

Idlisen-nney

Čamal BENΣUF

Di tmurt uekki

Tamezgunt

Ǧamal BENΣUF

Di tmurt ueekki

Tamezgunt

HCA 2007

Syur umeskar-agı :

- Timlilit n tyermiwin, ungal, l'Harmattan, 2002.
- Tujjma tuzzma, isefra, l'Harmattan, 2004.
- Di tmurt n ueekki, tamezgunt, 2003.
- Bu tcacit ulac-it, tamezgunt, 2004.
- Aneggaru a d-yerr tawwurt, yeččur wesqif n tħħmana, tamezgunt, 2005.
- Ccix lkanun, tamezgunt, 2005/2006.

Tamezgunt « *Di tmurt ueekki* » tewwi arrazen n :

- Ađris amyifi, Bgayet, 2004.
- Asensayes amyifi, Tizi-Wezzu, 2004.

AGBUR

Asuntec.....	07
Asmekti.....	07
Isnemmaren.....	09
Tazwart.....	11
Iwadamen.....	15
Agzul.....	17
Tamezgunt	
- Tafelwit I.....	21
- Tafelwit II.....	31
- Tafelwit III.....	79
Amseglu.....	89
Amawal umezgun	92

ASUNTEC

I yimanen (tirwiħin) n :

Yelmezyen n "Tefsut taberkant ",
Karim Ḧemmic,
Dda Arezqi Weld Muħend,
Dda Mesoud Mešbah,
Ḥakim At Eli Yehya,
Yusef Cwikrat,
Dda Yidir At Ċemran,
Wid yefkan tirwiħin-nsen d asfel, akken ad yidir laşel.

ASMEKTI

Dda Lmulud At Meeemmer,
Dda Muħend A'erab Besseesed,
Muhemmed Harun,
Malek Bugermuħ,
Lmuħub, Tawes Ċemruc d Faċma At Mensur,
Wid akk i għ-d-yeldin allen.

ISNEMMAREN

Tiddukla Numidya n Wehran,
Tarbaet umezgun “Tigawt d wawal”,
Kamal N At Zerrad,
Meqqran Buridan,
Hewwari Bessay,
Lyazid Welha,
Bakli Weemara,
Yusef Merrahi,
Remđan Eebdenbi,
Asqqamu Unnig n Timmuzya (H.C.A),
Kra n win i d-yefkan afus.

TAZWART

« *Di tmurt ueekki* » d tamezgunt yura Čamal Beneuf akken yura dayen « *Aneggaru a d-yerr tawwurt, yeččur wesqif n tħħmana* » akk d « *Bu tcacit ulac-it* ». D timezgunin turar terbaet « *Tigawt d wawal* » n *Tiddukla Tadelsant Tanaddalt Numidya* » n Wehran. Tarbaet-agħi, yef uqerru-s Čamal Beneuf, tewwi arrazen yef tira n wedris, tiririt s asayes... d ssinugrafya di ddeqs n ihanayen d tfaskiwin di yal tikkelt mi ara tt-id-necden ama yer temnañ n leqbayel ney yer temnađin nniżen n tmurt n Lezzayer. Tezga tella, tezga thegħha akken ad turar yas taswiet ur tserreh ara, yas yettli l-herş yef iżeggalen-is, yas ȝezzif umecwar si Wehran... alamma d tamurt n leqbayel.

Di tmezgunin yettaru, Čamel Beneuf yeqqar-d, si tama, ayen i ȝ-iceyben nekkni s leqbayel d wayen iceyben timetti tazzayrit s umata. Yessummul-d leċċub d tkergas yeğġan tamurt d weyref azzayri seddaw tecdañ n wuraw n yemdanen yerran Lezzayer d ayla-nsen s udabu i tħffen d tilin llan yef uqerru n tmurt yas akken ur xußsen ara yergazen... Yessummul-d izerfan yettwarekden, amur yettwaħeħwesen d lašel yettwanekren. Yeqqar-d si tama nniżen, azal umussnaw, tamussni d tussna. Itezzem widen itettun d widen inekren tanaħlit, yettarra tajmilt i widen i t-yezwaren s amennuy d widen i s-inejren abrid yer tugħidut, tilelli d teydemt.

D tilawt n tmurt d weyref azzayri i yetħfen aħħric ameqqran di tirawin n Čamal Beneuf, tessay (tilawt) lebyi-s yer tira i wakken a d-yessekkfel ayen neħħen wussan d yergazen, ad yenbec widen yetħsen ayagi yakk s wallalen yellan gar ifassen-is : AMEZGUN.

« *Di tmurt ueekki* », Čamal Beneuf yefka azal ameqqran i wawal imi d aferdis agejdan iyef yessekk ad yettwabnu umezgun amaziż s umata. Awal n ccna d isefra, awal n yenzan, awal yesseħsayen... d wawal yessruyen wwin azal Yugaren azal n wembiwel n tfekka d tedlegħi imi s wawal i d-yeqqar ayen yebja a t-id-yini.

Ccna d isefra d talya (ney tawsit) umezgun i d-yugem seg usarag ney l-ħelqa iyef yebna umezgun n yiwt si tgejda umezgun azzayri,

Σebdelqader Σellula. Sliman Σazem, Lewnis At Mangellat... d Lwennas Maetub ttekkan di tmezgunt-agı s kra n tukkisin si tezlatin-nsen i d-yefren Ğamal Beneuf akken ad yessefhem ugar imeshanayen ; d ayen yernan azal i wayen yura imi isenned yef wayen d-nnan imezwura akken a t-yehrez si tama, akken a t-id-yesmekti si tama nniđen. Nettaf dayen kra seg uyanib n tgejdit umezgun amazię, Muhyia, di kra n tefyirin ideg iga ney yeejen Ğamal Beneuf imeslayen akken a y-d-yefk ayen yecban : « kecmey yur Lalla n Ternit », « lliy di şşber kafi » ney « yesea 7 iseggasen n lkunji d'maladi, 7 iseggasen n lkunji peyyi, 7 iseggasen n ditacma, 7 iseggasen n miz apyi, tura atan di lantrit antisipi ».

Ismawen yefka i iwadamen-is mlan-ay-d azgen n wayen ilaq a t-nefhem « di tmurt ueekki » : Ssi Σebdelwaħed, Ssi Σebdelbaqi, Ssi Mensi, Ssi Σalem, Cabħa-nsen, Bu Yetran... d Dda Akli. Yal yiwen seg yeħricen-agı iżżeġ tebna tmetti tazzayrit tefser tilin-is s yenzan d yiznan akk d tefyirin iwulmen ney yeddan d tudert-is akk d twacult-is. Yeqqar i Bu Yetran « si laman i d-yekka lxuf » yuwał yettagad lexyal. Yeqqar i Ssi Σalem « wa yettjewwid s leqran wayed yeereq-as ula d lħamdu » yuwał yettagad tafat... Yeqqar i Dda Akli « i temżin yekrez wezger taggarayečċa-tent weyyul » yuwał yettsethi.

Annect-agı yakk yura-t Ğamal Beneuf akken ad yessefrurex tiktiwin n widen i s-isellen (akk d widen ara t-yeġren deg wedlis-agı yellan gar-ifassen-nwen) netta akk d terbaet-is yef usayes. Annect-agı yakk akken ad qedcen « iyuraf n wallay », ad xemmmen medden i wayen walān d wayen umi slan mi ara tekfu teħħid imi tikkwal nekkni nettadsa ula di tħeşşart.

« Di tmurt ueekki », Ğamal Beneuf yemla-yay-d taxeşşart, yemla-yay-d nnger, yemla-yay-d tamuggit, yesseds-ay-d fell-asen di tmellayt n « tmurt ueekki », ayen i d-irennun yef waya yur-ney i d-yeggħra, nekkni s widen i s-yetħħessisen yessefk « ad nefhem s weymaz maċċi s ueekkaz ». Si tlufa tedder tmetħtu yellan « d nnisħflmuġħamee » alamma d tifranin « nnadifha wa nnazīha », Ğamal Beneuf yessers-ay zdat tidet-nni nettkukru a tt-id-nini ney tikkwal nettagad a tt-nwali akken yettagad Ssi Σalem tafat. Yefka-d tamuqli-s yer tmurt-nney d tmetti-nney imi yessefk ad nissin anida d wamek nettidir akken ad ndawi leğruħ yellan, leğruħ « yettawin tikkwal yer nneger », leğruħ lqayen i d-itekken si ccfaya yefrurin, ccfaya n widen ur nessin ney widen yugħin ad żren ansi i d-kkan. « Di tmurt ueekki », Ğamal Beneuf d ameskar, d asmug-

asayes d amarir i y-d-yesmektin, yerra tajmilt i imezwura, nekkni si tama-nney ad ak-nerr tajmilt d tameqqrant a Šamal Benœuf imi d-tehyid ccfaya, tefkid azal i tmussni d tussna i d-yekkan syur yergazen d tulawin ussnanen, kečč tekfid tamezgunt-ik s tmeýra d usirem imi skud tella tudert yella usirem, nekkni ad nekfu tazwart-agj s wawal n Dda Lmulud At Mæemmer : « Tayawsa tis-krađ, tamussni, ay Azwaw, d asafu, d asafu n tafat ara yekksen ṭṭlam. Ih, tamussni am usafu ; eğğ-it ad yessery ayen yerkan, yeggrand wayen akkur nesei iżuran ».

Yusef MERRAHI

IWADAMEN

Tafelwit I

- Bu ccfaya
- Hmed aselmad
- 6 lmeyytin yugaden lmut

Tafelwit II

- Ssi Ēebdelwahed (aqerru n tmurt uækki)
- Ssi Ēebdelbaqi (amlawi n Ssi Ēebdelwahed)
- Bu Yetran (imettekki)
- Ssi Rabeh (imettekki)
- Ssi Ēalem (imettekki)
- Dda Akli (imettekki)
- Nna Cabha-nsen (timettekkit)
- Ssi Fenyan (imettekki)
- Argaz (aqeddac n tylwant n tmurt uækki)
- 3 ineymasen

Tafelwit III

- Bu Ccfaya (inigi)
- Hmed Aselmad (isli)
- Tilelli n wawal (tislit)
- 6 inebgawen (iqeffafen)
- Acennay

AGZUL

Tafelwit I

Tuyalin n Bu Ccfaya
(15 n ddqayeq)

... Di tallit ideg yettaż umadal di yal tayulin ; nekkni, mačči kan nettuyal yer deffir, maca, nesruh ula d ayen i γ-d-yegran di ccfawat-nney. Di tegnit-agı izemken dya, ara d-tili tuyalin n Bu ccfaya, ara ierden amek a γ-d-yerr ayen i nesruh. Wissen dya, ma ad yessiwed ad yekkes fell-ay talaba n tatut i yedlen allayen-nney.

Tafelwit II

Turart n şa (7) twaculin
(50 n ddqayeq)

Adabu-nney am yakk iduba umadal n weħric wis-krađ (3), yal mi ara d-yaf iman-is yef yiri n tesraft lqayen i t-yeggunin, ini yessiwel-d yer usuddes n tfernin n tkerkas akk d txidas, s wayes ara d-yessenser iman-is am wenċad seg wudi. Maca, i wakken ad yemmed yeswi-ines, yesefk ad inadi ijufar s wayes ara yessedreg ixixxan-is ger medden. Di taggara, wissen amek ara tefru dya. Seg yiwet tama, d Ssi Ħebdelwaħed akk d Ssi Ħebdelbaqi i iberken yef udabu. Si tama nniđen ; d Bu yetran, Ssi Rabeh, Ssi Ħalem, Dda Akli, Nna Cabha-nsen, akk d Ssi Fenyan yeggunin taqetħiż seg waccaren n wemcic ...

Niγ qqaren : A win iż-żejje yeshel walluy, hader iman-ik di trusi.

Tafelwit III

Tameyra
(15 n ddqayeq)

D tameyra n tmussni akk d tlelli, ideg yal aqeffaf yettgensis yiwen wazal seg wazalen iheggaren iż-żejje tessawed talsa; am wakken dayen yal yiwen yettgensis kra seg yemdanen i d-yeğġan ismawen-nsen deg umezruy. Taggara-s d ashisseg, imi ara mmtent tlelli akk d tmussni, maca, a d-tlal tsuta tamaynut ara yeddmen amkan... Mazal lxir ar zdat.

« Yessefk ad yeqdec (amezgun) i krad (3) imenzayen-agı :
Tidet, talsa akk d ccbahā »

Bertolt Brecht

« Mi ara yekker wegduad ad iħareb yef tmeslayt-ines, nezmer a d-nini
s tidet aql-ay deg tegrawla tadelant »

Kateb Yasin

« Yas ma yellad ad agadey
Mi d-tella ssebba a tt-nekked
Si mkull lgiha ttewtey
Ayen ufiy ad wwtey yes-s ... »

Lewnis At Mangellat

Tuyalin n Bu ccfaya Tafelwit I

"Ayen nesselmad wa yettu-t, wa yettazu-t"

Ccix Muħend U Lħusin

Asayes 1

Tadlegt : Krad iżekwan.

Di tallest (tħlam), ad nseł i lešwat-agı akken i msedfaren : lheffa n tikli uđar, arabees n tikli ieudiwen, zzhir n tikli n lbabur, zzhir n tikli n tmacint d zzhir n wafug n tħteyyara. Akken ara tiġi tafat deg usayes, a d-banen 3 iżekwan-nni. A d-tekċem yiwt terbaet tettwasuddes seg 6 yemdanen, lsan akk tebrek, msebdan yef sin leſfuf, a d-leħlun alamma wwden-d yer tlemmast usayes (anda akken llan iżekwan) ad bedden akken tallit, ssyen ad ttin : 3 a d-qablen azayez (lyaci), 3 nniżen a d-qablen iżekwan-nni. A d-yekcем Hmed Aselmad yelsa timelsa “taklasikit”, a d-ieddi gar terbaet-nni, nutni ur t-żerren ara, ney ur byin ara a t-żren, acku zzin-as-d s weeurur. Ad ikemmell di tikli-s alamma qrib ad yeffey, ad yemlil d Bu ccfaya a s-yesketket, a s-yemmeslay s taject yerkhan, yer tmezzuýt, ssyen ad yeffey.

Bu ccfaya a d-ieddi di tlemmast n terbaet-nni, nutni ur t-żerren ara am wakken i s-tedra i Hmed, ad yeffey. Dagi, segmi ara d-yekcем Hmed alamma yeffey, Bu ccfaya d nekkni ad nsell i tezlit-nni n Yidir : “Ur zriy ansi d-kkiy” ney “Tamurt umaziy”. Akken ara yeffey Bu ccfaya, tarbaet-nni a d-bernen akken llan di tazwara, ad bedden akken tallit, ssyen ad gren kra isurifen deg webrid ara ten-yawin yer nnger. Din kan ad slen i şşut s taject elayen yessergagayen ulawen : “Win ieeddan ieedda, wayeq ad yerġu nnuba !”.

A t-id-yedfer şşut n wadu yessengugulen akk d şşut uṭerdeq n rreud. Dagi ad nsent ney ad xsint teftilin deg usayes, ad nettwali kan deg tafat i d-ttaken iheġġuża n lebraq. At terbaet-nni akken yessengugul-iten wađu, ad tħien iqerray-nsen, amžun ugaden si lhull-nni i d-yeylim fell-asen, a d-bernen alamma d talemast usayes. Akken ara yexxi şşut-nni n wađu, ad ȳlin yer lqaeä, a d-afen iman-nsen qqimen s talya n wagħġur. Din kan, a sen-d-yeffey Bu ccfaya ger iżekwan, s ubernus d amellal, a ten-id-ilaei.

Bu ccfaya

Azul fell-awen !

Tarbaet, s wewham meqqren, yef tikkelt
Tessfejjeed-ay !

Bu ccfaya

Ur ttagadet, ur ttagadet.

1ru

Nekk ttyiley-k d arebrab !

Wis-2

Nekk ttyiley-k d ağadarmi !

Wis-3

Nekk ttyiley-k d lğar-iw !

Wis-4

Nekk ttyiley-k d baba !

Tis-5

Nekk ttyiley-k d argaz-iw !

Wis-6

Nekk ttyiley-k d gma !

Bu ccfaya yewhem seg wayen yesla.

1ru

I kečč wi k-ilan ?

Bu ccfaya, s wurfan

Ini-d qbel kečč wi k-ilan !

1ru, a d-yekker

Jeddi seg At yehri, baba seg At yejdi, ma d nekk...

Tarbaet, yeftikkelt

Kečč, kečč !

1ru

Nekk seg At zegri.

Wis-2

Jeddi seg At lebher, baba seg At yeyzər, ma d nekk...

Tarbaet, yef tikkelt

Kečč, kečč !

Wis-2

Nekk seg At hjer.

Wis-3

Jeddi seg uzayar, baba seg idurar, ma d nekk...

Tarbaet, yef tikkelt

Kečč, kečč !

Wis-3

Nekk seg At ddu d uđar.

Bu ccfaya, i Wis-4

I kečč ay uhric wi k-ilan ?

Wis-4

Jeddi seg At ttel, baba seg At hmel, ma d nekk...

Tarbaet, yef tikkelt

Kečč, kečč !

Wis-4

Nekk seg At rwel.

Tis-5

Jida seg At rbu, yemma seg bru, ma d nekk...

Tarbaet, yeftikkelt

Kemm, kemm !

Tis-5

Nekk seg At jbu.

Wis-6

Jeddi seg At şşeh,baba seg At lemleh, ma d nekk...

Tarbaet, yeftikkelt

Kečč, kečč !

Wis-6

Nekk seg At rrwaḥ.

Wis-4, i Bu ccfaya

I kečč wi k-ilan ?

Bu ccfaya

Jeddi seg At wakal, baba seg At wawal, ma d nekk d Bu ccfaya n tikwal...
Ihi kunwi akk... (Ad iwehhi yer tewwurt; meħsub d At trewla.)

1ru, i Bu ccfaya

I kečč anda tteddud ?

Bu ccfaya

Tedduy yer yimal.

Wis-2, i Bu ccfaya

Anda tellid ?

Bu ccfaya

Lliy deg At wugal. (Ad iwehhi yer tmeqberty.)

1ru, s wewham

Yella deg At wugal, iteddu yer yimal ! Ba... ba...ba... (Ad yezwi afus-is.)

Tarbaet ad qqimen wehmen.

Bu ccfaya, i Tarbaet

Dya, tennam-d nefjeε, d acu i yessefjaæen deg-i ?

Wis-3, s tugdi

Argaz yeffey-d si gar lmeyytin. (Ad iwehhi yer tmeqberty.) La wen-d-yeqbar : “Dacu yessefjaæen deg-i ?“.

Tis-5

Aaw ! Ur tezrið ara d akken lmeyytin sean lhiba ?!

Bu ccfaya, i yiman-is

Iih ! D wigi i wumi qqaren akken, “lmeyytin yugaden lmut“ !

1ru, i Bu ccfaya

Ssefhem iman-ik a winnat, a neεya si temseeraq-ik !

Bu ccfaya

Byiγ a d-iniy d tidet, zik-nni nettagad si lmeyytin wamag tura d nutni i γ-yettagaden ; i lemmer ahat a sen-neiwed timenyiwt i tikkelt tis-sna !

Wis-2

Yas ini-yay-d d acu i k-id-yewwin γur-ney ?

Bu ccfaya

Usiy-d ad zurey yiwen umeddakel-iw. (Ad iwehhi yer tmeqberty.) Imi i ken-id-żriy dagi ; nniy ahat teħwaġem amwanes ?...

Tis-5

D tidet neħwaġ amwanes, xerşum a s-d-temled tamacahut i weqcic-agħi atan yugad ! (Ad twehhi yer wis-4.)

Bu ccfaya, ad ixemmem

Yerbeħ ; a wen-d-mley tamacahut n Hmed...

Wis-2

Hmed Ddab ?

Bu ccfaya

Ala !

Wis-3

D Hmed Ben Şelçan ?

Bu ccfaya

Xaťi !

Wis-4

Ihi d Hmed Bay ?

Bu ccfaya

Yexđa !

Tis-5

D Hmed Umerri ?

Bu ccfaya

Awwah !

1ru, s ukeeeez

Tura a γ-d-yini dayen d “ Hmed U Leħlu“, amedyaz-nni n Tqerrabt !

Bu ccfaya

Mačči d netta, yettcabi-vas kan. Wagi qqaren-as “ Hmed Aselmad“. S taerabt qqaren-as : “ Hmed Ben Selmad l'awel“ imi d netta i d aselmad amezwaru di tmurt-nney. Di Marikan, qqaren-as...

Wis-2

”Amadu Selmadu Wanu”.

Bu ccfaya

Di Rrus, qqaren-as...

Wis-3

“Amaduv Selmaduv Lawluv”.

Bu ccfaya

Di Lalman, qqaren-as...

Wis-4

“Amadan Selmadan Lawlan”.

Bu ccfaya

Di Fransa, qqaren-as...

Tis-5, s wesqecmee

Meqqar ad nelmed cwiṭ tarumit. Qqaren-as “Amad Selmad Lawlad”.

Bu ccfaya, s wewham

“Amad Selmad Lawlad” !

1ru, s ukeεεez

Tura a y-d-yini di Mali qqaren-as, “Mamadu Selmadu Walu” !

Wis-2, i Bu ccfaya

Ihi ḥmed-agī-inek yettwassen akk yer medden ?!

Bu ccfaya

Yer wid kan yettakken azal i tmussni.

1ru

Akka am nekkni ?

Bu ccfaya, s usemħisseg

Am kra deg-ney kan ! (Ad iweħhi s uđad-is.) Walit !

Tarbaet-nni akk d Bu ccfaya ad ttuyalen d timendeffirt alamma dergen. Di tegnit ara d-yekcem ḥmed Aselmad, a d-yezzi akk i usayes, ad nsel i yiwen

tezgart si tezlit-nni n Lewnis At Mangellat:

*“Anida-ten wid-nni ileqqmen tamussni,
anida-ten wid iseeffden allen i lyaci...“.*

Ad xsint teftilin...

Bu ccfaya s ubernus amellal, gar 6 lmeyytin yugaden lmut.

Turart n 7 twaculin Tafelwit II

“A win iyefyeshel walluy
Hader iman-ik di trusi...”

Ccix Muħend U Lħusin/ Si Muħ

Asayes 1

Tadlegt : Tafilt ney tṭabla d sin ikersiyen.

Akken ara tiy tafat, a d-iban umaris ney lbiru. A d-yekcem Ssi Σebdelbaqi, ad yessers lekwayed-is yef tṭabla, ad yeqqim. Ssyen a d-yekcem Ssi Σebdelwahed, ad iteddu s leeqel, a d-yeqbar asefru-yagin Si-Muh:

“Ay aşeggad n tfireeqas
 Taylut-ik bezzaf tessed
 Berka-k llqed n tsuqqas
 I wallay amek i iemmed
 A win iecqen di tmenqas
 Hader tṭabee ad ak-yefsed”

A d-yezzi ad yeqqim yefukersi, ad yessers idarren-is yef tṭabla, ad yettmeslay iyiman-is kan s usemhissef.

Ssi Σebdelwahed

Eyiż, ddigutiy, kerhey iman-iw... !

Ssi Σebdelbaqi

(Ad yewwet deg yedmaren-is.) Aql-i da, a Ssi Σebdelwahed !

Ssi Σebdelwahed, s weedaz

Mulley deg-k ula d keččini !

Ssi Σebdelbaqi

D acu k-yujen a Ssi Σebdelwahed ?

Ssi Σebdelwahed

Nniy-ak yeħma lħal ; liħala attan tekkuffer teqqim...

Ssi Σebdelbaqi, s uyiwel

Yas hṣu, ma tetterdeq tegla yes-k !

Ssi Σebdelwahed

(Ad yefjee, a d-yessers iðarren-is yer lqaea, ad ibedd, s uduqqes.) Alaṭif ! (A d-yekker yur-s Ssi Εebdelbaqi s tazzla, akken a t-iεiwen. Dya ad yenneqrae ad yeglilez di lqaea. Ad yerr yur-s Ssi Εebdelwahed, a s-ibedd zdat uqerruy-is.) Attan tegla yes-k ula d kečcini !

Ssi Σebdelbaqi, a s-d-yefk afus-is, a t-id-yesker, s uhiwet

Akken i s-yenna akken Ssi Lewnis : “ Ma teylið lliy ; Tellid mi ara yliy ; Di lmeħna-nney d atmaten”.

Ssi Σebdelwahed, s ukeεeez

Akken qerrħent i neffċent a Ssi Εebdelbaqi ! (A d-yesker Ssi Εebdelbaqi, a t-yawi a t-yesyim deg wemkan-is, a d-yugal ula d netta s amkan-is.) A nniy-ak tuđen icc-is !

Ssi Σebdelbaqi

Aterdeq yella yella, meqqar a tt-nesterdeq akken nebya nekkni...

Ssi Σebdelwahed, s uyiwel

Meenī amek ?!

Ssi Σebdelbaqi

(A d-yekker, ad yettruħu ad yettuyal, ad yettmeslay i yiman-is kan.) Amek ?! ... Amek ?! ... Amek ?!... (A d-isuy.) Dayen ufiy-as-dixef-is !

Ssi Σebdelwahed

(Yettruħu yettuyal. Ad iġelleb yef temger t n Ssi Εebdelbaqi, a t-yetṭef si tekrabat, a t-yexneq. Swewham meqqren.) Anda-t yixef-is ?!

Ssi Σebdelbaqi

(Ad yejxer, a s-d-yessenser takrabat-nni yellan deg ufuś-is. S wurfan.) A mačči d wagħi id ixef-is !

Ssi Σebdelwahed, s wewham

Anda-t yixef-is ihi ?!

Ssi Σebdelbaqi

(Ad yaz akin cwiż, ad iwennee takrabaż-is, ssyen ad iger afus-is yer lđib, a d-jeħbed tikerdiwin-lkerċa- ad yesṭebħub deg-s) Attah yixef-is.

Ssi Σebdelwahed

(Mazal-it akken ibat, s wewham.) A keċč tesqecmied !

Ssi Σebdelbaqi

Wa yeħseb-ak Rebbi !

Ssi Σebdelwahed

Ihi testufad !

Ssi Σebdelbaqi

Tħeff kan taneggarut ad twaliż, axaṭer tagħi qqaren-as « tecbeħ, terqem, teqqen lhenni » ! Yieeni « nazihatun wa nadifa » ! « Propre et honnête » ! (Ssyen, a t-yamer.) Qqim, qqim ! (Ssi Σebdelwahed ad yeqqim, ma d-Ssi Σebdelbaqi ad ibedd zdat n-Tabla.) Tessned « turart-nni n-7 twaculin » ?

Ssi Σebdelwahed

Ssnej-tt, ih. Meenī d acu tt-yuyen ?!

Ssi Σebdelbaqi

(Ad yefk 6 tkerdiwin i Ssi Σebdelwahed, tis-7 a tt-yessers weħid-s.) Atan umur-ik, ayen i k-ixušsen a k-t-id-rnuż.

Ssi Σebdelwahed

Yerbeħ. Ad nzer taggara amek ara yefru ssuq-is ?! (Ad yerfed tikerdiwin-nni, a tent-yesked, a s-yini.) Efk-iyi-d tawacult n-Bu yetran !

Ssi Σebdelbaqi

Hattah ! (A s-yefk 6 tkerdiwin-nni.) Meenī « si laman i d-yekka lxuf » !

Ssi Σebdelwahed, yergagi

Efk-iyi-d tawacult n-Ssi Rabeħ !

Ssi Σebdelbaqı

(A s-yefk 6 tkerdiwin-nni.) Hattah ! Meenı « Anda akken ay nwiy seiy lehbab, i qqimey mebla imensi !».

Ssi Σebdelwahed

(Ad yetteftaæebbuç-is, a t-yesked.) Efk-iyi-d tawacult n Ssi Σalem !

Ssi Σebdelbaqı

(A s-yefk 6 tkerdiwin-nni.) Hattah ! Meenı « Wa yettjewwid s leqran, wayed yeæreq-as ula d lhemdu !».

Ssi Σebdelwahed

(Ad yeg am ttelba-nni yeqqaren leqran, a t-yesked). Efk-iyi-d tawacult n Dda Akli !

Ssi Σebdelbaqı

(A s-yefk 6 tkerdiwin-nni). Hattah! Meenı “I temzin yekrez wezger, taggara i tent-yeçčan d ayyul !“.

Ssi Σebdelwahed

(Ad yeg idudan-is yef uqerruy-is am wakken d imezzuyen n weyyul, a t-yesked.) Efk-iyi-d tawacult n Ssi Fenyan !

Ssi Σebdelbaqı

(Ur s-yettak acemma.) Atan yer yur-k i yella ! Meenı “Ttes di trakna, tinid-as ccetwa hlawet !“.

Ssi Σebdelwahed

(Ad yeg afus-is yef lhenk-is amzun d tasumta, a t-yesked.) Efk-iyi-d Nna Cabha-nsen, "Ssak" !

Ssi Σebdelbaqı

(A d-yessenser taxatempt seg uðad-is.) “Achal i yezyen ilili, yas akka rzaget tara-s !”. Yella dya deg wawal : “efk-iyi-d yelli-k, rnu-yi-d lœula-s d irden !“. (A s-yefk taxatempt-nni.) Attan inek, mebruk fell-ak !

Ssi Σebdelwahed

Tebra ar tugared settut ! Meeni tura a k-zerrgey. Efk-iyi-d kan Ssi Mensi !

Ssi Σebdelbaqi

(Ad yezzlez, ad yeds.) Ssi Σebdelwahed ! "Ayen yeżra wuccen yeħfed-it weslugi !".

Ssi Σebdelwahed, s wurfan

D acu tebyid a d-tiniđ ?!

Ssi Σebdelbaqi

Byiż a k-iniy : a tagi terniđ-tt-id kan syur-k.

Ssi Σebdelwahed, s wewham

Amek i tħeqled ?!

Ssi Σebdelbaqi

(A d-yejbed yiġi tħekkha si l-ġib-is.) Axaṭer, attah yer yur-i i tella.

Ssi Σebdelwahed

(Ad yerfed ifassen-is yer igenni.) Mayna ! Tebra ala Rebbi ma yezmer-ak !

Ssi Σebdelbaqi

I tura tfehmaed ?!

Ssi Σebdelwahed

A tagi tħan ula i uderyal.

Ssi Σebdelbaqi

Ma tebyid a sen-d-xerrżey tarkasin, tebra ar seg uzekka, ar tent-lsen meqlubi.

Ssi Σebdelwahed, yekker

Win ixeddmien lxir ur yettcawar. Ihi, si tura aql-i sbeddey-k-id d

aqerru seddaw tecdañ n Sidi-k Əebdelwahed s lmendad n Sidi-ik Hakim ur nesei alkim d leenaya n yakk iessasen ur nessin yiwen segsen! (Ad iwehhis uðad-is yer tewwurt, at-yamer.) Ruħ, ruħ yer ccyl-ik!

Ssi Əebdelbaqi

(Akken ara iger kra isurifen, a d-yemmekti taxatem i s-yefka, a d-yebren.) Err-iyi-d qbel taxatemt-iw!

Ssi Əebdelwahed

Tebra ma tewwid-tt ! Eni ur uklaley ara akadu syur-k ? (Ad yesked taxatemt-nni yellan deg uðad-is.) Ladya imi d taxatemt n Sidna Sliman.

Ssi Əebdelbaqi, s wewham

N Sidna Sliman !

Ad bbiezqen s tedsa, ad ffyen i sin.

Ad xsint teftilin.

Asayes 2

Tadlegt : Tafilt (ṭṭabla), sin ikersiyen akk d kra n ttawilat i sseqdacen i lbuṭ : "lizulwar" d tsenduqt n lbuṭ. Ugar yef waya, ad yili dayen : Akersi amezzyan, ad yers yef ṭṭabla tis-snāt, aenac ney ttaj n igelliden-nni n zik, tażerbit d tazeggayt a d-tettwassu di lqaya.

Akken ara tiy tafat, a d-yettban usayes amzun d tazeqqa uheggi n lbuṭ. A d-yekcem Ssi Eebdelbaqi, ad iwenneś lekwayed-is, ad yeqqim. A d-yekcem Ssi Eebdelwahed yecreh.

Ssi Eebdelwahed

Azul !

Ssi Eebdelbaqi

Azul, ləeslama-k !

Ssi Eebdelwahed

Amek ddant temsal ?

Ssi Eebdelbaqi

Ayen yellan deg ufun-iw xedmey-t, akken qqaren : “ Win yettruzun asalu, iteddu akken yufa, mačči akken yeba ”.

Ssi Eebdelwahed

Ssney-k texdiż i zzux. Yernu tuer tiż n tismin !

Ssi Eebdelbaqi

S lehyat-ik, a Ssi Eebdelwahed ! Yernu win i k-yesean deg izużar, ur yettagad idurar.

Cwiż n tsusmi...

Ssi Σebdelwahed

(Ad yettmeslay i yiman-is kan. Dya netta yettmeeεein-d yef Ssi Εebdelbaqi.)
Awal yeğga-t-id Welğudi “Kra teżżeq id a t-tyellted, ala aberkan uqerru;
ma teżżeq id a k-yeqley !“. Ahat wwden-d tura imettekkiyen-nni ?

Ssi Σebdelbaqi

A sen-d-ssiwley ?

Ssi Σebdelwahed

Meqqar a sen-d-teyred lqanun-nni n lbuṭ. (Akken ara iger Ssi Εebdelbaqi kra isurifen, a t-id-yesseħbes.) Ssi Εebdelbaqi ! Amagrad-nni aneggaru, anef-as di lbaðna; yeenī gar-aney kan !

Ssi Σebdelbaqi

Yas kkes aybel ; am wakken qqaren “Atmaten d atmaten, asebbuđ yebda-ten !“. (Ssyen, a sen-yessiwel.) Imettekkin n lżezz d lherma, a d-kecmen !

A d-yekcem Bu yetran, yegla-d s kra n ttawilat : tamezzyant, lyerd akk d tkerda n “jjiyugrafi. Anekcum-is a d-yili s yiwit tezgart si tezlit-nni, n Lewnis At Mangellat :

“Achal telham ay ayetma
Slemkaħel ger ifassen
Ma tiddaddazem idarren
Tefkam mebeid lhiba...”

Ssi Σebdelwahed, i Ssi Εebdelbaqi

(Mi teħbes tezlit.) D acu-tt lğamba-yagi ukermus ?

Ssi Σebdelbaqi

Wagi d Bu yetran, lmedeu "Lanetrit Abulitik".

Ssi Σebdelwahed

Ahat, ddeqs n tħradat i yexdem ihi ?

Ssi Σebdelbaqi

Yexdem ṭṭrad umadal wis-3, yexdem ṭṭrad n “Diṭerwa”, yexdem “Landucin”. (Dagi, s uywel.) Yexdem tid n “likuntinar n şşabun”, “likuntinar n wuzzal”, n ssiman...

Ssi Zebedelwahed

Ddeqs ! Awal ma wezzil yefra, ma yezzif a d-yini kra !

Ssi Zebedelbaqi, ad yessiwel

Aya, wayed !

A d-yekcem Ssi Rabeħ, yegla-d s kra n ttawilat : Aqrab, ”ccakat”, ad iteddu ad iħetteb idrimen. Anekcum-is a d-yili s yiwen tezgart si tezlit-nni, n Sliman Eazem :

“Idrimen, idrimen idrimen
Mallan ad tilið mechur
Idrimen, idrimen idrimen
Ma kfan ad tilið meħqur...”.

Ssi Zebedelwahed, i Ssi Zebedelbaqi

(Mi teħbes tezlit.) D acu -t uteftuf-agħi ?

Ssi Zebedelbaqi

Wagi d Ssi Rabeħ.

Ssi Zebedelwahed

D Ssi Rabeħ ney d mmi-s ?

Ssi Zebedelbaqi

D Ssi Rabeħ “lurijinal” s yimmad-is.

Ssi Zebedelwahed

Ansi i s-d-yekka akk rrbeħ-agħi ?

Ssi Zebedelbaqi

Kra yerbeħ-it-id si ḥekk tterbeħ. (Dagi ad yekmez iman-is.) Kra yerbeħ-it-id si laylatu lqedri...

Ssi Σebdelwahed

D tagi i wumi qqaren akken” Ddunit d aðeber, mačči d ahember”.

Ssi Σebdelbaqi, ad yessiwel

Aya, wayed!

A d-yekcem Ssi Σalem s uqendur akk d ucaci ielleg-d tiħrezzin, yegla-d s kra n ttawilat : "Lalup" (tamrit yessimyuren) d tektabt ad iteddu ad ijeddeb. Anekcum-is a d-yili s yiwen tezgart użawan (lmuziga) ney ahellil (lħedra)-nni s waydeg cętħen leelawi. Akken ara teħbes lmuziga, Ssi Σalem ad yesseħbes ajdab-inies. Swurfan, i Ssi Σalem.

Andi tellid a Ssi Σalem, alhemm ?!

Ssi Σalem, i Ssi Σebdelbaqi

Lliż di “şşber-kafi”.

Ssi Σebdelbaqi

D acu i tellid txeddmed di "sibar-kafi" ?!

Ssi Σalem

Kecmey yer” lalla n ternit “.

Ssi Σebdelbaqi

D acu i teżriżi di lanternat ?!

Ssi Σalem

Żriġ-d tamuqli-nni n “Ssi Lmekki-bal, haca-kum.

Ssi Σebdelbaqi

D acu i yellan deg-s ?

Ssi Σalem

Yella deg-s “ Ssi lparasyun di leħkem”.

Ssi Σebdelbaqi

Aah!... “Séparation”. I keċč d acu twalađ di tmuqli-yagi n “Makyabal” ?!

Ssi Σalem

Mwatay d yid-s di kra yellan. Ala deg uxaluğ ger tlawin d yergazen; dya tagi, tebra ma tedra-tt !

Ssi Σebdelwahed, yedduqes, i Ssi Σebdelbaqi

D acu -t Leeğeb-agı d-yernan ?!

Ssi Σebdelbaqi, i Ssi Σebdelwahed

Wagi d Ssi Σalem, a γ-d-yenfee Rebbi s lbaraka-s.

Ssi Σebdelwahed

Yyah ! Yef waya i d-sliy akken « şşber-kafi », « lalla n ternit »... Ihi d netta i d-yesnulfan « sit »-nni : “ Yaħħu.Ffer ” ?! Anti tasdawit iseg d-yeffey Ssi Σalem-agı-inek ?

Ssi Σebdelbaqi

Yeyra di lğamee Uzemmur, yeyra di lğamee ljeğġigen; yeyra di lğamee Ccnuża, yeyra di Keċċawa, yewwed almi d Tamuqra...

Ssi Σebdelwahed

Dayen, ddeqs ! Yas ini-d tura, d acu n igerdasen (diplômes) i yesea ?

Ssi Σebdelbaqi

Yesea dduktura di lfestuluji, yesea tayed di lixerṭuluji, yesea lalışuns di tbehluluji...

Ssi Σebdelwahed

Dayen, ddeqs ! Ihi ad yili, ddeqs n warrazen (prix) i s-d-yedren ?

Ssi Σebdelbaqi

Netta s yimmad-is d arraz...

Ssi Σebdelwahed

Nniy-ak berka-k asqecmee !

Ssi Σebdelbaqı

Iđer-as-d warraz n Hubel !...

Ssi Σalem, s wurfan

Nufel, Nufel !...

Ssi Σebdelwahed

D tagi i wumi qqaren akken” Ttif amdan ur neyri, yesean tamussni, wala win yeyran di tmenqas”.

Ssi Σebdelbaqi, ad yessiwel

Aya, wayed !

A d-yekcem Dda Akli, yegla-d skra n ttawilat : Asekkred ney timesleht, taqfact ney sella-nni ideg jemmeen rrşad. A d-iteddu yeekef, am wakken yeyya. Anekcum-is a d-yili si yewet tezgart si tezlit-nni n Matub Lwennas :

“Tenniq-iyi

Di Lezzayer kečč d axeddam

Tehkinq-iyi

Di tnac yid-wen deg wexxam

Teacem amek

Teddrem amek

Amek i ken-id-yettas lemnam “

Ssi Σebdelwahed, i Ssi Σebdelbaqi

D acu-t uyennat-ag i d-yernan akka ?!

Ssi Σebdelbaqi, i Ssi Σebdelwahed

Wagi d Dda Akli ; “lmedeu: xeddam rrjal, sidhum”.

Ssi Σebdelwahed

D acu n ukaryar i yesea ?

Ssi Σebdelbaqı

Lemmer i yesea kra ukaryar, a t-id-tafed akka, di liħala-yagi ?!

Ssi Σebdelwahed

Byiy a d-iniy achal iseggasen i yexdem?

Ssi Σebdelbaqi

Ini-d akka. Yesea 7 iseggsen n "lkunji d maladi" (conge de maladie), 7 iseggasen n "lkunji peyyi" (conge payer), 7 iseggasen n "dditacma" (détachement), 7 iseggasen n "miz apyi" mis a pied, tura atan di "lanetrit antisipi" (la retraite anticipée)...

Ssi Σebdelwahed

Dayen ddeqs ! D tagi i wumi qqaren akken "lba d lba luecc-is d isyaren".

Ssi Σebdelbaqi, ad yessiwel

Aya, wayed!

A d-yekcem Ssi Fenyan yettmurud ney iseħħel. Akken ara d-yekcem ad yeqqim yef yimi n tewwurt yiwen ur t-izerr. I tikkelt nniden ad yessiwel s wurfan.

Nniy-d, aya, wayed !

A d-tekcem Nna Cabha tteddu-d tetteennin, mi ara tt-id-iwali Ssi Fenyan, as-d-yefk afus-is akken a t-id-tezzuyer.

Nna Cabha-nnsen, s wurfan

Kkes afus-ik ay afenyan !

Akken ara tt-izer Dda Akli, ad yerr yur-s a tt-yemmager

Dda Akli

Hhay, hhay lubyan (I love you) !

Nna Cabha-nnsen, s ukeeez, i Dda Akli

A nnger-ik, a tuqqit-ik, d Taglizit kan i k-ixuşsen !

Ssi Σebdelwahed, icennu i Nna Cabha

"Nnay a Muħend a mmi ; tamettut-ik d taberkant" ...

Dda Akli, s ccna

“Anef-as, anef-as a yemma ; ar yur-i d Tamarikant ; ay ayrib-iw ah !”.

Ssi Σebdelwahed, i Ssi Εebdelbaqi

D acu-tt Lunğ-a-yagi i d-yernan ?!

Bu yetran

D itri ! D itri !...

Ssi Rabeħ

D agerruj ! D agerruj !...

Ssi Σalem

D asefru ! D asefru !...

Ssi Σebdelbaqi

Tagi d Nna Cabħa-nsen, akken qqaren : D azgen n tmetti yeξni "nniżżeq lmujtamee". (Ad yeffer deffir-s.) "Warau kulli rajulin imraa!".

Ssi Σebdelwahed, i Ssi Εebdelbaqi

I tura wwden-d yakk imettekkiyen-nni-inek ?

Ssi Σebdelbaqi, ihetteb

1, 2, 3, 4, 5... Ixuş Ssi Fenyan, ma d Ssi Mensi ur t-id-nencid ara, waqila nettu-t !

Ssi Fenyan

Aql-i da.

Tarbaet-nni merra ad ttsekkiden akin d wakka anda ara t-zren.

Ssi Σebdelbaqi

Anda-k a lhemm ?!

Ssi Fenyan

Aql-i da.

Ssi Σebdelbaqi

Anda da ?!

Ssi Fenyan, *ad yewwet s ufu-s-is di lqaəa*
Dagi, di lqaəa.

Bu yetran, *i Ssi Εebdelbaqi*

A t-id-awiy ?

Ssi Σebdelbaqi

Awi-t !

Bu yetran a d-yerfed Ssi Fenyan, a t-yessers yef tħabla. Ssi Εebdelbaqi ad yili itah, mi arad-yezzi, a t-id-yafakken, ad isuy yef Bu yetran.
Wi k-yennan awi-t-id yer da ?!

Tarbaet, *s wefjae*

Ayerda !

Ssi Σebdelbaqi, *i Bu yetran*
Nniy-ak awi-t akin, mačči yer da !

Bu yetran a d-yerfed Ssi Fenyan, a t-yesbedd s tmara ger imettekkiyen.

Ssi Fenyan, *ad yeħli yer lqaəa*

Yerħem waldik !

Ssi Σebdelwahed, *i Ssi Εebdelbaqi*
Imettekkiyen-agħi-inek : wa medbur, wa mekşur, wayed ma ieħbic xlaš !

Ssi Σebdelbaqi, *i Ssi Εebdelwahed*

I tura amek ara nexdem ?!

Ssi Σebdelwahed

Win iżaben ttut-t (Yeqsed-d Ssi Mensi), win yegnen dlet-t (Ad iweħhi yer

Ssi Fenyan), ma d win iħedren fket-as tunet (*Dagi ad iweħhi yer Nna Cabħa-nsen.*)

Ssi Σebdelbaqi, *i imettekkiyen*

Ihi, imettekkiyen n léezz d lħerma a d-qeddem iman-nsen !

Imettekkiyen a d-tteeddayen yiwen yiwen zdat Ssi Eebdelwahed, yal wa anti talya ney ssifas wayes ara d-iqeddem iman-is.

Bu yetran, *s tmezzyant*

A win yettagaden ccwal, i lehna s wacu d-tettas !

Ssi Eebdelwahed, yugad, yettergigi.

Ssi Rabeh, *s twerqet n yedrimen, a s-yesbuħru*

Win yebyan abyer (lfayda) yeseu-t, win yebyan lhemm yerwu-t !

Ssi Eebdelwahed ad yerħu si tismin.

Ssi Zalem, *a s-yesbuħru s tezmamt*

Win ur nezmir i nnwal, xersum s wawal !

Ssi Σebdelwahed, *ad yezzuyer Ssi Ealem*

Ney mel-as abrid i uderyal.

Si Ealem ad yerr iman-is d aderyal n tidet, ad yebyu a s-iger irebbi i Nna Cabħa, nettat a s-tezwi afus-is a t-twelleħ yer Dda Akli, alamma tewwet-it-id yirriħa, d wamek arayuyal s amkan-is.

Dda Akli, *ad yecrew tidi*

Ur tetħennadż alammi eettben wixad !

Ssi Eebdelwahed ad yetṭef anzaren-is si yirriħa i t-id-yettawden.

Ssi Σebdelbaqi

Ssi Fenyan, qeddem-d iman-ik !

Ssi Fenyan, i Ssi Eebdelwahed.
Rrbeh, a rrbeh !

Ssi Σebdelwahed, i yiman-is
Cuktey tella kra n lbađna i yesęa wemcum-agı ?! (Ad yaz yur-s, a s-yefk tamezzuyt.)

Ssi Fenyan, i Ssi Eebdelwahed, s leeqel
T̄tes ar azal, a d-tafeđ sseed-ik mazal !

Ssi Σebdelwahed, ad yettfa
Am wakken i t-tufid keččini, a win ibennun lešwar s tili.

Nna Cabħa-nnseñ, i Ssi Eebdelwahed
(Ad tessuden afus-is nettat- a t-tsud am akken tceyyee-as-d sslam.) Achal i yesha lexrif, di ccetwa yedda εeryan !

Ssi Σebdelwahed, yessetha, yettef aserwal-is
εeryan !

Ssi Σebdelbaqi, i imettekkiyen-nni
Tanemmirt-nwen !

Ssi Σebdelwahed, i Ssi Eebdelbaqi
Ihi tura, ψer-asen-d lqanun-nni n lbuṭ !

Ssi Σebdelbaqi
Ihi atan ar yur-wen, slet-d mlih : Amgerd amezwaru yeqqar-d...

Ssi Σebdelwahed
” Amagrad”, mačči amgerd !

Ssi Σebdelbaqi
Kif-kif !

Ssi Σebdelwahed

Rnu, ssefhem-asen-d i iεejmiyen-agı ur nessin ara taεrabt !

Tarbaet, rfan, a d-suyen yef tikkelt

Amek, amek ! Terriδ-ay d iεejmiyen !?...

Ssi Σebdelbaqı

"L'aεjem", mačči iεejmiyen a Ssi Σebdelwahed !

Ssi Σebdelwahed

Am ccetwa, am lexrif.

Ssi Σebdelbaqı, ikemmel tayuri

Amgerd amezwaru yeqqar-d : Yal imettekki a d-yawi tawacult-ines, akken ad nzer ma d mmi-s n laşel. Amgerd wis-sin, yeqqar-d : Yal imettekki a d-imel lherfa-s. Amgerd wis-krađ yeqqar-d: Yal imettekki a d-imel azamul (symbole) i yextar i tħemmalt-is. Amgerd wis-kuż yeqqar-d: Yal imettekki a d-imel tudds (organisation) ideg ara yettekki, ney tama iyer ara imal. Amgerd wis-semmus yeqqar-d: Yal imettekki a d-imel ahil-ines. Amgerd wis-sđis: Wagi ur ken-yeεni ara.

Ssi Σebdelwahed ad yetṭef aqerruy-is yugad.

Tarbaet, s wurfan

Amek ur d aγ-yeεni ara ?!

Ssi Σebdelbaqı, isuy fell-asen

Nniż-awen-d ur ken-yeεni ara !... Tura ihi, ad nseddi yer wemgerd amezwaru. Bu yetran i twacult-inek ?

Bu yetran, ad yaz yur-s

Attan di tzeqqa uraġu.

Ssi Σebdelbaqı

Ruh awi-ten-id !

Bu yetran

Ugaden !

Ssi Σebdelbaqi

D acu i ugaden ?!

Bu yetran

Ugaden lexyal.

Ssi Σebdelbaqi, yewhem, i Ssi Σebdelwahed

A k-yeqqar ugaden lexyal !?

Ssi Σebdelwahed

Ddu yid-s wali ma d tidet i d-yenna.

Bu yetran ad yezwir ad yernu deffir-s Ssi Σebdelbaqi, ad iteddu a t-yetteayab, alamma dergen deffir usaber (aridu) ad yebdu a s-d-yettqeddim tawacult-ines.

Bu yetran

Jeddi, Jida, Baba, Yemma, Tameṭṭut-iw, Mmi, Yelli.

Mi ara d-uyalen, a d-yezwir Bu yetran, a t-id-yedfer Ssi Σebdelbaqi.

Ssi Σebdelwahed, i Ssi Σebdelbaqi

D tidet i d-yenna ?

Ssi Σebdelbaqi

A wigi, ttagaden lexyal !

Ssi Σebdelwahed

Əni d Ddunkicuṭ !?

Ssi Σebdelbaqi

Di Lamančča Şinyur.

Ssi Σebdelwahed

Ssi Rabeħ i twacult-ik ?

Ssi Rabeħ, *ad yaz yur-s*

Attan di tzeqqa uraġu.

Ssi Σebdelbaqi

Ruħ awi-ten-id !

Ssi Rabeħ

Ugaden !

Ssi Σebdelbaqi

D acu i ugaden ?!

Ssi Rabeħ

Ugaden tiṭ.

Ssi Σebdelbaqi, *yewhem, i Ssi Eebdelwahed*

A k-yeqqar ugaden tiṭ !?

Ssi Σebdelwahed

Ddu yid-s wali ma d tidet i d-yenna.

Ssi Rabeħ ad yezwir, ad yernu deffir-s Ssi Eebdelbaqi ad iteddu a t-yetteayeb alamma dergen deffir usaber (aridu), ad yebdu a s-d-yettqeddim tawacult-ines.

Ssi Rabeħ

Jeddi, Jida, Baba, Yemma, Tametħtet-iw, Mmi, Yelli.

Mi ara d-uyalen, a d-yezwir Ssi Rabeħ, a t-id-yedfer Ssi Eebdelbaqi.

Ssi Σebdelwahed, *i Ssi Eebdelbaqi*

D tidet i d-yenna ?

Ssi Σebdelbaqi

A wigi, ttagaden, tit !

Ssi Σebdelwahed

Eni d Eli Baba !?

Ssi Σebdelbaqi

Akk d rebεin imukar.

Ssi Σebdelwahed

Ssi Σalem i twacult-ik ?

Ssi Σalem, ad yaz yur-s

Attan di tzeqqqa urağu.

Ssi Σebdelbaqi

Ruh awi-ten-id !

Ssi Σalem

Ugaden !

Ssi Σebdelbaqi

D acu i ugaden ?!

Ssi Σalem

Ugaden tafat.

Ssi Σebdelbaqi, yewhem, i Ssi Σebdelwahed

A k-yeqqar ugaden tafat !?

Ssi Σebdelwahed

Ddu yid-s wali ma d tidet i d-yenna.

Tikkelt-a, ad yezwir Ssi Σebdelbaqi ad yernu deffir-s Ssi Σalem, akken ara awđen yer tewwurt, a t-id-yet̄ef si tayet uneggaru-yagi, a s-yini s wurfan.

Ssi Σalem

Lherma, lherma ! (Iteddu ad yettusu).. Mi ara dergen deffir usaber (aridu) ad yebdu a s-d-yettqeddim tawacult- ines : Jeddi, Jida, Baba, Yemma, Tameṭṭut-iw, Mmi, Yelli. (Mi ara d-uyalen, Ssi Σalem a d-idemmer Ssi Σebdelbaqi.) Ffey, a k-teffey terwiħt !

Ssi Σebdelwahed, i Ssi Σebdelbaqi

D tidet i d-yenna ?

Ssi Σebdelbaqi

A wigi, ttagaden, tafat !

Ssi Σebdelwahed

Eni d Bururu !?

Ssi Σebdelbaqi, am Bururu

Uuuwww !

Ssi Σebdelwahed

Dda Akli, i twacult-ik ?

Dda Akli, ad yaz yur-s

Attan di tzeqqa urağu.

Ssi Σebdelbaqi

Ruh awi-ten-id !

Dda Akli

Ssetħan !

Ssi Σebdelbaqi

D acu i ssetħan ?!

Dda Akli

Haca-k, ttraħen d tidi.

Ssi Σebdelbaqi, yewhem, i Ssi Εebdelwahed
A k-yeqqar ttraħen d tidi !?

Ssi Σebdelwahed

Ddu yid-s wali ma d tidet i d-yenna.

Dda Akli ad yezwir, ad yernu deffir-s Ssi Εebdelbaqi, ad iteddu a t-yettċayab, alamma dergen deffir usaber (aridu) ad yebdu a s-d-yettqeddim tawacult-ines.

Dda Akli

Jeddi, Jida, Baba, Yemma, Tameṭṭut-iw, Mmi, Yelli.

Mi ara d-uyalen, a d-yezwir Dda Akli, a t-id-yedfer Ssi Εebdelbaqi.

Ssi Σebdelwahed, i Ssi Εebdelbaqi

D tidet i d-yenna ?

Ssi Σebdelbaqi

A wigi, ttraħen d nnger !

Ssi Σebdelwahed

Eni d itibib !?

Ssi Σebdelbaqi

A d ṭtikuk... Ssi Fenyan ! (*Ssi Fenyan a t-yay lħal igen, ur s-d-yettarra ara. A s-yessiwel i tikkelt-niđen.*) Ssi Fenyan !

Ssi Fenyan, a d-yedduqes, a s-d-iweħhi
Rrbeħ, rrbeħ !

Ssi Σebdelwahed, i Ssi Εebdelbaqi yerfan

Ur teżriżd ansi ara k-d-yekk rrbeħ, ulaeudd ahat ad trebħed di lgħerra-s ?

Ssi Σebdelbaqi, ad ibedd zdat n Ssi Fenyan
Nniy-ak i twacult-ik ?

Ssi Fenyan
Nniy-ak tugi a d-teddu.

Ssi Σebdelbaqi, s wurfan
Amek tugi a d-teddu ?!

Ssi Fenyan
Qqaren-ak ar lbuť i d-iteddun.

Ssi Σebdelbaqi
Ihi uyal !

Ssi Fenyan
Nniy-ak aql-i wwiy-d “Livridfamil”.

Ssi Σebdelbaqi
Awi-t-id yer da.

Ssi Fenyan
Yya-d jbed-it-id, attah dagi di lgib-iw.

Ssi Σebdelbaqi, s wurfan
Dayen !

Ssi Σebdelwahed
Wi yecqan ! Ulac fell-as.
Ssi Σebdelbaqi ad iger afus-is, a d-yejbed tazmamt-nni n twacult si lgib n Ssi Fenyan, ad yeds.
I Ssi Σebdelbaqi. Niy ulac deg-s “ trafik ” ?

Ssi Σebdelbaqi, i Ssi Σebdelwahed
Yexda, axaṭer yeffey-d si tyiwant n tmurt uεekki. (Yeqqar tazmamt, i Ssi Fenyan.) D acu-yak-t "Rripu" ?

Ssi Fenyan

D jeddi.

Ssi Zebdelbaqi

D acu i k-tettili Rraha ?

Ssi Fenyan

D jida.

Ssi Zebdelbaqi

I "Ccumaġ" ?

Ssi Fenyan

D baba.

Ssi Zebdelbaqi

I Tlexxaxt, d acu i k-tettili ?

Ssi Fenyan

D yemma εzuzu.

Ssi Zebdelwahed, s ukeεεez

A teğga-d argaz ad ibarek Rebbi !

Ssi Zebdelbaqi

I Tguni-yagi, d acu-yak-tt ?

Ssi Fenyan, s usetħi

D tametħtut-iw.

Ssi Zebdelwahed, s ukeεweż

D tametħħtut-is ḥacakum !

Ssi Zebdelbaqi

D acu-yak-t Berragda ?

Ssi Fencyan

D mmi εzizen.

Ssi Σebdelbaqi

D acu i k-tetteli Tyimit ?

Ssi Fencyan

D yelli.

Ssi Σebdelbaqi

D tagi i tawacult ney ad teqqim ! (A s-yerr tazmamt-nni i Ssi Fencyan.)

Ssi Fencyan

Err-it-id yer Lğib-iw !

Ssi Σebdelbaqi, ad yell tazmamt yer lğib n Ssi Fencyan

A ziyan yexda-k weədaz ! (Ad yezzi yer Nna Cabħa-nsen.) I twacult-im a Nna Cabħa-nsen ?

Nna Cabħa-nnsen, s ttnefcic

Ur sej̄y ara tawacult.

Ssi Σebdelbaqi

Amek, amek ?!

Nna Cabħa-nnsen

Imi tugi a d-teddu. ihi, yas tteudd ur sej̄y ara tawacult.

Ssi Σebdelbaqi, i Ssi Eebdelwahed

I tura, amek ara nexdem ?!

Ssi Σebdelwahed

Żer lqanun d acu d-yeqqar !

Ssi Σebdelbaqi, ad yesferfud di tewreqtin-nni

Ixef amezwaru n wemgerd amezwaru, yeqqar-d : Tameṭṭut ur nesei

imawlan, d ddula i d imawlan-is. (*Dagi ad yewwet deg yedmaren-is. Ssyen, ad yernu ad yesteqsi Nna Cabħa-nsen.*) I warraw-im ?

Nna Cabħa-nnsen

Ur seiy ara dderya.

Ssi Eebdelbaqi mi ar yesked di Ssi Eebdelwaħed, aneggaru-yagi a s-d-yeymez, zuni wnet nneħ. Ssi Eebdelbaqi ad yesferfu d i tewreqtin-nni.

Ssi Σebdelbaqi

Lqanun n tmurt-nney yessebyas wid ur nesei ara dderya, axaṭer ġġan-ay-d lemtel “Liżażtak”...

Dda Akli

Wellah ar tesmektađ-iyi-d s “listak” !

Ssi Σebdelwaħed, i Dda Akli

Truhed akk d asebbuð, ad tečċed aqerruy-ik !

Ssi Σebdelbaqi, i Nna Cabħa-nsen

I wergaz-im ?

Nna Cabħa-nnsen

Briy-as.

Ssi Σebdelbaqi, s wewham

Amek, amek ?!

Nna Cabħa-nnsen

Nniy-ak briy-as.

Ssi Σebdelbaqi, i Ssi Eebdelwaħed

Amek ara nexdem ?!

Ssi Σebdelwaħed

Żer lkanun ; bixx a d-iniż żer lqanun, d acu d-yeqqar ?!

Ssi Σebdelbaqi, ad yesferfud di tewreqtin-nni, i yiman-is
Lqanun... Tameṭṭut... Argaz...

Ssi Σalem, ad yewwet di tṭabla, s wurfan
Tebra ma tedra-tt tagi ! Tameṭṭut mebla argaz. (Ad iwehhi yer Nna Cabħa-nsen, ad yernu ad iwehhi yer yiman-is.) Yif-itt wezduz umehraz. (Dagi ad iwehhi yer Ssi Fenyan.)

Ssi Σebdelbaqi, yewhem, i Ssi Eebdelwaḥed
Amek ara nexdem ?!

Ssi Σebdelwaḥed
A tt-nefk ad tejweġ.

Ssi Σebdelbaqi
Yerbeħ, yerbeħ. (Ad yesferfed di tewreqtin-nni.) Lqanun n tmurt-nney, yefka l-heqq i tmetṭut akken ad textir argaz i tt-iwulmen. (Dagi ad iwehhi yeryiman-is.)

Ssi Fenyan
Aql-i da.

Ssi Σebdelbaqi, s uεekki
D tagi i wumi qqaren : Ay argaz kker a d-tzedmed !...

Ssi Fenyan
Ur zmirey.

Ssi Σebdelbaqi
Ay argaz kker a d- tagmed !

Ssi Fenyan
Ur zmirey.

Ssi Σebdelbaqi
Ay argaz kker a d- tjewgħed !

Ssi Fenyan, a d-yekker, ad ibedd i tikkelt tamezwarut
Zemrey, zemrey...

Ssi Ebbedbaqi, s wufan
I jjwaġ tzemred ah ! Gen ad yesen Rebbi tassirt-ik.

Nna Cabha-nnsen

Anwi ara xtirey, tura ?! (Ad txemmem cwit.) Bu Yetran ; d bab n yiwil. Meqqar a yi-iħudd. Ssi Rabeh d bab n wedrim ; ad iżerref fell-i, ad idirey di rrbeħ ar yiri. Ssi Ealem d bab n tmussni, meqqar a yi-d-yettaru isefra ; nekk a ten-id ssufużej d tiktabin, tisfifin, d wayen nniden... Ma uyej Dda Akli ; dya a t-rrey d akli, meqqar ad yexdem fell-i ; a yi-yessirid içetteden, leqlul ney lemmaen, nekk a tt-rrey ala i yiðes... Ma d Ssi Fenyan, wagi iban, meqqar a yi-yetteassa axxam, nekk ad stifey i umenter. Ssi Ebbedbaqi d netta i d aqerruy yettxemmimen. Wigi yakk ȇf ufus-is iteddun. Meenii Ssi Ebbedwahed a t-iqad lħal, a t-yeştixxer. Ihi nekk, ad ayej Ssi Ebbedwahed.

Ssi Ebbedwahed, s wewham
D ayagi kan i d iyi-ixuşṣen !

Ssi Ebbedbaqi, s uyiwel
Dayen textar a Ssi Ebbedwahed ! Ihi, eelleq-as taxatent.
Ssi Ebbedwahed mi ara s-yeg taxatent i Nna Cabha-nnsen, ad yettru.
Ssi Ebbedbaqi s ueekki.
D wigi i d imetħawen n wuccen.

Ssi Ebbedwahed, s wesnix fet
Tagi ur tesei ara “laṭay”, nekk byiż Munika Liwinski !

Ssi Ebbedbaqi, a d-yejbed lkayed
Tura, laqen sin inagan ara yestenyin leeqed-agħi.

Dda Akli

Aql-i da, ad steniyi...

Ssi Σebdelbaqı

Keččini fuhen ifassen-ik, la yağuz !... A d-ięeddi Ssi Rabeħ akk d Ssi Fenyan.

Ssi Rabeħ

Yerbeħ, yerbeħ.

A d-yaz ad yestenyi s twerqet n wedrim (abeyyið), ad yebyu a s-tt-yaker Ssi Σebdelbaqı ur izemmer ara acku yetħef-itt mliħ s-iđudan-is.

Ssi Σebdelbaqı

I kečč a Ssi Fenyan ?

Ssi Fenyan

Ur zmirey...

Nna Cabħa-nnsen

Ax efk-as taħekket-agħi-inu n “lmakiyyaj” akken ad yestenyi yes-s.

Mi ara s-tt-yawi Ssi Σebdelbaqı, ad yebbey deg-s aħad n Ssi Fenyan, a t-yessers yefleqeq-d-nni. Ssi Fenyan ad yemceħ aħad-is.

Ssi Fenyan

D azidan a Nna Cabħa, lemmer yas a yi-d-ternuð cwiż !

Nna Cabħa-nnsen

A k-d-rnuy taqriħt-ik !

Ssi Σebdelbaqı, i Dda Akli

Kečč a Dda Akli, aql-ay nesskellef-ik s leqdic n tmeyra !

Dda Akli, s weedaz

Yerbeħ.

Ssi Σebdelbaqı, i Bu Yetran

Kečč ay afesyan n “ Liṭa sivil ”eg-as-d tħabeee i leejqed-agħi ! (Dagi, ad

yedbee leeqed-nni s tmezzyant-is.)

I Ssi Ealem. Kečč a Ssi Ealem, ay amieruf (Yeqsed a d-yini lmeeruf.)

Ssi Σalem, ad yessemdi urawen-ines

Ammin ! (Dagi ad iwehhi yer yiman-is, acku yeqsed a d-yini : Am win.)

Nna Cabħa-nnsen, s ttnefcic

Ma d tameyra syur-i. (Ad-tecnu yiwet tezgart si tezlit-nni n Karima :

“ Ass-a nezha

S wexxam yebha

Ass-a nezha

S teslit telha... ”.)

Dagi, tarbaet merra ad ttceqqiren, ad cętthen. Ssi Eebdelbaqi ad yerfu, ad yeddez s udar-is di lqaea.

Ssi Σebdelbaqi

Dayen. Yeqqers tħbel, yefra wurar ! (*Mi ara yettheden cwiż.*) Ihi tura, ad neċedit yer wemgerd wis-sin, i d-yeqqaren : Yal imettekki, a d-imel lħerfa-s. (*A d-yaz, ad yeqqim yer tama n Ssi Eebdelwahed, ad yessiwel.*) Bu Yetran !

Bu Yetran a d-iċeddi, a sen-d-yefkyiwen lyerqd.

Ssi Σebdelwahed, yewhem, i Ssi Eebdelbaqi

D acu-t bu tacciwin-agħi ? ! (*Bu Yetran a d-yejbed tamezzyant-is, ad yetżeġ dinnican, ad yeqqreß fell-asen. Ssi Eebdelwahed akk d Ssi Eebdelbaqi a d-ylin yerlqaea, a d-isu Ssi Eebdelwahed.*) Ad yemnees Rabbi aqerruy-iw !

Ssi Σebdelbaqi

Ttexti rasi wetfut ! (*Ssi Eebdelbaqi ad yessiwel i Ssi Rabeh, a d-yaz uneggaru-yagi a sen-d-yefk tacacit-is. Mi ara tt-tħien, a sen-d-iđeġġer aqarid (tapyast n wedrim) akken ara kkren a tt-tħien, ad ȳlin i sin.*)

Ssi Σebdelwahed, s isuyan

Yli-d ay abexsis !...

Ssi Σebdelbaqı

... Deg yimi-w ! (*Ssi Σebdelbaqı ad yessiwel i Ssi Σalem, a d-yaz uneggaru-yagi, a sen-d-yawi asefru.*)

Ssi Σalem

Ya Ssi Σebdelwahed, Ya Nnayiru !....

Ssi Σebdelwahed

Ya lil !

Ssi Σalem

Ya Ssi Σebdelbaqı, Ya Muħerramu !....

Ssi Σebdelbaqı

Ya εin !

Ssi Σebdelwahed, i Ssi Σalem

Amek i s-qqaren i şşenf-agı n tmedyezt ?

Ssi Σalem

Wagi qqaren-as « Ufṣiḥ ». A wen-d-rnuż wayed, isem-is Zidan.

Ssi Σebdelwahed, i Ssi Σebdelbaqı

Awwah...! Zidan-agı, zzayet turart-is.

Ssi Σalem

Ihi, a wen-d-awiy yiwen n ccier lmeħħun ! (*Yeqsed a d-yini Lmelħun.*)

Ssi Σebdelwahed

Aha kan !

Ssi Σalem

(*A sen-d-yawi lemdeħ-nni n Sliman Cabi :*

“...Wwin-ay-id lqahwa
Nufa-tt teččur d ttelwa
Win i tt-yeswan yeflexwa
Ad itekker, ad yettyimi....”)

Dagi, ad jeddben akken ma llan, alamm εyan.

Ssi Σebdelbaqi, ad isuy

Ayya ! Cwiṭ i imelliḥen ! (Ad yessiwel i Dda Akli, a d-yaz uneggaru-yagi, a sen-d-yefk yiwit teswalt a tt-ṭtfen.)

Ssi Σebdelwahed, s wewham

D acu-tt tagi, εni d tuntict ?!

Dda Akli ad yerfed asekred (timeşleħt), ad yefred yes-s, a ten-id-yesyumber s uyebar. Ssi Σebdelwahed akk d Ssi Σebdelbaqi ad ttusun.

Ssi Σebdelwahed

Axxam-is ur d as-yezmir...

Ssi Σebdelbaqi

I lğamee yettef-as amezzir ! (Ad yessiwel i Ssi Fenyan, aneggaru-yagi si tama-s a sen-d-yessiwel leeqel kan.)

Ssi Fenyan

Rbeħ, rbeħ !

Ssi Σebdelwahed, i Ssi Σebdelbaqi

Ccuktey tella kra n lbaðna i yesea ?! (Ad bedden i sin zdat-s.)

Ssi Fenyan

Dlet-iyi-d !

Ssi Σebdelwahed

Ssu-yas...

Ssi Σebdelbaqi

Sbuħru-yas !

Ssi Fenyan

(A sen-d-yefk tasbahrut.) Deg leenaya-nwen sbuħrut-iyi-d ! (A s-sbuħrugen.)

Ssi Σebdelwahed

Argaz ur nxeddem...

Ssi Σebdelbaqi

Efk-as taruka ad yellem! (Ad yessiwel i Nna Cabħa-nsen, a d-taż tneġgarut-agħi, a sen-d-tefk snat temhermin.)

Nna Cabħa-nsen

Attah lherfa-w s taerabt lfuşha (A d-tecnu yiwet tezgart si tezlit-nni n

Buelam Caker:

“Huzz, huzz a Yamina
Aseeqqa n lğuz
Huzz, huzz a Yamina
Tbedled-t s lmuz...”.)

Dagi ad ilin cettien akken ma llan, akken alamma tessusem.

Ssi Σebdelwahed, ad isuy

Yahħu...!

Nna Cabħa-nsen

Ma s tmaziyt lfuşha, attah (A d-tecnu yiwet tezgart si tezlit-nni n
Hawwari Ddufan:

“Chal nebyi nqellec eemri
Chal nebyi
Chal nebyi nqellec eemri
Chal nebyi...”.)

Dagi ad ilin cettien akken ma llan, akken alamma tessusem.

Ssi Σebdelbaqi, ad isuy

A kkwi...! (Mi ara tetħedden cwit tegnit si ccdeħ-nni.) Ihi tura, ad needit
ixer wemgerd wis-krađ i d-yeqqaren : Yal imettekki, a d-imel azamul i
yextar i themmalt-is.

Bu yetran, i Ssi Σebdelwahed

Jebdej amrar, yenhez wedrar. (Ad yuval s amkan-is.)

Ssi Rabeh, i Ssi Eebdelwahed
 Win ur neqbiħ, leemar yerbih. (Ad yugal s amkan-is.)

Ssi Zalem, i Ssi Eebdelwahed
 Bu yiles, medden akk ines. (Ad yugal s amkan-is.)

Dda Akli, i Ssi Eebdelwahed
 S yiġil aberkan, i ntett ayrum azeddgan. (Ad yugal s amkan-is.)

Ssi Fenyan, yessawel s leeqel i Ssi Eebdelwahed
 Rbeħ, rbeħ ! (Yuz-d yur-s, a s-yefk tamezzuyt.) Win ijaħen yertah, i win
 iemren d'acu d-yessuli ?

Ssi Zebedelwahed, s wurfan
 Yessuli-d i d-tessuliż keċč, a win ibennun lešwar s tili ! (A d-yugal s
 amkan-is.)

Nna Cabha-nsen, i Ssi Eebdelwahed
 Ttif tametħut iħerrzen, wala tayuga ikerrzen.

Ssi Zebedelbaqi
 Ihi tura, ad needit yer wemgerd wis-kuż i d-yeqqaren : Yal immettekki,
 a d-imel tuddsa iyer ara yekcem...

Ssi Zebedelwahed
 Ney tama iyer ara imal.

Bu yetran, i Ssi Eebdelbaqi
 Nekk, ad kecmey yer “l' Otan”. (Ad yugal s amkan-is.)

Ssi Zebedelwahed
 ” Impiryalist” !

Ssi Rabeh, i Ssi Eebdelbaqi
 Nekk, ad kecmey yer “F.M.I” akk d “l'O.M.C”. (Ad yugal s amkan-is.)

Ssi Σebdelwahed

”Burjwazizz” !

Ssi Σalem, i Ssi Σebdelbaqi

Nekk, ad kecmey yer “La Frankufuni”. (Ad yuylas amkan-is.)

Ssi Σebdelwahed

”Hizb Fransa” !

Dda Akli, i Ssi Σebdelbaqi.

Nekk, ad kecmey yer “L’U.G.T.A”. (Ad yuylas amkan-is.)

Ssi Σebdelwahed

Ad yefreh Sidi Ssaeid !

Ssi Fenyan, yessawel s leeql i Ssi Σebdelbaqi

Rbeh, rrbeh ! (Yuz-d yur-s, a s-yefk tamezzuyt.) Nekk ad kecmey s usu, u ad maley yer tsumta.

Ssi Σebdelbaqi, s wurfan

Gen, ad tegned yiwit ! (A d- yuylas amkan-is.)

Nna Cabħa-nsen, i Ssi Σebdelbaqi

Nekk, ad kecmey yer “l’A.A.K” (Tiddukla Inażuren n Leqbayel) akk d “l’A.P.I.C.O” (Tiddukla Uhuddu akk duwenneen ccna n Wehran).

Ssi Σebdelwahed

Amarezg-ik a Lewnis ! Amaseed-ik a Neşru !

Ssi Σebdelbaqi

Ihi tura, ad needit yer wemgerd wis-semmus i d- yeqqaren : Yal imettekki, a d-imel ahil-ines.

Bu yetran, i uzayez

Atan wahil-inu : Nekk, a d-rrey laman di “Klab debban”, a d-ħawcex akk itran yellan deg igenwan, a ten-id-rrey yef tuyat-iw. Ad eiwnej

“Grindayżer” di lbuṭ i d-iteddun. (Adyuyals amkan-is.)

Ssi Σebdelwahed

I ”Eemmu Wahid meskin“ ?!

Ssi Σebdelbaqi

I “Pikačču meskint” ?!

Ssi Rabeh, i uzayez

Atan wahil-inu : Nekk, ad zzenzey akk ayen yellan seddaw tmurt, d wayen yellan nnig tmurt ; ad zzenzey “Sonatrach”, ad nidiret s leċcur akk d zzakat. (Adyuyals amkan-is.)

Ssi Σebdelwahed

Barakat !

Ssi Σebdelbaqi

Xxah fell-ak !

Ssi Σalem, i uzayez

Atan wahil-inu : Ad gey yiwen ”lfesti-bal” dagi, yiwen umehrajan di Fransa. Ad menzey “alef layla u layla” di Belęebbas, Dilam Eli a s-gey tilas, Numidya n Wehran terwi fell-as. (Adyuyals amkan-is.)

Ssi Σebdelwahed

Tyezzad-as!

Ssi Σebdelbaqi

D ayagi kan i d ddwa-s !

Dda Akli, i uzayez

Atan wahil-inu : Tebra ma εawdey a tt-stębębęy. A tt-rrey ala i “sskivaj d li kunji”. Akken qqaren : ”Ragda wetmunji” (Adyuyals amkan-is.)

Ssi Eebdelwahed akk d Ssi Eebdelbaqi ad wehmen.

Ssi Fenyan, yessawel s leeqel i Ssi Eebdelbaqi
Rbeh, rbeh !

Ssi Σebdelbaqi, s wurfan
Dayen, rebħeġ-t ufiġ-t !

Ssi Fenyan, a d-yerfed taqerruyt-is, s leeqel
Atan wahil-inu : Tebra ar tt-rretċej d iđes, alamma ugarey "Ahl lkehf", wid-nni yegnen akken 5 leqrun. Yernu, kra yellan atan deg ufuś-iw ; imi di targit yeshel kullci. (Ad yugal s iđes-is.)

Ssi Eebdelwaħed akk d *Ssi Eebdelbaqi* ad wehmen.

Nna Cabħa-nsen, i uzayez
Atan wahil-inu : Ad ttekkijet deg usegħas n Ledzayer di Fransa. Daya. Akken qqaren : Ttif takemmict n "l'Uru", wala ccwari n duru. Yahħu...!

Ssi Σebdelwaħed
Ini-ħas tura ur tessin ara lešlaħ-is !

Ssi Σebdelbaqi
Ihi, ruħet tura ad tbuṭim.

Ad ffjen mseđfaren, wa deffir wayed, ma d Ssi Fenyan a t-ibibb Dda Akli. Ara d-yegrin di tzeqqa-nni, ala Ssi Eebdelwaħed akk d Ssi Eebdelbaqi. Tallit wezzilen kan, a d-yekcemyiwen wergaz, yegħla-d syiħet twerqet.

Argaz
Agemmuð (résultat) n lbuť !

Mi ara s-tt-yefk i Ssi Eebdelbaqi, ad yeffej winna. Imettekkiyen-nni a d-kecmen refden-d yiwen usenduq am winna ideg ttawin lmiyyet, anagar kan Nna Cabħa-nsen i d-iteddun tetteennin, tettcebbiħ deg yiman-is, akk d Ssi Fenyan i d-yettemruden, deg yimi-s yiħet twerqet. Mi ara d-awden yer Ssi Eebdelbaqi, a s-d-ssersen asenduq-nni yefħtabla.

Ssi Σebdelbaqi, s wurfan
Awit-t akin yer lqaəa !

Mi ara t-ssersen di lqaəa

Bu yetran, i Ssi Fenyan
Efk-as agemmuḍ-nni n lbuṭ !

Ssi Σebdelbaqi, ad yesken tawerqet, s ukeεεez
Fiḥel ad tceqqim iman-nwen. "l'urijinal" attah yer yur-i i tella... (Ssi Σebdelwahed a t-yenbec am wakken ara s-yini tṭef-itt, ma ulac ad faqen. Ssi Σebdelbaqi a d-yessenser tawerqet-nni seg yimi n Ssi Fenyan, a tt-yaf tebzeg ney tellexs, a tt-yewwets cebbaṭi(s udar.) Exx...! Tečured-tt d ileddayen !

Tarbaet, yeftikkelt
Theccmed-ay ay afenyan !

Ssi Σebdelwahed, i Ssi Σebdelbaqi
I ineymasen-nni (imesjernanen) ?!

Ssi Σebdelbaqi
Eni ssetħan ! (Din kan a d-kecmen krad(3) ineymasen, a ten-yemmager.) Ur yelli wayen ara neffer fell-awen. Kullec iban. Nekkni zeddigit, nexda i texnanasin. (A d-yugal s amkan-is.) Ihi tura, slet-d mliḥ ! Atan yer yur-wen ugemmuḍ n lbuṭ. Dya, a tt-neldi s yiwet tamawt yesean azal meqqren acku d ameslay ara d-yemmeslay - : Tikkelt-a, a rrbeħ a tafat ; ula d wid yugen tannumi ur ttbuṭin ara, tikkelt-a buṭin. Amedya, Qabilet Bni Nneċċeam : tbuṭi.

Tarbaet, yeftikkelt
Anċeam buṭin !

Ssi Σebdelbaqi
Lءerc N at Ih, Ih : ibuṭi.

Tarbaet, yef tikkelt

Ih buṭin !

Ssi Σebdelbaqi

Lariyun n Bni Wi, Wi ; tbuṭi.

Tarbaet, yef tikkelt

Wi buṭin !

Ssi Σebdelbaqi

Şhab Bni Wah, Wah : buṭin.

Tarbaet, yef tikkelt

Wah buṭin !

Ssi Σebdelbaqi

Les Ait Boycot : buṭin.

Tarbaet, yef tikkelt

Ibwaykuṭen buṭin !

Ssi Σebdelbaqi

Ula d At Ni, Ni, tikkelt-a : buṭin.

Tarbaet, yef tikkelt

At Ni, Ni buṭin !

Ssi Σebdelbaqi

Tura ihi, ad needit srid yer ugemmaḍ aneggaru : Amdan n yemkellsen, llan : 26 imelyunen. Amdan n yembuṭien, llan : 2 imelyaren d 999 imelyunen, u 999 alef, u 999. Wid ibuṭin s « ih », llan : 2 imelyaren d 999 imelyunen, u 999 alef, u 996. Wid ibuṭin s « ala », llan : Ulac ! Amezwaru i d-yufraren, d Ssi Σebdelwahed.

Tarbaet-nni ad teččeḥ.

I Ssi Σebdelwahed. Mebruk fell-ak, ay amnukal-nney. (A d-yezzi yer ineymasen-nni.) Ihi, simmal ara yefren Ssi Σebdelwahed imlawiyen-

ines, a d-nerr tura ȝef yesteqsiyen n tyamsa. Bismi-llah !

Aneymas 1ru

Amek ?! D amdan n yembuтиen, akter n wemdan n yemkellsen ?!

Ssi ȝebdelbaqı

Axaṭer, bütin yid-ney imeddukal-nney n « ȝadem l'inhiyyaz » ; imi ur ufin ara d wukud ara ddun, ddan-d yid-ney nekkni.

Aneymas wis-2

Anwi krad-agi, ur nbuти ara ?

Ssi ȝebdelbaqı

Yiwen d Lhacmi n Crif, axaṭer ur yestufa ara. Yeltha-d d ueggi n «C.N.S.A» (Taseqqamut tayelnawt i usellek n Ledzayer), tajdiṭ. Wis-sin d : Hmed U Bella (Ben Bella), wagi yeereq-as webrid. Iruh ȝer Leiraq, ibuти ȝef ȝeddam Husin. Ma d wis-krađ d Hmed Aselmad, wagi yugi ad ibuти...

Bu yetran

Winna, d amaggad !

Ssi Rabeh

Winna, d ameçħah !

Ssi Salem

Winna, d lğahel !

Dda Akli

Winna, d afenyan !

Ssi Fenyan, s wurfan, i Dda Akli

Qader iman-ik... !

Nna Cabha-nsen

Eni tebyam ad tennayem, ȝef ddra-s !

Bu yetran, i Ssi Eebdelbaqi
A t-id-awiy?! (Dagi, yeqsed-d Hmed Aselmad.)

Ssi Zebedelbaqi, s usuyu, i Bu yetran
Awit!

Ssi Zebedelwahed, yezzi yer Ssi Eebdelbaqi
(Ad ikerrec icenfiren-is, ad iwehhi yer ineymasen-nni zuni yugad seg-sen.)
Nehnu ddimuqratiyun!

Ssi Zebedelbaqi, ad iwehhi yer tsenduqt n lbut
Ddimuqratiya yer yur-ney i d-tlul!

Aneymas wis-3
Amek i d-yufrar Ssi Eebdelwahed u netta ur d-ibedd ara di lbut?!

Ssi Zebedelbaqi
Ur yelli wewham. D Sidi Hakim ur nesei ahkim, i t-id-yesbedden s
lmendad ieessasen, ur nessin yiwen seg-sen.

*Ineymasen-nni ad refden ifassen-nsen, ad byun a d-rnun isteqsiyen.
Susuyu.*

Dayen! Tanemmirt-nwen... Ihi tura, ad neğg tagnit i Ssi Eebdelwahed
akken ad yefren imlawiyen-ines.

Ssi Zebedelwahed, ad ibedd di tlemmast n tzeqqa
Lmes'uliyya tteklif, laysa bi tecrif. (Ad yelhu cwit ad yettxemmin, a t-id-
yedfer Ssi Eebdelbaqi, a s-d-yaż akersi, ad yeqqim. Ssyen, ad yebdu afran.) Ssi
Fenyan, d idarren-iw ; fell-as ara yers lehkem. (A d-yaż Ssi Fenyan
yetteħrurud, ad yeqqim zdat idarren n Ssi Eebdelwahed.) Dda Akli, d afus-
iw ayeffus ; d netta ara irefden lehkem. (A d-yaż Dda Akli, ad yeqqim yef
tgeclar, di tama tayeffust, ad yerfed afus ayeffus n Ssi Eebdelwahed.) Ssi
Rabeħ, d lgiib-iw n daxel ; d netta ara iżerrfen yef lehkem. (A d-yaż Ssi
Rabeħ, ad yeqqim yef tgeclar, di tama tażelma ; a d-iger tawerget n wedrim
yer lgiib n daxel n Ssi Eebdelwahed.) Ssi Īalem, d iles-iw ; yes-s ara
yessiwel lehkem. (A d-yaż Ssi Īalem, ad yeqqim yef tgeclar, di tama
tayeffust, a d-icelleq iles d ayezfan, d azeggay di temgeret n Ssi Eebdelwahed.)
Nna Cabha-“nney” d ul-iw ; yes-s ara yettwihemmel lehkem. (A d-taż-

Nna Cabħa-nsen, ad teqqim yef tgeclar, di tama tażelmaṭ ; a d-tellegħi ul d ayezfan, d azeggay deg yedmaren n Ssi Eebdelwahed.) Bu yetran, d aeruriw, d netta ara iħaddien leħkem. (A d-yaz Bu yetran, a d-ileħħu d timendeffirt, ad yeffer iman-is deffir we'erur n Ssi Eebdelwahed, ala ifassen-is id-yettbanen, acku yessuli-ten amzun yefka mayna.)

Ssi Eebdelbaqi

(Mi ara d-yegri weħd-s, ala netta i wumi ur d-yettunek ara wemkan ; ad yettru, ad yetħellil ney ad yetħawat di Ssi Eebdelwahed.) I nekkini a Ssi Eebdelwahed ?!...

Ssi Eebdelwahed

Ssi Eebdelbaqi, d aqerruy-iw ; d keċč ara yesselħun leħkem. (A d-yaz Ssi Eebdelbaqi yettaðsa, ad yuqem aenac ney ttajj n sħlaġen-nni n zik yefu qerruy-is, ad ieħelleq yiwen ukersi amezzyan yef temgħert-is ; ad yali yefu yiwen ukersi-nni den, a d-yifrir nnig-sen akk..(Dagi, a d-cnun akk yef tikkelt, yiħi tezgħart si tezlit-nni n Si Muħ :

“A win iyef yeshel walluy
Hader iman-ik di trusi... ” .)

Ad xsint teftilin...

Seg uzelmad yer uyeffus : Ssi Eebdelwahed, Ssi Rabeh, Ssi Eebdelbaqi.

Seg uzelmad yer uyeffus : Bu yetran, Ssi Rabeħ, Ssi Īalem, Dda Akli,
Ssi Fennyān (di lqaċa), Nna Cabħa-nsen.

Seg uzelmad yer uyeffus : Bu yetran, Ssi Rabeħ, Ssi Īalem, Dda Akli,
Nna Cabħa-nsen, Ssi Fennyān (di lqaċa).

Seg uzelmad yer uyeffus : Nna Cabba-nsen, Ssi Ealem, Ssi Eebdelwahed,
Ssi Eebdelbaqi.

Seg uzelmad yer uyeffus : Bu yetran, Ssi Rabeh, Ssi Ealem, Dda Akli,
Ssi Eebdelwahed yeddal di Ssi Fenyan (di lqæa),
Ssi Eebdelbaqi, Nna Cabha-nsen.

Tameyra Tafelwit III

"A d izumal
S leqyud d tekminin
Di yal tamurt
Gezmen-asen awal
Mi d-nnan tiquranin "

Benmuhemmed / Yidir

Asayes 1

Tadlegt : 3 iżekwan, sin ikersiyen, yiwen wesjar iżelleg deg-s lmizan, rsent fell-as semmus tcemmaeñ ceelent. Tiftilin ad ilint nsant ney xsint deg usayes.

A d-yekcем Bu ccfaya, yelsa abernus d amellal, yerfed tacemmaet tuy ney teceel, ad ibedd zdat wesjar-nni, a d-iheggi iman-is akken a d-yini asefru. Tarbaet nniden n 6 yemdanen, lsan akk tebrek, anagar kan Tilelli i yelsan talaba n teslit, d tamellalt, a d-tekcem, tebda yef sin leşfuf. Krad msedfareñ-d di tama teyeffust, krad nniden msedfareñ-d di tama tażelmat. Yal yiwen degsen yerfed tacemmaet tuy. Bu ccfaya mi ara d-yeqqar asefru, nutni a d-ggaren isurifen, as-d-ttarran.

Bu ccfaya

Achàl d amdan afeħħli / Yefkan iman-is d asfel...

Tarbaet

Achàl d amdan afeħħli / Yefkan iman-is d asfel ...

Bu ccfaya

Yef yisey akk d tlelli / Yeggull ad yemħu lbaṭel...

Tarbaet

Yef yisey akk d tlelli / Yeggull ad yemħu lbaṭel...

Bu ccfaya

Kra ɣlin di Ccili / Wiyad di ddunit kamel...

Tarbaet

Kra ɣlin di Ccili / Wiyad di ddunit kamel...

Bu ccfaya

Kra ɣlin di Ccili / Wiyad di temnañ n Leqbayel...

Tarbaet

Kra ylin di Ccili / Wiyad di temnañ n Leqbayel.

Akken ara yekfu usefru-yagi, tarbaet-nni ad tkemmel tikli-s (asurif, asurif). Krađ-nni yellan di tama tazelmał, a d- zzin d azgen udewwir di tama tayeffust. Krađ nniden yellan di tama tayeffust, a d-zzin d adewwir di tama tazelmał. Bu ccfaya ad ibedd ger sin ikersiyan-nni. Dagi, akken ara ssexsin ticemmaein-nni yellan deg ifassen-nsen, ad ceelent teftilin deg usayes, ad qqimen. Hmed Aselmad yeqqim yef ukersi yellan di tama tayeffust, Tilelli n wawal ad teqqim yef ukersi yellan di tama tazelmał. Bu ccfaya yeqqim di lqæa gar-asen, wiyañ zzin-asen-d. Tiġimit-nsen dagi tettak-d talya n waggur.

Hmed Aselmad

Nekk isem-iw Hmed Aselmad, qeddcey di tmussni, hemmley tilelli !
(Ad iweħhi yer Tilelli.)

Tilelli n wawal

Nekk, isem-iw Tilelli n wawal, llan wid i yi-yessawalen “Hurriyatut tteebir”, ula d nekk hemmley tamussni ! (Ad tweħhi yer Hmed Aselmad.)

Hmed Aselmad

Yas ulamma d tikkelt-nney tamezwarut ideg nemlal, maca hulfay am wakken nemyussan seg wachal-aya !

Tilelli n wawal

Ula d nekk rgiy-k si temzi...

Hmed Aselmad, s wewham

Tessawel-d Tlelli !

Tarbaet, s wewham

A...hh !

Tilelli n wawal

Rriy iman-iw d tagugamt, d taeeżżeugt, wala ad dduy d asfel yer yemseyzayen, axāer wid-nni, hşıy ur zmiren ara ad fken iman-nsen d

asfel yef ddra-w.

Hmed Aselmad ad yebyu a d-yini kra, a d-yafiman-is igugem.

Tarbaet, si wewham

Igugem Hmed !

Tilelli n wawal, si lehnana

Ur ttagadet ! ur ttagadet ! D adhac kan i yedhec ; tameyra-yagi, d tameyra-nwen. Dagi, ulac lhif, ulac lbaṭel, ulac tamheqranit ; win i wumi yella kra deg wul, a t-id-yini.

1ru si Terbaet, si tama tazelmat

S yisem n tugdut akk d izerfan n wemdan, a wen-buddey tameyra tameggazt !

1ru si Terbaet, si tama tayeffust

S yisem n lfenn akk d ifennanen n ddunit, a wen-buddey tameyra tameggazt !

Wis-2 si Terbaet, si tama tazelmat

S yisem n tuğgal akk d igujilen yellan di ddunit, a wen-buddey tameyra tameggazt !

Wis-2 si Terbaet, si tama tayeffust

S yisem n ccbaḥa akk d lehnana , a wen-buddey tameyra tameggazt !

Wis-3 si Terbaet, si tama tazelmat

S yisem n yal ddin yellan di ddunit, a wen-buddey tameyra tameggazt

Wis-3 si Terbaet, si tama tayeffust

S yisem n yakk imuḍan d wid yettumerrten di ddunit, a wen-buddey tameyra tameggazt !

Bu ccfaya

S yisem umezruy akk d ccfaya a wen-buddey tameyra tameggazt !

Dagi, kra n win ara d-yekkren a sen-yefk tajeğğıgt d tunṭict i ḥmed akk d Tlelli ; nutni si tama-nsen a sen-eełqen yiwet cciea yura deg-s : “Tudert i Tlelli” s 6 tutlayin.

Tilelli n wawal, i Tarbaet

Wi d-yemmektan kra ?

1ru si Terbaet, si tama tazelmat

(A d-yekker, ad ibedd zdat wesyar-nni ideg iełleq lmizan.) Dr Martan Lutar King ! (Ad yuyals amkan-is, ad yeqqim.)

1ru si Terbaet, si tama tayeffust

(A d-yekker, ad ibedd zdat wesyar-nni ideg iełleq lmizan.) Maitre Patris Lumumba ! (Ad yuyals amkan-is, ad yeqqim.)

Wis-2 si Terbaet, si tama tazelmat

(A d-yekker, ad ibedd zdat wesyar-nni ideg iełleq lmizan.) Mahaṭama Yandi ! (Ad yuyals amkan-is, ad yeqqim.)

Wis-2 si Terbaet, si tama tayeffust

(A d-yekker, ad ibedd zdat wesyar-nni ideg iełleq lmizan.) Salvador Alyandi ! (Ad yuyals amkan-is, ad yeqqim.)

Wis-3 si Terbaet, si tama tazelmat

(A d-yekker, ad ibedd zdat wesyar-nni ideg iełleq lmizan.) Abraham Linkuln ! (Ad yuyals amkan-is, ad yeqqim.)

Wis-3 si Terbaet, si tama tayeffust

(A d-yekker, ad ibedd zdat wesyar-nni ideg iełleq lmizan.) Arnıştu Čči Gibara ! (Ad yuyals amkan-is, ad yeqqim.)

Bu ccfaya

(A d-yekker, ad ibedd deg wemkan-is kan.) Wid yenya rrebrab, wid yenya leħkem, wid yefkan tirwiħin-nsen d asfel ! (Ad yeqqim.)

Tilelli n wawal, i Tarbaet
Wi ara d-yecnun tura ?

1ru si Terbaet, si tama tazelmaṭ
(A d-yekker, ad ibedd zdat wesyar-nni ideg ieelleq lmizan.) Pablu Niruda !
(Ad yuyal s amkan-is, ad yeqqim.)

1ru si Terbaet, si tama tayeffust
(A d-yekker, ad ibedd zdat wesyar-nni ideg ieelleq lmizan.) Vilkтур Xara !
(Ad yuyal s amkan-is, ad yeqqim.)

Wis-2 si Terbaet, si tama tazelmaṭ
(A d-yekker, ad ibedd zdat wesyar-nni ideg ieelleq lmizan.) Ccab ئازىز !
(Ad yuyal s amkan-is, ad yeqqim.)

Wis-2 si Terbaet, si tama tayeffust
(A d-yekker, ad ibedd zdat wesyar-nni ideg ieelleq lmizan.) Ccab ھەسىنى !
(Ad yuyal s amkan-is, ad yeqqim.)

Tilelli n wawal, i Tarbaet
S yisem n wig'i yakk, a d-yecnu tura !

Wis-3 si Terbaet, si tama tazelmaṭ d tama tayeffust
(A d-kkren, ad bedden zdat wesyar-nni ideg ieelleq lmizan.) Lwennas Matub

Dagi, ad nsel i tezgart taneggarut si tezlit-nni n Lwennas Matub : " Tilelli ". Akken ara tekfu tezlit-agı, ad xsint teftilin deg usayes, ad nsel i uterdeq n rrşas. Akken ara ceelent teftilin, a d-banen wat terbaet-nni, ylin di lqaea mmuten akk, anagar kan Bu ccfaya i mazal yedder. Ssyen, a d-yekcem yiwen ucennay, ad ibedd zdat wesyar-nni ideg ieelleq lmizan, a d-yecnu kra n tezgar seg yiwit tezlit n Eli Belqasmi s yezwel : " Čçaret-iyi imi-w d ijdi ". Dagi, Bu ccfaya ad ibedd zdat lmeyyitin-nni.

Acennay-nni a d-yernu kra n tezgar seg yiwit n tezlit-nni den n Eli Belqasmi s yezwel : " Tifirellest n lehna ". Dagi, a d-kkren lmeyyitin-nni, ad ttferfiren, ad ttafgen am ifirellas. Ssyen ad yeffey ucennay-nni, a t-đefren Bu ccfaya, Tilelli n wawal akk d Hmed Aselmad ; ara d-yegrin ala wid-nni yettferfiren am ifirellas. Ineggura-yagi, ad bđun yefsin lesfuf, 3 di tama tayeffust, 3 nniden di

tama tazelmat.

1ru si Terbaet, si tama tazelmat
 (A d-yekker s wewham meqqren.) Temmut Tmussni !

Hmed Aselmad, si gar izekwan
 Aql-i da, wi yi-yettqelliben ?!

1ru si Terbaet, si tama tayeffust
 (A d-yekker s wewham meqqren.) Temmut Tlelli !

Tilelli n wawal, si gar izekwan
 Aql-i da, wi yi-yettqelliben ?!

Wis-2 si Terbaet, si tama tazelmat
 (A d-yekker, s wewham meqqren.) Temmut ccfaya !

Bu ccfaya, si gar izekwan
 Aql-i da, wi yi-yettqelliben ?!

Ssyen, a d-qeddmən iman-nsen i lyaci.

Taggara
 Wehran,
 yennayer 2003/2953.

Seg uzelmađ yer uyeffus : Hmed Aselmad, Bu ccfaya, Tilelli,
akk d sin seg iqeffafen, lsan tebrek.

Seg uzelmađ yer uyeffus : Hmed Aselmad, Bu ccfaya, Tilelli
(tettban-d am acemma), Acennay.

Kra seg uzayez (amur deg-sen d tiwaculin) i d-yettasen
yer yermad n Tiddukla Numidya.

Amseglu / annexe

Tiddukla Tadelsant Numidya
Association Culturelle Numidia
B.P. 101 Oran RP 31000
Tel/Fax : 041 45 56 55 Email : Numidya@yahoo.fr

Isem n terbaet
TIGAWT D WAWAL

Azwel n tmezgunt
. . . Di tmurt uεEkki

Tawsit : Amugez (Amennuy d tezyent)
Tayult : Ger Tammugit d tmellayt (ddrama d kumidya)-
urfan d tedsa-
Azawan d isemda : Eli Belqasmi, Yusef Bessay
Tadlegt : Muḥ Mesəudi, Čilali Weemara
Urmisen : Tarbaet Tigawt d wawal
Timelsa : Ə/Hamid Bahfir
Ađris d tririt s asayes : Čamal Benefuf
Amallal : Samir Zemmuri

Amdan n ihanayen : 8

* Arraz n wedris : Bgayet, 2004.
* Arraz usensayes : Tizi-wezzu, 2004.

AFARES : 2953/2003

ARRAZEN

i s-d-yedren i tmezgunt-agî

Arraz n " Usensayes amyifi " di Tizi-Wezzu, 2004.

Arraz n " Wedris amyifi " di Bgayet, 2004.

AMAWAL UMEZGUN

Accessoire (s)	Urmis (Urmisen)
Accessoiristes	anurmis (inurmisen)
affiche	Anazal (Inuzal, Inazalen)
Amateur	Amaswađ (Imaswaden)
Annexe	amseglu (imsegla)
arrière scène	asayes n deffir
Assistant	Amallal (Imallalen)/ ney : s tullin
Auteur (s)	Ameskar/imeskaren
Auteur dramatique	ameskar n timmuga
avant-scène	asayes n zdat
baffle de retour	amsaqdil n tuyalin
bande sonore	asaru imesli
cabine de son	izeywi imesli
cabine d'éclairage	izeywi n wesfaw
cadre	akatar
café théâtre	Armuy
centre de la scène	talemmast usayes
Chants	Ccna (Ccnavi)
Chœur	amsalil
Chorale	Talilt (Tililin)
Chorégraphe	amesnalil
Chorégraphie	asnaliil
classique	iruy, tiruyt
comédie	Tamellayt (Timellayin)
comédie musicale	tamellayt tażawant
Comédien	Amarir (Imariren)
Commedia dell'arte	Commedia dell'arte
Costumes	Timelsa (Timelsiwin)
Costumières	tinmelsa (tinmelsiwin)
Côté cour	tama tayeffust
Côté jardin	tama tazelmat
coulisses	Tahara (Tiharwin)
Décor	Tadlegt
Décorateur	amedlag
dialogue	asninaw
Drame	Tammugit (Timmuga)
Duplication	Aswensen
Durée	Tanzagt/Tinzagin
écho (pour l'acoustique)	ayliyel
Éclairages	Asfaw
Effets	Asemdu (Isemda)
Engagé	amugez (imugaz)
face (faces) projecteurs	amwali (imwaliyen)
Figurant	azunmarir
fond de la scène	tasqa usayes
gélatine (projecteurs)	taslamut (tislamutin)
Bleu Marron Rouge	
Jaune orange	
Genre	Tawsit (Tiwsayin)
latéral (latéraux) (projecteurs)	imidis (imidisen)
Lecteur K7	imeyri n tkasiđin
loge	tazdeyt (tizedyin)

Maquillage	Azriri (Izririten)
Maquilleur	Amezriri (Imezriren)
Masque	Aqric (iqricen)
meilleur	amyifi
meilleure scénographie	asensayes amyifi
Metteur en scène	asmug-asayes
micros	amsiwevawal
Mise en scène	Tiririt s asayes
monologue	ayninaw
Musique	Ażawan
Narrateur	Amala
nez de scène	tinzert
one man show	yan-ahanay
opéra	adyazawan (idyazawanen)
Parterre	tiyerert
perche	ajdar
Personnage	Awadem (Iwudam), Amigi (Imigi)
Personnage (principal)	Asaq/Agejdan
pièce	Afalu
Podium	amsaggi (imsaggyen)
poulailler	asensi
Poursuites (projecteurs)	adafer
Production (s)	afares (ifuras)
Professionnel	Amsadur
projecteurs	imseysey (imseyşyen)
prospectus	aselyet (iselyat)
Public	Azayez (Izuyaz)
régisseur	imekni (imeknien)
rideaux	Asaber (Isebran)
rythme	Anya (Anyaten)
Salle de spectacle	asrir
scène	Asayes (Isuyas)
Scénographe	amsensayes
scénographie	Asensayes (Isensuyas)
Sketch	tamusart
son	Imesli (Imesla)
Sonorisation	asmesli
souffleur	amsud
Spectacle	ahanay (ihanayen)
Spectateur	amhanay
Stroboscope (projecteurs)	askadazzay
Table de mixage	afelwi n wertay
Technicien de son	atiknisyan imesli
Texte	Ađris (Idrisen)
théâtre de la rue	Amezgun n webrid
tragédie	taysilt (tiysilin)
trajectoire	amzirez
la troupe théâtrale vous présente	Tarbact umezgun (Tirebbuyaç umezgun) a d-turar

TIDDUKLA TADELSANT TANADDALT
Association Culturelle et Sportive
Compte CPA Agence Khemisti 416 418 144 66 11-91

Numidya

BP.101 ORAN 31000 RP ALGERIE
Email : Numidya@yahoo.fr
Fax : 041 45 56 55

S uttikki n Tiddukla ACLA d tullin n Tesmilt n yedles n Wehran, Tiddukla Numidya tessensaf yes-wen yer timlilit n umezgun, ad twalim taceqquft n "...di tmurt ueekki"ara d-yilin di tzeqqa n Lfeth ass n sed 22 Wamber 2003 yef 20t30

Anşuf yes-wen

Tajmilt i Kamal Waei Solidarité avec Kamel Ouaï

TAFUKT : Aymis n tiddukla Numidya
TAFUKT : Le journal de l'Association

INFORMATION

En guise de solidarité avec Le comédien Kamel Ouaï, les associations Numidya et ACLA, en collaboration avec la Division Culturelle d'Oran, vous invitent à la représentation théâtrale de « ... au pays des moqueries » à la salle de cinéma El-Feth et ce le Samedi 22 Novembre 2003 à 20h30.

Soyez les Bienvenus

**Tizrigin n Usqqamu Unnig n Timmuzya
Editions du Haut Commissariat à l'Amazighité**

-o-O-o-

Collection "Idlisen-nney"

- 01- Khalfa MAMRI, *Abane Ramdane, ar taggara d netta i d bab n timmunent (Tasuqilt n Zebdennur ḤAĀ SAZID d Yusef MERRAḤI)*, 2003.
- 02- Slimane ZAMOUCHE, *Uḍan n tegrest*, 2003.
- 03- Omar DAHMOUNE, *Bu tqulhatin*, 2003.
- 04- Mohand Akli HADDADOU, *Lexique du corps humain*, 2003.
- 05- Hocine ARBAOUI, *Idurar ireqmanen (Sophonisbe)*, 2004.
- 06- Slimane ZAMOUCHE, *Inīgan : ammud isefra*, 2004.
- 07- S. HACID et K. FARHOUSH, *Laṣel ittabaे laṣel akk d : Tafunast igujilen*, 2004.
- 08- Y. AHMED ZAYED et R. KAHLOUCHE, *Lexique des sciences de la terre et lexique animal*, 2004.
- 09- Lhadi BELLA, *Lunğā : Recueil de contes amazighs*, 2004.
- 10- Habib Allah MANSOURI, *Ageldun ameṭcūḥ (Traduction du "Petit Prince" de St. Exupéry)*, 2004.
- 11- Djamel HAMRI, *Agerruj n teqbaylit*, 2004.
- 12- Ramdane OUSLIMANI, *Akli ungif*, 2004.
- 13- Habib Allah MANSOURI, *Amawal n tmaziyt tatrart, édition revue et augmentée*, 2004.
- 14- Ali KHALFA, *Angal n webrid*, 2004.
- 15- Halima AIT ALI TOUDERT, *Ayen i γ-d-nnan gar yetran*, 2004.
- 16- Moussa OULD TALEB, *Mmi-s n igellil, (Tazwart syur Yusef MERRAḤI)*, 2004.
- 17- Mohand Akli HADDADOU, *Recueil des prénoms amazighs*, 2004.
- 18- Nadia BENMOUHOUB, *Tamacahut n Basyar*, 2004.
- 19- Youcef MERAHI, *Taqbaylit ass s wass*, 2004.
- 20- Abdelhafidh KERROUCHE, *Teyzi n yiles*, 2004.
- 21- Ahmed HAMADOUCH, *Tiyri n umsedrar*, 2004.
- 22- Slimane BELHARET, *Awal yef wawal*, 2005.
- 23- Madjid SI MOHAMEDI, *Afus seg-m*, 2005.
- 24- Abdellah HAMANE, *Merwas di Iberj n yiṭij - ahṛic I*, 2005.
- 25- Collectif, *Tibħirt n yimedyazen*, 2005.
- 26- Mourad ZIMU, *Tikli, tullizin nnidēn*, 2005.
- 27- Tayeb DJELLAL, *Si tinfusin n umaḍal*, 2005.
- 28- Yahia AIT YAHIAΤÈNE, *Faḍma n Summer*, 2006.
- 29- Abdellah HAMANE, *Merwas di Iberj n yiṭij - ahṛic II*, 2006.
- 30- Lounes BENREJDAL, *Tamacahut n bu yedmim*, 2006.
- 31- Mezyan OU MOH, *Tamacahut n umeksa*, 2006.
- 32- Abdellah ARKOUB, *Nníg wurfan*, 2006.
- 33- Ali MAKOUR, *Ḥmed n ugellid*, 2006.
- 34- Y. BOULMA & S. ABDENBI, *Am tmeqqunt n tjeġġigin*, 2006.
- 35- Mohand Akli SALHI, *Amawal n tsekla*, 2006.
- 36- O. KERDJA & A. MEGHNEM, *Amawal ameṭcūḥ n ugama*, 2006.
- 37- Ali EL-HADJEN, *Tudert d usirem*, 2006.

Actes de colloques

- Actes des journées d'étude sur « *La connaissance de l'histoire de l'Algérie* », mars 1998.
- Actes des journées d'étude sur « *L'enseignement de tamazight* », mai 1998.
- Actes des journées d'étude sur « *Tamazight dans le système de la communication* », juin 1998.
- Actes des journées d'étude sur « *Approche et étude sur l'amazighité* », 2001.
- Actes du colloque sur « *Le mouvement national et la revendication amazighe* », 2002.
- Actes du colloque international sur « *Tamazight face aux défis de la modernité* », 2002.
- Actes des stages de perfectionnement pour les enseignants de tamazight, mars 2004.
- Actes du colloque sur « *Le patrimoine culturel immatériel amazigh* », 2006.

Revue « Timmuzgha »

Revue d'études amazighes du Haut Commissariat à l'Amazighité :

N° 01, avril 1999, --- N° 13, octobre 2006.

Autres publications

- Annuaire des associations culturelles amazighes, 2000.
- Idir El-Watani, « *L'Algérie libre vivra* », décembre 2001.
- Etude sur « *L'enseignement de la langue amazighe : bilan et perspectives* », 2004.

Consulting

- Iddir AMARA, *Les inscriptions alphabétiques amazighes d'Algérie*, HCA/ANEPE, 2006.
- Kemal STITI, *Fascicule des inscriptions libyques gravées et peintes de la grande Kabylie*, HCA/ANEPE, 2006

Cet ouvrage est publié dans le cadre de la collection
“Idlisen-nney”

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

© Tous droits réservés

Dépôt Légal : 1242-2007
ISBN : 978-9961-789-89-6

Conception et PAO :

•ΘΞ•匱：：ΙΞΣ | +Ξ匱：ἌΨ•

Haut Commissariat à l'Amazighité

Achevé d'imprimer sur les presses de
Les Oliviers
Tizi-Ouzou - 2007
Tel : 026-21-07-19
Fax : 026-21-95-40

Ũamal Benouf,
d ameynas n tmazijt, d amyaru, d amedyaz, d argaz
umazgun. Yessażreg-d yakan sin yedlisen yur
Teżrigin l'Harmattan : Amezwaru d ungal "Timlilit n
tyermiwin" i d-yeffyen di 2002. Wayeđ d amud isefra
"Tujjma tuzzma" i d-yeffyen di 2004. Yura dayen kra
n tmezgunin, yiwt seg-sent d ta : "... Di tmurt użekki
". Simmal ara d-ffyent tiyađ, mazal lxir ar zdat...

Ssaeid Zeemuc