

AFLIF N ULMUD UNNIG D UNADI USSNAN
TASEDDAWIT AKLI MUHEND ULHAĞ N TUBIRET
AGEZDU N TUTLAYT D YIDLES AMAZIF
X÷ং অং প্রাপ্ত পোকী পোকী

Akatay n Master (LMD)

Tafrant: Tasekla tamaziyt

Asentel

*Tamukrist n tewsatin n tsekla tamensayt
tamaziyt amedya; asemmi n tmacahut*

Syur tnemadin:

AMZAL Saloua

OUHAMMOU Djouher

S Imedad n :

FOURALI Yasmina

Azemz n tselekt: 20/09/2015

Tasqamat n yimskayaden :

Mass Laoufi Amar Aselway

Massa Douik Razika Timsenqedt

2014/2015

Asenmer

- ❖ Tanmirt i Massa Fourali i yellan yid-ney, ama s tikiwin-is, ama s iwellihen-is, si tazwara alama d tagara.
- ❖ Tanmirt i Massa Douik d Mass Laoufi imi qeblen ad sneqden amahil-nney.
- ❖ Tanmirt i iselmaden-nney d wid yettharaben yef tmaziyt.

Abuddu

Ad buddey axeddim-ag i :

- ❖ Yimawlan-iw Buelam d Nura.
- ❖ Lejdud-iw Seid, Zahra, Fađma d Aeli.
- ❖ I watmaten-iw.
- ❖ I leemum-iw d xwali.
- ❖ I temddukal-iw yal yiwen s yisem-is ladya Ĝuher, Ĝamila, Rima d Suəad.

Saloua Amzal

Abuddu

Ad buddey amahil-ag i :

- ♣ Yimawlan-iw.
- ♣ Watmaten-iw.
- ♣ Xwali d xwalti.
- ♣ Leemum-iw d tnannatin-iw.
- ♣ Tmeddukal-iw.

Djouher Ouhammou

ΑΓΑΩΣ

Ayawas

Tazwert tamatut..... 08

Ixef amezwaru : Tamukrist n tewsatin n tsekla tamaziyt

1- Timawit.....	13
2- Tawsit n tsekla.....	14
3- Tamukrsit n tewsatin n tsekla tamaziyt.....	16
4- Timental i d-yeslalen ugur n tewsatin n tsekla tamaziyt	18
5- Tamacahut.....	19

Ixef wis sin : Ugur n usemmi n tmacahut

1- Asemmi n tmacahut	23
1-1- Asemmi n tmacahut di tmurt n leqbayel	23
1-2- Asemmi n tmacahut di tmura n tmazya.....	31
2- Tizrawin yettwaxedmen yef tewsit n tesrit : tamacahut.....	31
3- Amgired gar tamacahut, taħaġit, taqṣidt, tameayt d teħkayt.....	41

Tagrayt tamatut..... 45

Tiybula..... 48

Timerna..... 51

Amawal 68

TAZWERT

Tazwert tamatut

Awal tasekla timawit yettwasexdem i tikkelt tamezwarut deg useggas n 1882 s yur umesnulfu-is Paul SEBILLAT iwakken ad yessebgen tasekla ur nettwaru ara n ugdud ur neyri ara. Awal-agı yeqqen yer tsekla tayerfant, ad naf deg-s ansay, tumgist, timucuha, tizlatin, inzan d leməun.

Tasekla timawit d allal n taywalt, treşşa ɣef wawal melba allalen nnidən, slid takatut n umdan, d anagi n wawal d wansay imawi, ad tt-naf dayen treşşa ɣef usiwed, teqqen yer wallay i tt-iherzen. Tasekla timawit d allal n uħrez d usiwed n umezruy, n usađuf d tsekla si tsuta yer tayed, di tmettiyin ur nesei ara ney ur nessexdam ara tira. Yessexdam-itt umdan iwakken ad yessenfali iħulfan d tektiwin-is, ɣas akken ur tt-terfid ara tira maca tedder yer tizi n wass-a.

Tanfaliyin i d-qqaren d teħkayin i d-sugunen jebdent imesli, win ara sent-yeslen i tikkelt tamezwarut, ad as-qiment deg wallay. Tiwsatin n tsekla ttruhunt seg yimi yer umezzuγ, seg tsuta yer tayed mebla ma nezra win i tent-id-yesnulfan. Allal n usenfali n tsekla timawit d tameslayt n yal ass d tutlayt n ugdud.

Tasekla timawit tamaziyt d tasekla yuklalen ad tili gar tsekliwin timezwura n tefriqt akken t-id-tenna Camille LACOSTE-DUJARDIN : " *Tamurt n Lzzayer tezmer ad tzux s wayen tesea deg tgemmi-is adelsan, tuklal ad tufrar gar tsekliwin n timawit deg umadal.*"¹, xas ulama tewwi-d abrid n timawit d acukan ħarzen-tt imezwura, iħrez-itt usiwed, yal tasuta temmal-itt i tayed, akken i d-yenna Mouloud MAMMERI², tetruħu seg yimi yer umezzuγ, d acu kan yella wayen ur d-nelħiq ara ar tizi n wass-a, imi ur mniexent ara si laeyub n timawit. Xas akken ur tt-terfid ara tira, d acu kan tuqtent deg-s tewsatin, llant tid n

¹ Camille LACOSTE-DUJARDIN, Le conte kabyle, étude ethnologique, p.17, " L'Algérie peut s'enorgueillir de posséder au sein de son patrimoine culturel, une rare richesse, digne de figurer au premier rang des littératures orales du monde entier."

² Mouloud MAMMERI, Culture savante culture vécue, Ed. Tala, Alger, 1991, p.44

Tazwert tamatut

tmedyazt am yisefra, azuzen, aserqes, acewwiq, ameazber, urar, asbuþer, atg. Llant tid n tesrit am tmucuha, timseeraq, inzan, lemeun, atg.

Tiwsatin n tsekla tamaziyt am tewsatin n tsekliwin-nniðen deg umadal, yerza-tent wugur, ugur-agı yettili deg usemmi-nsent, asbadu-nsent d ussismel-nsent. Ulac atas n tezrawin yettwaxedmen yef usentel-agı.

Tawsit n tesrit ama di tmurt n leqbayel ney di tiden n tmazyä s umata, tedder ugur si yal tama, am wakken i d-nenna di tazwara, aya llant-d fell-as kra n tezrawin d timliliyin tigraylalin akken ad d-afen ul n wugur-a. Ma nuyal yer tilawt n yal ass, ad neg tamawt maçchi d ismawen i ixussen, maca assayen tesea d temdawiyin yeslal-d ugur-a (aya ad d-nuyal fell-as s telqayt deg uhric amezwaru).

Afran n usentel :

Tamacahut d yiwt n tewsit gar tewsatin n tesrit, i ihuz, am tewsatin nniðen, ugur n usbadu, n usismel d usemmi; nefren deg uxeddil-nney asentel n usemmi n tmacahut, imi d-yella d ugur i yinagmayen d yimnuda. Arnu yer waya ur ugtent ara fell-as tezrawin, yas ulama d ugur i ilaq ad as-fken azal.

Tamukrist :

Am yal axeddim ussnan, ilaq ad yettwabnu yef tmukrist. Tamukrist i d-nemmuger mi nessawed nejmee-d ismawen i ssemrasen i tmacahut di temnaðin n tmazyä, ney asteqsi i d-yettuyalen yal tikkelt; ayyer i d-yella ugur-a n usemmi n tmacahut ? Ayyer ulac awal ney asemmi agejdan ara nessexdam di temnaðin n tmazyä s umata ? D acu n tifrat ara d-nessumer i wugur n usemmi n tmacahut ?

Turdiwin :

Ahat sebbat i d-yeslalen ugur-agı d lkatra n temdawiyin ney ahat imi tasekla tamaziyt tesea atas n tewsatin, ur sawden ara ad d-fken yiwen yisem imi ulac tizrawin i d-ijemeeen yak ismawen n tmacahut di yal tamnaqt akken ad d-ibar anwa awal iseħħan i tewsit-agı.

Tarrayt n umahil :

Iwakken ad d-nefk tiririt i isteqsiyen-agı yessefk fell-ay ad neffey s annar, ad d-neaddi yef temnađin akk n tmazyä, acku ugtent deg-s temdawiyin, anecta yeğga amgired deg usemmi n tmacahut, ad d-naf yal tamnaqt amek i as-sawalen, d acu-t unamek i as-fkan. Imi ur nessawed ara akken ad nadi deg annar, nessexdem allal n internet, akken ad nadi yef yismawen i fkan i tmacahut di kra n temnađin n leqbayel (Bgayet, Tubiret, Tizi-Wezzu), d kra n temnađin n tmurt n tmazyä (Icawiyen, itargiyen, irifiyen, icelhiyen), syin nessexdem les grattes akken ad d-nessebgen awal i yettwasedmen s waṭas. Nerna-d tizrawin i yettwaxedmen yef tmacahut, d tbadutin i fkan inagmayen i yismawen i d-nejmeε.

Iswan :

Deg umahil-nney nebya ad nessiwed ad naf isem iwulmen i tewsit-agı n tesrit, dayen ad nessismel yal isem deg umkan-is.

Bettru n umahil :

Axeddimm-nney yebda yef sin yehricen; aħħric amezwaru newwi-d deg-s awal yef timawit imi tamacahut, i yellan seg tewsatin n tesrit, tekka-d seg timawit, deg-s neered ad d-nbeggen tamlilt-is deg ugur-agı n usemmi, nerna nemmeslay-d yef tewsit s umata, yef tmukrist n tewsatin s umata d tmental

yeğğan ad yili wugur-agı n tewsatin n tsekla tamaziyt, nerna-d yef tmacahut taqbaylit s umata.

Ma d aħric wis sin neered ad d-nezzi i wugur n tamacahut, akken i d-nenna di tazwara, neered ad d-nejmeε ismawen i as-fkan i tmacahut di kra n temdinin n leqbayel d kra n temnađin n tmazqa, s yin, nefka-d tibadutin i fkan inagmayen i yismawen-nni, akk nessebgen amgired gar-asent, akken ad nefk tifrat i wugur-agı ney ad d-nefk kan tiki tifrat.

IXEF
IXEL

AMEZWARU
AMAZWARU

Deg ixef-a amezwaru nemmeslay-d ყef timawit, ყef tewsit n tsekla s umata imi wwin-d fell-as Mohand Akli SALHI awal d Kamal BOUAMARA, nerna-d awal ყef tewsatin n tsekla tamaziyt d tmukrist i ten-yerzan, neered ad d-nefk kra n tmental i d-yeslalen tamukrist-a n tewsatin n tsekla tamaziyt. Ar tagara nemmeslay-d ყef tmacahut s umata, laşel-is, d wayen d-nnan inagmayen fell-as.

1- Timawit :

Timawit si tulmisin tigejdanin i d-yeqnen s annar n usnulfu di tmetti taqbaylit taqbur, yis i d-yettalal yal adr̄is, yis i yettawed ყer yal tama, yis i yettwahrez deg wallay. Di tmuylı n yinagmayen, d timawit i d tawwurt yettawin ყer yal timusniwin tiqburin aladja tasekla d leşnaf-is, imi am wakken i d-yenna Jean DERIVE, iwakken ad nefhem akken iwata tasekla timawit di tefriqt ney anda nniden, yessefk ad nissin deg tazwara d acu i d timawit. Timawit tesea anamek n yedles i d-yeddan di lgehd n wawal, timawit d tagnit i deg i d-ttnulfu yal tasekla tamensayt. Lemeani i ყef iressa wawal-agı (timawit) yettemgarad seg tezrawt ყer tayed, yettiwəir tikwal ad gzun inumak-is, yal anagmay yesea tamuylı-is ყef anect-a yal wa yettagem-d tikta-s seg unnar n tmetti d yedles-is.

Amar AMEZIANE¹ yettwali timawit d tamidrant i deg mcubbaken inumak, yeweer ყef umdan ad as-yaf anamek-is aheqqani, tikwal tcud ყer tsekla timawit, tikwal ყer leewayed d wansayen, tikwal ყer wayen akk i d-ttak tmetti taqbur.

ZUMTHOR² icud timawit s annar n tsekla ad t-naf yeqqar-d dakken timawit tressa ყef cbaha n yinnan d usugen alqayan ixulfen awal usrid n yal ass yezdin gar yemdanen, timawit d innawen ansayen i d-yessawden leşnaf n tsekla iqburnen. Tasekla tamaziyt timawit ur txulef ara deg yinumak-is ayen yettwasnen

¹ Amar AMEZIANE, *Tradition et renouvellement dans la littérature kabyle*, thèse de doctorat, INALCO, 2009, p.29

² Paul ZUMTHOR, *Introduction à la poésie orale*, Seuil, 1983, p.p 45-46

deg tsekliwin tibaraniyin, d acu kan timawit yas tessekcam idrisen yer cfawat n uyref, tezga tubeent leeyub n tatut i d-yettbanen deg ugbur d talya, drus mađi i d-imeneen seg tatut, ad naf isem n win i tt-id-yeqqaren ulac-it, warisem.

Yessebgen-d krad n lešnaf n timawit :

- Timawit taherfit ney tamenzut : Timawit-agı ur tesei ara assay yer tira teqqen yer talliyin timenza n umezruy
- Timawit tamexluđt : D timawit i ixelđen d tira, tesea sin iwudam di tsekla; llan yedrisen yettwarun maca wđen s imseflid s timawit, llan yedrisen i d-yeddan di timawit maca wđen s imeyri s tira.
- Timawit tartart ney tatiknulujit : Deg-s ad naf asemres n wallalen imaynuten n usiwed d usexzen am tisfifin, radyu d tilizri.

Ihi nezmer ad d-nini belli timawit d tigejdit n tansayit, tban-d akken iwata di tmetti taqbaylit tamensayt i d-yettaken udem aheqqi n talliyin yezrin deg yal tayult, tessebgan-d tayerma n ugdud, leewayed, ansayen, idles, assay yellan gar yemdanen d tsekla n tsutiwin yezrin.

2- Tawsit n tsekla :

Tawsit n tsekla mazal ur msefhamen ara fell-as, yal tallit d acu-tt tbadut i astefka. Imi axeddim-nneq yerza yef ugur n tewsatin n tsekla, yessefk fell-ay ad d-nawi tamawt s umata yef awal "tawsit" i d-yekkan seg tlatinit; "Generis", yettuvalen yef lašel n tyawsa ney d agraw n tyawsiwin yesean iferdisen i tentijemeen. Di tsekla, tawsit d assismel n yedrisen n tsekla i yettwajemeen ilmend n tmenna, n talya d ugbur.

Ferdinand BRUNTIERE yefka-d tabadut i tawsit yenna-d : " *Tawsit d isem kan, d amenzay n usismel n yedrisen n tsekla.*"¹

¹ www.fabula.org, "le genre n'est rien qu'un nom, un principe de classement des œuvres."

Ayen yeenan tamaziyt, Mohand Akli SALHI yefka-d tabadut i tewsit n tsekla yenna-d : "Tamiqrant-agî "tawsit", temmal-d lewsayef yettarren iđrisen ddukklen deg yiwen n ssenf. Lewsayef-agî, qqnen yer waṭas n yiswiren. Iswiren i d-yettbanen mlih d wid n talya d ugbur d tmenna. Iswiren-agî akk ttekkin deg tđersa s yin akin deg usennef n yiđrisen d tiwsatin."¹

Yarna-d Kamal BOUAMARA, di *Si Lbachir Amellah (1861-1930) un poète-chanteur célèbre de Kabylie*, yeered ad d-yefk tiririt i usteqsi "D acu-tt tewsit ?" s wayen d-yenna SCHAEFFER : "Tawsit tezmer ad tili d tagnut [...] ney d awal i usismel ur ncud ara s adrîs, atg"² yarna yenna-d (SCHAEFFER), asteqsi-agî d talya wezzilen n usteqsi; "d acu-t wassay i ijemen adrs yer tewsit ?" Yarna yemmeslay-d ef lael n tewsit yefka-d tiririt ef usteqsi, yenna-d : "Tawsit tamaynut tettekk-d seg yiet ney aas n tewsatin timensayin, s uqlab-nsent, s unekcum gar-asent, seg ubeddel n umdiq"³. Si liha-s, Paulette GALAND-PERNET⁴, ur tessexdem ara awal n tewsit tesmenyaf awal n "senf", ur-s d awal-a i iwulmen i tsekla tamaziyt, acku d netta i d-yemmalen tilawt-is, tenna-d : " Ur nezmir ara ad nessexdem yiwen yisem i tjumma wessieen; acku temmal-d lenaf n temnain, kul tamnat s ssenf-is, kul agraw s ssenf-is, xas ulama nezmer ad d-nessebgen iferdisen ara i ijemen gar lenaf."⁵

¹ Mohand Akli SALHI, Asegzawal amezzyan n tsekla, ed, L'Odysse, p.66

² Kamal BOUAMARA, *Si Lbachir Amellah (1861-1930) un pote-chanteur clbre de kabylie*, p.188, "le genre, note-t-il, serait soit une norme, [...] soit un simple terme de classification auquel ne correspondrait aucune productivit textuelle propre, etc."

³ Kamal BOUAMARA, *Si Lbachir Amellah (1861-1930) un pote-chanteur clbre de kabylie*, p.188, "Autrement dit, un genre nouveau est toujours la transformation d'un ou plusieurs genres anciens : par inversion, par dplacement, par combinaison."

⁴ Paulette GALAND-PERNET, *Littratures berbres des voix des lettres*, PUF, Paris, 1998.

⁵ Paulette GALAND-PERNET, *Littratures berbres des voix des lettres*, pp. 59-60, "une dnomination berbre commune une aire tendue ne peut pas servir dsigner un "genre" berbre; elle recouvre des types rgionaux qui constituent chacun une classe de textes propre un lieu et un groupe mme si l'on peut dgager des lments communs aux diffrents types."

3- Tamukrist n tewsatin n tsekla tamaziyt

Tamukrist n tewsatin n tsekla maci almi d tura i d-tban, askasi fell-as yella si lweqt n Platon d Aristote, eardēn ad sismilen kra n yedrisen n tsekla; Platon yexdem *la politique des genres* ma d Aristote yexdem *la poétique des genres*.

Tizrawin yettwaxedmen yef tewsatin n tsekla tamaziyt qlilit, imi drus madi n inagmayen i ixedmen fell-asent, drus i ierden ad d-meslayen yef ugur-agī n tewsatin.

Amezwaru gar-asen i yerzan asalu, d Henri BASSET di tezrewt-is¹, i yettwaxdm̄en di lweqt n unekcu arumi, yessismel tiwsatin n tsekla taqbaylit (sur le principe évolutionniste), ayen yeğğan assismel i yexdem ad yemgired si tewsit yer tayed, amedya tawsit n tmacahut yessismel-itt ilmend n usentel-is, ma d tin (tamacahut) yessesdsayen yef tedsa. Yeglem tiwsatin n tsekla, yessemgared gar-asent; tamacahut, tumgist d tmedyazt. D acu kan ur d-yesedda ara inzan, yerna d şşenf i yettuqten di tsekla tamaziyt, ayen d-yessebgen Abdellah BOUNFOUR², yenna-d inzan d tawsit i yewwin amkan gar tewsatin nniden n tsekla taqbaylit.

Asemmi, asbadu d ussismel n tewsatin timensayin n tsekla tamaziyt maçči d ayen isehlen, akken d-yenna Amar AMEZIANE : " *D sseħ assismel n yedrisen d-yekkan si timawit maçči d ayen sehlen.*"³ yefka-d iferdisen i icudden yer usbadu n tewsatin n tsekla tamaziyt, yebder-d ukuż : tagnit n taywalt, amesgal d umsawal, d ungar icudden yer lherma n tmetti taqbaylit.

Mouloud MAMMERI⁴, yenna-d ulac asemgired gar tewsatin n tsekla taqbaylit d acu kan llan yismawen d-yemmalen ukuż n tiwsatin n tmedyazt; « aqli, izli, asefru, taqsit ». Xas ulama nezmer ad d-nefk tabadut i tewsit d acu ad

¹ Henri BASSET, Essai sur la littérature des berbères, Ibis-Presse (réédition), Paris, 2001

² Abdellah Bounfour, Le conte berbère, in Encyclopédie berbère n°14.

³ Amar AMEZIANE, *Tradition et renouvellement dans la littérature kabyle*, p.46, "Il est vrai que la classification des textes diffusés par voie orale n'est pas tâche aisée."

⁴ Mouloud MAMMERI, *L'ahellil du Gourara*, in Littérature orale, acte de la table ronde, juin 1979, OPU, Alger, 1982 (date de sortie).

yiweir lhal acku ψur-s, ulac tizri n tsekla timawit. Yerna-d ψer-s BOUNFOUR¹, yenna-d yeweer usbadu n tewsatin n tsekla imi atas n tentaliyin i yellan di tutlayt tamaziyt. Γef aya asemmi-nsent (tiwsatin) yettemxallaf seg ugraw amaziψ ψer wayed.

Paulette GALAND-PERNET², tessebgen-d krad n lesnaf n tsekla; ahellil, izli d lqist, tenna-d ψef tewsatin n tsekla tamaziyt belli ttemcabint deg usemmi, ur nezmir ara ad nessemgired tawsit ψef tayed, yal tawsit ad naf deg-s assay yeqqen ψer tewsit tayed. Imedyten eumen: YACINE³, tejmee-d awal izli, di Bgayet, i sexdamen d asefru yettwacnan ψef tayri, ma nerna nelha ψer temnađt ψer tama-s, MAHFOUFI⁴ yejmeε-d awal ahiha yesean yiwen unamek yid-s. Ma d-neddem timseeraq, Y. ALLIOUI⁵, yebder-d atas n wawalen i d-yemmalen tawsit-a, anect-a yessebgan-d belli tawsit-a ur tressi ara. Awal "tameayt" yemmal-d dayen "timseeraq, tamakahut, inzan", d ayen yeggaren amnadi deg uýbel n tezri n tewsatin n tsekla tamaziyt.

Kamal BOUAMARA⁶, yessebgen-d belli tamukrist n usbadu n tewsit ur taenī ara kan tawsit timawit, thuz ula d tawsit yettwarun.

Lhassane ANDAM⁷ yemeslay-d ψef usemmi n tewsatin n tesrit, yenna-d belli imaziyen maci ala yiwen isem i fkan i tewsatin-ag ; tanfust, tanqqist, tallast, tullist, umiyy tamakahut, timiyit, timindit, tadmint, tasisawt, lqqist, .. yarna yenna-d belli mazal lhal iwakken ad nexdem tillas gar tewsatin n tsekla.

¹ Abdellah BOUNFOUR, *Le noeud de la langue*, ed. sud, Aix en provence, 1994 p.65

² Paulette GALAND-PERNET, *Littératures berbères des voix des lettres*, PUF, Paris, 1998.

³ Tassadit YACINE-TITOUH, *L'izli ou l'amour chanté en kabyle*, Bouchène, 1989

⁴ Mhenna MAHFOUFI, *Le répertoire musical d'un village berbère d'Algérie*, Thèse (sous la direction de G. Rouget), Paris x, 1991.

⁵ Youcef ALLIOUI, *Timsal énigmes et devinettes berbères*, l'Harmattan, Paris, 1990.

⁶ Kamal BOUAMARA, *Si Lbachir Amella (1861-1930), un poète-chanteur célèbre de Kabylie*, Talantikit, Bougie, 2005.

⁷ Lhassane ANDAM, Genres littéraires amazighes et leurs rapports à l'oralité, 3eme colloque international, université Akli Mohand Oulhadj – Bouira, le 04 et 05 novembre 2014.

Amar AMEZIANE¹, yebder-d ukuż n tewsatin tigejdanin n tsekla taqbaylit ; tamedyazt, tamacahut, inzan d temseeraq. Tamedyazt yefreq-itt yef sin yeħricen ; tamedyazt d-qqaren d tin yettwacnan. Di tmedyazt yettwacnan yebder-d : ahiha, azuzen, aserqes, acewwiq, asbuyer, ameezber, urar d udekker. Di tmedyazt d-qqaren yebder-d asefru, i yettwasnen s tezrawin yexdem MAMMERI.

4- Timental i d-yeslalen ugur n tewsatin n tsekla :

Tiwsatin n tsekla tamaziyt seg temnaqt yer tayed, seg umnadi yer wayed yettemgarad usemmi-nsent, usismel-nsent d usbadu-nsent, ugur yeğgan ad tili tmukrist-a sbegnen-t-id inagmayen di tezrawin-nsen;

Paulette GALAND-PERNET² tenna-d imi eument tentaliyin n tutlayt tamaziyt, yal agraw amaziy yesea asemmi-is i t-yerzan akken dayen yesea assismel n yedrisen-is, yerna tella tewsit ad tt-naf deg yiwen ugraw ur tt-nettaf ara yur wayed.

Kamel BOUAMARA³ yenna-d awalen; asefru, aquili, izli, ur zmiren ara ad ilin d inumak ara yedduksen di yiwen n tewsit imi yal yiwen anta tamnaqt i d-yekka, acku yal tamnaqt anwa awal i tefren ad t-semres. Imi amawal n leqbayel wessie tezmer ad tili tikti-aghi tseħħha. Ma neddem-d amedya n temseeraq di tsekla tarumit agdazal-nsent di tamaziyt ugtent; tansefrut, timcelekt, taqnuzt, tamacahut...

Amar AMEZIANE : "Mi ara naered ad nezrew tiwsatin n tsekla tamaziyt ad d-nemmager aħas n wuguren n tesnarrayt. Imi eument tantaliyin n tutlayt tamaziyt, kul agraw amaziy yesea asemmi-is akken ad d-yemmal idrisen n

¹ Amar AMEZIANE, *Tradition et renouvellement dans la littérature kabyle*, Thèse de doctorat, INALCO, 2009.

² Paulette GALAND-PERNET, *Littératures berbères des voix des lettres*, PUF, Paris, 1998.

³ Kamal BOUAMARA, *Si Lbachir Amellah (1861-1930) un poète-chanteur célèbre de kabylie*, Talantikit, Bougie, 2005.

tsekla. Arnu ḡer-s, tawsit n tsekla tezmer ad tili deg yiwen ugraw, ur tettili ara deg wayed. Am Ahellil i yettilin yur igurariyen, ur nettaf ara ḡer leqbayel¹

Ad nefhem deg ayen akk d-nnan inagmayen belli, tizrawin i yettwaxedmen ɣef tewsatin n tsekla mlalent-d aṭas n wuguren n tesnarrayt imi tutlayt tamaziyt eument deg-s tentaliyin, yal agraw amaziyy yesea asbadu i t-yeenā iwakken ad yessebgen asnulfu aseklan. Llant tewsatin ad ten-naf deg yiwen ugraw ur tent-nettaf ara deg wayed. M.d. ahellil yellan ḡer iguraren, ulacit ḡer leqbayel. Arnu ḡer waya ulac aṭas n unadi ɣef usentel-ag, xussent tezrawin tusnanin, yarna tiwsatin n tsekla myekcament gar-asent, isefranen n usismel ur shilen ara, arnu ḡer-s imnadiyen mgaraden deg tarrayt n usismel-nsen.

5- Tamakahut :

Tamakahut d tawsit taqdimt i d-yesnulfa usugen n umdan, d igemmad n wayen ixeddem d wayen i d-yesnulfuy seg tirmit-is. Tezmer ad ttueawed kte n wayen tezmer tkatut ad tt-tessexzen yal tanalast tettekkes ney trennu ayen tebja, tezmer ad tili s tira ney s timawit.

5-1- Laṣel n tmakahut :

Yebda-d usteqsi ɣef temsalt-ag i laṣel n tmakahut si lqern wis 19, atmaten GRIMM akken ad d-skeflen tamakahut semrasen yiwit n tesnarrayt ur nelli ara di tallit-ag i ney. Asmi d-ufan tamakahut s sanskrit² iban-d belli laṣel-is yekka-

¹ Amar AMEZIANE, *Tradition et renouvellement dans la littérature kabyle*, p.50, "Toute tentative d'étudier les genres littéraires berbères se heurte à divers problèmes méthodologiques. A cause de la forte dialectisation de la langue berbère, chaque groupe berbérophone possède sa propre terminologie pour désigner ses productions littéraires. De plus, un genre littéraire peut exister chez un groupe et rester inconnu comme tel dans un autre. C'est le cas notamment de l'ahellil que l'on retrouve chez les Gouraris mais que ne connaît pas le système générique kabyle."

² D tutlayt n lhind

d si lhind anect-a yessebgen-it-id Theodor BENFEY deg udlis-is¹, mi yessuqel adlis Pañchatantra² si sanskrit yer tlalmanit (1859).

5-2- Tamakahut Taqbaylit :

Deg umaðal s umata ḥekkun-d timukuha qbel iðes, asmi i tella tmitti d ayerbaz n tmusni, ḥettben tamakahut d allal n usiwed n isalen, tesnarnay azalen n tmitti d wansayen-is, tesnernay allay n umdan, tetteqqen gar tilawt d usugen.

Tamakahut d tawsit seg tewsatin n tsekla i yettwasnen deg umaðal, ulac idles ur tt-nesei ara, yis i ilemmmed umdan amezrui-is.

Tamakahut am yinzañ d lemeun tekka-d seg timawit, tettruħu seg yimi yer umezzuq, seg tasut yer tayed, tebna ȣef wawalen d izamulen i sexdamen deg yal taswiet, d tawsit yettbeddilen seg tallit yer tayed acku yettruħu seg-sent watas.

Gar wid i d-yemeslayen ȣef tmakahut taqbaylit ad d-nebder :

Henri BASSET³ yenna-d di yal taddart d timyarin i isawalen tamakahut, s wayen tessexzen deg wallay-is, d tmusni di cbaħa n wawalen i d-temmal ayen yessewhamen deg tigawin, timyarin seant tirmit deg usiwel n tmukuha imi d nutenti i asent-yesnen, amek ara tessedfer inedruyen, yarna yessebgen-d (BASSET) belli tamakahut d tawsit n tlawin.

SAVIGNAC (i d-yebder DJELLAOUI⁴), yenna-d : " *Lħirfa ney tazuri n usiwel n tmukuha mači d ayen yettunefken i menwala, mači d ayen yezmer ad tt-yelmed yal yiwen, tettas-d d «tikci» i win i d-yettufernien s lebyi i d-yekkan berra i tillawt. Lħirfa-agħi d «tikci» i d-yettwaznen i lal n tmukuha, am tikci tasefrant i d-yettwaznen i wmedyaz.*"

¹ A Practical Grammar of the Sanskrit Language for the Use of Early Students, 1868

² D adlis amezwaru yesean ammud n n tmukuha di tmurt n lhind

³ Henri BASSET, *Essai sur la littérature des berbères*, Carbunat, Alger, 1920, p.102

⁴ M'hemmad DJELLAOUI, *Tiwsatin timensayin n tesrit taqbaylit*, HCA, 2007, pp. 22-23

Camille LACOSTE-DUJARDIN¹ deg awal-is ყef tmacahut tenna-d Mi ara nmuqel ყef beṭṭu n umaḍal n tmacahut ad naf tamacahut taqbaylit tebœed aṭas ama di tyessa ama deg uqanib ყef tin n lurup. Di tezrewt-is tessawed ad d-af dakken tamacahut taqbaylit temgarad ყef tin n lurup.

M'hammed DJELLAOUI : « *Timucuha nudant-d s tewsee di tmurt umaziy azal-nsent yettban-d deg ayen yessexzen ubur-nsent n leknuz ur nfennu, abeeda timusniwin d tikta lak d leewayed d wazalen n tmetti s wacu yettzuxu wegdu irennu.*»²

Γer tagara n yixef-ag, ad d-nini di tazwara, awal *tawsit* mazal ur msefhamen ara fell-as, yal yiwen d acu yesmenyaf ad yessexdem; "tawsit" ney "şşenf", sakin tamukrist n tewsatin n tsekla attan kan akken yebda cyel-is, mazal abrid ყer tifart-is idul, imi ur msefhamen ara ula ყef tesnarrayt ara sxedmen akken ad as-afen tifrat, arnu ყer-s simmal nettnadi ყef ugur-ag i simmal ttbanent-d tewsatin-nniđen.

¹ Camille LACOSTE-DUJARDIN, *Le conte kabyle, étude ethnologique*, Maspero, Paris, 1970, p.33

² M'hemmad DJELLAOUI, *Tiwsatin timensayin n tesrit taqbaylit*, HCA, 2007, p.19

IXEF WIS

SIN

Deg ixef wis sin, neered ad d-nejmee di kra n temnađin n leqbayel akk d temnađin n imazięen, amek akk i as-sawalen ყur-sen i tmacahut, syin nefka-d tibadutin i fkan inagmayen i yismawen-a di tezrawin-nsen. Neered ad d-nessebgen amgired yellan gar-asen.

1- Asemmi n tmacahut

Asemmi n tmacahut tamazię yettemgarad seg ugraw amazię yer wayed, ყef aya ula d inagmayen mlalen-d ugur deg tezrawin-nsen i xedmen ყef tewsit-agı, ulama deg yiwt n temđawit ad naf amgired-agı n usemmi.

1-1- Asemmi n tmacahut di tmurt n leqbayel :

Nejmee-d kra seg ismawen n tmacahut, di kra n temnađin n leqbayel; Bgayet, Tubiret d Tizi-wezzi, nufa semmus n yismawen ttuylən-d di yal tikkelt ; tamacahut, taħaġit, taqṣidt, tameayt d teħkayt. Akken ad d-nejmee ismawen-a, nessexdem ayen i wumi qqaren "reseaux sociaux" di internet. Nessuter i widen i d-nettimlili deg wannar-a anwi ismawenen mazal sexdamen ney i d-refden yer lejdud-nsen, d unamek i yesea yal isem.

1-2- Asemmi n tmacahut di temnađt n Bgayet :

Tamnađt n Bgayet d yiwt n temnađt si tmurt n leqbayel anda mazal sexdamen kra n wawalen yerzan asemmi n tmacahut. Nessuter i wid i d-nettemlili deg wannar n "facebook", ad aq-d-inin ismawen yerzan tawsit n tesrit tamacahut. Nessutur-asen yal tikkelt anamek n yal isem i aq-d-wwin.

Bgayet	Tamacahut	Tamεayt	Taħġit	Tahkayt	Taqsiżt
At Σebbas		✓			
At Smaeil				✓	
At Waylis	✓				
At Yaëla	✓				
Aqbu	✓				
Akfadu	✓				
Amizur	✓				
Aweqas	✓				
Barbaca		✓			
Beni Ksila	✓				
Kendira		✓			
Xerrata		✓			
Uzellagen	✓				
Sidi-εic	✓				
Suq n letnayen		✓			
Tazmalt		✓			

Di temnaqt n Bgayet nufa-d tamakahut tesea 52 %, tufrar-d ȣef yismawen nniżen. Taməayt s 34 %, taħaġit 8 % d teħkayt 6 %. Tuget n wid i nesteqsa tiririt-nsen d tamakahut imi ttwalin awal-agħi yesgerw-d akk ismawen nniżen, ȣas ulama nufa-d ismawen nniżen maca drus i ten-yesexdamen. Akken dayen i d-nufa awal taməayt s wazal-is yesea anamek n tmacahut, maca taħaġit d teqsiđt ulac-itent ȣur-sen, ma d taħekayt nufa-tt-id kan deg At Smaeil ula d tagi dayen tesea anamek n tmacahut.

1-3- Asemmi n tmacahut di temnađt n Tubiret :

Tubiret seg temnadın i deg mazal tawsit-agı n tmacahut tedder yer yemyaren i as-igan azal deg wallay yas ulama tatut tezga seg leøyub i tt-yetṭafaren. Nufa-d yur-sen aṭas n yismawen; tamacahut, taḥaġit, teħkayt d temeayt, maca d tamacahut i d-yufraren gar-asen.

Tubiret	Tamacahut	Tameayt	Taḥaġit	Taħkayt	Taqṣidt
Aħnif		✓			
At Laeziz			✓	✓	
Lesnam	✓				
Hizer	✓				
M'ceddala	✓				
Raffur	✓				

Isem n tmacahut yezga di tqacuct imi d netta i semrasen s watás, acku icud mliżiż yer umādal n usugen, yas ulama llan yismawen nniżen am (taməayt, taħaġit, taħkayt, taqsiđt) maca taməayt yer yemcedallen yella wanda tessea anamek n temseereqt, yella d ayen anda d-ttawi yef teħda d unecreh, nettaf-itt s tuget wezzilet, taħaġit dayen yer At Laeżiz tessea yiwen unamek d tmacahut. Ma yella d taqsiđt ur tt-nufi ara sexdamen-tt i tmacahut. Yal isem iban-d achal i t-

yessexdamen s lmiya; tamacahut nufa-tt-id di tqacuct s 57 %, tedfer-itt-id temeayt s 15 %, syin terna-d tehkayt d thağıt s 14 %, ma d taqsiđt ulac-itt.

1-4- Asemmi n tmacahut di temnađt n Tizi-Wezzu :

Tamnađt n Tizi-wezzu ula d nettat mazal ttidirent deg-s tmucuha yer tizi n wass-a, mazal-itent ttwaherzent deg wallay.

Tizi-ouzou	Tamacahut	Tameayt	Tahağıt	Tahkayt	Taqsiđt
At Dwala	✓				
At Mehmed	✓				
At Yanni	✓				
At Wasif	✓				
Buyni	✓				
Buzeggen	✓				
Iflissen	✓				
Irğen	✓				
Larebea N At yiraten	✓				
Micli	✓				
Meqleę	✓				
Tizi-Gennif		✓	✓	✓	✓

Di temnađt n Tizi-Wezzu, tamakahut d isem i d-yettużalen yal tikelt, qas llan tikwal kra n yismawen am thaġit, maca deg kra n yimukan kan, ma yella neddem-d taħaġit deg temnađt n Tizi-Гennif, ad tt-naf txulef tamakahut deg unamek imi tettawi-d ɣef tilawt, ulac deg-s asugen, dayen ula d tiqṣidin qnent ɣer tilawt, di temnađt-agħi. Nufa-d tamakahut tufrar-d s 73 %, ma d taħaġit, taħekayt d teqsiđt s 7 %, tegħrafha-d teməayt s 6 %.

Tamurt n leqbayel

■ Tamacahut ■ Taməayt ■ Taħaġit ■ Taħkayt ■ Taqsiđt

Tamacahut tufrar-d s 63 % di temdinin n leqbayel s umata, tedfer itt-id taməayt s 21 %, terna-d fell-as teħkayt s 8 %, taħaġit s 5 %, ma d taħkayt s 3 %.

Tasleqt n tfelwiyyin :

D isem n *tmacahut* i d-yettuyalen s waṭas, ama di Bgayet, ama di Tubiret, ama di Tizi-Wezzu, llant dayen temeayt, teħkayt d thaġit d acu kan drus mađi, nezmer ad d-nini ahat, d isem n "tmacahut" i iwulmen ad t-nessexdam.

1-5- Asemmi n tmacahut di temnađin n tmazya

Ugur-agi n usemmi ur t-nufi ara kan di temnađin n leqbayel, ihuz ula timnađin nniđen n tmazya, yal tamnađt anwa ismawen i tessexdam. Amedya icelhiyen, ad naf ḥur-sen : Ummiy, tallest d tenfust.

	Leqbayel	Icawiyen	Itargiyen	Icelhiyen	Irifiyen
Tamacahut	✓				
Tanfult				✓	
Tallast				✓	
Emey			✓		
Ummiy				✓	
Tanfust		✓			✓

2- Tizrawin yettwaxedmen ȣef usemmi n tmacahut :

Mi nessawed nejmee-d amek akk i as-qqaren i tmacahut di kra n temnađin n leqbayel d imaziżen, nufa-d mraw (10) n yismawen i d-yettuyal di yal tikkelt: tamacahut, taħkayt, taħaġit, tameayt, taqṣidt, tanfult, tallest, emey, ummiy d tenfust. Inagmayen akk i ixedmen tizrawin-nsen ȣef tmacahut ney bedren-d tmacahut, fkan-d tibadutin i yismawen i d-nejmee, kul yiwen amek i t-id-yessefhem. Gar-asen: Abdellah BOUNFOUR, Kamal BOUAMARA, M'hammed DJELLAOUI, Mohand Akli HADDADOU, Moussa IMARAZEN, Yasmina FOURALI. Yal wa amek i tent-id-yesbadu.

1- M'hammed DJELLAOUI

Deg udlis-is¹ yebder-d krad n tewsatin n tesrit; tumgist, taqsiđt d tmacahut, yenna-d belli ttemseđfarent deg aṭas n tezrawin, yerna yewwi-d awal n VAN GENNEP i d-yennan : « *tłata tewsatin-agı d nutenti i d lsas n yal tasekla tayerfant yer yal agdud di dunnit.*»²

- Tumgist : "Agdud amaziy ur ixulef ara igduden nnidēn deg uxlaq n tumgisin, imi ula d netta d win yesean tunti-s di tgemmi talsawit. Cfawat n weyref mazal mmalent-d kra n tumgisin, i mazal ddrent ar tizi n wass-a, ideg ara d-nebder deg umedya, tid i d-icudden yer wemdal n tfellaht, d wayen akk i d-yessasan lerzaq, iżef tebna tudert n wemdan. Afellaḥ amaziy, di leqrun yezrin, d win yessawden ad yexleq aṭas n tumgisin, i s wayes d-yessefhem kra n temsal i t-iceyben deg unnar usefti n wakal, i ixeddem yef teyzi useggas, d wayen i yef yebna, n lefşul d wagguren. Ad naf kra n tumgisin, yas ma llant di laşel-nsent d yiwit, maca ttemgaradent deg ugbur lakk d yismawen, si temnađt yer tayed, am tumgist yettwasnen s yismawen-agı : isemmađen, amerđil, leħsum, aħeggam, hert, adem ... rnu yer tigi tumgist tislit n wenżar i inudan di yal tamnađt tamazyant."³
- Tiqṣiđin : "Di tmuylī n VAN GENNEP tiqṣidin xulfent tumgisin deg waṭas n tulmisin, imi agbur n teqṣiđin yeqreb yer tilawt i deg yettidir umdan. Inedruyen-nsent ḥerrun-d daxel n wakud amazray yettwasnen, rnu yer waya imukan i d-yettwabedren d wid yellan s tidet. Ma d iwudam i yef bnant teqṣiđin d wid i d-yettwabedren deg umezruy, ufraren-d s ccan i sean di tmetti i deg i ddren (...) Ayen i d-ħekkun zik-nni n teqṣiđin yessewhamen yef kra n yergazen n umezruy ney n ddin iruh yedda di tatut, drus mađi i d-yeddan di cfawat n weyref, ad d-neddem deg umedya

¹ M'hemed DJELLAOUI, Tiwsatin timensayin n tesrit taqbaylit, HCA, 2007.

² Ibid, p.6

³ Ibid, p.p 10-11

taqṣiḍt n «Sidna Σli» bu ssif yebdan yef sin. D taqṣiḍt yezzifen i d-ttawin s tesrit (...) Tiqṣidin n tesrit tugett deg-sent cuddent s amezruy n tineslemt abeeda amennuy yezgan yundi gar yenselmen d lkufar. si talliyin timenza allama d talliyin i teac tefriqt ugafa ddaw ssif n yinselmen. Ayen yecban tiqṣidin-agī n tesrit, d ayen icuban «tiqṣidin n ddin» i d aγ-d-yewden s isefra yezzifen, am teqṣiḍt n Sidna Yusef, Sidna Musa, Sidna Yeequib d wiyednin.¹

- Tamacahut : "Timucha nudant s tewseε di tmurt umaziγ, azal-nsent yettban-d deg ayen yessexzen wegbur-nsent n leknuz ur nfennu, abeeda timusniwin d tikta lakk d leewayed d wazalen n tmetti, i swayed yettzuxu wegdud irennu."²

Jean Marie DALLET i d-yebder Amar AMEZIANE³ :

- Tamacahut : D isem unti yekka-d seg azar MCH. Awal amacahu nessexdam-it deg tenfalit n tazwara « Amacahu, Rabbi ad tt-yesselhu ad tt-yedbeε am usaru » d tagi i d tazwara n tmacahut akken ad nessemgired gar umađal n tilawt d usugen.
- Taqṣiḍt : D awal i d-yekkan seg taerabt qasida, i d-yemmalen « taseddart, asefru » γur D. REIG. Di teqbaylit awal taqṣiḍt yemmal-d tanfust yettwacnan, taqṣiḍt ttyennin-tt deg udekker, berra i tsekla tesea anamek nniden « taḥkayt ».
- Taḥkayt : D isem unti yekka-d seg taerabt « ḥikaya », yefruri-d seg umyag « ḥaka ». Awal « ḥikaya » yemmal-d « tamacahut ».
- Tamɛayt : D isem unti yefruri-d seg użar MεY, DALLET ur as-yefki ara anamek, temmal-d « Anecdote », s unamek n temsirt, inzi.

¹ Op.cit, p.p 16-17

² Op.cit, p.19

³ Nabil Mehdioui, *Etude du conte kabyle : inventaires et états des lieux*, Mémoire de magistère, Université A. MIRA de Bejaïa, 2013, p.p 33-34

- Taħaġit : D isem unti, yer DALLET, amyag haġi seg użar n taerabt HYW, yemmal-d « gzem awal, ħku-d taħkayt ». Fer TALBI d awal n taerabt; «mhaġiya» s unamek tamacahut.

Abdellah BOUNFOUR¹

Gar tewsatin n tsekla tamaziyt yettwasnen nesea tamedyazt d tmacahut acku aṭas n wamuden d tezrawin i yettwaxedmen fell-asent. Ma nujal yer tezrawin i yettwaxedmen ȣef tmacahut, ad naf ur nezmir ara ad as-nefk yiwen yisem, ulama deg yiwen tantala.

- Itergiyen sawalen-as « emey ». Deg usegzawal n Père de FOUCAULD yenna-d belli awal-agħi ad t-id-nessenteq « Oumai » ney « imeien », yal yiwen yesea anamek-is;
 - Oumai > acekk i Rabbi ney i wemdan.
 - Imeien > d imdanen n wakud n zik.
- Icelħiġien, ad naf awal iqerben mlih yer wawal sexdamen itergiyen, ummiy (asget-is ummiyen), sexdamen dayen tallast (asget-is tallasin), radyu n Agadir di Lmaruk, tessexdam awal tanfult akken ad d-meslayen ȣef tmacahut ney taħkayt.
- Ummiy anamek-is d cwiż n lqut (md sekstu), ma d tallast d imensi.
- Irifiyen sexdamen awalen ijen-taġden seg taerabt am leħkayt, i d-yefka Renésio (1932). Sexdamen sin wawalen nniżen; aħnuc (asget-is iħnac) d tenfust (asget-is tinfas), awal aħnuc yeqreb s awal tinifex i yesean anamek iyiż-żejjen, asemmi-agħi sexdamen-t ula deg ansayen n tmura nniżen.
- Fer leqbayel, yella wawal tamacahut yettwasnen s wammud i yexdem Mouloud MAMMERI. Jean-Marie DALLET, yejbed-d ażar n wawal tamacahut “MCH” i icuddien yer tenfalit n tazwara n tmacahut ney timseereqt.

¹ Abdellah Bounfour, *Le conte berbère*, in Encyclopédie berbère n°14. pp. 2081-2084.

- Yesseqsa-d ma yella lweqt n tmacahut (tanfust, tallest), tawuri-is (ummiy), aşanib (tamacahut) d wakud n umezruy (emey).

Nabil MEHDIOUI¹

- Tanfust : yer irifiyen tettawi-d yef wakud n tmacahut.
- Tallast : yer icelhiyen tettawi-d yef twuri n tmacahut «ummiy».
- Tamacahut : yer leqbayel tettawi-d yef «uyanib n tmacahut».
- Emey : yer itergiyen tettawi-d yef akud n teqsiđt.

Moussa IMARAZEN

Tameayt : "D awal yessemalayen awal di tmetti akked tmeddurt n weqbayli. Tameayt d awal igan d asutel yesdukkulen awal asefru, inzi d tmacahut. D tameayt i d-yurwen inzi, tga-asen yiwen wexxam netta d usefru d tmacahut. Tameayt d inzi i d-yufraren seg teqsiđt ney tamacahut tamecťuňt akken i d-yettifrir wudi seg yiyi, ney zit yef waman."²

Yasmina FOURALI³

Deg tezrawt i texdem Yasmina FOURALI yef tmacahut di temnađt n Tizi Gennif, tessufey-d atas n yismawen i as-yettunefken i tewsit-agı n tesrit «tamacahut» gar-äsent; tameayt, taħkayt, taħaġit, taqsiđt d temsirt.

Tenna-d ur nufi ara amgired gar tewsatin-agı n tmacahut almi i nessuli ammud. Timsiwal ur d-sbegnent ara amgired gar wawalen-agı, llant qqarent-d ayagi yak, yekcem deg yiwen wawal; tamacahut.

¹ Nabil Mehdioui, *Etude du conte kabyle : inventaires et états des lieux*, Mémoire de magistère, Université A. MIRA de Bejaïa, 2013, p.32

² Moussa IMARAZEN, Timeayin n leqbayel, 2007, p.26

يسمينة فورالي، التربوية المسند للحكاية في المجتمع القبائلي التقليدي، منطقة تيزى غنيف، دراسة السياقات، مذكرة لنيل شهادة الماجستير، ص 194، 2009³

- Tameayt : Teččur d asugen deg tizi Γennif d şşenf n temtil, deg-s tiqawsiwin d yemdanen ur nelli ara di tilawt, d axerref, d ayen ur yettamen umdan; wayzen, aessas n wexxam, teryel,..
- Tahagħit : Tettawi-d 耶f isental yellan deg tudert n yal ass, xfifet 耶f allay, teqreb ar wawal uħġiya, i yellan deg taerabt i seg d-neddem taqsiđt n Ĝehħha, sexdamen tanfaliyin yella yiwt n tikelt Ĝehħha ...
- Taħkayt : Awal-agħi yuzzel ar leqbayel, llant-d aħas n tezrawin fell-as aladja deg temnađt n Larebħa n At Yiraten, ad tt-naf yiwt-is deg Tizi-Γenif, tettmeslay-d 耶f lħala n tmetti, tilawt i ttidiren yemdanen; lħif yuran, tettawi-d ayen yedran, tettwellih ar użekka, llan aħas n lešnaf; taħkayt iyersiwen, taħekayt tasugnant, taħekayt tayerfant ... Semrasent tanfalit; Ad awen-d ħku 耶f taqsiđt i as-yedran i flan ...
- Taqsiđt : Şşenf-agħi icud ar ddin d umezru d tumgist i ireşsan 耶f kra n wudmawen yettwasnen deg ddunit. Isental-is cudden yer udlis n Rebbi, taredad tesdukel gar tebjest d liman, tettawi-d tiqsiđin n ddin; Sidna Yusef, Sidna ēisa, Sidna Musa,
- Taħekayt 耶f leħwayec : Şşenf-agħi iwudam-is d iyersiwen d nutenti i d tigejdanin, ttekkin yemdanen maca ad ten-af ttakken-asen kan iwelliħen i iyersiwen, leeqel d rruħ tettcabiten yer umdan, şenf-agħi yettuqal ar zik.
- Taqsiđt n ttrebga 耶f wassay yellan gar wergaz d tmeħħġi :

Şşenf-agħi iċab 耶f imesli, ur yeddır ara di twaculin n leqbayel acku imdanen ttethiñ ad tent-id-ssawlen, ur qebblen ara ad adren awalen yesean assay yer wanect-a ula gar wergaz d tmeħħġi.

- Tamsirt : Şşenf-agħi d awezlan, lebni-is d ushil, ulac deg-s aħas n iwudam, tettak-d uđem n tmetti ahħeqqani, isental-is ttawđen s ulawen, tkeffu s temsirt.

Mohand Akli HADDADOU¹

Yemmeslay-d yef tenfust :

a- Tanfust :

- Tanfust (asget-is tyenfas) > tamakahut, taqsiđt, tamakahut iyersiwen.(Itargiyen n neyger)
- Tanfust (asget-is tinfusin) > tamakahut, taħkayt (Rif)
- Tanfust (asget-is tinfas, tanfusin) > taħkayt (Icawiyen)
- Ger leqbayel awal tanfust ulac-it, awal yettwasnen s waṭas d tamakahut, anda ad naf lasel-is ur iban ara, ahat yezmer ad yili d awal ajentad i d-yeckan seg taerabt (hawa, imena). Tamakahut tettwaħsab d taqawṣa i nettmeni, anect-a ur iban ara acku dayen ad tt-id-naf tcud yer tenfalit n tazwara n tmacahut taqbaylit (macahu ney amacahu) i yessemras wemsiwel akken ad yebdu asiwel-is, anermas ad as-d-yar (ahu).
- Taħkayt : Awal-agħi yekka-d seg taerabt, nesexdam-it akken ad nessebgen (taqsiđt, taħkayt n lgirra, taħkayt iyersiwen, taħkayt tamazrayt, taħekayt yessedsayen.
- Taqsiđt : Sexdamen-tt akken ad sbegnen tamakahut, d awal ajentad i d-yeckan seg taerabt, am teħkayt, sexdamen-tt deg tewsat in-tesrit tiyad.
- Tameayt : D tawezlant, s umata tettawi-d yef tilawt, tkefu s temsirt.

Mohand Akli SALHI

Tamakahut : "D tawsit n tsekla tamensayt; d tawsit n tsiwelt. Tamakahut d ssenf n tsekla i d-ttawin s timawit yas akken, iseggasen-a ineggura, nulfant-d kra n tmucuha s tira (...). Talya n tmucuha timensayin, ur tettbeddil ara. Meħsub, llan leqwaleb swayes d-ttnulfunt tmucuha. D ayen i yessawden arusi Vladimir Propp d ufransis Greimas ad nadin yef wamek tebna tmacahut. Sawden, yal yiwen s tesnarrayt-inas, ad d-sumren taqessa (Propp i tmacahut

¹ Mohand Akli HADDADOU, *Introduction à la littérature berbère*, HCA, 2009, p.p 129-130.

tamakunt ma d Greimas i tneqqist s umata). Ger lewsayef-ag i tmacahut (timawit d talya ur nettbeddil ara) i iferqen tamacahut yef tullist, rnu-as assay n yal tawsit yer tilawt. Di tmacahut, d amakun; ma di tullist, d ayen icuban yer tilawt (yedra ney yezmer ad yedru).¹

Yarna yefka-d leşnaf n tmacahut;

- Timucuha timakunin (n umakun)
- Timucuha n yiwersiwen (n lhiwan)
- Timucuha n tadṣa
- Timucuha n usefhem

2-1- Tasleħdt n tezrawin:

Inagmayen fkan-d tibadutin i yismawen n tmacahut, yal wa sani i tent-icud. M'hemed DJELLAOUI yedfer GENNEP i iressan deg uxeddimm yef krad n wawalen; tumgist, tiqsidin, tamacahut, imi yur-s d tiwsatin-ag i d-yufraren di tewsit n tesrit, ad t-naf yemgarad di kra yismawen yef inagmayen nniđen. Jean Marie DALLET yebder-d; tamacahut, taħkayt, taqsiđt, tameayt d taħaġit. Abdellah BOUNFOUR nufa yur-s tanfust, tallest, tamacahut, emey. Moussa IMARAZEN yewwi-d tameayt. Yasmina FOURALI, temmeslay-d yef temeayt, taħaġit, taħekayt d teqsiđt.

DALLETT d HADDADOU wwin-d yiwt n tiki yef teqsiđt, yur-sen tekka-d seg taerabt, sexdamen-tt akken ad d-sbegnen tamacahut. Ma yella d DJELLAOUI d FOURALI sbegnen-d belli ssenf-ag yeqreb yer tilawt yettawid yef teqsiđin n ddin (Sidna Σίσσα, Sidna Ali, ...).

Tameayt temmeslay-d fell-as FOURALI, yur-s ssenf-ag iċud yer usugen, yeffey i tilawt, ma yella d DALLET d IMARAZEN, sbegnen-tt-id tesea anamek

¹ Mohand Akli SALHI, Asegzawal ameżżejjan n tsekla, petit dictionnaire de littérature, l'Odyssee, 2012, p.55

n temsirt d yinzi. Ibder-itt-id DALLET yur-s tesea anamek n tmacahut, ma yer FOURALI tufa-d tiki mgal-is tettawi-d tilawt n tudert n yal ass.

Tamacahut anamek-is yekka-d seg tenfalit n tazwara, imi d aheggi i umadal n usugen, aya msefhamen fell-as yinagmayen, yas ulama yella anda ad naf awal agi tamacahut yejmeε akk awalen; taħaġit, tameayt, taqsiđt d teħkayt. Inagmayen deg tezrawin-nsen ur d-zzin ara i yismawen merra, imi yal wa d acu n yisemawen i yeɛna, imi yettili-d ubeddel deg unamek, si temnađt yer tayed, wigi d ismawen yeɛnan leqbayel. Ma yella d imazię̄n s umata nufa-d: tamacahut, tanfust, tallest d emey, aya sbegnen-t-id HADADOU d BOUNFOUR, tamacahut yer leqbayel, tallest yer icelhiyen, emey yer itergiyen, tanfust yer icawiyen, irifiyen, itergiyen. Yal agraw amazię̄ fkan-as isem i tiwulmen.

Timlilit tagħaylant tis tħata di tseddawit Akli Muħend Ulhaġ di Tubiret:

Lħassane ANDAM¹ yemeslay-d yef usemmi n tewsatin n tesrit, yenna-d belli imazię̄n maci ala yiwen isem i fkan i tewsatin-ag ; tanfust, tanqqist, tallast, tullist, umiyy, tamacahut, timiyit, timindit, tadmint, tasisawt, lqqist, .. yarna yenna-d belli mazal lħal iwakken ad nexdem tillas gar tewsatin n tsekla.

Moussa IMARAZEN : « Xas negrent tmucuha, ur tent-id-ttawin ara deg yexxamen n tmurt n leqbayel, mazal timeayin ttidirent di tmetti taqbaylit ula xas maċċi am zik. Acu yer yella umgarad-ag ? Tameayt am tmacahut, maca temgarad fell-as ama di talqa, ama deg umawal, ama deg teyzi. »²

¹ Lħassane ANDAM, *Genres littéraires amazighes et leurs rapports à l'oralité*, 3eme colloque international, Université Akli Mohand Oulhadj – Bouira. 04 et 05 novembre 2014.

² Moussa IMARAZEN, Tulmisin n temeayin, 3eme colloque international, Université Akli Mohand Oulhadj – Bouira, 04 et 05 novembre 2014.

Mustapha EL ADAK¹ yemeslay-d ყef tsuqilt s trumit n sin yismawen taħaġit d taqessist i sexdamen irifiyen, yenna-d tasuqilt-a ur tseħħha ara imi ur d-sedda ara akk tulmisin-nsent. Awalen-a zemren ad ten-sxedmen akken ad d-meslayen ყef tmacahut, ყef teqṣidt, ყef tumgist, ყef temeayt, .. atg Taqessist yezmer ad d-tuħal ყef teħkayt nev ყef tamedyazt. Nezmer ad naf ugur-agħi dayen ყer leqbayel d itargiyen. Mġulġud MAMMERI yessismel tamedyazt deg ugraw n teqsidin « tiqsidin n ddin » i d-yekkan di tutlayt taerabt (qasida = tamedyazt), awal taqṣidt (asget-is tiqṣidin) akken yella di tmaziżt akk di taerabt macci yiwen unamek. Yettban-d wanect-a deg usegzawal n DALLET ; taqṣidt ყer leqbayel tezmer ad temmel taħkayt akken dayen ad d-temmel tamedyazt n tesreħt.

Di temlilit tagħaylant mmeslayen-d ყef ugur agi n usemmi yal wa d acu n tiki id yefka , Lħasan ADAM ყur-s tamacahut tes3a aħas n yismawen (tanfust, tanqist, tallest, tullist, ummiy, timiyit, timindit, tadmint, tasisawt, lqist) , Imarazen ყur-s tam3ayt am temacahut maca mgaradent di kra n tulmisin am talya, teżżej d umawal.Mustafa EL ADAM yettwali taħaġit d teqṣidt ttuvalent ყef tmacahut, tam3ayt, taqṣidt, tumgist) ,dayen yennad belli taqṣidt tezmer ad tuħal ყef teħkayt nev ყef tamedyazt .

Ma yella nezrew ismawen i d-nejmeε, ad naf tamacahut, taqṣidt, tanfust, taħkayt, tamɛayt, taħaġit, tumgist, tallest, emey, timseɛreqt, ummiy, tanqist, tallest, tullist, timiyit, timindit, tadmint, tasisawt, lqist) sexdamen-tent akken ad sbegnen tawsit n tsiwelt "tamacahut". Maca ma nmuquel ყer unamek n yal isem akken i t-id-wwin inagmayen, ad naf yal isem d acu i d-yemmal; taqṣidt s umata tettas-d d ifyar llan inagmayen i d-yennan wwin-t-id si ta3rabt qasida, wixad qqaren-d si lqissa, tettawi-d ყef ddin d teqṣidin n nbi am sidna Mussa, Ċissa, ... Tamɛayt, awal-agħi sexdament dayen i temseɛraq, tettas-d d tawezlant s unamek

¹ Mustapha EL ADAK, *La diversification des dénominations génériques des genres littéraires amazighes*, 3eme colloque international, Université Akli Mohand Oulhadj – Bouira, 04 et 05 novembre 2014.

n yinzi. Taħaġit d awal n ta'erabt "haġa" yesxa anamek n teħkayt, tesxa dayen anamek n tmacahut d teqsiđt.

Tamacahut ger yismawen i nezmer ad nefrez yef tiyad s tulmisin-is : Ad tt-naf d tawsit i d-ttawwin-t tlawint, ala nettat i yesean tanfaliyin n tazwara d tid n taggara, tesxa dayen iferdisen usedru i tt-id-yesebganen.

Ma neserwes gar tikta i d-newwi seg unnar d tid n yinagmayen ad d-iban umgired acku xas yella usexdem n wawalen bexlaf tmacahut ad naf agbur-nsen yeqqar-d ayen nnidēn, amedya ad naf llan wigad id yeqqaren ad ħkuġ taqsiđt maca mi yebda ad tt-id iħeku ad ffey d agbur n tmacahut imi teččur d asugen, ulac deg-s tilawt. Yef aya ilaq yal isem ad yeqqen yer wegħbur-is.

3- Amgired gar tmacahut, taħaġit, taqsiđt, taməayt d teħkayt :

	Talqa	Ayanib	Isental	Asedru	Akud	Adeg	Iwudam
Tamacahut	Fazzifet	Tanfalit n tazwara "Amacahu Rebbi ad tt- yesselhu ad tiżżejjix amzun d asaru" Tanfalit n taggara "Tamacahut- iw lwad lwad mliy- tt-id i warraw n leġwad"	Tiguijelt, leħqara, lħif, tabqest, ... atg tuget n isental-is cudden yer usugen	Tawin-tt- id deg id di rrif n lkanun	Akud ur iban ara "zik- nni"	-Tizgi - taddart	Iwudam n tmacahut ur llin ara di tilawt am tteriyel, wayzen
Taħaġit	Wezzilet, tikwal	Tanfalit n tazwara	Isental-is cudden	Deg id	Ur iban	Axxam Taddart	Llan di tilawt

	tettiyzif	"yella yiwei n tikkelt"	yer tudert n yal ass sedsayen		ara "zik- nni"		
Tameayt	Wezzilet, tkeffu s yinzi, tettas-d tikwal s talya n usefru	Di tegnit n tazwara n tuget n temeayin tbeddu s : - Yenna-as - Tenna-as - Akken i as- yenna win ..	Tirugza, nnif, lherma, tiherci cudden yer tudert n tmetti	Qaren-tt- id deg id ney deg ass	Akud- is ur iban ara	Lexla, taddart, tajmaet, abrid, asif	Tikwal d iyersiwen, tikwal d imdanen
Taqṣidt	Tettas-d s talya n usefru yezzifen		Ddin, nbiya, salihin, lawliya	Tajmaet, lgamees, lemqam, ttawin-tt- id yergazen di tmeyriwin n ddin			Imdanen yellan di tilawt; Sidna Σissa, Yussef, Mussa
Tahkayt	D tawezlant tikwal tettiyzif	Deg tazwara ad awen-d- hkuy lehkayt i yedran i flan	D ayen yedran s tidet	Deg id ney deg ass	Ur iban ara	Axxam, lexla, taddart	Imdanen

Tafelwit-ag i nexdem tessegrew-d ismawen; tamacahut, tahkayt, taqṣidt, tahaġit d temeayt, akken ad nessawed ad naf tulmisin i deg ttemgaradent ama di talya, ayanib, isental, akud, adeg, asedru d yiwudam. Tulmisin-ag i mi ara ad tent-nezrew ad naf yal isem yesea ayen ara t-yessemgirden yef wayed.

Tamacahut tesea aṭas n tulmisin i tt-yessemgaraden yef tiyaq, ma neddem-d taqṣidt tezmer ad d-ass am usefru, dayen tezmer ad tt-id-hkun deg ass, isental-

is cudden yer tilawt, ama d irgazen ama d tilawin maca tamacahut tettas-d d adris ყezzifen, ur nezmir ara ad tt-id-neħku deg ass isental-is tugem-iten-id seg usugen, ad tt-naf tettwaeqal s tenfalit n tazwara ur nettaf ara deg tiyad.

Deg ixef-a wis sin, nessawed nejmeε-d seg n temnađin n leqbayel d tmazya amek i as-qqaren i tmacahut, nufa ismawen d-yettuγalen di yal tikkelt, newwi-d tibadutin i asen-fkan inagmayen, nessebgen-d amgired yellan gar-asen, newwi-d tamacahut, tameayt, taħkayt d imedyaten, neħka-tent-id, nessemgired gar asent.

TAGRAYT

TAMATUT

Tagrayt tamatut

Tagrayt tamatut

Azraw n tewsatin n tsekla timawit yusa-d d ugur i yemnuda, imi ur sawden ara ad as-d-afen tifrat seg yal tama, ama d asbadu, ama d asemmi ney d asismel. Gas ulama llant tezrawin yef usentel-a, ad tent-naf ur d-llint ara s telqayt. Imnuda akken ur yellin ara deg ugur n tesnarrayt sexdamen allalen n tesleqt i tilawt n wannar, acku seg akud yer wayed yettili ubeddel.

Ayen yeenan tamukrist nessawed yer kra n tririyin, imi sseba i d-yeslalen ugur-agı n tewsatin n tsekla yettuylal yer lketra n tantaliyin n tutlayt tamaziyt, yal tamnaqt, yal agraw, amek yessismil, amek yesbaduy, amek yesemmay i tewsatin n tsekla. Inagmayen ssawden jemeen-d kra seg tewsatin n tsekla maca ur as-ufin ara tifrat i wugur-agı.

Gar tewsatin timensayin i yeena wugur-agı, ad naf tamakahut, i yettbeddilen deg usemmi seg ugrav yer wayed ; "tamakahut" di kra n temnađin, "tahkayt" di tayed, ad naf dayen "tameayt, taħaġit, tamħaġit", yal wa d acu-t wawal i yesmenyaf akken ad yales tamakahut, ur yettnadi ara yef yisem-is awi-d kan ad yekkes lxiq, ad yesedhu iman-is, ay-agı yeqqim-d d ugur i yemnuda ad nadin deg-s i tifrat.

Deg uxedd़im-agı nessawed yer kra n tyawsilin; tamezwarut, nejmeę ismawen fkan di kra n temnađin n tmazya, nessawed yer mraw (10) n yismawen, nefka-d tibadutin n yismawen ilmend n yemnuda, ay-agı ieawnay akken ad nessemgired gar yismawen-a di kra n tulmisin; talya, agbur, isental, asedru … atg.

Nufa belli d awal "tamakahut" i iseħħan deg usexdem, imi tesea tulmisin i s wayes tettwaeqal, acku mi ara d nini tamakahut ad nefhem seg-s atas , tezga teṭṭafar-itt-id tenfalit n tazwara ara as d-yeldin tiwwura i umađal n usugen.

Tagrayt tamatut

Tikti i ḡer nessawed teħwaġ asegzzi deg unnar imi axeddim yecban wa yehwaġ akud meqren, rnu ḡer waya tetabae-it teslejt talqayant. Tifrat ara yessiwden ḡer ferru n wugur-agħi n tewusat n tsekla, d axeddim deg annar, d anadi di yal tamnađt n tmazya, syin ad ttwajemmest akk tezrawin, akken ad eerden yinagħmayen ad mseħħamen qef usbadu-nsent, asemmi-nsent, d usismel-nsent.

TITBULA

Tiybula

Idlisen n tezri :

- Abdellah BOUNFOUR, *Introduction à la littérature berbère 2. Le récit hagiologique*, Peeters, Paris – Louvain, 2005.
- Abdellah BOUNFOUR, *Le nœud de la langue*, ed. sud, Aix en provence, 1994.
- Camille LACOSTE-DUJARDIN, *Le conte kabyle, étude ethnologique*, Maspero, Paris, 1970.
- Daniela MEROLLA, *De l'art de la narration Tamazight (Berbère)*, Peeters, Paris-Louvain, 2006.
- Kamal BOUAMARA, *Si Lbachir Amella (1861-1930) un poéte-chanteur célèbre de kabylie*, Talantikit, Bougie, 2005.
- M'hemed DJELLAOUI, *Tiwsatin timensayin n tesrit taqbaylit*, HCA, 2007.
- Mohand Akli HADDADOU, *Introduction à la littérature berbère*, HCA, 2009.
- Paul ZUMTHOR, *Introduction à la poésie orale*, Seuil, 1983.
- Paulette GALAND-PERNET, *Littératures berbères des voix des lettres*, PUF, Paris, 1998.
- Tassadit YACINE-TITOUH, *L'izli ou l'amour chanté en kabyle*, Bouchène, 1989.

Isegzawalen :

- Abdellah Bounfour, *Le conte berbère*, in Encyclopédie berbère n°14.
- Hamid Boutlioua, *Amawal amesnawal Tafransist Tamaziyt*, Tafiwin.
- Mohand Akli Salhi, *Asegzawal amezzyan n tsekla*, l'Odysse, 2012.

Tizrawin :

- Amar AMEZIANE, *Tradition et renouvellement dans la littérature kabyle*, Thèse de doctorat, INALCO, 2009.
- Nabil MEHDIOUI, *Etude du conte kabyle : inventaires et états des lieux*, Mémoire de magistère, Université A. MIRA de Bejaïa, 2013.

Tiybula

- Henri BASSET, *Essai sur la littérature des berbères*, Ibis-Press (réédition), Paris, 2001.
- Mhenna MAHFOUFI, *Le répertoire musical d'un village berbère d'Algérie*, Thèse (sous la direction de G. Rouget), Paris x, 1991.
- Youcef ALLIOUI, *Timsal, énigmes berbères de Kabylie*, L'Harmattan, Paris, 1990.

Imagraden, internet, timliliyin tigraylanin :

- Timlilit tagraylant tis tlata, « Tamukrist n tewsatin n tsekla tamaziyt : Asbadu, asemmi d ussismel », Taseddawit Akli Muḥand Ulhaḡ - Tubiret, 04, 05/11/2014.
- Lhassane ANDAM, *Genres littéraires amazighes et leurs rapports à l'oralité*, 3eme colloque international, université Akli Mohand Oulhadj – Bouira, le 04 et 05 novembre 2014.
- Mustapha EL ADAK, *La diversification des dénominations génériques des genres littéraires amazighes*, 3eme colloque international, Université Akli Mohand Oulhadj – Bouira, 04 et 05 novembre 2014.
- Moussa IMARAZEN, *Tulmisin n temeayin*, 3eme colloque international, Université Akli Mohand Oulhadj – Bouira, 04 et 05 novembre 2014.
- Mouloud MAMMERI, *L'ahellil du Gourara, in Littérature orale*, acte de la table ronde, juin 1979, OPU, Alger, 1982 (date de sortie).
- <http://www.imedyazen.com>
- <http://tutlayt.ucoz.com>
- www.fabula.org

TIMERNA

Imedyaten yef tmacahut, taqṣidt, taħkayt d temċayt :

Tamacahut

"TIZIRI¹"

AMACAHU, Rebbi ad tt-yesselhu, ad tigyzif amzun d asaru !

Zikk-nni, yella yiwen n ugellid yettidir di teyremt akked tawacult is. Yesea tamettut-is, d sin warac ! Rran ad seun taqcict dayen kan, maca tasselħant tehlek. Yiwei n tikelt tæedd-d yiwei n temġart s yina, tessutur dya llin-as tawwurt. Tekcem, tečča, teswa, dya ulsen-as tamsalt. Imiren tenċeq i ugellid : "A Sidi šeltan zriy dacu i-as-ilaqen.", Yerra-as šeltan : " Annay a yemma tamġart ma ad iyi-teawned, greġ-am Rebbi, kem ad d-awid tawawsa ara yesseħlun tameħħut-iw " Tamġart teqbel ! Terra-as : " Yirbeħ a Sidi šeltan", azekka ad d-uyaley ad as-t-id-awīy dwa n ħellu ! Azekka-nni, tanazzayt tetṭef temġart abrid-is almi tewwed qed yiwen udrar qqaren-as adrар amellal. Teteddu, teteddu, armi itbed ! dya iban-as-d di tlemmast n wudrar tajeġġigt tacebħant tettiriq am udefel. Tetṭef abrid-is i tuqalin, tebbed qed teyremt tefka-yaś dwa-nni teswat tmetħħut n ugellid. Tlul-d teqcict, tucbiħt ;tamellalt d ayen kan i d Tiziri; aqadum-is d acebħan; allen-is d timeqrarin, dgha semman-as Tiziri. Ziġen tamġart d taryel, tebya ad tawi yell-is u ugellid, axāter tajeġġigt-nni n dheb ammellal. Azekka-nni tuqal-d tewwi yell-is n ugellid. Di tsebhiet, hewsen yef teqcict ur tt-ufin. Agellid yeffeyit leeqel yaeweq d acu ara yexxodem. Seddan wussan, d lsin, taqcict trebba-tt teryel am yell-is. Mi tewwed d tameħħut, tufrar-d si chbaħha gar tezyiwin-is. Yiwei tikkelt, tenteq tuzyint qed teryel : " A yemma eżiżen melmi ara d-yaś wass n zwaġ-iw ? " tamġart tesussem ! Seddan wussan, yuqal ieedda-d yiwen ilemzi ara yuqalen d igellid, akken tt-iwala taęgeb-as atas, yenna-as deg ul-is, aqel-iyi-n a tucbiħt, ad n-asey, yarna ad kem-awīy qed teyremt, akken t-wala teqcict,

¹ D tamacahut i aq-d-ttawint temġarin.

yewwi ul-is, twala-ten teryel, tfaq-asen belli meajaben. Truh teryel yer yiri n lkanun, terra iman-is tessehmuy, tessawel-as i yilemzi iwakken ad t-ney. D acu kan ilemzi d uhric, iruh-as-d di deffir, idegger-itt yer lkanun teyli yer daxel. Ilmezyen gan tameyra n sebea wussan, d sebea wudan. Ddren di lehna d lferh, sean-d igerdan.

Tamacahut-iw tefra am ueeqqa di tfarka

Tameayt

"Ini-d awal bu meyya, ney susem"²

Deg yiwen wass deg ussan n Rebbi, iruh yiwen umdan tcebbel twacult-is yer umyar azemni; wagi d amyar yessefsayen uguren, iferru timsal iweeren.

Mi yewwed̄ yer umyar, yufa-t yuden, ur yezmir ara ad yeddu yid-s. Amyar imeyyez yerna iwelleh udem-is yer mmi-s iwakken ad yettef amdiq-is. Yenna-as mmi-s : " I tura ma ddiy d acu ara d-iniy ? "

Yerra-as umayar : " Ini-d awal bu meyya ney susem ", awal-agı zzay qef mmi-s, ur t-yefhim ara, qas akken yedda d urgaz-nni s axxam-is, akken wwden, yufa tawacult tcewwel, wa ijebbed, wa ikerref, -as cced n uyeddid, ur yufi ayen ara d-yini. Dya yettef imi-s, yuyal-d s axxam. Mi yewwed̄ , yesteqsa-t bab-s : " Amek tedra ? ", yenna-as : " Ufiy-ten ula d yiwen ur yerkid yal wa ansa iiebbet, ttfey imi-w susmey.", Yenna-as bab-s : " Ma d awal yeswa meyya, tasusmi teswa mitin."

² Moussa IMARAZEN, Timeayin n leqbayel, HCA, 2007, p. 26

Tameayt

"Lehdur n yefker³"

Yufa yiwen użawali deg webrid-is ifker macci am wiyyad : yettmeslay. Yewhem, yettnejeb. Yuyal yenna-as deg wul-is : Ad kkrey ad tt-hkuy i sseltan... ad iyi-yeynu. Netta d idrimen ay yedmeε. Yuzzel s agellid, yekkat armi as-εemmden yiessasen ad yekcem. Yenna-as : - Anəam a sidi sseltan, ass-a ad k-swehmey !. Yenna-as ugellid : - Amek ? Yenna-as : - ufiy yiwen yefker iheddeř am kecc ed nekk. Agellid ur t-yumin ara, iyil d ttiha, imi yur-s d awezyi waya. Ihi, ur yebyi ara ad t-iney imir-n : ahat d tidet ay d-yeqqar wergaz amcum. Yuyal yenna-as : - limmer ad d-yedħu tettkellixed fell-i, ha-t-an ad ak-kksey aqerru. Argaz-nni yettgalla, yettef kan deg wawal-is : - anəam a sseltan, nniy-ak akka ay yella lħal. Yenna-as ugellid : - Ihi, εahdey rebbi ar d iyi-d-tawid ifker-agħi iheddren ney ar k-nyey. Yeddem wergaz yuval s amkan ay deg n-yejja ifker, yawi-t-id yid-s. Uyalen-d yer sseltan. Imekken-as-t wergaz, yini-as : - anəam a sseltan, ha-t-an yer-k yefker iheddren. Yenna-as ugellid : - aha kan, ini-as ad d-yehdeř, ad as-sley ! Yeħred wergaz amcum ad d-yessenċeq ifker : ulac ! Ifker yeggugem, awal ur t-id-yuli. Dya yerfa sseltan, yenza argaz-nni. Sserħen-as i yefker, yuval s amkan-is. Deg webrid-is, iteddu iheddeř weħd-s, yeqqar-as : ccaħ ! d ɻay-is : d iles-is ay t-yenyan ! d acu ay t-yewwin ad as-yini i sseltan : ifker iheddeř... Yeqqim-d d awal, qqaren-t wat zik : lada n bunadem a yiles-is !

³ <http://www.imedyazen.com>

Tameayt s wudem usefru

"Xdem lxir ad ak-yuyal d ixmir"⁴

Lukan yettuyal lxir

Ad iqquel i tixsi d mmi-s

Ay tells deg yilisen

Ay tessers deg lœbd-is

Llan-t ččan-t d imensi

Ccah i ȝid weksum-is

Tahkayt

"Aæeqqa ibiw"⁵

Yella yiwen, zik-nni, temmut-as tmettut-is, teğga-as-d aqcic. yuyal iawed zwaġ, yewwi-d tayed, d acu kan tanbabat-a ur themmel ara aqcic-nni. Yewwed-d wass ad karzen tamurt, ad ȝżun ibawen, netta tella terfed, dya tenna i wergaz-is, mmi-k-ag i ur yem ein ara, ilaq ad tenyed ! Yenna-as : " Amek akka ad tenyey ?", tenna-as : " Tura ad d-rbu y wayed, ad t-nrebbi ad d-yeffey xir-is", yenna-as : " Amek akka a tamet tūt ", terra-as : " Ihi ad tawid ad yekrez, mi tewd̥em ȳer tesraft, segrurej-it". Teyleb-it tmettut-is, azekka-nni yessawel bab-as i mmi-s, yenna-as : " Rwaħ ad nekrez tamurt akken ad nezzu ibawen." Yuq-as awal, iruħ yessufey-d tayuga n yezgaren, iruħ imiren yebda ikerrez, bab-as yettabaes-it deffir, yettraġu kan melmi ad yawed ȳer tesraft, akken ad t-idegger. Imi ur yebi ara Rabbi lexsara, hatan uqcic-nni yufa yiwen n yibiw yettnewwir, netta d lweqt n tużut bab-as yeqqar-as kan : " Krez kan ur thaređ ara deg-s", yenqeq uqcic ȳer

⁴ Moussa IMARAZEN, Timeayin n leqbayel, HCA, 2007, p.10

⁵ D tahkayt i aq-d-ttawint temqarin.

bab-as, yenna-as : " Hata la yettnewwir ur yetteettil ara ad yefk lheb.", yerra-as
bab-as : " Aha tura ad nezzu wigi ad newren ula d nutni", yenna-as uqcic :
"Ayyer ad terğud alama tezzid umbeed ad gen ixulaf, ad newren akken ad fken
lheb, ha-ta wagi qrib ad d-yefk lheb, ula d wagi s leetab i d-yemyi." Dya argaz-
nni am win t-yewten s useffih, ifaq deg ayen yella ad t-yexdem di mmi-s, dya
yuyal s axxam, yewwet tameetut-is, yebra-as."

Taqṣidt

Taqṣidt n Aεaziz d Aεziza (Sγur Ameziane Kezzar)⁶

Hess-d i teqṣidt-agı !

Taqṣidt isteegiben

Leemer i tt-id-yehka yiwen;

Taqṣit n Aεaziz d Sziza

Amacahu yef lfetna,

I yedran gar watmaten,

nnif d lyird i tyita

yer-s zzint lemkahel

Wi wwin lear d ccama,

ur t-siriden isafen.

Xas ad yenfu yer lyerba,

⁶ <http://tutlayt.ucoz.com>

anda yedda ad t-awđen

Argaz t-yugin yen̄a,

Iger ifassen-is deg idammen,

Fell-as mi d-tezzi ssaεa,

Yessared-itен deg imet̄tawen.

Amacahu ȳef iderma,

Tekker gar sin yexxamen.

Tađdawt turew-d lemħibba,

Gar sin deg arrow-nsen.

Taqṣidt n lhub mi tebda

lweħc iħres-d s imnaren

Wa yettawi deg wa ȳer wa,

tikelt-a ad mesnegren.

Tura tewwed-d ȳer lherma

Ulac d acu i d-yeqqimen

Argaz ad yay timura,

Temet̄tut ad tt-nyen.

Amacahu zzman yecfa,

Atan d acu d-qqaren

Taqṣiḍt n Aεaziz d Σziza,

Deg-s d acu iγ d-yewwden

hekun-d yiwen wass di ccetwa,

adfel yessa-d i wemnar

Asalu yerrez yer tala

Aseggad yetbeε later,

Lhyia tes3a lhiba ,

Yerza lfuci γef tgeclar

Zdat-s ieuhed ssyada,

s usefru i d-yerra ttar

Aεaziz

Ttwaliγ-kem gar yetran,

Am tziri mi d-teđma.

Tettwaliq-d deg igenwan,

am win iteddun di tnafa

Deg yiđ yeεreq deg iberdan,

iteddu ur ur yezri anda,

ttwaliγ-kem d asawen,

tetteaddidż ur ttised

Ur terfidej win yeşlin,

Deg ubrid-im ad tæfsed

D lħubb-iw i kem yessulin

Ma teyliż-d ad texnunsej

Aeziza :

Ur zdiyej igenni

win jerħej ur uksanej

Ur iyi-ttcabi yer tziri,

S ddaw iðar ay eacej

D léebd ula d nekini

qas bŷiżżejj得 tagadej

Ugadej ad temdel timi

Ayen bŷiżżejj得 ur t-ttawdej

Deg yiżi mi ara d-yeşli tħam

Ad yeħbes l-yaci

A leica ad hebsej iðan,

Ad ak-ġġeġ tħaq yelli

Keċċ eeddi-d defir n uxxam

Yid-ney yiwen ur yettili

Ad iyi-d-ħkuð ayen i k-yenyan

ċċurey ula d nekini

Aberraḥ :

Ayen ak i iħemmel yentel-it

Di tesraft n lemħibba

Yelli-d allen-is d targit

Yessufey-itt s ayen yebqa

Ibeddel-as udem i dunnit

Isfed akk ayen yesedda

Abrid n leseceq yettef-it

Di tħlam ur t-yessin ara

D tayri i s-yettpen afus

Ttemyezran ur ttemlilin

Taqcict d tħaq teuiss

Thekku i yitran, yellin

Ma terra yef uqerru-s

Tugad medden ad tt-walin

Yewær ma yefsi waggus

Γef uðar-is ad as-æeddin

Aεziz :

A tin ibeddn yer ttaq

D itij yedwan timura

Anida tewħad yecreq

Yeyli ur t-xzireq ara.

Tiziri yusmen tehreq

Warriyet tbeddel ssifa

Tafat inem anda tewwet

Yuli wass teyli tziri

ṣṣut inem win yemlek

Isell-as di tgħuni

Afrux ibedd yef ufurek

Yeffey-d ad d-iżenni

Aεziza:

Amek i d-kecmed ḡer lħara

ur tugadeq ad k-tt̥fen ?

S ddreß yelqent tewwura

Lešwar ur ttwaqdaæen

ħaca itri umeksa

deg yið i sen-d-izegren

Ttmagarey-t s tirga

D netta i ten-isufuγen

Urgiγ usu-k d azekka

Deg-s mmaren idammen

Leħmala inek d snesla

Tcudd-iyi ifassen

Beddel isem ad ak-tebxeγ

Γer wanda ulac imcumen

I wexdib-iw ad rewley

Ad syersey imraren

Aεziz :

Tura ur zriy d acu-iyi

Bedley isem giy laşel

S wafriwen n tayri

Zegrey lebhur s swahel

Leswar yennulen igenni

Nejbaden ur iyi-qqdięen

D ul-iw iyi-mlan abrid

Nekini kfiy-as allen

Γer zdat-m yewwi-yi-d

Ieuss-iyi ḡef yeədawen

Iseli talaba deg iđ

Σedday-d ur iyi-faqen

Aeziza :

Tefkid-iyi ləehd d arqaq

Yemmut uqbel ad-ilal

Yewwet tiyita n lebreq

Ieedda ur d-fukkey awal

Axalf nezza leqqaq

Ur yegmi, ur yettif akal

Akken kan i d-yet̄terdeq

Urgaq yewwi-t uhemmal

Sliq i şşut yer uxnam

La yi-d-tessawal yemma

Yefrey-d yiṭij deg waman

Tafat tbedd yef yezra

Σelli a lbaz deg igenwan

Ad k-ğgey di lehna

Ad iyi-d-tafeq deg wemkan

Azekka akamira

Aberraḥ :

Achāl ieawzen uđan

Ay hkan di tmucuha

Isafen ččuren d urfan

hemlen, uzlen d isefra

Achāl i sebren i wussan

D izumal ur nettfakka

Ttrun yef ayen ieaddan

Bedden ȝef wemnar n ccetwa

Ruḥ a zman uṣal a zman

Slan akk medden merra

Aeeqqa lgguz mi terzan,

ufan-t s daxel yerka

Lexbar-nni yewwed iderma,

Adu idega times

Asyar ȝef iħurben yerxa

Awal igezzem am lemques

axdib n teqcict yerfa

tewwed-as tidi ȝer yiyes

La yetteassa di berra

Yeggul deg weeziz ar tikkes

Timlilit ȝer lfetna

Ieemmer lfuci-ines

Ad yekkes Aeziz ȝef lqaea

D netta i yezzin ȝur-s

Tajmaet teččur d irgazen

Usan-d ad ħedren i temsalt

Teyli temgert gar-asen

Ttfuğun-d di yal tiymert

Leeqqal d imeqranen

kkren-d ad afen tifrat

hekmen yef win d-yeqqimen

Anda d-yenfu si taddart

Taqcict thegga lekfen

Yis ara tergel tasraft

Tebya ad terwel fell-asen

Textar abrid n tmeqbert

Yekcem timeqbert deg id

Yettnadi anda tt-neñlen

Yufa azekka d ajdid

Akal ass-n i t-qelben

Iwexxer-it isekfel-itt-id

Yufa-tt akken i tt-yessen

Idelli urzen-tt lqid

Ass-a s tmedlin yelqen

Dlear ma yeggra-d wehbib

Deffir tin i t-ihemlen

At taddart kkren-d ssbeh

Ufan-d azekka yefsi

Zzlen daxel-is sin lerwah

Tawwurt n lgennet telli

Lmut turew-d smah

Daewessu tergel iyisi

Mlalen lesfuf di lqerh

Taedawt tuyal d tadukli

S idammen i sefden lgerh

Yefsi ujeoggig n tayri

Yis ay kecmen yef laxer

Taqsidt nerfed-itt nekni.

AMAWAL

Amawal

Tamaziyt	Tarumit	Asegzawal
Amenzay	Principe	
Assismel	Classification	Hamid Boutlioua,
Asemmi	Dénomination	Amawal
Tamidrant	Concept	amesnawal
Tagnut	Norme	Tafransist -
Tajumma	Aire (géographique)	Tamaziyt.
Iferdisen	Éléments	
Ungar	Code	
Tamlilt	Rôle	