-d yemmuğben
Cwiṭ ur yettwaddem
Din i d-iban ddyel-is

Di lweqt ideg mfaraqen
I das-ibeggen
Aħħal yewwa yer lgiha-yis

Yettnadi swayes ad t-yethem
I waken ad t-yekcem
Ad yesnefsusi lxaṭer-is

Iruħ-d s wul berriken
D acu ara t-yesferħen
D gma-s ma izazzel idamen-is

Ter wexxam mi d-uyalen
Zzin la xeddmen
Yal yiwen yaëna ccyl-is

Ar tmeddit mi d-kecmen
Habel iċeṭṭien
Adem tasa-s tetħewwus

Aqcic-agħi n-yeqqimien
D acu t-in-yetħien
Mi akka yegħra yef watmaten-is

Qabel seg wid ibegsen
Yezra acu ixeddem
Habel h̄uq yewwed-d wass-is

Tura ad mħasaben
Tef wayen t-ifellqen
Ad iban di l̄gawab-is

Inuda-t almi mlalen
Akken tt-yessurem
Ssebba yufa-tt-id wass-is

Mi t-yewwed mqabalen
Yesken-as udem
N win umi berrik wul-is

Yenna-yas d nekk ara k-yenjen
Habel yetwehhem
Yerra-yas-d l̄gawab-is

Rebbi iqbel-d lmumen
D win i s-yunzen
Mačči win yeğħan ddin-is

Amer ad tezledd ifassen
Tennid ad iyi-njen
Ur k-n-ttarray ara lqis

Nekk aten-a d isin urzen
Si tugdi n win ixelqen
Timura, itran s lefđel-is

Ad truħed s wul yeċčuren
D rray k-idemren
Ter tmess ad teryed deg-s

Qabel mazal-it yechen
Qnent-as wallen
Yewwet-it yessefsi zeaf-is

Ifassen, iðarren qquren
Ugin ad ħerken
Icuk tuža tiyita-yis

Mi t-iwala yessusem
Imi-s yeggugem
Yerra-d lexbar s lmut-is

La ileħħu am win iheblen
D acu t-yesteqlen
D tamgerdt n gma-s yef yiri-s

Aħħal tt-yettbibbi akken
Anwa ad as-yemlen
Amek ara isellek iman-is

Yezra agerfiw la inettlen
Gma-s yemmuten
Yexdem akken zrant wallen-is

Almi t-iżum i yendem
Ldint-as wallen
Acu xedment tismin-is

Gef yiman-is la ittezzem
D acu i t-yettpen
Ur s-yefki ara tikent-is

Akka i tqiddu d yemdanen
Wid yesmeħsisen
I cciċan ma sen-yettweswis

Win ileħħun yef tidett ur yelli wacu ara yagad. Ad ay-yawi Rebbi d webrid n lxis.
Asefru : Ay ul d acu k-iceyben.

Ay ul d acu k-iceyben

Ay ul d acu k-iceyben
Ruħ tura thedden
Tazmert-ik akk txedmed-tt

La theddred medden dessen
Għigman ad fehmen
Rran aymmu i tidett

D cciċan i ten-yesyaren
Fell-as la qedċen
Bjan-t yid-sen d tayett

Dayem yesseđmaε-iten
S lekdeb yeġwi-ten
Dħaεif yetṭef-it di tfexxett

Yugi ad sen-iserreħ ad rewlen
Skud s-smeħsen
Win yetṭef yarez-as tiferrett

Ixdem deg-sen ayen yessen
Tur-s yurez-iten
D win i d nwal seg wayen itett

Yesċa l-ġiha s imdanen
Yessexdam-iten
Win yeddan yebleξ di txumrett

Mi d-yuki yiwen ad t-yesgen
Ad s-işeggem asgen
Ad t-yesselceb am teqlanğett

Yettextir imeslayen
Swayes ad ten-yeddem
Ddu-d, nekni ad k-nxelles

Yal ass nneder deg-sen
Ad wexxren syen
Ad baeden yef webrid n tmess

Lmexzi i ten-yesseyläden
Ad zzin ad t-ħawzen
Ad as-kksen tisilett

Ad yettixer fell-asen
Nutni ad t-issinen
Ur ttayen ara awal-ines

A leħbab ay atmaten
Nekni d imdanen
Ansi d-yekka qablet-tt

Netta d Adem d iċdawen
Yebya ad aż-yeħkem
Ad aż-yessekċem di tcerkett

A nili seg wid iħercen
A ndegger lhem
Ur t-nettaġġa ara ad aż-yeħwes

Mlilet temyeeqalem
S nniya tedduklem
Lxir ad tefyem yur-s

Ter wayen yelhan tessirmem
Rebbi ad ken-iεiwen
Yeblis ad iεeddi ad yettes

A neddu yer lgiha işelhen
Ulawen ad ferhen
Seg irebbi a ndegger tirgett

Ay ul yelha win işebben
Tura ihi thedden
Tazmart-ik akk txedmed-tt

Đleb kan Rebbi εizen
D netta i izemren
D lhif i nebya ad γ-t-yekkes

Ad γ-yessehlu ulawen
Yeg-ay-d ifadden
Si lhif ad ay-d-yessukkes

Leqraya d lsas n tmusni. Tamusni teşşarşay taydemt.
Taydemt tessawal i lehna.

Yella wanzi d yeqqaren : Lehna tedmen leyra. Asmi ara
mseədalen yemdanen yer webrid n Ixir, ad tibnin ddunit ;
ihi ur nettayes ara.

Asefru : A Rebbi eg-ay-d ifadden.

A Rebbi eg-ay-d ifadden

A Rebbi eg-ay-d ifadden
D kečč i izemren
Yewær lettikal yef dderya

I yuzley deg ideflawen
Akk d isemmiđen
Akken ad awđen ar ass-a

Win d-yessemyin afriwen
Ad yafeg yis-sen
Ad yettu ansi d-ięedda

Siwa tidett i ilaqen
Ad tt-hedren medden
Ama txuš, ama telha

Wellah bu yisem żiden
Ar nedmae deg-sen
A d-rren Ixir am wass-a

Asmi muqrıt ziż-żebek
Yella win yezwaren
Aql-ay ad nerġu nnuba

Nekni mačči seg wid yettaysen
Ad nezzi yur-sen
Balak ad tekfu nneqma

Mi nwala wid γ-yelfen
D ul i yembawlen
A nyil tusa-d ssebba

Ad necrek ayen ten-yuyen
A nelħu akken
Mi neddukel am zun nečča

Nitni ay-d-ddemmiren
Ugin ad qeblen
Ad γ-şşerwun lhedra

Leħħun am widak yuđnen
Leequl sewqen
Ad thedred ur sellen ara

D ddunit i ten-iyelben
D leqniegħa iruħen
Yal ass ixuṣ-iten kra

Ula d nekni ahat neđlem
Nugi ad nefhem
Lehlak ansi ten-id-yusa

Nettwali ayen ixeşren
Neggumma a neiwen
Balak ad sen-naf ddwa

A nzer acu ten-ixuṣen
Ma yellha kra nessan
Ad t-id-nernu yer tterbegga

Mačči d lerzaq i ixuşşen
D wid la iferqen
I la ixeddmən rriya

Sserşayen wid ten-iqurben
Ččgan wid yeklalen
Ur ḥeżben ara i uzekka

Tisura wid tent-yeħżejt-fen
Lesrar gar-asen
Xedmen aken i sen-yehwa

Izerfan snen-ten medden
D Iwajeb i terken
Lħiġi amezwaru d wa

Tijęal rżant leqwanen
Yemnees win yettwassnen
Ula d tagi d tiyita

Nedmees a d-yaki leħkem
Ad yeldi allen
Ad tennefsusi ccedda

Ddunit d ayerbaz ameqqran. Ad ay-tesselmad yef yemdanen terna ad γ-d-teskan dayem cwiṭ n wejdid si lesrar-is. Akud di ddunit wezzil. Amasaed n win ixedmen l̄xir i yemdanen, ad yelħu s șšah, ad yernu a d-yesmektay win iγ-ixelqen. Ddunit d amkan n ukayađ (examen).

Asefru : Anay a Rebbi lħanin.

Anay a Rebbi lħanin

Anay a Rebbi lħanin

Axellaq leađim

A lgehd ur nesci lmital

Aql-ay di zzman amuđin

Irgazen la yellin

Kfan wid yekkaten uzzal

Tidett yeyleb-itt wedrim

Gammaġen-itt s tmedlin

Leħram yuval d leħlal

Lekdeb rran-t d tiwiztin

Yis-s la ttieedin

Ad tṣerifen deg uzal

Lheq kerhen ad t-walin

D lbaṭel i ttħibbin

D netta i yesċan azal

Stufan i tqellaein

D bu șšeħ umi ttandin

S zzur i cerken leqbal (confrontation)

Zehhun s lħif n wiyaq nin
Am ccayaqtin
Lxir deg wul d lmuħal

Win yelhan ad t-ssejlin
Ččuren d tismin
Degren lehna ddmen cwal

Lżeħd-nsen si ḥafrin
Wid i ten-yetthabin
Imi kan sean lmal

Ma tħien yiwen ad s-zzin
Ulac win ara iħamini
Yal yiwen amek t-yettxatal

Ad ibibb ayen ur yexdim
Lbaṭel ur yessin
Bu yezri rran-t d aderyal

A t-rren am wiyaq nin
Seg wid yettæebbin
Xas d lbaṭel aqerċal

Akken eedlen i ttemlilin
Leħħun d tinidwin
Yal yiwen d acu d-yemmal

Tamusni-nsen d tifextin
D wansi a d-ċeddin
Ad k-d-afen ssebba i wawal

Mi k-syedlen ad k-rkin
Melmi ara thennin
Alamma sefden-d yis-k akal

Nitni dayem la ttnadin
Win d-yefyen d axşim
Ad t-nfun ur d-yettuyal

Ad t-beddlen s win ten-yettamin
Yid-sen ad t-awin
Am zun d agraw n lqeeqqal

Kul mi ara iruh win yettrebbin
D lğahel a d-yalin
Taedilt yer yur-s ad tmal

Ay aeziz kečč d Lħakim
A Llah a Lkarim
Lħeq atan d arejdal

Rrfed-it-id err-as tuflin
Ehdu-d win t-yugħin
Sbedd-it d raslmal

Rzeq-ay lğennet nnaeim
Nekni akk d ssamein
Si mkul lxir ad nennal

Asefru	Asebter
Lexwan sadatt yumnen	09
Tinefsit taedawt n wemdan	13
A lweqt achal tyeşbed	16
A lğahel ers-d tura	20
A lħanin kečč d rreħman	24
Yal tamurt agdud yelha.....	27
Ddunit tecbeħ terqem	31
Ayen yellan d imdanen	35
Anay a Rabbi εzizen	39
Sebħan win i γ-ixelqen	42
Asmi d-ters Hewwa d Adem	46
Ay ul d acu k-iceyben	51
A Rabbi eg-ay-d ifadden.....	54
Anay a Rabbi lħanin.....	57

Tizrigin n Useqamu Unniq n Timmuzya

Collection "Idlisen-nney" du HCA

- Khalfa MAMRI, Abane Ramdane, Ar taggara d netta i d bab n timmunent, 2003.
- Slimane ZAMOUCHE, Uđan n tegrest, 2003.
- Omar DAHMOUNE, Bu tqulhatin, 2003.
- Mohand Akli HADDADOU, Lexique du corps humain, 2003.
- Hocine ARBAOUI, Idurar ireqmanen (Sophonisbe), 2004.
- Slimane ZAMOUCHE, Inigan : ammud isefra, 2004.
- S. HACID et K. FARHOUSH, Lašel ittabaæ lašel suivi de Tafunast igujilen, 2004.
- Y. AHMED ZAYED et R. KAHLOUCHE, Lexique des sciences de la terre et lexique animal, 2004.
- Lhadi BELLA, Lunđa : Recueil de contes amazighs, 2004.
- Habib Allah MANSOURI, Ageldun amecťuh (Traduction du "Petit Prince" de St. Exupéry), 2004.
- Djamel HAMRI, Agerruj n teqbaylit, 2004.
- Ramdane OUSLIMANI, Akli Ungif, 2004.
- Habib Allah MANSOURI, Amawal n tmaziyt tatrart, Edition revue et augmentée, 2004.
- Ali KHALFA, Angal n webrid, 2004.
- Halima AIT ALI TOUDERT, Ayen i γ-d-nnan gar yetran, 2004.
- Moussa OULD TALEB, Mmi-s n igellil, 2004.
- Mohand Akli HADDADOU, Recueil des prénoms amazighs, 2004.
- Nadia BENMOUHOUB, Tamacahutt n Basyar, 2004.
- Youcef MERAHI, Taqbaylit ass s wass, 2004.
- Abdelhafidh KERROUCHE, Teyzi n yiles, 2004.
- Ahmed HAMADOUCHE, Tiyri n umsedrar, 2004.

- Slimane BELHARET, Awal yef wawal, 2005.
- Madjid SI MOHAMEDI, Afus seg-m, 2005.
- Abdellah HAMANE, Merwas di lberj n yitij - aħric I, 2005.
- Ouvrage collectif, Tibħirt n yimedyazen, 2005.
- Mourad ZIMU, Tikli, 2005.
- Tayeb DJELLAL, Si tinfusin n umaqal, 2005.
- Yahia AIT YAHİATÈNE, Faċma n Summer, 2006.
- Abdellah HAMANE, Merwas di lberj n yiṭij - aħric II, 2006.
- Lounès BENREJDAL, Tamakahutt n bu yedmim, 2006.
- Meziane Ou MOUH, Tamakahutt n umeksa, 2006.
- Abdellah ARKOUB, Nnig wurfan, 2006.
- Ali MAKOUR, Hmed n ugellid, 2006.
- Y. BOULMA et S. ABDENBI, Am tmeqqunt n tjeġġigin, 2006.

Achevé d'imprimer sur les presses de
L'Imprimerie des Oliviers
Tizi-Ouzou 2006

Cet ouvrage publié dans le cadre de la collection
"Idlisen-nney"

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

© Tous droits réservés
Dépôt Légal : 284-2006 - ISBN : 9961-789-54-7

Conception et PAO :

•ΘΕ•ΕΣ : ΕΙΣΑΙΓΕΙΑ •

Haut Commissariat à l'Amazighité