

Antoine de
Saint-Exupéry

Ageldun amecțuh

Tasuqilt n
Habib-Allah MANŞURI

2004

Cet ouvrage a été édité dans le cadre
de la collection « *Idlisen nney* » de la Direction de
la Promotion Culturelle
du Haut Commissariat à l'Amazighité.

Collection

« *Idlisen nney* »

Ageldun Amecṭuḥ / A. de Saint Exupéry

Inigan / Slimane ZAMOUCHE

Lunġa d timucuha nnidēn / Lhadi BELLA

Recueil des prénoms berbères / M.A. Haddadou

Amawal n tmaziyt tatrart / rev. et aug. par H.A. Mansouri

Agerruj n teqbaylit / Djamel Hamri

Laşel ittabae Laşel / Hacid Sadi et Ferhouh Khaled

Tikli / Mourad Zimu

Taqbaylit ass s wass / Youcef MERAHI

Tamacahutt n Basyar / Nadia Benmouhoub

Tiyyri n umesdrar / Ahmed Hamdouche

Teyzi n yiles / Kerrouche Abdelhafidh

Sophonisbe / Hocine Arbaoui

Mmis n igellil / Mouloud Feraoun

Amawal n tfekka n wemdan / M.A. Haddadou

Bu tiqulhatin / Omar Dahmoune

Uđan n tegrest / Slimane Zamouche

Abane Remđan, ar tagara d netta i d bab n timunent / Khalfa Mameri

I

Asmi şşawdey seddis n yiseggasen deg tmeddurt-iw, walay yiwit n tikkelt deg yiwen n udlis yef Teżgi Tameqqrant yiwit n tugna ack-itt. Azwel n udlis-nni « Tiqsiđin ttwadrent ». Deg tugna-nni sseknen-d yiwen n uzrem i iseblaæen yiwen uyilas.

Nnan-d deg udlis-nni : « Izerman n lbuwa seblaæen lefrisa-nsen s lekmal-is mebla ma ffžen-tt. Sin akin ur zmiren ara ad herken, ad terren i yiđes seddis n wagiguren i wakken ad ters lefrisa-nni deg ueebbuđ-nsen.»

Bdiy seg yimir ttxemmimay aṭas yef tedyanin n tezgi. Seg tama-w şşawdey ad jerrdey s uyanib n yini unuy-inu amenzu. Akka i iga unuy-inu uṭṭun 1 :

Sekney-d unuγ-inu i yimeqqransen, steqsay-ten ma yessaged-iten.

Rran-iyi-d : « Ayyer ad ay-yessaggad urazal ? »

Unuγ-inu ur yettgensis ara arazal, maca d azrem i iseblaæen yiwen n yilu. Ihi sunyey imiren agensu n uzrem n lbuwa i wakken ad sehmen imeqqransen. Ur ʐriy ara ayyer, maca imeqqransen hwajen lebda isegziyen. Ata amek i iga unuγ-inu uṭṭun wis 2 :

Imeqqransen neddhen-iyi-d akken ad ǵgey unuyen n yizerman n lbuwa ama ldin ney yelqen, i wakken ad lethuy s lumur nniqen abaæda s trakalt, amezruy, lehsab yakk d tjerrumt. Akkagi i hebsey, mazal seddis n yiseggasen deg tmeddurt-iw, lxedma n umekla.

Seg wasmi ur yejjib ara unuy-inu lu yakk d wunuy-inu wis sin i yimdanen imeqqransen, seçley aṭas. Imeqqransen werġin ad feħmen weħd-sen, yerna aħħal i yewxer ȣes yimeċtah ad ġerden ad asen-fken lebda isegziyen.

Ihi deg tagħġara xtarej axeddim nniđen, lemdey ad neħrey isufag. Zemrey ad d-iniy u fgej ȣes uħriċ ameqqran n temnaṭin n ddunit. Yerna d tidet tarakalt tenfee-iyi aṭas. S tmuyli tamezwarut zemrey ad żrej ma deg tmurt n Szin ney deg Larizuna i lliy : wagi yesxa azal meqqren, ma iereq-ay ubrid deg yið.

D wagi iyi-yegħġan ad isiney aṭas n yimdanen yelhan. Aṭas i εacej yur yimeqqransen. Xuldey-ten mlih. Maca xas akken tamuyli-w ur tħeddel ara aṭas.

Mi ara magħrej yiwen i yettbinen yeħdeq kra, xedmey sell-as tarmiit n unuy-inu uṭṭun 1 i jemxejj yur-i ar tura. Beqquy ad walix ma yella umdan-nni ifeħhem-iyi. Maca tiririt-inse lebda d tagi : “ wagi d arazal.” Ihi, ur s-tħmeslayej la ȣes yizerman n l-buwa, la ȣes tżegwin timeqqrannin, la ȣes yitran. Ttarra iman-iw i lmend n leξqel-is. Tħmeslayej-as ȣes l-brig, lgħulf, tasertit yakk d tikrabad. Amdan-nni iferreħ aṭas mi d-yessen yiwen urgaz uħdiq.

II

Akka i εacey weħdi, ulac win id wara meslayej, armi d-yeħbes umseddu-inu deg uneżruf n Szehra, seddis n yiseggasen aya. Ur zriy ara acu i yerzen deg umseddu-inu. Ass-nni ulac win yellan yid-i, la amikaniki ula imessukal. Heggay iman-iw ad xedmey weħdi amseddu-inu. Tamsalt-agħi tcu ddid u tħalli. Aman i d-wwiġ yid-i ad qqiden kan i tam n wussan.

Id amenzu ttsej yef yijdi, beeddej agim n yikilumitren yef tmura iżemren. Ufiy-d iman-iw ttwaæezley ktegħi n win i iż-żeqqajha deg tlemaest n ugaraw. Ihi tzemrem ad tessugnem achal i weħmey, deg tefrara, mi d-tessuki yiwen n tħejt tamecqu. Tenna-d :

- *Ttxil-k... suney-iyi-d ikerri!*
- *Acu!*
- *Suney-iyi-d ikerri...*

Neggzej am ukured i tewwet sħiexqa. Hukkey mliha allen-iw. Walay-t yessikid deg-i. Hatta tarudemt yelhan i sħawdex ad xedmey umbaed fell-as. Maca unuż-inu ur yeşshawed ara ad yelhu am tilawt. Maca maċċi syur-i i d-tekka. Win yeenān aħrici - agi n usuney seçlen-iyi imeqqranen asmi sħawdex seddis n yiseggasen deg tmeddurt-iw. Ulac acu i hafdej nnig n usuney n lбуwat yelqent nej lbuwat Idint.

*Wehmey mlih mi walay axeňter-agı. Ur tettut ara d akken
lliň deg yiwen n umkan yebœed agim n yikilumitren yef tmura
iœemren. Maca aqcic-agı n leali iban-iyi-d am yiwen iwumi ur
yeœriq ara ubrid ney yiwen yemmuten seg œeggu, ney seg laž ney
seg sad, ney seg wagad. Ulac deg şœifa-ines lhaga i y-d-immalen
belli d aqcic iwumi yeœreq ubrid deg unežruf, agim n yikilumitren
yef tmura iœemren. Deg taggara mi şşawdey ad netqeý, nniy-as :*

- Maca... acu txeddmed dagı?

*Imir-n, yules-iyi-d s leœquel, amzun yebaýa ad yi-d-yini lhaga i
yesœan azal meqqren:*

- Ttxil-k ... suney-iyi-d ikerri...

Mi ad yili usfir meqquer, ulac win i izemren ad yeeşu. Γas akken ayen i xedmey yettban-d d awezyi agim n yikilumitren yef tmura içemren, yerna ur ʐriy ara ma ad d-selkey, kksey seg lgib-iw tawerget d yimru. Maca imiren mektay-d d akken ahric ameqgran deg wayen ʐriy d tarakalt, amezruy, lehsab yakk d tjerrumt. Nniy-as i uqcic n leali (s uyuccu) belli ur ssiney ara ad sunyey. Yerra-yi-d :

- Xas. Suney-iyi-d ikerri.

Imi wergin sunyey ikerri, εawdey-as yiwen seg sin unuyen i wumi zemrey. Win n lbuwa i yelgen. Maca mi sliy i tririt n uqcic n leali wehmey :

- Ala! Ala! Mačči d ilu deg yiwit n lbuwa i byiň. Lbuwa d ayen iweeren yerna lbuwa tettawi amkan. Yedyeq wanda zedyey. Ayen ʐriy d ikerri. Suney-iyi-d ikerri.

Ihi bdiy sunuyey.

Ihekker mlih, syen akin :

- *Ala! Wagi yehlek yakan. Xdem-iyi-d wayed.*

Sunyey-d :

Yecmmumeh wudem n umeddakel-inu :

- *Muqel... mačči d ikerri, d ikerri afeħli. Yesea acciwen.*

Σiwdex ihi i tikkelt nniżen i wunuγ-inu.

Maca yugi-t am imezwura:

- *Wagi d acaraf. Nekk riγ ikerri ara yedren ugar.*

Imi yeffey-iyi leεqel, yerna ħarey melmi ad fsiy amseddu-inu, dya sxerbubcęy unuγ-agı :

Nniy-as :

- *Wagi d asenduq. Ikerri i tebyid atan daxel.*

*Maca wehmey mlıh mi walay udem n unezzarfı amecuh
inewwer :*

- *Akkagi i t-byiy! Ini-yi-d atas n lehcic i s-ilaqen i yikerri-yagi?*

- *Ayyer ?*

- *Acku yedyeq wanda zedyey...*

- *Mebla ccek ad d-iqid. Fkiy-ak-d ikerri d amecuh.*

Yesmal aqerruy-is yer wunuý :

- *Ur mecuh ara nezzeh... Muqel! Yewwi-t naddam...*

Akkagi i ssney ageldun amecuh.

III

Aṭas i qqimey i wakken ad ʐrey seg wansi i d-yusa. Ageldun amecṭuh ur yeħbis ara seg tuttriwin, maca iban-d amzun ur yessel ara i tidak-inu. D awalen i isusruj kan akka i isbeggnej kulci s leeqel. Mi iwala i tikkelt tamenzut asafag-inu (ur sunuyey ara asafag-inu, acku unuγ-ag i yewxer nezzeħ fell-i) yessuter-d deg-i :

- *Dacu-tt tħawsa-yagi?*

Maċči d tħawsa, tettaseg. D asafag. D asafag-inu.

Yerna ur skidibey ara, s zzux i bdiy la s-seħamey d akken tħażżeġ.

Dya iżiegged :

- *Amek! teylid seg yigenni !*
- *Ih ! i s-nniy s wudem ukyis.*
- *Ah! d ayen yessedṣayen!...*

Imiren kan, iserreħ-as ugeldun amecṭuh i yiwet n tađsa iyi-yeserfan aṭas. Nekk ur hemmley ara win i d-yettadṣan yef lemħayen-inu. Dya yerna-d deg wawal-is :

- *Ihi, ula d keċċ tuṣid-d seg yigenni ! Anda i yezga umtiweg-inek ?*

Imiren kan walay aseṭtiwej iyi-yekksen kra yef wuffir i yezzin tikewt-ines, dya steqsay-t :

- *Tewṣid ihi seg umtiweg nniđen?*

Maca ur d-yerri yara awal. Ihuz kan aqerruy-is s leęqel, allen-is mazal-itent ttħekkirent asafag-inu :

- *Mi ara walij tayawsa-yagi, ittbin-d d akken mačči seg mebeid i d-tuṣid ...*

Allay-is iруh anda nniđen, iyas. Targit-agı s ibeddi tseętel atas. Syen akin, yessufey-d seg lgib-is ikerri-inu, yebda la yettħekkir agerruj-agı-ines.

Ur żriy ara ma tzemrem ad tessugnem aħħal i wehmey mi d-yehder yef “yimtiwgen nniđen”. Ihi eerdex ad isiney ugar yef temsalt-agı :

- *Seg wansi i d-tuṣid ay aqcic n leali? Anda d-yezga uxxam-ik? Sani i tebyid ad tawid ikerri-inu?*

Imiren yessusem kan, maca kra kan akka yerra-yi-d :

- *Acu yelhan deg usenduq iyi-d-teħkid, deg yid ad as-d-yuval d axxam.*

- Yella waya. Yerna ma teqqimed d abahān, ad ak-d-ffkey dayen amrar i wakken ad t-teqned deg uzal. Ad ak-d-rnuj dayen abudid.

Iban-d amzun asumer-inu yessewhem atas ageldun amecħuḥ.

- *Ad t-qqnej? D acu-tt takhti-yagi!*

- Maca, amer ur t-tetteqned ara, yezmer ad iруh anda i s-yehwa, i deg taggara ad ak-yerwel.

Dya ameddakel-inu yettħerdeq d tadxa :

- *Maca anda tebyid ad iруh!*

- Ur żriy ara! Anda i s-yehwa. Srid zdat-s...

Dya ageldun amecħuḥ yenna-yi-d :

- *Ulac deg-s, yeđyeq wanda zedye!*

Ikemmell-d awal-is, maca tikkelt-agı s ciuħi n leħzen aħat :

- Srid zdat ur nezmir ara ad nruħ beid...

IV

*Akkagi i ɜriy tayawsa nniðen yesðan azal meqqren!
Amtiweg anda i yezdey meçluh maði, ur meqquer ara ugar n
uxxam!*

Deg tilawt, ulac acu i yeswehamen. ɜriy belli nnig n yimtiwgen imeqgranen am Akal, Yebter, Meyres, Wanes i wumi fkan ismawen, tikwal, llan aðas n yimtiwgen meçluhit armi ur nessawed ara ad ten-nessikid s ugugzer. Asmi ara d-yañf umusnaw n yimtiwgen yiwen deg-sen, ad as-yesk uñtun. Ad as-isemmi amedya : “tamtiwegt 325.”

Ccukey belli amtiweg seg wansi i d-yusa ugeldun amec̄uh d tamtiwegt B 612. Tamtiwegt-agı walan-tt kan yiwen ubrid s ugugz̄er deg useggas 1909. D yiwen umusnaw n yimtiwgen aturki i tt-iwalan.

Yessudes-d yiwit n tmeskanit tameqqrant n tifin-ines deg yiwen n uswir agraylan n tusna n yimtiwgen. Maca ulac win i t-yumnen imi yelsa yiwit n tlaba temgared. Akka i gan yimdanen imeqqranen.

Tamsalt n temtiwiegħ B 612 teqqim akka armi i d-ibar yiwen n usnaraf aturki i d-yessusyen yiwen n uṣađuf i yeggulen yef uyref-ines ad iles am Yirubaniyen. Amusnaw n yimtiwgen ixiwed-d i tmeskanit-ines deg useggas n 1920 deg yiwet n tlaba treyyes. Tikkelt-agħi umnen-t irkelli.

Tura ma yella skiy-awen-d aṭas n yisalen i icudden yer temtiwegt B 612, yerna ma yella skiy-awen-d dayen uṭṭun-ines, wagi irkelli i lmend n yimdanen imeqqransen. Imdanenimeqqransen hemmlen izwilen. Ma ad asen-temeslayed yef yiwen n umeddakel amaynut, ur k-steqsayen ara yef wayen yesean anamek. Werġin ad ak-d-inin : "Amek i tga tayect-is ? D acu-tent turarin i ihemmel? Ma yella ijemmee iferġetṭa ? » Ad ak-steqsin : "Achāl deg leġemer-is? Achāl n watmaten yesea? Achāl i yewzen? Achāl i yetta baba-s ? » Dya s wannect-a ad yilen belli snen-t. Ma tennid i yimdanenimeqqransen : « Walay yiwen n uxam yecbeh aṭas, ssulin-t s llajur awerdi, ijeggigen selqen yef tħwiqan, timilla yef ssqef... » ur zemmren ara ad sugnen axxamagi. Ilaq ad asen-tiniż : "Walay yiwen n uxam yeswa azal twinest n igimen n frankat." Ihi imiren ad eegden : "Achāl i yecbeh!"

Akka ma tennid-asen : "Anza i γ-d-yemmalen belli ageldun amecuħ yella deg tilawt : d uċbiħ i yella, ihemmel tađsa yerna yebja ad yeseu ikerri. Mi ara nebyu ad neseu ikerri d anza belli nella"ad huzzen tuyat-nsen, yerna ad ak-inin mazal-ik d

aqrur! Maca ma tennid-asen : “Amтиweg seg wansi i d-yusa d tamtiwegt B 612”, imiren ad ttwaqenен, yerna ad ak-fken lehna s yiseqsiyen-nsen. Akkagi i gan. Ur ilaq ara ad ten-nlum. Гef waya yessefк i yimecтаh ad surfen i yimdanen imeqqransen.

Maca, iban, nukni i ifehmen ddunit, ur neclie ara deg wułłunen! Amer uſiy ad bduy taqsit-agи am tmakahut. Amer uſiy ad iniy :

“Macahu, tellemcahu, ad tt-id-yedbee Rebbi am usaru, yella zik yiwen n ugeldun amecuh i izedyen deg yiwen n umtiweg i t-yugaren ciuh i kan deg lqedd, yettqellib ad yeseu ameddakel...” I widak i ifehmen ddunit, taqsit-agи tezmer ad tbin amzun tedra d tidet.

Acku ur hemmley ara ad yren adlis-inu s lemyawla. Ar tura mazal tħulfsu s ukuffir ma d-beddrey ccfawat-agи. Seddis n yiseggasen aya mi iruh umeddakel-iw s yikerri-ines. Ma yella ttaerađey dagi ad t-id-gelmey, i wakken ur t-tettuy ara. Ulac ayen n diri yef tatut n yimeddukal. Mačči yakk imdanen sean ameddakel. Uyaley am yimdanen imeqqransen widak itelhan s yizwilen kan. Гef waya i d-uγey tasenduqt n yiniten d iżunab. Achal i teweer tujalin yer usuney ladya ma yella umdan meqquer deg leesmer, rnu-yaс acu xedmey irkelli d asuney n lbuwa iżelqen d lbuwa yeldin, asmi seiy seddis n yiseggasen deg tmeddurt-iw! D ayen ibanen, ad eerđey ad xedmey akk ayen i wumi zemrey i wakken ad d-ssufyej tirudmin i yettaken cbiha yur-s. Maca ur ccukey ara ad smursey. Yiwen unuу iruh, wayed ur yelhi yara. Serqey ciuh dayen deg lqedd. Dagi ageldun amecuh d ayezfan. Dagi mezzej mađi. Tteujmey dayen yef yini n talaba-ines. Ihi sderdsej ayen i wumi zemrey. Yezmer lħal ad yeltey deg kra n yiferdisen i yesean azal meqqren. Maca dagi, ilaq ad iyit-tesursem, acku ameddakel-inu werġin d-yeska isegziyen. Iyil ahat am netta i giy. Maca nekki ur ssawdey ara ad walij ikraren daxel

isendyaq iyelqen. Ahat uyaleý ciþuh am yimdanen imeqqransen. Yezmer lħal d acaraf i uyaleý.

V

Yal ass heffdey lhaġa tamaynut yef umtiweg, yef twada, yef usikel. Ayen żriy irkelli, yusa-d weħd-s, s leeqel mi ad nhedder gar-aney. Akkagi i żriy deg wass wis krad abaxix yedran d ibawbaten.

Tikkelt-agi dayen s lfeđl n yikerri, acku ageldun amecħuh yeseqsa-yi-d ela yila, am wakken yekcem-it ccek :

- Ini-yi-d, yaxi d tidet ikraren tetten idewjan?

- Ih! D tidet.

- Ah! D ayen yeſefrahen!

Ur żriy ara ayyer yur-s ikraren i itetten idewjan yesea azal meqqren. Maca ageldun amecħuh yerna-d deg wawal-is :

- Ihi akka, zemren ad ččen dayen ibawbaten?

Segney-as i ugeldun amecħuh belli ibawbaten maċči d idewjan, maca d isekla meqqrit annect ilaten, yerna xas ma yewwi yid-s taqedseit n yiluten, ur zemren ara ad kfun ula yiwen ubawbab.

Takti-agi n tqedseit n yiluten tesseds-d aħas ageldun amecħuh :

- Ilaq ad ten-nsers wa nnig wa...

Maca yenna-yi-d s sswab :

Ibawbaten, qbel ad imyuren, ttlin d imecħah.

- D tidet! Maca sefhem-iyi-d ayyer tebyid akraren-inek ad ččen ibawbaten imecħah?

21

*Yerra-yi-d : « Yaxi tezrid ! », amzun akken d ayen ibanen.
Yerna xemmey mlih akken ad ssawdey ad sehmey tamsalt-agı.*

*Deg umtiweg n ugeldun amec̄uh yella, am deg yimtiwgen
merra, leħcic yelhan _ak d leħcic n diri. Ihi nezmer ad nini tella
dayen zzerriea yelhan n leħcic yelhan _ak d zzerriea n diri n
leħcic n diri. Maca zzerriea ur tettbin ara. Teggan deg lbaðna
seddaw n wakal armi ad as-yehwu I yiwit deg-sent ad taki, ad
tekker. Ihi ad tenejbad, ad temyI qbel s leħya yer yiṭiġ yiwit n
tqeċċat tamec̄uħt tahu skayt. Amer d taqeċċat n tfejla ney n lwerd,*

nezmer ad tt-neğg ad temyI amek I s-yehwa. Maca lamer tikkelt-agı d imyi n diri, yesesk ad t-neqleę seg zik, akken kann ad t-neeqel. Deg umtiweg n ugeldun amecuh tella zzerrięa yesewħacen... d zzerrięa n ibawbaten. Akal n umtiweg yeččur yis-sent. Ma yella yemyI-d ubawbab, ad d-iger ażar. Ihi dayen, wergin ad nezmir ad t-neqleę. Ad irrukkem irkelli amtiweg. Ad t-yeſlu s yiżuran-is. Yerna ma yella umtiweg d amecuh mađi, aṭas n yibawbawten, ad t-sterdqen.

“ D tamsalt n nniđam kan, I d-yenna kra n wussan umbađ ugeldun amecuh. Ma yella nekfa asired n ssbeħ, ilaq ad nessizdeg mliħ amtiweg. Yesesk sella-aney ad neqleę yal ass ibawbaten akken kan ad ten-neeqel ger lwerd. Ibawbaten, mi ad ilin meċuhit, ttaken ccbih aṭas I lwerd. D axeddil amessas, maca yeshel mađi.”

Yiwen wass isemter-iyi-d ad xedmey akken ilaq yef yiwen n wunuy yelhan I wakken ad t-skecmey deg yiċċera n warra-nney. “Ma yella ad inigen yiwen wass, I d-yenna, yezmer lhal ad stenfeen s yess. Tikwal ulac deg-s ma yella neğga axeddil n wass-nni I uzekka. Maca ma tella tamsalt terza ibawbaten, yal tikkelt d lmušiba. Ssney yiwen umtiweg i t-izedyen yiwen umiegħazu. Yestehza ad yelthu kan s krad n yiwedjan...”

Dejjfey timula n ugeldun amecuh I wakken ad sunyey amtiweg-nni. Ur hemmley ara ad iliy d anazzam, maca amihi n ibawbaten ur yettwassen ara mliħ, yerna uggadey acu ara t-yayen win ara d-yafsen iman-is weħd-s deg yiwet n temtiwegt. D wagi I d-yegħġan, I tikkelt tamenzut, ad beddley rray-iw. Nniy-d : “ Ay arrac! Hadret iman-nwen deg yibawbaten!” I wakken ad nebbhey imeddukal-iw yef umihi izzemren ad ten-yayen seg zik, am nekkini, mebla ma żriy-t, iyi-yegħġan ad xedmey aṭas yef wunuy-agi. Tamsirt I d-fkiż tuklal ad tt-xedmey. Ahat tesseqsayem iman-nwen : Ayjer ulac deg udlis-agi unujen nniđen I imeqqren am yibawbaten ? Tiririt teshel mađi : Serdey, maca ur ssawdey ara ad smursey. Asmi sunyey ibawbaten, lliy harey.

VI

Ah ! tura kan i fehmey amek i tettidired deg umtiweg-inek. Tuddert n leħzen d lxiq. Aħas i teqqimed weħd-k, tesejd hala iyelluyen n yiṭij d amwanes. Aferdis-agħi amaynut żriy-t tašeħbit n wass wis ukuż, asmi i d-tennid :

- *Hemmley aħas iyelluyen n yiṭij. Iyya-d ad nruħ ad nwali ayelluy n yiṭij...*
- *Maca ilaq ad nerju.*
- *Acu ad nerju?*
- *Ad nerju ad yeyleyi yiṭij.*

Deg tazwara tħan qed twahmed, maca syen akin tettasaq deg yiman-ik. Tennid-iyi-d :

- *Ar tura mazal ħesbey yiman-iw deg umtiweg-inu i lliy!*

Mi ara izeggen wass deg tmura n Marikan yeddrukken, itij, wagi żran-t medden merra, ad yeyleyi deg França. I wakken ad neħħder i uyelluy n yiṭij deg tmurt-agħi, ilaq ad nruħ yer França deg yiwest n ddqiqa. Llah yalb França tebeed mliħ. Maca deg umtiweg-inek amecħuħ, ad tjebbed kan akursi-inek kra n tsurjien. Yerna tzemred ad twalid iżenzaren n yiṭij uqbel ayelluy-ines melmi i k-yehwa...

- *Yiwen wass, walay ayelluy n yiṭij ukużet n tmerwin n yiberdan!*
Syen akin, tennid-iyi-d :

- *Teżrid... mi ad nili nxaq nhemmel iyelluyen n yiṭij...*
- *Ass-nni mi twalad ayelluy n yiṭij ukużet n tmerwin n tikwal, txaqed mliħ?*

Maca ageldun amecħuħ ur d-yerri ara awal.

VII

Deg wass wis semmus, lebda s lseidl n yikerri, uffir i d-yezzin yef tmeddurt n ugeldun amec̄uh yettwakes. Yessuter-d deg-i, elā yila, mebla tazwart, am wakken aṭas i ixemmem yef temsaltagi deg tsusmi.

- Ma yellā ikerri itett idewjan, ihi itett dayen ijeggigen?
- Ikerri itett yakk acu ara yaf.
- Ula ijeggigen yesean isennanen?
- Ih. Ula d ijeggigen yesean isennanen.
- Ihi tura mel-iyi-d iwumi laqen isennanen ?

Ur ʐriy ara tiririt. Imiren ttwaliy kan amek ad fsiy talulbit i iherşen mlih deg umseddu-inu. Nezgamey mlih acku ugur n umseddu-inu yebda yettbin-d belli yeweer mlih, rnu-yas dayen aman n tisit i ibdan ttenyasen ssagden-iyi mlih.

- Isennanen, iwumi laqen?

Ma ifat yeʃka-d ugeldun amec̄uh asteqsi, werġin ad as-yeṭṭixer. Lliy rfij s tlulbit-inu, d wagi i d-yeğgen ad as-fkey kan akka yiwit n tririt :

- Isennanen, ur laqen i ucemma, d ijeggigen kan i ibeyden !
- Way!

Yessusem kra, syen akin inṭeq-d yur-i s ucuhen :

- Ur k-ttamney ara! Ijeggigen d udeisen. D nniyat. Ttkelixen i yiman-nsen, yilen we'erit aṭas s yisennanen-nsen...

Ur s-rriy ara. Imiren kan, nniy-d i yiman-iw : "Amer ur tfessi ara tlulbit-agı, ad tt-wtey s tesdiṣt." Ageldun amec̄uh i tikkelt nniđen icewwel tisnezgimin-inu :

- I keččini tura tyiled ijeggigen...
- Xaṭi ! Xaṭi ! Ulac acu ħesbey ! D tiririt i d-skij kan akka mebla ma xememmey-as. Nekkini, lethuy kan s tlufa i yesean azal ameqqrani!

Ibedd kan yettmuqul deg-i, yewhem.

- *Tilufa yesean azal ameqqranc!*

Yettmuqul deg-i, taſdiſt deg uſus, iduđan berikit s zzik n umseddu, kniy yer yiwet n tyawsia i s-yettbinen tecmet aṭas.

- *Tettmeslayed am yimdanen imeqqrancen!*

Şetħay kra. Maca walay udem-is ibeddel, yenna-yi-d :

- *Serqent-ak irkelli... tesexlađed kulci!*

Iban-d yezzeef aṭas. Ithuzzu acebbub-is awray i wađu :

- *Sney yiwen umtiweg anda yezdey yiwen n Mass aqirmizi. Werġin yesrah yiwen n ujeggig. Werġin iwala itri. Werġin yeħmel yiwen. Ddunit-is irkelli yeseedda-tt ixeddem timerha. Yerna s teyzi n wass yettales-d am keċčini: “ Nekkini d amdan ur iħemmlen ara aqeşser! Nekkini d amdan ur iħemmlen ara aqeşser! ”, yerna tenya-t ttnafxa. Maca maċċi d amdan, d agersal! .*

- *D acu?*

- *D agersal!*

Ageldun amecuħi yuyal tura d awray seg demmar.

- *Imellyunen n yiseggasen aya ijiegħiġen ssufügen-d isennanen. Xas akken, d imellyunen n yiseggasen aya, ikraren tettej ijieġġiġen. Yerna mi ad nqelleb ad nzer ayyer ijiegħiġen-agħi tħrużun iqerra-nsen akken ad ssufyen isennanen ur laqen i wacemmak, yur-k maċċi d tamsalt yesean azal meqqren? Ttrad ger yikraren d ijiegħiġen ur tesei ara azal meqqren? Ihi wagi irkelli ur yesei ara azal meqqren yef yimerna n Mass azuran azeggay? I ma yella sney, nekkini, yiwet n tjeġġigt d tayiwent deg umadali, ur tt-nettaf ara anda nnidien, anagar deg umtiweg-inu. Tajegħġigt-agħi tezmer ad tt-yeqlees yikerri amecuħi yef yiwen n ubrid, tagħi maċċi d tamsalt yesean azal meqqren!*

Yuyal d azeggay, syen akin ikemmell awal-is :

- *Ma yella yiwen iħemmel yiwet n tjeġġigt d tayiwent, ur tt-nettaf ara deg yimellyunen d yimellyunen n yitran, ieum-as akken ad yenneċraħ wul-is mi ad tt-imuqel. Ihder weħd-s : « Tajegħġigt-inu*

deg yiwen n umkan i tella...” Maca ma yečča-tt yikerri, am wakken itran irkelli xsin ɛla ɣila ɣef umdan-nni! Tagi mačči d tamsalt yesean azal meqqren!

Ulac acu i d-yerna. Iṭerdeq d imeṭṭawen. Yeyli-d yiđ. Serhey i dduzan yellan ger yifassen-iw. Ur cliey ara deg teſdiſtinu, deg tlulbit-inu, deg sad yakk deg lmut. Yella ɣef yiwen n yitri, ɣef yiwen n umtiweg, amtiweg-inu, Akal, yiwen ugeldun ameċtuḥ i ilaq ad s̻ebrey! Ttfej-t ger yiyalien-iw. Bdiy la t-suzuney. Nniy-as : « Tajeggigt i themmled attan deg laman... Ad sunyey i yikerri-inek yiwen usegres... Ad ak-d-sunyey yiwen n zżerb n wuzzal i tjeġġigt-inek... Ad... ” Ur ʐriy ara acu ara ak-d-rnuγ. Hulſay iman-iw d abujad. Ur ʐriy ara amek ad t-awd̻ey, ney ad iliy yids... Tamurt n yimeṭṭawen teččur d uſſireñ!

VIII

Bdiy la ttisiney mlih tajeggigt-agı. Seg zik n zik, llan ijeggigen deg umtiweg n ugeldun amecuh d iherfiyen, sean kan yiwen n yidis n afriwen, yerna ur ttawin amkan, ur ttqelliqen yiwen. Meqqin-d taşebhit deg lehcic, tameedit-nni kan ad xsin. Maca tagi temyi-d yiwen wass seg yiwit n zzeriea ulac win yezran ansi i d-tusa. Ageldun amecuh yebda la yetteassa mlih taqeccağt-agı yemgaraden yef tiyad. Yezmer lhal ad tili d şşenf amaynut n ubawbab. Maca tadebbujt teħbes gemmu, tebda la tessewjad tajeggigt. Ageldun amecuh i ihedren i tlalit n tkebbust tameqqrähant, iħus d akken d axet̚ter wergin iwala ara yeffyen, maca tajeggigt-nni tugi ad teħbes aheggi-ines akken ad tessej d tuzyint. Tettixtiri s leeqel initen-ines. Tettlus dayen s leeqel, tettqeεεid afriwen-ines yiwen yiwen. Tugi ad tessej teneekukec irkelli am yijehbuden. Tebya ad tesebgen yakk ccbaha-ines. Akka i tga tjeġġigt-agı ! Aheggi-agı-ines yeqqim aħas n wussan. Armi d yiwit n tsebhít, mi d-yenqer yiżi, tesebgen-d iman-is.

Nettat i ixedmen s leeqel-is, tenna-d s tufayin :

- Ah! Tura kan i d-ukiy... suref-iyi...mazal ur qeidey ara iman-iw...

Ageldun amec̄uh̄ yeqqim yettwali deg-s s wallen yebrarhent :

- Achal i tcebhed!

- Wellah a d tidet, i s-terra tjeġġigt s leeqel. Yerna akken i d-luley nekk yakk d yiṭiż...

Ageldun amecťuh ifaq belli tajeğgigt-agı ur tekyis ara, maca aṭas i tecbeh!

- *Waqila d lawan n lqeħwa n s̻beħ, i s-tenna, ttxil-k ur iyi-tettu ara...*

Ageldun amecťuh yenneħcam, iruħ iqelleb-d ȳef waman išemmaðen akken ad tt-issew.

Akka i tebda la tettqelliq deg-s s zzux-ines. Amedya, yiwen wass mi tettmeslay ȳef ukuz n yisennanen-ines, tenna-yas i ugeldun amecťuh :

- *Iyilasen zemren ad asen s yiccaren-nsen !*

- *Ulac iyilasen deg umtiweg-inu, i s-d-yerra ugeldun amecťuh, yerna iyilasen ur tetten ara leħcic.*

- *S leęqel terra-as-d tjeğgigt : nekk mačci d taħcict.*

- *Suref-iyi...*

- *Ur ittaggadey ara iyilasen, maca ur hemmley ara abeħri. Ur teseid ara lhaġa mgal ađu ?*

« *Ur themmel ara abeħri...taħcict-agı ur tesei ara zzher, i d-yenna ugeldun amecťuh. Tajegħġigt-agı ur teshil ara... »*

- *Tameddit yumm-iyi s tbellart. Išemmed lhal yur-k. Amkan-agı diri-t. S anda i d-usiyy...*

Maca tessusem. Asmi i d-tusa yer umtiweg-agı mazal-it d aċeqqa. Ulac acu i tessen ȳef yimedlan-nniđen. Mi twala faqen-as tessewjad deg uskideb, teskeħkeħ sin neħi krad n yiberdan akken ad tlum ageldun amecťuh :

- *I lhağa-agı mgal ađu? ...*

- *Byiγ ad ruheγ ad tt-id-awiy, maca tellid tettmeslayed yid-i !*

Ihi imiren kan terna deg uskehkeh i wakken ad as- ternu llum.

Akka, ccil nniya-s yesfan, yebda ugeldun amec̄uh la yetcukku deg-s. Aṭas n wawalen ur sein ara azal kecmen s aqerruy-is, d wagi i t-yeḡgan yuyal d ameybun.

“ Amer ʐriy akka, tili ur s-selley ara, i d-yenna yiwen wass, ur ilaq ara ad nhessess irkelli i yijeg̊gigen. Ilaq ad ten-nwali, ad ten-nesrah kan. Tinna-inu tefska tareht yelhan i umtiweg-inu, maca wergin iyi-tessefreh. Taqṣit-agı n waccaren, iyi-yeserfan mlih, tili imiren kan tessihen ul-iw... ”

Yenna-yi-d dayen :

« Imiren ulac acu b̄iy ad sehmey ! A win yufan ad ḥekmey yef lefəayel-is, mačči yef yimeslayen-is. Tesrah, terna tesguğeg akk tameddurt-iw. Amer ʐriy akka, ur rewwley ara ! Imiren kan ilaq-iyi ad fiqey i lehnana-ines yeffren deffir tiherci-ines. Ur tezmireq ara ad tsehmed ijeg̊gigen. Maca imiren mazal-iyi mecluhej aṭas akken ad isinej ad hemley. ”

IX

Waqila yufa tagnit akken ad yerwel seg umtiweg-ines s lfedl n yinig n yigdaq. Deg tsebhít n twada-ines, yeqsæd akk amtiweg-ines. Yesezdeg mlih ibulkanen-ines iceelen. Tur-s sin yibulkanen mazal cceelen. Yesexdam-iten akken ad yesehmu lqehwa-ines n şşbeh. Tur-s dayen yiwen ubulkan yexsin. Maca amek i d-yeqqar : “Anda tezrid!”, dya yesezdeg dayen abulkannni yexsin. Ma yella sizdgey-ten akken ilaq, ibulkanen ad uzagen s leseqel mebla ma tterdqen. Aterdeq n yibulkanen am tmes n tkuzint. D ayen ibanen yef Wakal-nney, nekni s yimdanen meçtuhit deg lqedd, ur neşawed ara ad nesizdeg ibulkanen-nney. D wagi i γ-ttakken aşas n txeşşarin.

Iqleε-d ugeldun amecṭuh dayen, s kra n lleħzen, isegman ineggura n yibawbaten. Iyil ur d-yettual ara akk. Maca leqdic-agı merra i ixeddem yal ass iban-as-d, tašeħbit-nni, d azidan mlih. Mi iруh ad issew i tikkelt taneggarut tajeġġigt, mi yebda yessewjad amek ad tt-yesdari ddaw n uyummu, iħus iman-is qrib ad yettru.

- Ĝgiy-kem deg lehna, i d-yenna i tjegġigt.

Maca ulac acu i s-terra.

- Ĝgiy-kem deg lehna, i s-d-yenna i tikkelt tis snat.

Teskeħkeh tjegġigt. Maca nnuba-agı maċči yef demma n wađu i tt-yewwten.

- D tungift i lliy, i s-tenna deg taggara. Suref-iyi deg leenaya-k. Budey-ak ussan yelhan.

Yewhem imi ur yesli ara i tuzmiwin-is. Ibedd, εerqent-as irkelli, ayummu ger yifasssen-is. Ur yeshim ara d acu-tt lehnana-agı i d-yeylim sell-as.

- *Ih, hemmley-k, i s-tenna tjeġġigt. Ulac acu i teżrid, d lyelta-inu. D ayen tura. Maca keċčini dayen d ungif i tellid am nekkini. Budey-ak ussan yelhan... Anef-as i użummu-ag. Ur t-hwagey ara.*
- *Maca ađu...*
- *Ur hlikey ara mlih mlih... abeħri n yid yelha-yi. D tajegġigt i lliy.*
- *Maca iżwersiwen...*

- *Ilaq ad lawiy sin ney krađ n yiburebbuten ma byiy ad isiney iferħetta. Qqaren belli d ayen icebħen. Ma ulac, anwa ara irezfen yur-i ? Keċċini ad tiliđ tħeeded. Win yeεnan iżyersiwen imeqqranen, ulac acu i ggadej. Fur-i accaren-iw.*

Umbaes tesken-iyi-d ukuż n yisennanen-ines. Sin akin terna-d :

- *Ur tezzi ara kan dagi tura, tṣedded-iyi. Tebġid ad truħed. Ruh ihi.*

Acku ur tebyi ara ad tt-iwali mi tettru. D tajegġigt tamnafxit...

X

Yella deg tama n temtiwgin 325, 326, 327, 328, 329 yakk 330. Yebda la tent-itthewis akken ad yaf ccyel yakk i wakken ad yelmed.

Tamezwarut izdey-itt yiwen ugellid. Agellid yeqqim yef yiwen usgeld d aherfi mađi maca yesea lhiba. D talaba tazeggayt i yelsa.

- Ah! Ata yiwen usdes, i iegged ugellid mi iwala ageldun amecțuh.

Ageldun amecțuh yemcawar d yiman-is :

- Amek i yezmer ad iyi-yeeqel, netta wergün iyi-d-iwala !

Ur yezri ara belli yer yigelliden d ayen isehlen mađi. Fur-sen, yakk imdanen d ifedsan.

- Qerreb-d akken ad ak-waliy mlih, i s-d-yenna ugellid i iferhen mi d-yusa iman-is yuyal d agellid yef walbaed.

Ageldun amecțuh imuqel yef umkan anda ara yeqqim, maca talaba-nni tucbiħt n ugellid tuy akk amtiweg. Yeqqim ihi s ibeddi, yerna imi yella yeeħxa, yettsa.

- D leib ad nettfu zdat n ugellid, i s-d-yenna ugellid. Ad ak-t gedley.

- Ur zmirey ara ad tt̄sey iman-iw, i s-d-yerra ugeldun amec̄uh s lehya. Inig i xedmey d amecwar, yerna ar tura mazal ur tt̄isey ara...
- Ihi ma yella akka, i s-d-yenna ugellid, ad ak-nebdey ad tettſud. Achal n yiseggasen aya ur walay ara yiwen yettfu. Tuſayin yur-i d ayen iyi-yessewhamen. Aya! Fa. Wagi d lamer.
- Aql-iyi deg yiwei n tegnit i yeſehcammen ... ur zmirey ara... i s-d-yenna ugeldun amec̄uh i yuyalen d azeggay.

- *Hum! Hum! i s-d-yerra ugellid. Ihi ad ... ad ak-nebdey tikwal ad tettfuq, tikwal ...*

Yeddewdew cīuh yerna iban-d d akken yenhekk.

Acku agellid yebya ad isebuggen bessif belli awal-is ilaq ad yettuqader. Ur iqebbel ara win ara t-yeεsun. Agellid-agı seg widak ihekkmen weħd-sen. Maca, imi yelha mliħ, tišundiwin i d-yettak d tušwibin.

“Ma yella nebdey, i d-yenna srid, ma yella nebdey yiwen ujiniral ad ibeddel iman-is d agħid n yill, i ma yella ujiniral-nni ur iyi-yuż ara awal, mačċi d lyelṭa-ines. D lyelṭa-inu.”

- *Zemrey ad qqimey ? i d-iseqsa s leħya ugeldun amecuħ.*

- *Ad ak-nebdey ad teqqimed, i s-d-yerra ugellid, i ijebden s leqder ijjiser n tħlab-a-ines.*

Maca ageldun amecuħ yewhem kan. Amtiweg meċcuħ madi. Għef wacu i yezmer ad yeşelten ugellid?

- *Mass, i s-d-yenna... suref-iyi ma seqsay-k-id...*

- *Ad ak-snebdey akken ad iyi-teseqṣid, i s-d-yenna ugellid s lemyawla.*

- *Mass ... 耶夫 wacu i teseltned ?*

- *Għef kulci, i s-d-yerra ugellid, s yiwt nniya tameqqrant.*

- *Għef kulci ?*

Agellid isken-d s yiwt n tigawt amtiweg-ines, imtiwgen nniden yakk d yitran.

- *Għef wagi irkelli ? i d-yenna ugellid amecuħ.*

- *Għef wagi irkelli... i s-d-yerra ugellid.*

Acku agellid-agı mačċi kan d agellid i ihekkmen weħd-s, maca dayen d agellid 耶夫 umeyrad.

- *I yitran ttayen-ak awal?*

- *D ayen ibanen, i s-d-yenna ugellid. Ttayen-iyi awal imiren kan. Ur hemmley ara wartugħint.*

Adabu am wagi yessewhem ageldun amecuħ. Amer yesse-a t ger yifassen-is, tili yezmer ad yehħed , mačċi kan i ukuzet n tħmerwin d ukuz, maca i sat n tħmerwin d sin, ney i twinest, ney i

snat n twinas n yiyyelluyen n yiiji deg yiwen n wass, mebla ma iherrek akursi-ines! Imi ihuss iman-is yehzen cīluh yes demma n usmekti n umtiweg-ines amec̄uh i d-yeḡga, yessuter-d seg ugelliid yiwit n lhağa :

- *Biy ad zrey ayelluy n yiiji... Deg leenaya-k... Senbed itij akken ad yeysi...*
- *Ma yella snebdəy yiwen ujiniral ad yafeg seg tjeeggigt yer tayed am useretu, ney ad yaru takesna, ney ad ibeddel iman-is d agdiq n yill, i ma yella ujiniral-nni ur iyi-yuy ara awal, anwa deg-ney i iyelten ?*
- *D keçcini, i d-yenna ugeldun amec̄uh.*
- *D tidet. Ilaq ad nessuter ayen kan iwumi yezmer yiwen ad ixdem, i d-yenna ugelliid. Adabu ibedd uqbel kulci yes lmeequl. Ma tnebdeq deg uyref-inek ad iruh ad itegger iman-is deg yill, ad isker tagrawla. Seiy azref ad iyi-ayen awal, acku tişundiwin-inu meequlit.*
- *I uyelluy-inu n yiiji ihi? i t-yesmekta ugeldun amec̄uh win wergin yettu aseqsi ma yella yeska-t-id yakan.*
- *Ur ttaggad ara, ayelluy-inek n yiiji ad t-twaliid. Wagi d aybel-inu. Maca ilaq ad rjuy, deg tusna-inu n unabat, alamma nejmaesent tiwellin iwulmen.*
- *Melmi ad yedru waya? i yeşeqsa ugeldun amec̄uh.*
- *Hem! Hem! i s-d-yerra ugelliid i iwalan deg tazwara yiwen usawas ameqrahan, hem! hem! ad yedru, yes... yes... ad yedru tameddit-agı yes ssaşa şa d ukuzet n ddqyeq! Imiren ad twaliid amek ittayen awal-iw.*
- *Ageldun amec̄uh yettsa. Iyad-it uyelluy n yiiji i s-iruhən. Yerna yebda yettxiqi kra :*
- *Ur seiy acu ad xedmey dagi, i s-yenna i ugelliid. Tura ad uyaley!*
- *Ur truħu ara, i s-d-yerra ugelliid i iferhen ugar mi d-yufa asdes. Ur truħu ara, ad ak-rrey d aneylaf.*
- *Aneylaf n wacu?*
- *N ...teydemt !*

- Maca ulac win ara zersey !
 - Ur nezri ara, i s-d-yenna ugellid. Mazal ur hewwsey ara tagelda-inu. D amyar i lliy tura, ur seīy ara amkan i tkerruşt, yerna tikli teseεya-yi.
 - Way! Maca walay yakan, i d-yenna ugeldun amec̄uh i yunezen akken ad imuqel acu yellan deg tama nniden n umtiweg. Ulac win yellan dayen deg tama-nni...
 - Ihi ad tzerfed iman-ik, i s-d-yerra ugellid. Yerna d ayen i iweeren mlīh. Azaraf n yiman-is yewseer yef uzaraf n umdan nniden. Ma yella teşşaw qed ad tzerfed iman-ik akken ilaq, ihi d amusnaw n tidet i tellid.
 - Nekk, i d-yenna ugeldun amec̄uh, ur clisey ara ma szersey iman-iw. Ur hwajey ara ad zedyē dagi.
 - Hem! hem! i d-yenna ugellid, waqila yella yiwen uyerda acaras dagi kan deg yiwen n umkan deg umtiweg-inu. Sellej i lhess i ixeddem deg yid. Tzemred ad tzerfed ayerda-agı acaras. Ad thekmed fell-as s lmut seg lweqt yer wayed. Akkagi tudert-is tcudd yer teydemt-inek. Maca ilaq ad as-tessurfed yal tikkelt, acku ad t-tihwijed umbād, yiwen kan yellan deg umtiweg-agı.
 - Nekk, i s-d-yerra ugeldun amec̄uh, ur hemmley ara ad hekmey s lmut, yerna waqila ilaq ad ruhey.
 - Ala, i s-yenna ugellid.
- Maca ageldun amec̄uh mi yezra iman-is dayen ilaq ad iruh, ur yebī ara ad yesurez agellid amyar :
- Ma yebā Mass agellid ad as-ttayen lebda awal, yezmer ad iyi-yesk yīwet n tenbāt meequlet. Yezmer ad iyi-isenbed, amedyā, ad ruhey uqbel ddqiqa. Yettin-iyi-d d akken tiwetlin iwulmen nejmaεent...
 - Mi iwala belli agellid ulac acu i s-d-yerra, ageldun amec̄uh isgersel deg tazwara, sin akin, yettef abrid-is s nnehta...
 - Ad ak-rrey d amqeddem-inu, i s-yenna ugellid s leεyad.
- Imiren iban-d ugellid-nni am wakken yesea tissas n yizem.

*Yenna-d ugeldun amec̄uh deg wul-is mi ikemmel inig-ines
: wer̄gin ad fehmey imdanen imeqqransen.*

XI

Amtiweg wis sin izdey-it umzuxi :

- *Ah! Ah! Atta timerziwt n yiwen i yebyan ad iyi-iwali! i d-iæegged umzuxi mi iwala ageldun amecþuh.*

Acku, yur umzuxi, yakk imdanen nniðen llan kan i wakken ad t-walin.

- *Azul, i s-yenna ugeldun amecþuh. Arazal-inek yessewham.*

- *Akken ad selmey yef medden, i s-d-yerra umzuxi. Akken ad selmey yef widak ara iseßqen fell-i. Maca Llah yaleb, ulac win yetteeddayen syagi.*

- Ah! i s-yenna ugeldun amec̄uh ur yeh̄simen acemma.

- Wwet ifassen-ik, yiwen mgal wayed, i t-iwelleh umzuxi.

Ageldun amec̄uh yewwet ifassen-is wa mgal wayed.
Amzuxi yekkes arazal-ines yef uqerruy-is akken ad isellem fell-as.

- Wagi d ayen yeşedşayen kter n tmerziwt yer ugellid, i d-yenna
ugeldun amec̄uh deg wul-is. Yuyal ięawed yekkat ifassen-is wa
mgal wayed. Amzuxi seg tama-s ireffed arazal-ines akken ad
isellem fell-as.

Umbaæd semmus n ddqayeq yebda ugeldun amecþuh iæeggu seg turart-agı :

- *Acu i ilaq ad nexdem akken ad yeysi urazal ? i yesseqsa.*

Maca amzuxi ur s-yesli ara. Imzuxiyen sellen þaca tinemmırın.

- *In-yi-d, eejbey-ak atas?*

- *D acu i d anamek n wawal ȝeb?*

- *ȝeb yeba ad yini ad testaæerfed belli ulac win iyi-yisen deg thuski, ulac win yelsan axir-iw, ulac win iyi-yisen deg ssəaya, ulac win iyi-yisen deg therci deg umtiweg.*

- *Maca wehd-k i tellid yesumtiweg-agı !*

- *Deg leenaya-k sefrreh-iyi. Xas, muqel-iyi-d kan !*

- *Ad ak-in-muqley, i s-yenna ugeldun amecþuh i ihuzzen ciþuh tuyat-is, maca d acu ara tesfideq deg waya?*

Deg yinig-ines, ageldun amecþuh yenna-ya deg wul-is wergin ad fehmey imdanen imeqqransen.

XII

Amtiweg nniden izdey-it yiwen uşekran. Timerziwt ur txeṭṭel ara aṭas maca teseħzen mlih ageldun amecquh :

- D acu i txeddm̄ed dagi ? i s-yenna i uşekran i d-yuſa yeqqim, zzin-as-d achal n teqretein ċċurent yakk d uchāl n teqretein tilmawent.

- D tissit i tessey, i s-d-yerra uşekran s leħzen.*
- Ayyer i tettessed ? i t-iseqsa ugeldun amecquh.*
- I wakken ad ttuy, i s-d-yerra uşekran.*

- *Acu ad tettuq? i t-id-iseqsa ugeldun amec̄uh i t-iyađen.*
 - *I wakken ad ttuy belli şed̄hay, i s-iqerr uşekran i yesersen aqerruy-is.*
 - *Ad teşedhiđ seg wacu? i d-iseqsa ugeldun amec̄uh i yeb̄yan ad t-yal.*
-
- *Sed̄hay seg tissit! i s-yenna uşekran i yeffer iman-is deg tsusmi.
Ageldun amec̄uh eərqent-as irkelli.*
 - Wehmey deg yimdanen imeqgrananen, werğin ad ten-sehmey,
i d-yenna deg wul-is deg yinig-ines.*

XIII

Amtiweg wis ukuż d win n ubusinessman. Amdan-agı yuyit lhal yettwatħef s ccyl, ur yerfid ara ula d aqerruy-is mi d-yewweđ ugeldun amecħuħ.*

- Azul, i s-yenna. Igerru-inek yexsi.
- Krađ d sin xedmen semmus. Semmus d sa mraw d sin, ad as-rnuy krađ ad uyalen mraw d semmus. Azul. Mraw d semmus ad as-rnuy sa ad uyalen snat n tmerwin d sin. Snat n tmerwin d sin ad as-rnuy seddis ad uyalen snat n tmerwin d tam. Ur seiħ akud akken ad t-siġej. Snat n tmerwin d seddis ad as-rnuy semmus ad uyalen krađet n tmerwin d yiwen. Uf! Nesea ihi semmuset n twinas d yiwen n yimelyunen d seddiset n twinas d snat n tmerwin n yigiman d șat n twinas d krađ d yiwen.
- Semmuset n twinas n yimelyunen n wacu?
- Acu? Mazal-ik dagi? Semmuset n twinas d yiwen n yimelyunen n... ur żriy ara, ttuż kulci... Aħas n leċyal i sej̊ ! Nekkini d amdan ur iħemmlen ara aqesṣer, kulci yesea azal yur-i ! Sin d semmus xeddmen sa ...
- Semmus n twinas d yiwen n yimelyunen n wacu, i d-yules ugeldun amecħuħ. Deg tmeddurt-is werġin isellem deg yiwen useqsi ma yella yefka-t-id.

Abusinessman irsed aqerruy-is :

- Tur-i tura semmuset n tmerwin d ukuż n yiseggasen mi zedley deg umtiweg-agı, sfunnegen-iyi krađ n yiberdan kan. Abrid amenuż yur-s tura snat n tmerwin d sin n yiseggasen, d aruz, hala Rebbe yeżran seg wansa i d-yusa, i d-iyi-snuffgen. Yessufu yd yiwen n şşut yesewħacen, ass-nni xedmey ukuż n yiżerriġen deg yiwen n tmernit. Abrid wis sin yur-s tura mraw d yiwen n yiseggasen, helkey s zzellum. Ur xeddmey ara addal. Ur seiħ ara

* Abusinessman = Buisnessmann.

akud akken ad ssehnundey. Nekkini ur hemley ara aqesşer. Abrid wis krad ... d wagi! Anda i şşawdey, semmuset n twinas d yiwen n yimelyunen...

- *Imelyunen n wacu?*

A businessmann ifaq belli ulac asirem akken ad as-yesk lehna :

- *Imelyunen n tyewsiwin-agı timecṭah i nettwali tikwal deg yigenni.*

- *D izan?*

- *Xati, tiyewsiwin timecṭah yetṭiriqen.*

- *D tizizwa?*

- Xaṭi. Tiyewsiwin n wurey i ttagħġan ifenyanen ttargun. Maca nekkini ur hemmley ara aqesser ! Ur seiy ara akud akken ad arguy.
 - Ah! d itran?
 - Tufid-t. D itran.
 - Acu ad txedmed s semmuset n twinas n yimelyunen n yitran?
 - Semmuset n twinas d yiwen n yimelyunen d seddiset n twinas d snat n tmerwin d sin n yigiman d ʃat n twinas d kraġet n tmerwin d yiwen. Nekkini ur hemmley ara aqesser. Nekkini meqtej.
 - Acu i txedmed s yitran?
 - Acu ad xedmey yess-sen?
 - Ih.
 - Acemma. Ad ten-səuy.
 - Itran, d ayla-k?
 - Ih.
 - Maca, walay yakan yiwen ugellid i ...
 - Igelliden ulac acu i kesben. “Tselṭinen” yef. D ayen yemgaraden.
 - D acu l'sayda ma tmelked itran ?
 - Akken ad iliy d amerkanti.
 - D acu l'sayda i teseiḍ ma tellid d amerkanti ?
 - Akken ad ayej itran nniden, ma yufa-ten walbaeḍ nniden.
- Wagini, i d-yenna ugeldun amecuħ deg wul-is, yettxemmin cītuħ am ušekran-inu.
- Xas akken yefka-d iseqla nniżien :
- Amek i nezmer ad nekseb itran?
 - Anwa i ten-yesean? i s d-yerra s wudem uqbih abusinessmann.
 - Ur żriy ara. Ulac.
 - Ihi d ayla-w, acku d nekkini i ixemmeken yur-s d amezwaru.
 - D aya kan?
 - Dayen ibanen. Ma tufid lyaqut ur nesei bab-is, d ayla-k. Ma tufid tigzirt ur nesei bab-is, d ayla-k. Ma tessieḍ takti d amezwaru,

ad as-tesufyed agerdas : ad tuyal d ayla-k. Nekkini kesbey itran, imi ulac win i ixemmemen ad ten-ikseb uqbel-iw.

- *D tidet, i d-yenna ugeldun amec̄uh. Ini-yi-d d acu ad txedmed yess-sen?*

- *Ad ten-sferkey. Hessbey-ten, ttawadey hessbey-ten, i d-yenna ubusinessmann. D ayen iweṣen. Maca nekkini d amdan ur nhemmlen ara aqesṣer !*

Maca ageldun amec̄uh weread yelliz.

- *Nekkini, ma kesbey tafunart, zemrey ad tt-rrey yef yiri-w, ad tt-awiy. Maca keččini ur tezmired ara ad tmegred itran !*

- *Xaṭi, maca zemrey ad ten-rrey deg lbanka.*

- *D acu i d anamek n waya?*

- *Anamek n waya, ad aruy yef yiwit n twerqet tamec̄uh amdan n yitran. Sin akin, ad yelqeyp yef twerqet-nni deg yiwen leqjer s tsarut.*

- *D aya kan?*

- *D aya !*

D ayen yessedsayen, i ixemmem ugeldun amec̄uh. Ad astiniq d tamedyazt. Maca waya mačči d ccyel yebnan yef ssəh.

Taktiwin n ugeldun amec̄uh yer t̄yewsiwin yesəan azal meqqren mgaradent aṭas yef tid n yimdanen imeqqransen.

- *Nekkini, i s-yenna dayen, kesbey tajeggigt i ssewayay yal ass. Kesbey krad n yibulkanen i sizdigey yal dduṛt. Acku sizdigey dayen win yexsin. Anwa yezran. D ayen inefseen yibulkanen-inu, d ayen inefseen dayen tjeggigt-inu, imi ten-kesbey. Maca keččini ur tenfieed ara i yitran ...*

Abusinessmann yeldi-d imi-s, maca ur yufi ara acu ad as-d-yerr.

Imdanen imeqqransen d ixlafen, i d-yenna deg wul-is, deg yinig-ines.

XIV

Amтиweg wis semmus yessewham aṭas. D netta i d amecṭuh deg yimtiwgen nniden irkelli. Amkan yellan deg-s ad iqid kan i yiwit n testilt n ubrid yakk d win ara tt-isiyen. Ageldun amecṭuh ur yeşawed ara ad yeshem iwumi ilaq, deg yiwen n umkan deg yigenni, yef yiwen umtiweg mebla yixxamen ney yimezday, yiwit n testilt n ubrid d win ara tt-isiyen. Xas akken, yenna-d deg wul-is :

- Yezmer lħal amdan-agħi yederwec. Maca xas akken ur yeşawed ara tiderwect n ugellid, n umzuxi, n ubusinessmann ney n ušekran. Netta meqqar axeddimm-is yesea anamek. Ma isay taftilt-ines n ubrid, amzun d itri amaynut ney d tajegġigt tamaynut i yesnulfa. Ma yesexsi taftilt-ines n ubrid, ad teṭṭes tjegġigt ney yitri. D axeddimm yelhan. D ayen inefseen imi d ayen yelhan.

Mi yewwed yer umtiweg, isellem yef win yettsiyin taftilt n ubrid :

- Azul. Ayyer i tesexsid taftilt-inek n ubrid ?
- D tagi i ttewṣaya, i s-d-yerra win yettsiyin taftilt n ubrid. Azul.
- D acu-tt ttewṣaya?
- Ad sexsiy taftilt-inu n ubrid. Messelxir.

Imiren kan ieawed isay-itt.

- Maca ini-yi-d ayyer i tt-tesiyed i tikkelt tis snat?
- D tagi i ttewṣaya, i s-d-yerra win yettsiyin taftilt n ubrid.

- *Ulac acu i fehmey, i d-yenna ugeldun amecțuh.*
- *Ulac acu ad tsehmed, i d-yenna win yettsiyin taftilt n ubrid. Ttewṣiya d ttewṣiya. Azul.*
Imiren kan yesexsi taftilt-ines n ubrid.
- *Dya yecrew anyir-is s umendil yesean imkuzen d izeggayen.*
- *Axeddim i xedmey yewser atas. Zik ayen xedmey d lmeəqul. Ad sexsiy taşebħit, ad siyey tameddit. Ayen i d-yegran deg wass steeħsayeyp deg-s, yakk ayen yegran deg yið għġaneyp deg-s...*
- *Seg tallit-nni, ttewṣaya tbeddel?*
- *Ttewṣaya ur tbeddel ara, i d-yenna win yettsiyin taftilt n ubrid. D tagi i d tawayit ! Seg useggas yer wayed ażerbed n utiweg yebda la irennu deg tazla-ines, maca ttewṣaya ur tbeddel ara.*
- *Umbaed? i d-yenna ugeldun amecțuh.*
- *Ass-a imi tuzzya n umtiweg tetteħżej kan ddqiqa, ur seiy ara ula tasint akken ad steeħsuy. Deg yiwet n ddqiqa ilaq ad siyey u ad sexsiy!*
- *D ayen yesedħsayen ! Ussan yur-k ttdumun yiwet n ddqiqa !*
- *Ulac acu i isedħsayen deg waya, i d-yenna win ittsiyin taftilt n ubrid. Fur-ney tura aggur imi nettmeslay lwaħid.*
- *Aggur ?*
- *Ih. Kradet n tmerwin n ddqayeq. Kradet n tmerwin n wussan ! Messelxir.*
- Ieawed yessay taftilt-ines n ubrid.*
- *Ageldun amecțuh yeqqim la yettmuqul deg-s, yerna yebda iħemmew win yettsiyin taftilt n ubrid i yeqqimen d unsiħ, wergin yettu ttewṣaya. Yemekta-d iyelluyen n yiżiż iyef yetqellib zik netta s timad-is s wejbad n ukersi-ines. Yebja ad yall ameddakel-is :*
- *Teżriżid ... yella yiwen wallal akken ad testaefuż melmi i k-yehwa ...*
- *Ini-d, i s-yenna win yettsiyin taftilt n ubrid.*
- *Acku nezmer ad nili, deg yiwen lweqt, d unsiħ yakk d asfennyān.*

Ikemmel ugeldun amec̄uh ameslay-ines :

- *Amtiweg-inek meçtuḥ mađi, tzemred ad as-tezzid s krađ n yisurisen kan. Yegra-yak-d ad telħuđ s leeqel i wakken ad teqqimed deg yiṭij. Asmi tebjuđ ad testeeſuđ, ad tekred ad telħuđ... akka ass ad yeqqim annect i k-yehwa.*
- *Takti-inek ur tessufuŷ ara, i s-d-yenna win yettsiŷin taſtilt n ubrid. Ayen i hemmley nekkini deg ddunit d ides.*
- *Ur teseid ara zzher, i d-yenna ugeldun amec̄uh.*
- *Ulac zzher, i d-yenna win yettsiŷin taſtilt n ubrid. Azul.*

Yekker yesexsi taſtilt-ines n ubrid.

Ageldun amec̄uh yekker ad ikemmel inig-ines, deg ubrid yenna-d : wagi ad t-hegren yakk wiŷad : agellid, amzuxi, asekran d ubusinessmann. Maca ħala netta yellan d ušwib. Yezmer lħal acku yeltha s wayen nniden, yettu iman-is.

Yessuſey-d nnehta n nndama, yenna-d dayen :

- *Hala wagi i zemrey ad rrey d ameddakel. Maca amtiweg-ines meçtuḥ mađi. Ulac amkan i sin...*

Ayen i s-yeqqimen deg wul-is ur yezmir ad iqerr yess ugeldun amec̄uh, yebda la yeshissef amtiweg-agħi yettulemken yef demma, ladya, n wagim d ukużet n twinas d ukużet n tmerwin n yiżżejjuyen n yiṭij deg snat n tmerwin d ukużet n sswayee!

Amtiweg wis seddis yufa-t yewseε mraw n yiberdan yes yimtiwgen nniđen. Izdey-it yiwen n Mass d awesran i yettarun idlisen imeqqraħanen :

- *Ata yiwen n unaram! i iegged, mi iwala ageldun amecħuħ.*
Yeqqim ugeldun amecħuħ yes yiwt n tgida, yesnuffes ciuħu. Aħas i yuneg!
- *Seg wansi i d-tusiđ? i d-yenna Mass awesran.*
- *D acu-t udlis-agħi ameqqran? i d-yenna ugeldun amecħuħ. D acu i txedmed dagi?*
- *Nekkini d amusnaw n trakalt, i d yenna Mass awesran.*
- *D acu i d amusnaw n trakalt?*
- *D amusnaw i yeżran anda zgan ilellen, isaffen, timdinin, idurar yakk d yineżraf.*
- D ayen imeeñen, i d-yenna ugeldun amecħuħ. Wagi meqqar, d axeddim n şšeħ! Imuqqel seg yal tama n umtiweg n umusnaw n trakalt. Werġin iwala amtiweg igerrez am wagi.
- *Ack-it umtiweg-inek. Llan deg-s igarawen?*
- *Ur żriy ara, i d-yenna umusnaw n trakalt.*
- *Ah! (Ageldun amecħuħ yenneynay) I yidurar ?*
- *Ur żriy ara, i d-yenna umusnaw n trakalt.*
- *I win yeξnan temdinin, isaffen yakk d yineżraf?*
- *Kif-kif, ur żriy ara, i d-yenna umusnaw n trakalt.*
- *Maca d amusnaw n trakalt i tellid!*
- D tidet, i d-yenna umusnaw n trakalt, maca ur lliy ara d anaram. Xušen-iyi mliħ inaramen. Mačċi d amusnaw n trakalt ara ihesben timdinin, isaffen, idurar, ilellen, igarawen yakk d yineżraf. Amusnaw n trakalt azal-is meqquer i wakken ad yesseħnunneq. Ur yetteffey ara seg tnarit-ines. Maca ad ideyyeħ inaramen. Ad ten-yeseqsi, ad yaru iktayen-nsen. Ma banen-as-d iktayen n yiwen gar-sen lhan, amusnaw n trakalt ad yessudes yiwt n tsestant yes unaram-nni.
- *Ayyer?*

- Acku anaram ara yeskidben yezmer ad d-yeglu s twaiyin deg yidlisen n trakalt. Kif-kif win yeenan anaram i yetessen ajas.
 - Ayyer? i d-yenna ugeldun amecṭuh.
 - Acku išekranen ttemzilient wallen-nsen, ttwalin yal tyawsa yef sin. Ihi amusnaw n trakalt ad yaru belli llan sin n yidurar anda yella yiwen n udrar kan.
 - Sney yiwen, i s-yenna ugeldun amecṭuh, ur ixeddmen ara anaram yelhan.
 - Yezmer lhal. Ihi, ma yella unaram-nni ur yeskidib ara, ad nessudes yiwit n testant yef tifin-ines.
 - Tura ad nwali?
 - Xaṭi. D ayen yettemyeckaken mlih. Maca nessutur deg unařam ad d-yawi yid-s anzaten. Amedya, ma yella walbaed yufa-d yiwen n udrar d aeqqraħan, ad nessuter deg-s ad ay-d-yawi izra d imeqqraħanen.
- Amusnaw n trakalt yettuqelleq ddeqenzella.
- Maca keččini, tusiđ-d seg mebeid! D anaram i tellid! Tura ad iyi-tgelmed amtiweg-inek!
- Amusnaw n trakal, yeldi azmam-ines, yenjer ayanib-ines. Ad naru qbel s uyanib tineqqisin n yināramen. I wakken ad ten-naru s smex, ad nerju alamma yewwi-d unařam anzaten ilaqen.
- Ihi? i t-yeseqsa umusnaw n trakalt.

- Way! Anda i zed̥yey, i s-yenna ugeldun amec̥uh, mec̥uh mađi.
Tur-i krađ n yibulkanen. Sin mazal cceelen, wayed yexsi. Maca ulac win yezran acu ara yedrun.
- Ulac win yezran acu ara yedrun, i d-yenna umusnaw n trakalt.
- Tur-i dayen tajeg̥gigt.
- Ur netjerrid ara ijeg̥gigen, i d-yenna umusnaw n trakalt.
- Ayyer? D ayen izaden deg thuski!
- Acku ajeg̥gig ur yettdummu ara, d Ifani.
- D acu i d anamek n : "Ifani"?
- Tirakalin, i s-yenna umusnaw n trakalt, d idlisen yisen akk idlisen nniđen. Werđin ad yeđli uzal-nsen. Yuqan ad ibeddel udrar amkan. Yuqan ad yekkaw ugaraw. Nettaru tiyewsiwin timeylalin.
- Maca ibulkanen yexsin zemren ad akin, i s-yenna ugeldun amec̥uh. D acu i d anamek n : "Ifani"?

- Nekni *yur-neý ulac amgared ger yibulkanen yexsin d wid iceelen, i d-yenna umusnaw n trakalt. Ayen i yeséan azal yur-neý, d adrar. Netta wergin ad ibeddel.*
- Maca d acu i d anamek n “*lsani*”? i d-yules ugeldun amecþuh. Wergin isellem deg yiwen useqsi, ma yella yefka-t-id.
- Anamek-ines “*d ayen izemren ad inegren.*”
- *Tajeggigt-inu tezmer ad tenger ula d nettat dayen?*
- *Dayen ibanen.*

Tajeggigt-inu d lsaniya, i d-yenna ugeldun amecþuh deg wul-is, yerna tesea haca ukuž n yisennanen i wakken ad þudd yef yiman-is mgal umaðal irkelli ! Yerna ãgiy-ll wehd-s deg umtiweg-inu!

- D tagi i d nndama-ines tamenzut. Maca tuyal-as-d tebyest :*
- *Tzemred ad iyi-temled kra n yimukan uýur zemrey ad rzuy, i t-yeseqsa.*
 - *Amtiweg n Wakal, i s-d-yerra umusnaw n trakalt. Hala ayen yelhan ihedren sell-as...*
- Allay n ugeldun amecþuh iþuh yer umtiweg-ines, yetthebbir yef tjeggigt-ines.*

XVI

Amtiweg wis şa d Akal ihi.

Akal mačči d amtiweg am wiyaq! Deg-s tawinest d mraw d yiwen n yigelliden (meelum, mebla ma nettu igelliden iberkanen), şa n yigiman n yimusnawen n trakalt, tżat n twinas n yigiman n yibusinessmann, şa n yimelyunen d uzgen n yişekranen, krađet n twinas d mraw d yiwen n yimelyunen n yimzuxiyen, meħsubik belħara sin n yimelyaren n yimdanen imeqqransen.

I wakken ad tesəum takti yef lqedd n umtiweg n Wakal, ad aken-d-iniy belli uqbel asnulfu n tsafut, tlaq, yef seddis imenżawen, taredsa n ukuzet n twinas d seddiset n tmerwin d sin yigiman d semmuset n twinas d mraw d yiwen n wid ara isiyen tiftilin n yiberdan.

Seg mebeid tugna-agı tettbin-d ack-itt. Ambiwel n tredsa-agı yettin-d am win n lbali n lubira. Ad zwiren qbel wid yettsiyyin tiftilin n Zilanda Tamaynut yakk d tmurt n Ustralya. Mi ad ssiyen wigi tiftilin-nsen, ad ruħen ad tħsen. Imiren ad kecmen wid yettsiyyin tiftilin n tmurt n Şśin yakk d Sibiryja. Dya ula d nutni ad ttwaybun deg yikulisen. Dya ad d-tas nnuba n wid yettsiyyin tiftilin deg tmurt n Rusya yakk d tmurt n Lhend. Dya d nnuba n wid n Tefriqt yakk d Yurub. Dya d nnuba n wid n Marikan n wanżul. Dya d nnuba n wid n Marikan n ugafa. Yerna werġin ad eerqen deg umizzwer n unekcum yer usayes. D leejeb.

Hala win yettsiyyin taftilt tayiwent n usfaylu n ugafa, d umeddakel-is n teftilt tayiwent n usfaylu n wanżul mazal ttidireñ tudert tamsayeħt : xedmen sin yiberdan deg useggas.

XVII

Mi ad nebyu ad nesken yiman-nney nessen cīuh, nettaf yiman-nney tikwal nettuhetem akken ad neskideb cwīt. Mi ken-d-meslayey yef wid yettsiyin tifilin ur lliy ara d aħlayli. Lehður-iw zemren ad sken yiwen n takti ur nseħan ara yef umtiweg-nney i wid ur t-ssinen ara. Imdanen ur tħiġiara ara aħas n umkan deg umtiweg n Wakal. Ma yella sin n yimilyaren n yimezday i zedjen Akal ad qqimen s ibeddi yerna ad ħerßen yiman-nsen cīuh, am wakken deg yiwen n temlilit yellan, zemren ad qqimen deg yiwen n teğmaet i yesean snat n tmerwin n yimilen deg teyzi yef snat n tmerwin deg teħri. Nezmer ad nessemmagħlet talsa deg yiwen n tegzirt tamecħuħt deg ugaraw urkid.

Meelum, imdanen imeqqransen ur k-ttamnen ara. Deg yiġerra-nsen aħas n umkan i tħiġi. Twalin iman-nsen sean azal meqqren am ibawbat. Ad ten-tesemtred ihi ad xedmen leħsab. Hemmlen imdanen : wagi ad asen-yeejeb aħas. Maca ur tħegġiret ara l-weql-nwen deg tarrut-agħi. Fiħel. Tesear laman deg-i.

Mi yewwed ugeldun amec̄uh yer Wakal, yewhem mlih mi ur d-iwala ara ula d yiwen. Deg tazwara yeggad ad yili yeεreq deg umtiweg, armi i d-iwala yiwen uzebg yesean ini n wagcur yettembiwil deg yijdi.

- *Id ameggaz, i d-yenna ugeldun amec̄uh kan akka s ugacur.*
- *Id ameggaz, i s-d-yenna uzrem.*
- *Anda i d-yliy akka? i yessuter ugeldun amec̄uh.*
- *Aql-ik yef umtiweg Akal, deg Tefriqt, i s-d-yerra uzrem.*

- Ah! ... Ulac ihi anwa yellan yef Wakal?
 - Dagi d aneżruf. Ulac win yellan deg yineżraf. Amtiweg Akal meqqa mlih, i d-yenna uzrem.
- Yeqqim ugeldun amecṭuh yef yiwen n użru, yerfed allen-is yer yigenni:*
- Ur żriy ara, i d-yenna, ma nnewren yitran i wakken ad yaf yal yiwen deg-ney itri-ines. Muquel amtiweg-inu. Atan sufella n yiqerra-nney kan... Maca aħħal i yebex!
 - Ack-it, i d-yenna uzrem. Acu i d-tusid ad txedmed dagi?
 - Tur-i uguren d yiwen n tjeġġigt, i d-yenna ugeldun amecṭuh.
 - Ah! i d-yenna uzrem.
- Dya ssusmen i sin.*
- Anda llan yimdanen? i d-yenna ugeldun amecṭuh yerna i tikkelt nniden. Weħd-nney i nella deg uneżruf...
 - Nettili dayen weħd-nney ger yimdanen, i d-yenna uzrem.
- Imuquel-it ugeldun amecṭuh mlih :*
- Werġin walay ayersiw am keċčini, i s-yenna deg taggara, d arqiqa am uħad...
 - Maca ifex aħħad n ugellid deg tneżmart, i d-yenna uzrem.
- Yecmumeh wudem n ugeldun amecṭuh :*
- Ur tellid d anezmar...ur teseiħ ulla iħdarren... ulla d inig ur st-ezmired ara...
 - Zemrej ad ak-awiy andar ur yezmir ad ak-yawi uyerrabu, i d-yenna uzrem.
- Yenned yef tkieebubt n ugeldun amecṭuh, amžun d ameqyas n warey :*
- Win ara nalej, ad t-rrey yer wakal seg wansi d-yeffej, i d-yenna dayen. Maca keċčini zeddiged yerna tusid-d seg yitran...
- Ulac acu i s-d-yerra ugedun amecṭuh.*
- Tyaqed-iyi mlih, keċčini i idees, yef Wakal-agħi n granit. Zemrej ad ak-alley yiwen wass ma yella tecedhaq mlih amtiweg-inek. Zemrej....

- *Way! Fehmey mliħ, i d-yenna ugeldun amecħuħ, maca ayyer i tettmeslayed lebda s lemeun?*
- *Acku ferruy-ten irkelli, i d-yenna uzrem. Dya ssusmen i sin.*

XVIII

Yezger ugeldun amec̄uḥ aneżruf, deg ubrid-is hala yiwen n tjeġġigt i d-imuger. D tajegġigt yesean hala krad n yiferrawen, d tajegġigt ur yesein ara azal meqqren...

- Azul, i d-yenna ugeldun amec̄uḥ.
- Azul, i d-tenna tjeġġigt.
- Anda llan yimdanen? i d-yessuter s leħdaqa ugeldun amec̄uḥ.

Tajegġigt twala yiwen wass yiwen n terkeft tseċċada :

- Imdanen? Llan, waqila, seddis ney şa. Walay-ten achal n yiseggasen aya. Maca ulac win yeżran anda i nezmer ad ten-id-naf. D ađu i ten-yettlawahen. Ur sein ara izuran, wagi d ayen i ten-ihejjnen mlil.
- Ĝgiy-kem deg lehma, i d-yenna ugeldun amec̄uḥ.
- Ruħ d tayed, i d-tenna tjeġġigt.

XIX

Yuli ugeldun amec̄uh yef yiwen udrar d aelayan. Idurar i iwala deg ddunit-is d krađ n yibulkanen i s-yettawden yer tgecirt-is. Yerna yesexdam abulkan yexsin am tkersiwt. “ Seg yiwen udrar elayen am wa, i d-yenna i yiman-is, zemrey ad waliy amtiweg akken ma yella d yimdanen akken ma llan ...” Maca ulac acu i iwala hala ticwawin n yizra mesdent mlih.

- Azul, i d-yenna kan akka s ugacur.
- Adrar yettara-d ssut : Azul ... Azul ... Azul...
- D anwa-ken? i d-yenna ugeldun amec̄uh.
- D anwa-ken ... d anwa-ken ... d anwa-ken... i s-d-yerra ssut n udrar.
- Ili-ken d imeddukal-iw, d awħid i lliy, i d-yenna.
- D awħid i lliy ... d awħid i lliy ... d awħid i lliy... i s-d-yerra ssut n udrar.

“Werġin walay amtiweg am wa, i ixemmem imiren! Yekkaw irkelli, yeċċur s tecwawin imesden am tseggnatin yernu d ameryan irkelli. Imdanen-ines xuṣṣen deg usugen. Italsen irkelli acu i sen-neqqar... Tur-i, seiy yiwen n tjeġġigt : d nettat i yettmeslayen d tamezwarut...”

XX

Maca mi yelħa ugeldun amecħuħ ger yijdi, ger yiżra yakk deg yideflawen yessufey-d abrid. Yerna yakk iberdan ttawin yer yimdanen.

- *Azul, i d-yenna.*

D tibħirt tejuġġeg s tjeġġigin.

- *Azul, i s-tent-d-nnan tjeġġigin.*

Imuqel-itent ugeldun amecħuħ. Ttakent irkelli anza yer tjeġġigt-ines.

- *D anwa-kent? i ten-yeseqsa, yewhem.*

- *Nekenti d tjeġġigin, i d-nnant tjeġġigin.*

- *Ah! i d-yenna ugeldun amecħuħ...*

Imiren kan ihulfa yiman-is d ameybun. Tenna-yaś-d tjeġġigt-ines belli ħala nettat yellan deg umeyrad. Hatan yuża semmus n yigiman, ttemcabint irkelli, deg yiwet n tebhirt kan!

«*Ad tt-nhekk, i d-yenna, ma twala waya... ad teskeħkeħ ugar, yerna tezmer ad terr yiman-is temmut akken ur tettwabehdel ara. Yerna ad asej iman-iw ttwahetmmej ad beddej yur-s, acku, tezmer, i wakken ad iyi-teseknu ula d nekk, ad tnej iman-is s tidet...*”

Yerna yenna-d i yiman-is : "Tiley iman-iw d amerkanti s yiwit n tjeġġigt tayiwent, maca ur ksibey ħala yiwit n tjeġġigt tamagnut. Tagi yak d krad n yibulkanen i yettawden yer ugecrir, yerna yiwen deg-sen, ahat, yexsi i lebda, ur jeelen ara deg-i yiwen ugeldun ameqqran..." Yezzel yef leħcic, iserreħ-asen i yimeṭṭawen.

XXI

Imiren kan iban-as-d ukaεeb :

- *Azul, i d-yenna ukaεeb.*
- *Azul, i s-d-yerra ugeldun amecṭuh s wudem ukyis, i d-yezzin yer deffir, maca ulac acu i d-iwala.*
- *Dagi i lliy, i d-tenna tayect, ddaw n tdeffaḥt...*
- *D anwa-k? i d-yenna ugeldun amecṭuh. Ack-ik...*
- *Nekk d akaεab, i d-yenna ukaεab.*
- *Iya-d ad turared yid-i, i s-yessumer ugeldun amecṭuh. Aṭas i hezney...*
- *Ur zmirey ara ad urarey yid-k, i d-yenna ukaεeb. Ur lliy ara d imrebbi.*
- *Ah ! suref-iyi, i d-yenna ugeldun amecṭuh.*

Ixemmem ciṭuh, dya syen ikemmel awal :

- *D acu i d anamek n “imrebbi”?*
- *Keċč mačci n da, i d-yenna ukaεab, yef wacu i tettqellibed?*
- *Ttqellibey yef yimdanen, i d-yenna ugeldun amecṭuh. D acu i d anamek n “imrebbi”?*
- *Imdanen, i d-yenna ukaεab, yur-sen timekħal yerna ttseggiđen. Wagi icewwel-iyi! Maca ttrebbin tiyuzađ. Hala wagi i yeſefraħen deg-sen. Tettqellibed yef tyuzađ?*
- *Ala, i d-yenna ugeldun amecṭuh. Ttqellibey yef yimedukkal. D acu i d anamek n “imrebbi”?*
- *D tagi d tayewsa yettwattun aṭas aya, i d-yenna ukaεab. Anamek-is “asnulfu n wassayen ...”*
- *Asnulfu n wassayen?*
- *D ayen ibanen, i d-yenna ukaεab. Ar tura ar yur-i mazal-ik d agrur amecṭuh am twinest n yigiman n warraq imecṭah. Yerna ur k-hwaġej ara. Seg tama nniden ula d keċč ulac acu iwmi iyi-*

tuhwagęd. Deg wallen-ik d akaεab kan am twinest n yigiman n yikuεab i lliy. Maca ma trebbad-iyi, ad nuγal nemyehwağ. Ad tuyaled yur-i d ayiwen deg umadal. Ad uyaley yur-k d ayiwen deg umadal...

- *Bdiy sehhmey, i d-yenna ugeldun amec̄uh. Tella yiwit n tjeġġigt... waqila tħebba-iyi-d...*

- *Yezmer lħal, i d-yenna ukaεab. Nettwali yef Wakal leejeb.*

- *Way! Maċċi yef Wakal, i d-yenna ugeldun amec̄uh.*

Akaεab iban-d d akken yewhem :

- *Γef umtiweg nniđen?*

- *Ih.*

- *Llan iseggaden yef umtiweg-ag?*

- *Ala.*

- *Wagi d ayen imεen! I tyuzad ?*

- *Ala.*
 - *Ulac acu ikemlen, i d-yenna ukaεab s nnehta.*
- Maca akaεab yuyal-d yer takti-ines :*
- *Ussan n tmeddurt-iw kif-kif-iten, ttemcabin irkelli. Tseggidey tiyużad, imdanen tseggidien-iyi. Yakk tiyużad ttemcabint, imdanen dayen ttemcabin irkelli. Ihi xaqey ciuħi. Maca, ma trebbad-iyi, tameddurt-iw yezmer lħal ad tuyal tnewwer. Ad isiney ssut n yisurisen yemgaraden yef wid i ssnej yakan. Isurisen nniđen sekcamen-iyi ddaw n wakal. Widak-inek ad iyi-siwlən akken ad ffyej seg usgen, amzun d lmuziga. Muqel dya! Tettwalid, akkin, iherqan n yirden? Ur tettey ara ayrum. Irdens yur-i ur yesei ara lsayda. Mi ad walij iherqan n yirden ulac acu i yetteeddin deg wallay-iw. Wagi d ayen yeseħzanen! Maca acebbub-ik yesea ini n wurey. Ihi asmi ara iyi-trebbid ass-nni weħd-s! Irdens, yesean ini n wurey, ad ak-id-mektiy yes-sen. Yerna imiren ad uyley hemmley ssut n wađu deg yiherqan n yirden...*
- Yessusem ukaεab, imuqqel mlih ageldun amecħuħ :*
- *Deg leenaya-k ... rebbi-iyi, i s-yenna !*
 - *Amer ufiy, ur d-qqarey ara ala, i s-yerra ugeldun amecħuħ, maca ur seiy ara aħas n lweqt. Fur-i imeddukal akk d waħas n tyewsiwin i ilaq ad isiney.*
 - *Hala tiyawsiwin i nrebbha i nezmer ad nissin, i d-yenna ukaεab. Imdanen ur sein ara lweqt akken ad isinen tiyewsiwin nniđen. Ttayen-d tiyewsiwin heggant yur yimzenza. Maca imi ulac imzenza n yimeddukal, imdanen ur sein ara imeddukal. Mi ad tebjud ad teseuð ameddakel, rebbi-iyi!*
 - *Acu i ilaq ad xedmey? i d-yenna ugeldun amecħuħ.*
 - *Ilaq ad tiliq d asebri, i s-d-yerra ukaεab. Deg tazwara ad teqqimed deg yiwen n umkan ibeieden fell-i ciuħi, am akka, yef leħċic. Ad ak-waliy seg tħerf n tiżi, keċċini ur teqqared acemma. Lehdur d sebba n umennuy. Maca, tzemred yal ass ad d-tettazzed yur-i ciuħi...*

Azekka-nni yuyal-d ugeldun amecțuh.

- Lemmer d-tuyaled yef yiwit n ssaεa am tin n yiçelli tili axir, i s-yenna ukaεab. Amedya, ma yella tusid-d yef rrebəa n tmeddit, akken ad tawed kan tlata ad yebdu lferh ikeççem ul-iw. Simal lweqt ilehhu, simal tħulsfu yimani iw nnecraħey. Mi ad tawed rrebəa, ad bduy aqlaħeħ yerna ad bduy ad nezgamey : imiren ad isiney azal n sseid d lferh! Maca ma truħed kan akka εla yila, ur żerrey ara yef wachal n ssaεa ad snamey ul-iw... Ilaq ad tili tanumi.
- D acu i d anamek n leewayed? i d-yenna ugeldun amecțuh.
- D tagi d tayewsa yettwattun aħas aya, i d-yenna ukaεab. D ayen yettagħġan ass yettemgirid yef wussan nniden, yiwit n ssaεa temxalaf yef sswayee nniżen. Amedya, iżeggaden sħan yiwit n leada. Ass n amhad ceħħen d tullas n taddart. Ihi ass n amhad d ass aseedi! Ad ruħey ad hewsey alamma wwdey yer tferrant. Ma yella iżeggaden ceħħen melmi i sen-yehwa, ussan ad ujalen ttemcabin irkelli, imir werġin ad seu yimuras.

Akka i irebba ugeldun amecțuh akaεab. Mi tqerreb ssaεa n twada :

- Ah! i d-yenna ukaεab.... Ad tħruy.
- D lyelta-inek, i d-yenna ugeldun amecțuh, werġin buddej-ak taxessart, maca tebjud ad ak-rebbiż...
- D ayen ibanen, i s-yenna ukaεab.
- Maca ad tettrud! i d-yenna ugeldun amecțuh.
- D ayen ibanen, i s-yenna ukaεab.
- Ihi ulac acu trebħed !
- Ayen rebħej, i s-yenna ukaεab, d yini n yirden.

Dya yerna-d deg wawal-is :

- Ruħ ad twalid tijegħġig. Ad tfeħmed d akken tinna-inek d tayiwent deg umadjal. Ad d-tuyaled ad iyi-tegħed deg talwit, imiren ad ak-d-fkey yiwen n uffir d asejk.

Iruħ ugeldun amecħuħ ad iwali tijegħġigin :

- Ulac acu i kent-icerken yakk d tjeġġigt-inu, ar tura mazal ur teşšawdempt ara ad tilimt lhaġa, i sent-id-yenna. Ulac win i kent-iċrebban, kunemti dayen ulac win i tħebbam. Mazal-ikent deg tegnit anda yella deg-s ukaεab-inu zik. Zik, yella kan d akaεab yettagħekken cċbiha yer twinest n yigiman n wiyaq. Maca rriy-t d amedda kiel-iw, dya yuval tura d ayiwen deg umadål.

Tijegħġigin ttwahenk sent mlih.

- Acki-kent, maca d tilmawent i tellamt, i sent-d-yenna dayen. Ulac win i izemren ad yemmten fell-akent. Meelum, tajegħġigt-inu mi ad tt-iwali yiwen umsebrid, ad iyil belli am kunemti i tga. Maca nettat weħd-s tesxa yur-i azal meqqren, tugar-ikent kunemti irkelli imi d nettat i ssewej. Imi d nettat i tħummuy. Imi d nettat i sdariy mgħal ađu. Imi yef demma-s i nyiż iburbbut (ħala sin ney krad-nni ara d-yuvalen d ifseret). Imi d nettat i sliż tectekay, ney tettzuxu, ney kra n yiberdan tessusum. Imi d tajeġġigt-inu.

Yuval-d yer ukaεab :

- Ĝgiy-k deg leħna, i s-yenna ...
- Ruħ d tayed, i d-yenna ukaεab. Atan uffir-inu. D aħerfi mađi : ħala s wul i nettwali. Ayen yesean azal meqqren ur t-twalint ara wallen.
- Ayen yesean azal meqqren ur t-twalint ara wallen, i d-yules ugeldun amecħuħ, akken ad yecfu sell-as.
- D lweqt i tdegrēd yef tjeġġigt-inek i d-yerran tajegħġigt-inek tesxa azal meqqren.
- D lweqt i teggħej yef tjeġġigt-inu ... i d-yenna ugeldun amecħuħ, akken ad yecfu sell-as.
- Imdanen ttun tidet-agħi, i d-yenna ukaεab. Maca keċċini ur ilaq ara ad tt-tuval. Ad d-tuval d amasay yef wayen tħebbad-t. Aql-ik d amasay yef tjeġġigt-inek...

- *Aql-iyi d amasay yef tjeġġigt-inu ... i d-yules ugeldun amecħuħ, akken ad yecfu fell-as.*

XXII

- *Azul, i d-yenna ugeldun amec̄uh.*
- *Azul, i d-yenna umsegnay.*
- *Acu txedmed dagi? i s-yenna ugeldun amec̄uh.*
- *Ferrney imessukal, tiwemmusin n agim, i d-yenna umsegnay.*
Ttwesiqey timacinin i ten-yettawin, tikwal yer tama tayeffust, tikwal yer tama tazelmat.

Imiren t̄eedda-d yiwit n tmacint ttemceəal, teṭterdiq am r̄redegga, thuz taxxamt n temsignit.

- *Haren mlih, i d-yenna ugeldun amec̄uh. Gef wacu i ttadin?*
- *Argaz yeselħayen aqerru n tmacint s timmad-is ur yezri ara, i d-yenna umsegnay.*

Hatta t̄eedda tmacint nniđen ttemceəal, tzeħher, teṭtef abrid imitti.

- *Uyalen-d yakan? i d-yessuter ugeldun amec̄uh...*
- *Wigi d wiyađ, i d-yenna umsegnay. D ambadel i yedran.*
- *Ayyer, ur sen-yeegib lhal anda llan?*

- Ulac win iwumi yejjben lhal anda yella, i s-yenna umsegnay.

Hatta tamacint tis kradet ttemcaəal, teṭterdiq am r̄redegga.

- *T̄afaren imessukal imezwura? i d-yessuter ugeldun amec̄uh.*
- *Ulac acu iż-żafaren, i d-yenna umsegnay. Ad ten-tasfed ama t̄tsen daxel, ney ttfun. Hala imec̄ah slefayen inzaren-nsen yef zgħajj.*
- *Hala imec̄ah i yezran yef wacu ttqelliben, i d-yenna ugeldun amec̄uh. Tteggiren lweqt-nsen yef yiwit n teslit n ubehnuq, dya ad tuyal tesxa azal meqqren yur-sen, u ma nekkes-asen-tt, ad t̄trun...*
- *Ay arezg-nsen, i d-yenna umsegnay.*

XXIII

- *Azul, i d-yenna ugeldun amec̄uh.*

- *Azul, i d-yenna umzenzi.*

D amzenzi n t̄eqqacın itteksen fad. Ad nsew yiwit deg ddurt, d̄ya ur nettihwiğ ara aman i tissit.

- *Ayyer i teznuzut tīeqqacın-agı? i d-yenna ugeldun amec̄uh.*

- *Ad nerbeh atas n lweqt, i d-yenna umzenzi. Imazzayen sulin lehsab. Ad nesegfer semmuset n tmerwin d kraq n ddqayeq i ddurt.*

- *Maca acu ad nexdem s semmuset n tmerwin d kraq n ddqayeq-agı?*

- *Ad nexdem yess-sent acu nebya...*

“Nekk, i d-yenna ugeldun amec̄uh deg wul-is, lemmer seiy semmuset n tmerwin d kraq n ddqayeq, ad lhuy s leqel yetala...”

XXIV

Imir neşsawed yer wass wis tam seg wasmi yehbes umseddu-inu deg unezruf, yerna mi sliy i teqsit n umzenzi, lliy swiy tiqqit taneggarut n uewin-inu n waman :

- Ah! i d-nniy i ugeldun amecuh, ack-itent tummektin-inek, maca ar tura mazal ur xdimey ara asafag-inu, yerna aman i tissit kfan. Ad ferhey ula d nekk ma yella usiy amek ara lhuy s leeqel yer tala!

- Ameddakel-iw akaεab yenna-yi-d...

- Ay aqcic leali, tamsalt tura mačci d tamsalt n ukaεab!

- Ayyer?

- Acku tura ad nemmet seg sad...

Ur yeshim ara azeżen-inu, yerra-yi-d :

- Yelha mi ad neseu ameddakel, xas akken qrib ad nemmet. Nekk, ferhey ajas mi seiy akaεab d ameddakel...

Iban belli ur yewzin ara amihi, i d-nniy i yiman-iw. Wergin yelluz ney yeffid. Ciuh n yiij ieuumm-as...

Maca imuqel-iyi-d, syen akkin yerra-d yesumyar-inu :

- Ula nekk fudey ... iya-d ad nqelleb yeswanu...

Shegney-d imiren eeggū-inu : tamsalt-agı n uqelleb, kan akka, yeswanu deg tlemmast n unezruf d azulal. Maca yas akken, nebda tikli.

Mi nelha achal n sswayee, deg tsusmi, yeyli-d yid, dya bdan itran la itemcaεalen. Walay-ten amzun deg targit, terkeb-iyi tawla acku yeda-yi sad. Awalen n ugeldun amecuh bdan cceħen deg uqerruy-is :

- Ihi, ula d keċċ tefuded ? i t-seqsay.

Maca ur iyi-d-yerri ara yef useqsi-inu. Yenna-yi-d kan :

- Aman zemren dayen ad ilin lhan i wul...

Ur fhimey ara tiririt-ines, maca ssusmey... Zriy belli ur ilaq ara ad t-seqsiy.

Yeeya. Yeqqim. Qqimey zdat-s. Umbaed kra n lweqt n tsusmi, yerna-d deg wawal-is :

- Itran cebhit atas, yef lḡal n yiwei tjeġġigt ur nettwali ara...

Rriy-as-d "d ayen ibanen", dya qqimey la ttmuquley, mebla ma nniy-d awal, ini n yijdi ddaw n tziri.

- Ack-it uneżruf, i d-yerna deg wawal-is...

Yerna d tidet. Seg zik hemmley aneżruf. Ad neqqim yef yigidi n yijdi. Ur nettwali acemma. Ur nsell acemma. Maca tella yiwei n tyawsa yettiqiġen deg tsusmi...

- Ayen yetcebbiħen aneżruf, i d-yenna ugeldun amecħuh, d tuſſra-ines i wanu deg yiwen n umkan ur nessin ara...

Wehmey mi uſtiy iman-iw deqzalla sehmey ini udrig n yijdi ddaw n tziri. Asmi lliy d amecħuh, zedyej deg yiwen n uxxam aqdim, tella yiwei n teqṣit i d-iqqaren belli yella yiwen n ugerruj yeffren ddaw-as. Meelum, ulac win i t-yufan, ney, yezmer lhal, ulac win i iqelben fell-as. Maca waya yerna deg wazal n uxxamagi. Axxam-iw yeff uſfir deg wul-is...

- Ih, i d-nniy i ugeldun amecħuh, win yeċen anxxam, itran ney aneżruf, ayen i ten-yetcebbiħen d ayen ur nezmir ad t-nwali!

- Ferħey mi twaṣqed akaεab-inu, i d-yenna.

Mi yebda naddam iyelleb ageldun amecħuh, ddmej-t ger yiayallen-iw, dya kemmley tikli-inu. Iraq ul-iw. Amzun d agerruj ahcican i ddmej. Yerna iban-iyi amzun ulac acu ihcicen yef Wakal am netta. Ddaw n tziri, qqimey la ttmuquley anyir-agħi awray, allen-agħi iqemcen, ticeċċuyin-agħi n ucebbug i yettawi wađu, dya nniy-d i yiman-iw : acu i ttwaliy dagi d iqcer. Ayen yesċen azal ur yettbin ara...

Mi walay acmumeh yef yimi-s, rniy nniy-d deg wul-iw : "Acu yesweħmen mlih deg ugeldun-agħi amecħuh, d takdit-ines i

yiwet n tjeġġigt, d tugna n yiwet n tjeġġigt i iceeelen daxel-is am teftilt n umesbaħ, yas akken yettes... ”. Imiren iban-iyi-d hcic mliħ. Ilaq ad nhader mliħ yef yimesbaħen : ciżuħ n wađu yezmer ad ten-yesexsi...

Imi leħħuy akka, deg tafrara uſiġġ anu.

XXV

- *Imdanen, i d-yenna ugeldun amecťuh, tteggiren iman-nsen deg yisaffen lqayit, maca ur żrin ara yef wacu i ttqliben. Dya ad ttenkikizen deg umkan-nsen mebla iswi...*

Dya yerna-d deg wawal-is :

- *Fihel...*

Anu i nufa ur yettemcabi ara yer wanuyen n sshehra. Anuyen n sshehra d imrujen kan yettwayzen deg yijdi. Wagi yettemcabi yer wanu n taddart. Maca deg temnał-agı irkelli ulac later i yiwit n taddart, ad as-tiniđ d targit i ttarguy.

- *D ayen yessewhamen, i d-nniy i ugeldun amecťuh, kulci ihegga : tajerrart, ssṭel d umrar...*

Yedsa, inul amrar, iherrek tajerrart i yujaqqen.

- *Tselled, i d-yenna ugeldun amecťuh, nessuki-d anu-agı, yerna icennu...*

Ur bŷiy ara ad yeseeyu iman-is :

- *T̄ixer, i s-d-nniy, zzay sell-ak mlih.*

Suliy ssṭel s leęqel armi d yiri n wanu. Sqeędey-t mlih. Deg yimezzay-iw mazal yettenzun ijjiq n tjerriat, deg waman yettergigin, walay itij yettergigi.

- *Fudey, bŷiy ad swey aman-agı, i d-yenna ugeldun amecťuh, efkiyi-d ad swey...*

Imiren i ʐriy yef wacu yettgellib!

Refdey ssṭel armi d icenfiren-is. Yeswa, allen-is qemcent. Tagnit-agı d tažidant am tmeýra. Aman-nni ur llin ara d lqut kan. Llulen-d seg tikli ddaw n yitran, seg ccna d ujjiq n tjerriat, seg lestab n yiylan-iw. Aman-nni lhan i wul, amzun d asefk. Asmi lliy d amecťuh, tafat n useklu n Nuwil, azzay n tżallit n tnaşfa n

yid, tizeṭṭ n lemcemmumħat, wigi irkelli ttaken ccbaha i usefk n Nuwil i d-ħkan.

- *Imdanen-nwen, i d-yenna ugeldun amecuħ, tteżżun semmus n yigiman n tjeġġigin deg yiwet n tebhirt... yerna ur ttafen ara yef wacu ttqelliben...*

- *Ur t-tafen ara, i s-d-rriy...*

- *Maca yef wacu i ttqelliben irkelli, zemren ad t-afen deg yiwet n tjeġġigt yakk d ciuħi n waman...*

- *D ayen ibanen, i s-d-rriy.*

Yerna-d ugeldun amecțuh deg wawal-is :

- *Maca allen dderylent. Ilaq ihi ad nqelleb s wul.*

Swiy aman. Tuyal-iyi-d terwiht. Ijdi yuy ini n tament mi yecreq yițij. Necrahey dayen s yini-agı n tament. Ulac acu yeğgen ad nuzgamey...

- *Ilaq ad tețfed deg wawal-ik, i d-yenna ugeldun amecțuh s leęqel, i d-yușalen yeqqim zdat-i.*
- *Regmey-ak kra ?*
- *Yaxi tezrid... tasegrest i yikerri-inu ... aql-iyi d amasay yes tjeggigt-nni!*

Ssusfey-d seg legyub-iw unuyen-nni i eerdey ad xedmey tikkelt tamenzut. Iwala-ten ugeldun amecțuh, yenna-iyi-d s tađsa :

- *Ibawbaten-inek, ttaken cwič ccbiha yer lekremb...*
- *Way!*

Nekk yettzuxun s yibawbaten!

- *Akaεab-inek ... imezzay-is ... ttaken ccbiha cițuh yer wacciwen ... meqqrıt mlih!*

Dya ikemmel tađsa.

- *Mačči d lheq fell-ak, kečč d amyullu, ay aqcic n leali, zik ulac i ssney ad ssunyey hala lbuwat iýelqen d lbuwat yeldin.*
- *Way! Ulac deg-s, i d-yenna, imecțah žran.*

Jerrdey ihi tasegrest. Mi s-tt-fkiy, hulfay i ukuťif deg wul-iw :

- *Teseid isensaren ur ssiney ara ...*

Maca ulac acu i d-yerra. Yenna-iyi-d :

- *Tezrid, tuđra-inu yer Wakal ... azekka ad yeseu aseggas ...*

Dya, umbađ kra n lweqt n tsusmi, yerna-d deg wawal-is :

- *Gliy deg yiwen n umkan ur yebəids syagi.*

Dya udem-is yuyal d azeggay.

I tikkelt nniden, mebla ma ʐriy ayyer, hulfay i yiwen n lehzen werġin hussey-as. Maca yaś akken iruħ-d s allay-iw yiwen useqsi :

- *Ihi taşebħit anda i k-ssnej, tam n wussan aya, mačči kan akka i tetħewiśsed deg yiwen n umkan yebex agim n yikilumitren yef tmura yettwazedyen! Tleħħud ihi yer umkan n uyelluy-inek ?*

Udem n ugeldun ameċtuħ yuval dayen d azeggay.

Rniy-d s ukukru :

- *Yezmer lħal yef useggas yezrin? ...*

Udem n ugeldun ameċtuħ yuval i tikkelt nniżen d azeggay. Werġin i d-yerri yef yiseqsien, maca, mi ad yezwi ywudem-nnej, anamek-is "ih", ney ala?

- *Ah! i s-d-nniy, uggadej ...*

Maca ulac acu i d-yerra :

- *Tura ilaq ad txedmed. Ilaq ad tuvaleq yer tmacint-inek. Ad ak-rguġ dagi. Uyal-d azekka-nni tameddit...*

Maca ul-iw ur yetħenni ara. Cfiey yefukaεab.

Lemmer nemyurrebba, tili nettru ciuħu...

XXVI

Gef tama n wanu, yella yiwen n uyrab yeşli. Mi d-uyaley, azekka-nni, seg uxeddimm-inu, walay seg mebeid ageldun-inu amecşuh yeqqim susella-s, idarren-is tteeluluqen. Sliy-as la yettmeslay :

- Ur tecfiş ara ihi? i d-yenna. Mačči dagi!

Tayect nniden terra-yaş-d mebla ccek, acku iwajeb-itt :

- Ala! Ala! D ass-nni, maca mačči deg umkan-agı...

Kemmley tikli-inu yer uyrab. Maca ur ttwaliy, ur selley i şşut n walbaed. Fas akken, ageldun amecşuh yerra-yaş-d i tikkelt-nnidən :

- ... D ayen ibanen. Ad twalid anda tbeddu ljerra-inu deg yıldı. Rğu-yi kan. Ad iliç deg yiğdagi.

Liliy beddey snat n tmerwin n lmitrat yes uyarab, maca ulac acu ttwaliy.

Umbaed kra n lweqt n tsusmi, yerna-d ugeldun amecşuh deg wawal-is :

- Asečči-inek, d ayen yelhan? Yaxi ur iyi-tqerhed ara atas?

Beddey deg umkan-iw, ul-iw qrib ad yeħbes, maca ar imiren ulac acu i fehmey.

- Ruh tura, i d-yenna... Byiy ad subbey!

Subbey-d allen-iw yer lsas n uyarab, dya jelbey-d yer deffir! Walay yiwen n uzrem, seg yizerman iwraben, i izemren ad ak-nyen deg krađet n tmerwin n tsinin, yeqqaccew yer ugeldun amecşuh. Mmey yes lğib-iw ad ddimey tamezyant-inu, yerna tħsej abrid s tazla. Maca şşut i xedmey, yesserwel azrem-nni i inesren s leeqel deg yıldı, yerna mebla ma iżiwl tikli, yedderdeb ger yizra.

*Şşawdey swaswa akken ad ccelqfey ageldun-inu amecçuh
ger yifassen-iw. Udem-is yuyal d awray.*

- D acu-tt taqsit-agı ? Tettmeslayed tura d izerman!

*Kksey-as tafunart-ines tawrayı yettlus lebda. Ssbezgey-as
anyir-is, fkiy-as ad isew. I tura ur zmirey ara ad s-rnuy ula yiwen
useqsi. Imuqel-iyi-d mlih, ihemmez-iyi s yiýallen-is. Sliy i wul-is
ihebbek am win n ugdiq yettmattaten, mi qerrşen fell-as s
ubeckið. Yenna-yi-d :*

*- Ferhey atas mi tufiq acu i ixuşsen i tmacint-inek. Tura tzemred
ad lkecmed s axxam-ik...*

- Amek i tezrið annect-a!

Usiyy-d ad as-iniy belli mgal yakk acu yeggadey, ssawdøy ad kfuy axeddim-iw!

Ur iyi-d-yerri ara yef useqsi-inu, maca yerna-d deg wawal-is :

- *Ula d nekk, ad kecmey, ass-a, s axxam-iw ...*

Dya, s tÿect n lxiq :

- *Yebœed mlih ... yewœer mlih...*

Hulſay mlih d akken ayen iderrun d yiwei n lhaga d tamxaleft. Tfey-t mlih ger yiÿallen-iw amzun d aqrur amecçuh, xas akken iban-iyi-d amzun yettanser srid yer yiwei n tanut mebla ma zemrey ad xedmey lhaga i wakken ad t-tfey...

Tamuylı-ines qessihet mlih :

- *Ikerri-inek, atan yur-i. Asenduq n yikerri atan yur-i. Asegres atan dayen yur-i...*

Yecmumh-d s lehzen.

Rjiy atas. Hussey belli tafekka-ines themmu s leqel :

- *Ay aqcic n leali, teggade...*

Yuggad, d ayen ibanen ! Maca yedsa s leqel :

- *Ad aggadey ugar tameddit-agı...*

Qquarey deg umkan-iw i tikkelt nniñen. Uggadey ad tedru lhaga ur yezmir ad tt-yeqbel wallay-iw. Imiren fehmey belli ur zmirey ara ad lawiy takti anda wergin ad sley i tadsa-agı. Tadsa-agı yur-i amzun d tala deg unezruf.

- *Ay aqcic n leali, byiy ad ak-sley tettaðşad...*

Maca yenna-yi-d :

- *Id-agı, ad ssiwdey aseggas. Itri-inu ad yili swaswa nnig umkan anda yili ilindi...*

- *Ay aqcic n leali, taqshit-agı n uzrem d usihar yakk d yitri, maçci d yir targit...*

Maca ur iyi-d-yerri ara yef useqsi-inu. Yenna-yi-d :

- *Ayen yesean azal, ur nezmir ara ad ten-nwali...*

- *Dayen ibanen...*

- Am tjeġġigt-nni. Ma themmled tajeġġigt yellan deg yiwen n yitri, aċhal telha tamuły li n yigenni deg yiżid. Yakk yitran ad tentasied ġġugġgen.
- D ayen ibanen...
- Am waman-nni. Wid iyi-d-tefkiż ad swiey llan am użżay, i lmend n tjerṛaqt d umrar ... tecfiż ... aċħal i lhan.
- D ayen ibanen...
- Deg yiżid, ad tmuqqed itran. Anda zedyej meċtuħ mliħ akken ad ak-d-mley anda i-d-yezga. Yerna akka axir. Itri-inu, yur-k, d yiwen seg yitran. Dya akka, ad themmled ad twaliż yakk yitran... Ad ujalen irkelli d imeddruk-al-ik. Yerna ad ak-d-fkey asefk ...
Yetterdeq dayen s taħħsa.
- Ah ! ay aqciek leali, ay aqciek leali, aċħal hemmley ad sley i taħħsa-agħi !
- Dya d wagi i d asefk-inu ... am waman-nni ...
- D acu i tebjud ad d-tiniż?
- Fer medden, itran mgaraden. Gur kra yettinigen, itran d imezwaren. Gur kra nniđen, d tiftilin timecħaħ kan. Gur kra yellan d imusnawen, d uguren. Gur ubusinessman-inu d urey. Maca yakk yitran-agħi tsusument. Keċċini ad teseuḍ itran ulac win i ten-yesean...
- D acu i tebjud ad d-tiniż?
- Asmi ara tmuqqed igenni, deg yiżid, imi ad zedyej deg yiwen deg-sen, imi ad dsej deg yiwen deg-sen, ihi yur-k am akken dsen yakk yitran. Ad teseuḍ, keċċini, itran yesnen ad dsen!
Dya yetterdeq dayen s taħħsa.
- Asmi ara teşšaw qed ad tsebred iman-ik (netsebbir lebda iman-nnej) ad tferħed imi iyi-tesned. Ad teqqimed lebda d ameddakel-iw. Ad ak-tas nneħha ad teħset yid-i, dya ad teldiż tikwal ḥaq-inek, kan akka... Dya imeddruk-al-ik ad weħmen mliħ mi ara k-walin tettwaliż igenni, tettaqṣad. Imiren ad asen-tiniż : “Ih, itran, sedsayen-iyi lebda!” Dya ad yilen tedderwced. Ad ilij imiren kelxey-ak...

Dya yețterdeq s tađsa.

- *Amzun skiy-ak-d*, deg umkan n yitran, aṭas n tčenčunin timeċtaḥ yesnen ad dṣent...

Dya yețterdeq s tađsa. Sin akin tbeddel tayect-is :

- *Id-agı ... teżriż ... ur ttas ara.*
- *Ur k-ttagħġay ara.*
- *Ad iyi-yeqreħ lħal ... kra deg-i ara yemmtien. Akka, fiħel...*
- *Ur k-ttagħġay ara.*

Maca yenezgam.

- *Qqarey-ak aya ... ȳef l'gal n uzrem dayen. Ur ilaq ara ad ak-yeqqes ... Izerman we'erit. Zemren ad ak-qqsen kan akka, mebla sseba, s nneħha...*
- *Ur k-ttagħġay ara.*

Maca yiwet n tħawsa tebbet-it :

- *Maca ur seεeun ara aceċċi i tuqqsia tis snat ...*

Ur t-walay ara yid-nni mi yuy abrid-is. Yerwel mebla lħess. Mi șshawd̈ey ad t-qedexx, uſiġ-t yebges-as i tikli, ileħħu s-lemyawla. Yenna-yi-d kan :

- *Ah ! Dagi i tellid...*

Yeħżeft-iyi seg uſus. Maca yenezgam dayen :

- *Tdelmed. Ad thezned. Ad biney amzun mmutey, yerna maċči d tidet...*

Nekk ssusmey kan.

- *Tseħmed. Yebeed mliħ. Ur zmirey ara ad gluġ s tħekka-agħi. Żżayet mliħ.*

Nekk ssusmey kan.

- *Maca ad tili am ucləm aqbur iżżeqren medden. Maċči d ayen yeseħzanen icelman iqburgien ...*

Nekk ssusmey kan.

Yefsel cituħ. Maca ȫas akken, yenka dayen :

- D ayen yelhan, tezriđ. Nekk dayen ad waliy itran. Itran irkelli ad uyalen d anuyen s tjerṛart iṣeddeden. Itran irkelli ad iyi-smiren ad swey...

Nekk ssusmey kan.

- D ayen isedşayen ! Ad tesəud semmuset n twinas n yimelyunen n tčenčenin, nekk ad seuy semmus n twinas n yimelyunen n tliwa...

Ula d netta yessussem, acku itettru...

- Dagi. Egħġ-iyi ad lħuγ ciżuħ weħd-i.

Dya yeqqim, acku tekcem-it tagdi. Yenna-d dayen :

- Teżrid ... tajegġigt-inu ... aql-iyi d amasay fell-as ! Yerna d tuqiegħiż mlieħ! Yerna d yiwen nniya deg-s. Tesea kan ukuż n yisennanen akken ad thud yef yiman-is mgħal umadla irkelli...

Nekk qqimey yef tmurt, acku ur zmirey ara ad ttfej yef yiċċarren-iw. Yenna-d :

- Hata ... D aya..

Yesgerfel dayen ciṭuh, dya ikker-d. Yelha cwiċċ. Nekk, dayen ur zmirey ad ġerkey seg umkan-iw.

Walay kan asejjiwej d awray zdat n tkeebubt-is. Yeqqim kra n lweqt d usbid, ur iherrek, ur isu. Yeyli-d kan am wakken iyelli useklu. Ur sliż ara i ssut n użżelluy yef demma n yijdi.

XXVII

Seddan tura seddis n yiseggasen yakan... Wergin d-hkiy taqşit-agı. Imeddukal iyi-d-walan ferhen mlih mi iyi-d-walan d amuddur. Həzney mlih, maca qqarey-asen : d εeggū i eyiy...

Tura, aql-iyi şşebrey cwiż iman-iw. Mehsub ... mačči mlih. Maca ʐriy belli yuŷal yer umtiweg-ines, acku, mi d-yuli wass, ur uſiy ara tafekka-ines. Ur zzayet ara mlih tfekka-ines ... yerna deg yið, hemmley ad sley i yitran. Amzun d semmuset n twinas n yimelyunen n tčenččunin ...

Macá hata teđra yiwest n tyawsa d tamxaleft. Tasegresť i ssunyey i ugeldun amecťuh, ttuy ur s-d-rniy ara tayegga! Wergin ad yeşsawađ ad tt-yeqqen i yikerri-ines. Dya ttseqsayey yiman-iw : Acu yedran deg umtiweg? Yezmer lħal ad yili ikerri yečča tajegġigt-nni...

Tikwal qqarey-as : “Mebla ccek ala! Ageldun amecťuh yettarra, yal yið, tajegġigt-is ddaw n ubellar n zzgħagġ, yerna yetteassa mlih ikerri-ines...” Dya yennecraħ wul-iw, yerna yakk yitran ittađšant s-leeqel.

Tikwal qqarey-as : "Yezmer yiwen n wass ad neýsel, dýa daya! Yettu, yiwen n yið, abellar n zzggaðg, neý yeffey-d yikerri-nni deg yið-nni mebla ma yesla-yas-d..." Dýa tiçençunin ad neqlabent irkelli d imetħawen!...

Wagi d udrig ameqqran. Tur-wen, kunwi dayen i iħemmien ageldun amecħuħ, am yur-i ula d nekk, ameyrad ad yembeddal ma yella deg yiwen n umkan, ulac win yeżran anda, yiwen n yikerri, ur nessin ara, yeċċa neý ur yeċċi ara tajeġġigt...

Muqelet igenni. Seqsit iman-nwen : ikerri yeċċa neý ur yeċċi ara tajeġġigt? Dýa ad twalim amek kulci ad yembeddal...

Yerna werġin ad tafed ula d yiwen n umdan ameqqran ara ifehmen belli wagi irkelli yesea azal meqqren!

Amkan-agı yur-i, nekk, ulac win i t-ifen ama deg thuski ney deg leħzen. Dagi i d-iban ugeldun amecħuh deg Wakal, umbaæd iyab.

Muqlet mlih amkan-agı i wakken ad t-id-eeqlem, ma yella tunagem yiwen n wass deg Tefriqt, deg uneżruf. Ma yewwi-ken-id ubrid sya, deg leenayat-nwen, ur tettħirit ara, rġut ciuħi ddaw n yitri! Ma yusa-d ihi yiwen n uqcic yur-wen, ma yedşa, ma yella ucebbub-is yesea ini n wurej, ma yella ur yettara ara yef yiseqsijen-nwen, teżram ihi d anwa-t. Ihi ttxil-nwen, ur iyittagħġat ara ħeznay : arut-iyi-d s lemyawla, xebret-iyi-d belli yuŷal-d...

* * * * *

A

- *Abawhaw (ibawbaten) :* baobab.
- *Abudid (ibudiden) :* pieu.
- *Abulkan (ibulkanen) :* volcan.
- *Acečči :* poison.
- *Acku :* parce que.
- *Adabu :* autorité, pouvoir.
- *Adlis (idlisen) :* livre.
- *Agafa :* nord.
- *Agaraw (igarawen) :* océan.- (*Agaraw urkid*) : océan Pacifique.
- *Ageldun :* prince.
- *Agensu (igensa) :* intérieur.
- *Agerdas :* brevet.
- *Agim (igiman) :* mille (nombre).
 - *Sin n yigiman :* deux mille.
 - *Kraq n yigiman :* trois mille
- *Aglam :* description.
- *Agraylan :* international.
- *Agugzer :* télescope.
- *Akal (amtiweg) :* Terre (planète).
- *Aktay (iktayen) :* souvenir.
- *Ales :* répéter.
- *All :* aider.
- *Allal :* moyen (le -).
- *Amedya :* exemple.
- *Amekla (imeklawen) :* peintre.
- *Amseddu :* moteur.
- *Amiki :* danger.
- *Amadal :* monde.
- *Amasay :* responsable.
- *Ameyrad :* univers.
- *Amenzaw (imenzawen) :* continent.
- *Amqeddem :* ambassadeur.
- *Ansegnay :* aiguilleur.
- *Amessikel (imessukal) :* voyageur.
- *Amtiweg :* planète.
- *Amusnaw :* savant
 - *Amusnaw n trakalt :* géographe.
 - *Amusnaw n yimtiwgen :* astronome.
- *Amyar :* pensée.
- *Amzenzi (imzenza) :* marchand.
- *Anagar :* sauf
- *Anaram (inaramen) :* explorateur.
- *Anazzam (inazzamen) :* moraliste.
- *Aneylaf :* ministre.
- *Anezruf (inezraf) :* desert.
- *Anezzarfou (inezzurfa) :* juge.
- *Anezmar :* puissant.
- *Anza (anzaten) :* preuve.
- *Anu :* puit.
- *Anzul :* Sud.
- *Aqirmizi :* cramoisi.
- *Ayanib :* crayon.
 - *Ayanib n yini :* crayon de couleur.
- *Ayerrabu (iyerruba) :* bateau.
- *Arazal (irazalen) :* chapeau.
- *Asafag :* avion.
- *Asawas :* calendrier.
- *Asayes (isuyas) :* scène (de théâtre).
- *Asefk (isefkan) :* cadeau.
- *Asegzi (isegzayen) :* explication.
- *Aseklu (isekla) :* arbre.

- *Asfaylu* : *pôle.*
- *Asfaylu n ugafa* :
pôle nord.
- *Asfaylu n wançul* :
pôle sud.
 - *Asgeld* : *trône.*
 - *Asgen* : *terrier.*
 - *Asihar* : *rendez-vous.*
 - *Assay (assayen)* : *lien.*
 - *Asnaraſ (isnarafen)* :
dictateur.
 - *Asugen* : *imaginer.*
 - *Asumer* : *proposition.*
 - *Aswir* : *Congrès.*
 - *Aşaduf (isudaf)* : *loi.*
 - *Axeṭṭer* : *apparition.*
 - *Azarah* : *jugement.*
 - *Azebg* : *anneau.*
 - *Aznam (izmamen)* : *registre*
 - *Azulal* : *absurde.*
 - *Azwel* : *titre.*
 - *Azeyyen* : *raisonnement.*
 - *Azzay* : *mélodie.*

8

- *Ccil : malgré,*

6

- *Gdel* : interdire.
(*Tagdelt*) : interdiction.
 - *Glem* : décrire.
(*Aglam*) : description.

1

- *Ibawbaten* : z. *Abawbaw*.
 - *Igidi* : *dune*.

- *Ijdi* : *sable*.
 - *Ill* (*ilellen*) : *mer*.
 - *Ilu* (*iluten*) : *éléphant*.
 - *Imazzayen* (*amazzay*) : *experts*.
 - *Imedlan* : *z. Amađal*.
 - *Imenzawen* (*amenzaw*) : *continents*.
 - *Imessukal* (*amessikel*) : *voyageurs*
 - *Imezwaren* (*amazwar*) : *guides*.
 - *Imilen* (*amil*) : *mille* (unité de distance).
 - *Imitti* : *inverse*.
 - (*abrid imitti*) : *sens inverse*.
 - *Imkužen* (*amkuž*) : *carrés*.
 - *Imuras* : *vacances*.
 - *Inežraf* : *z. Anežraf*.
 - *Initen* : *z. Ini*.
 - *Iyunab* : *z. Ayanib*.
 - *Isallen* (*asali*) : *informations*.
 - *Isegziyen* : *z. Asegzi*.
 - *Isenfareñ* (*asenfar*) : *projets*.
 - *Isufag* : *z. Asafag*.
 - *Iswi* : *but*.
 - *Izwilen* (*azwil*) : *nombres, chiffres*.

M

- *Maca* : mais.
 - *Meyses (amtiweg)* : Mars (planète)..
 - *Mgal* : contre.
 - *Mqet* : précis (être -).
 - *Mraw* : dix.

N

- *Nbed* : ordonner (donner un ordre).

S

- *Seddis (seddiset)* : six.
- *Sefrek* : gérer.
- *Segfer* : economizer.
- *Semmus (semmuset)* : cinq.
- *Sfunneg* : déranger.
- *Sgerfel* : hésiter.
- *Smures* : réussir.
- *Suney* : dessiner.
- *Şa (şat)* : sept.

T

- *Tabyest* : courage.
- *Tafekka* : corps.
- *Tagelda* : royaume.
- *Tagida* : table.
- *Tahuskayt* : belle.
- *Tahuski* : beauté.
- *Tajerrumt* : grammaire.
- *Takdit* : la fidélité.
- *Takesna (tikesniwin)* : tragédie.
- *Talsa* : humanité.
- *Talulbit (tilulbitin)* : boulon.
- *Tamagnut* : ordinaire.
- *Tameskanit* : démonstration.
- *Tamsegit* : Aiguillage.
- *Tamtiwegt* : astéroïde.
- *Tanarit* : bureau.

- *Taneqqist* : récit.
- *Tanezmart* : puissance.
- *Tanut* : le gouffre.
- *Taydemt (tiyedmin)* : justice.
- *Tarakalt* : géographie.
- *Taredsa* : armée.
- *Tarkeft (tirkaf)* : caravane.
- *Tarmit (tirmitin)* : expérience.
- *Tarrut (tarrutin)* : punition.
- *Tarudemt (tirudmin)* : portrait
- *Tasafut* : électricité.
- *Tasint* : seconde.
- *Taserdit* : politique.
- *Tasestant* : enquête.
- *Tawada (tiwadiwin)* : départ.
- *Tawinest* : cent.
- *Snat n twinas* : deux cent.
- *kradet n twinas* : trois cent...
- *Tayiwent* : unique.
- *Timerna (timernit)* : addition.
- *Timerwin* :
 - *snat n tmerwin* : vingt.
 - *Kradet n tmerwin* : trente.
 - *Ukużet n tmerwin* : quarante.
- *Timeylalin* : éternelles.
- *Timtiwgin* : z. Tamtiwegt.
- *Tinemmirin* : éloges.
- *Tirakalin* : z. tarakalt.
- *Tisnezgamin (tasnezgamit)* : reflexions.
- *Tivetlin (tawtilt)* : conditions.
- *Tugna* : images.
- *Tummektin* : les souvenirs.
- *Tam (tamet)* : huit.

U

- *Udrig (udrigen) : mystérieux.*
- *Uffir (uffiren) : mystère, secret.*
- *Unuy : dessin.*
- *Urey : or (métal).*
- *Urkid (agaraw) : Pacifique (Océan).*
- *Uttun : numéro.*
- *Usbid : immobile.*

W

- *Wartugrint : indiscipline.*
- *Wseq : expédier.*

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