

K. BOUAMARA, B. HAMEK,
M. A. HAMROUCHE, Z. MEKSEM,
A. RABEHI, M. TIDJET

Ilugan n tira n tmaziyt

Tizrigin : iman-nney

K. BOUAMARA, B. Hamek,
M.-L. MAHROUCHE, Z. MEKSEM,
A. RABEHI, M. TIDJET

Ilugan n tira n tmaziyt

Tizrigin *Iman-nney*

Adlis-a yeffey s udrim n :

- ACAF, Association Culturelle Adrar n Fad;
- Tidukkla Tadelsant n Adrar n Fad n Ayt Smaæel (Bgayet).

Tanemmirt i ACAF

Agbur

Asissen (2009)

Asissen (2005)

Tazwart

Tira tumrist : kra n yimenzayen addayen

Ilugan n tura

I. aswir n ugemmay

II. Aswir n wawalen

2.1. Tussda

2.1.1. Tussda n tnumi

2.1. 2. Tussda n tjerrumt

2.2. Kra n yimesla yellan deg tmenna, ulac-itен deg tira

2.3. Tiyri n yilem (e)

2.4. Addad amaruz

III. Aswir n tezrarin (tilas gar wawalen)

3.1. Tizdit

3.2. Tamsertit deg tezrart (gar wawalen)

3.3. Timlilt n teyra

3.4. Tamlellit n yilem

3.5. Amkan n yisekkilen imeqqransen

Kra n yisumar-iđen

Kra n yidlisen i nesseqdec

Tazmilt n usegzi

Ađris s tira tumrist

Tira tamsislant [asiwel n Belcied...]

Tira tamsislant [asiwel deg at Weylis... (Bgayet)]

Tira tamsislant [asiwel deg at Yemmel, Ifnayen, ... (Bgayet)]

Tira tamsislant [asiwel deg Iyil Wis, ... (Bgayet)]

Asissen (2009)

Adlis-a, *Ilugan n tira n tmaziyt*, yeffey-d yakan tikelt tamezwarut deg useggas n 2005 yur Tezrigin Talantikit (Bgayet) ; ffyen-d seg-s azal n 1500 n yimedyaten. Amur ameqqran deg yimedyaten-a i tuy Tidukkla *Tadelsant n Tmaziyt deg Marikan* (*Amazigh Cultural Association in America*), tefka-ten d tikci i yiselmanen, i yinelmaden, i tdukkliwin n tmaziyt. Tanemmirt i yiéeggallen n ACAA, tanemmirt i Mass Akli GANA i igan assay gar yimeskaren akked ACAA. Syin yer da, adlis-a amezyan, i nefka d tarzeft, yuy-d atas n temnađin n tmurt n Lezzayer (Bgayet, Tizi Uzzu, Tubiret, Stif, Mezzena, Tbatent, Xencelt, Timsunin, ...) ; yewwed yer Fransa, yer Marican, yer Montréal.

Ass-a, ayen akken i d-yeffyen deg useggas n 2005, yekfa : ulac-it deg tnedlisin, ulac-it deg ssuq iwakken ad t-id-ayen wid i t-yesrin. Atas n yinelmaden, atas n yiselmanen i t-yetttnadin, ur t-ufin. Dya, ass-a tettunefk-ay tegnit ad as-d-nales asufey ; i tikelt tis snat d Tadukkli tadelsant i iqeddcen yef tmaziyt i as-igan ccan akked txutert i udlis-a. D Tadukkli Tadelsant *Adrar n Fad* n Ayt Smaæel (ayir n Bgayet), i d-yessuddusen yal aseggas tafaska n tmedyezt n tmaziyt, i d-iħawcen adrim swayes ara d-yeffey udlis-a. Am wakken i nenna i ACAA, ad nini i yiéeggallen n Tidukla *Adrar n Fad* : tanemmirt d tageemirt !

Tasenfelt n *Ilugan ...* n 2005 ur temagarad ara d tin n 2009. Ulac i izaden, ulac i ineysen gar snat n tsenfal-a.

Deg taggara, ad nesnemmer Massen Iyit Muħend Uremtan akked Mehdi Nacer i d-yekksen tuccdiwin n tira yellan deg tsenfelt-nni tamezwarut ; taneqqmirt meqqren i Mass Ixlifi Ĝamal i d-imeslen asebter amezwaru n udlis-a.

Asissen (2005)

Mačči yiwit ney snat n temliliyin i d-yellan yakan yef tira n tmaziyt, ama deg tmura n berra, ama deg tmurt-nney ; mačči yiwen n udlis yerzan anect-a i d-yennulfan, ama d wid yettnuzun, ama d wid yellan deg temkardiwin n tesdawiyin kan ; mačči yas yiwen n uskasi i d-wwin at tussna d at tmusni yef wamek ara arun Yimaziyen tutlayt-nsen. Maca yebyun yili, drus, drus mađi. Acku, ma nger tamawt, ma nmuquel, tirmitin n tutlayin-nniđen, xersum tid n tutlayin i nessen, ad naf dakken mačči deg useggas ney sin ay msefhamen yimdanen yef ugemmay swayes ara arun, yef yilugan ara sbedden, atg. Dya, gar tutlayin-a, llant tid yugen leqrur d akud, iwakken ad siwđen yimawlan-nsent ad asent-sbedden yiwit n tira tucrikt ney tunisbt.

Adlis-a ihi, d yiwen gar yidlisen u ulmad d uselmed n tira n tmaziyt. Maca mačči d win i d-yennulfan deg yiwen n wass, mačči dayen d win i d-yeffyen seg uqerruy n yiwen n umdan, akken tebyu tili tmusnines. Amek i d-yettwaley udlis-a ney i d-temmug talya taneggarut n *Ilugan* ? Amezrui-ines d ayezzfan cwiť.

Talya tamezwarut n *Ilugan* teffey-d taggara n yiseggasan 1990 ; yessufey-tt-id Kamal Bouamara d adlisfus i yiselmaden n tmaziyt (deg temlilit n yulyu 1999, tasnawit *Iheddaden*, Bgayet). Iswi n udlisfus-nni d asuyel yer tmaziyt n yilugan n tira yellan qqaren-ten medden s tefransist. Acku, imi tamaziyt tettwaselmad, yessefk ad ilin yidlisen n tmaziyt yuran s tmaziyt !

Mi nger tamawt, nufa dakken ggtent temgardiwin gar yiselmaden n tesga n tmaziyt n tesdawit n Bgayet yakan – ma neffey berra i tesdawit n Bgayet, ad naf ayen-nniđen. Dya, tugart d inelmaden i ten-yettayen s aqerruy, imi yal aselmad amek yettaru, yal aselmad amek i yettwellih inelmaden-ines. Syin i d-teflali takti n usdukel n tira n tmaziyt, arezmanı deg tesdawit n Bgayet. Seg yimir, msefhamen kra n yiselmaden, gan-d taseqqamut, duklen-as i taluft-a n tira, mmeslaysen yef-s, siferren-d ayen i耶f mwatan armi d-yeffey udlis-a, i wimi ara semman *Talugent n tesga n tmaziyt, n tesdawit n Bgayet*.

Iselmaden yekkin deg umahil-an d Massen :
 Kamal Bouamara, Brahim Hamek, Mohamed-L'hacène Mahrouche, Zahir Meksem, Allaoua Rabehi, Mustapha Tidjet.

Tazwart

1. Iswi n umahil-a d asdukel deg yiwen n udlis n kra n yilugan yerzan tira n tmaziyt. Llant tezrawin, llan yidlisen i d-yewwin yef tira n tmaziyt, maca, ass-a, d iqdimen – ur ddin d ufara, d temhazt n tira n tutlayt-nney, acku tira-ya tettaż yer sdat yal ass. Ass-a ihi, ulac kra n udlis ideg ara yaf yimeyri, d Amaziy ney d awerdan, d amanun ney d anelmad, iran ad yelmed tira n tutlayt-nney, ayen ilaqen ; ney, ugar, ulac adlis amiran ideg ara yaf yimeyri, xersum abujad, ilugan n tira n tmaziyt duklen, myezwaren, ttwasegzin s lmul, s yimedyaten ggten, akken ad tifsus fell-as teekemt n tyuri, n ulmad d uselmed i wiyad.

2. Yessefk ad d-nini acu n tira (n tmaziyt) iyef d-yella wawal da. Acku mačči yiwet n tira i yellan, ama deg tmaziyt, ama deg tutlayin-nniđen. Deg tegti ihi, llant snat n taggayin n tirawin : tirawin tussnanin, i at tussniwin kan ; tira *tumrist*¹, i yimeyra merra, akken yebyu yili uswir n tmusni-nsen.

2.1. Tirawin tussnanin

Da, llant xersum snat : tira *tasnislant*², tira *tamsislant*. Tirawin-a, i snat, d **kra n medden kan** i yezgan seqdacen-tent : d imasnilsen i tent-yessexdamen aşas. Maca yal yiwet i wacu i tettwaseqdac.

Tira tamsislant, i ttarun s yisekkilen n **API**³, tettwaseqdac (sseqdacen-t yimasnilsen) i tira n tmeslayin, menwala-tent, akken llant deg tmenna, akken i tent-neṭṭqen medden deg tmeddurt-nsen n yal ass. Nezra dya, timeslayin (n yiwet n tantala, ney n yiwet n tutlayt) mgaradent nezzeh armi, seg tmeslayt yer tayed, llant temgardiwin timsislanin (n temnađt, n umdan, atg.) ugtent mačči d kra.

Tira tasnislant, ttarun dayen s yisekkilen n **API**⁴, tettwaseqdac i wayen-nniđen : s tira-ya, anagar imesla addayen (ney, ma nezmer ad asen-nsemmi akka, *imesla n tutlayt*) i wimi ttarran azal ; da, timgardiwin timsislanin (ama n temnađt, ama n umdan, d argaz ney d tameṭṭut) ur wwint ur rrint.

¹ Tumrist : usuelle

² Tasnislant (tussna n yimesla) : phonologique

³ API (Alphabet Phonétique International) : d yiwen n unagraw agreylan n yisekkilen i yezdin akk tutlayin ; deg yisegzawalen (dictionnaires), ad naf yal awal, yuran s yisekkilen n API gar [...], amek ilaq ad yettwanteq.

⁴ Ismazayen d kra n yimassanen-nniđen, mačči s API sari i ttarun ; deg unagraw-nsen n tira, llan kra n yisekkilen mačči n API.

2.2. Tira tumrist

Tira tumrist, d tira i seqdacen medden, mezzi meqquer ; d tin is ttarun idrisen n tsekla, iymisen (asmi llan) ; d tin is selmaden, ass-a, deg uyerbaz, deg tesdawit, atg. Mačči anagar at tussna i tt-yesseqdacen.

Maca, tira-ya, ma nra ad *tay gar-aney*, ma nra ad tili n Yimaziyen akk, anda byun ilin, yessefk ad tili xersum d tin *imalen* yer tira tasnislant ; yessefk ad tili d *tira tucricht*, d tin is ara naru tutlayt (tamaziyt), anda tebyu tili, akken tebyu tettwameslay. Acku, ma *tmal* yer tira tamsislant, am wakken tella zik, ad naf yal *tameslayt* n tmaziyt s tira-ines ; din, ad naf llant tirawin tumrisin. Dya, abrid-nni ur ay-yessufuy, ur ay-yesdukul !

3.Tira tumrist : kra n yimenzayen addayen

Yal yiwt seg tutlayin n at tira yur-s atas n yisemras : llan yisemras⁵ n tmenna (yal tama amek tettmeslay tutlayt ; degmi ulac yiwt n tutlayt deg umadal ur nli timeslayin-is), maca **yiwen n usemres yuran** kan i yur-s. Da dya, yal tutlayt, gar tutlayin-a n at tira, yur-s amezruy-is deg wayen yerzan asemres yuran. D amedya, amezruy n taerabt (am tutlayin n At Udlis⁶ merra) yemgarad d win n tefransist (d tutlayin n Lurup deg tegti).

Deg taerabt, d yiwt n tmeslayt gar tiyad (d tin n At Quric – leerc n Muhemmed) i d-yufraren nnig tiyad, asmi zrin leqrin ; acku Awal n Rebbi *yers-d*⁷ s tmeslayt n Muhemmed, mačči s tayed. Syin yer da, d Adlis-nni (d ayen i d-yenna Rebbi deg wawal-is i rran yimdanen deg Udlis n lkayed d lmidad) i yuyalen, gar Waeraben d yiyerfan yessumten yur-sen, d taerabt; tuyal d tutlayt n tmesgidiwin, n tgeldiwin, n temeemmrin, n uyerbaz, atg. Tuyal, akken-nnidēn, d tutlayt n sin n yiduba : win n yigenni d win n tmura, degmi tesdukel Aeraben deg umezruy.

Ula deg tefransist (tatlyant, taspenyult, atg.) d yiwt n tmeslayt yettumeslayen deg tmurt Fransa (d tin n *Ile-de-France* ney le francien) i yuyalen, i rran yimdanen s yiyl d yisudaf-nsen, d tutlayt **tayelnawt tunsibt**. Da dya, am wakken tedra deg tmura n Lurup akken llant, d Ccree n yimdanen yef lqaea (mačči d win n yigenni, am taerabt, tahebrit, atg.) i as-yefkan, deg tazwara, addad-a i tefransist (ula d timeslayin-nnidēn,

⁵ Asemres (isemras) : usage(s)

⁶ D Leqrin i yebdan Talsa yef snat n taggayin : At Udlis d wiyađ.

⁷ S taerabt : **nazala**

tijenṭađin », d tidet, fkan-asent isem d waddad i *uklalent*, semman-asent *tutlayin tiyefanin*). Deg taggara, ma nedfer tamuyli-ya, llant tutlayin n ufella, llant “tutlayin”⁸ n wadda.

Tamaziyt, akken nezra, werġin tewwiż d asawen, werġin tuli s afella : werġin tuy adabu (werġin yuy-itt), ama d win n yigenni ney, aredmani, d win n tmurt. Tezga teqqim deg tama n wadda. Acuyef ? Imassanen n umezrui n tira seknen-d s umqat dakken **yekka wassay** gar tira (ney Tira) d usemres n udabu ; ma nenna-d anect-a akken-nniđen, ihi, tira (ney Tira) tettawi s Adabu (ney s adabu), adabu yettawi yer tira. Maca...

... D tamellalt i d-yefkan tayażidt, ney, d anemgal, d tayażidt i d-yurwen tamellalt ? Wi yeżran ! Nezra, at tsertit ad d-inin d adabu i ikesben allalen, i ilan rray : d netta i izemren kan ad as-yerr **azal unsib** deg tmurt ; ihi, ara d-inin (i ay-d-qqaren ya, deg tilewt), asmi ara tali, lecyal ad lħun weħħ-d-nsen. Maca...

... Wi ara ten-yesselħun ? Acku, lecyal am wi werġin lħin iman-nsen, i ten-yesselħuyen (yer sdat !) d imdanen iwulmen, itewlen, ilan nniya, atg. Rnu, ma yella d tidet d allalen i ay-ixussen kan, anwi ? Da dya, nezra ya deg wid i yellan gar yifassen-nney : ur nessin ara ad ten-nessexdem ney ur tenerri ara deg umkan ilaġen, akken, d amedya, ad nessew iżur an imiddureن n tutlayt-nney yezgan gar lmut d tudert. Tis snat, adabu, xersum win n lqaċa, iwakken *ad yay* tutlayt (ney, *ad t-tay*), iwakken ad tt-yetṭef, ad tt-ileggem, ad tezg deg tecwawt, ilaġ ad tili d tutlayt yezzuguren tamusni d tussniwin, xersum tid n Umdan. Dya, ansay n tira d allal, ur nesei gma-s, i yettarrañ tutlayin n at wawal, am tin-nney, ttimyurent ttilqiqent, ttawint s afella.

Yeggra-d ihi ubrid-nniđen, akken ahat, yiwen n wass deg wussan i d-yetteddun, ad nali s afella ney xersum ad d-nali seg tama n wadda : ad d-neffey seg wadda. D tidet, abrid-a yeččur d tinimar, yezzif, yezzi, yessawen day, maca, akken qqaren : *Wi d-yeğħja baba-s deg usawen, ikemmell-it !*

Truh-ay nufa-tt ! Tikelt-a, war asmeeq, d abrid n tira : d abrid is ara nger lsisan i **wansay⁹ n tira** n tmaziyt.

Maca win iran ad *yay* kra n wansay, yessefk ad ilin yur-s kra n yimenzayen is ara *yelħu*, is ara *yazıż* yer sdat. Imenzayen-a d wi :

⁸ Ula d isem n *tutlayt* ur t-uklalent ara « *tutlayin-a tiyefanin* » ; sawalen-asent, iwakken ad tent-simiżn : *tantaliwin* (= dialectes, *llahaġġat*, atg).

⁹ Ansay : D ayen i d-ttemyeğġant tsutwin, deg tegti.

- a) Ansay **asdawan**¹⁰ n tira n tmaziyt mačči n wass-a, llan wid i ay-d-inejren ya abrid : yerrez usalu ! Ihi, amahil-a d **akemmel** i yettkemmil ayen uran yimezwura : win ibennun, yezra, ma ur iemmed, ibennu **s kra**, ibennu **yef kra i d-yufa yella iseħħa** ; ur ibennu yiwen s wulac ney, ugar, yef wulac ! Ayen yellan ya, yellan ya yelha, nufa-t, yettyimi-d i yineggura. Ma d wid ibennun ttawwad, anef ad εiwdien, ad rnun ad εiwdien !
- b) Tiġin n kra n wansay, ney akemmel n wayen i ay-d-ġġan yimezwura, am tira-ya n tmaziyt, mačči d Awal n Rebbi : d ayen ur yezmir umdan ad ibeddel (acku, d ayla n Rebbi !). Maca ansay yezmer umdan ad t-ibeddel, ad t-iseggem, acku, ansay, am tyawsilin n Umdan merra, deg-s ayen n dir, deg-s ayen yelhan. Dya d ayen n dir i ttbeddilen medden.
- c) Ir, deg wayen i ay-d-ġġan yimezwura yef tira n tmaziyt, d wa : uran **timeslayin-nsen kan** (n teqbaylit, deg tegti) ; dya, tirawin-nni **summtent nezzeh** yer tira tamsislant. D tidet, gan ayen i wimi zemren, ssnen, ur uksanen ara ahat. Maca, ayen n dir deg wanect-a dakken tuget deg tmeslayin n teqbaylit¹¹ ahat (ney, ugar, d tantaliwin-nniđen n tmaziyt) ur ttwassnent ara, ur tent-sassnen ara akken ad nefreż gar wayen yellan **d ucrik** deg tmaziyt (ney, xersum, deg teqbaylit) d wayen yellan deg kra n tmeslayin **kan**, menwala-tent.
- Hata acuyer i ilaq ad tili tira tumrist d tin *imalen* yer tira tasnislant. Dya, din i nella ya, ass-a. Ihi tira-ya tumrist terza merra *timeslayin* n teqbaylit, anda byunt ilint. Llant tmeslayin yettwaqedcen xir n tiyad, maca, xersum seg tama n tezri, ulac tameslayt nnig tayed, ulac tin ur nuklal tamawt.
- d) Tira n tutlayin, anda-nniđen, tezga temgarad d wakken i tent-tmeslayen medden deg tmeddurt-nsen n yal ass. Degmi tezmer ad d-tban tira tumrist n tmaziyt tebeed, cwiż nezzeh (yal wa amek), yef wakken i tt-nettmeslay. Maca, amenzay d amenzay : ihi, ulayyer ara d-teżg tmaziyt d tasureft ! D acu kan, teżzi gar usemres yuran d yisemras n tmenna gar yifassen-nney i tella. Nezmer, yessefk ad nessiwzel teyzya, akken asemres-a yuran ad yili d *tutlayt tamiddurt*, mačči kan d tin n yidlisen, n lkayed d lmidad.
- e) Nezra anect yessawen ubrid-a n tira tumrist, mačči kan ala amahil i

¹⁰ Llan ahat wansayen-nniđen deg tira n tmaziyt, maca, filħel ma nessuget awal, ansay i tuy umahil-a d win n at tesdawit Imasnimaziżen, gar-asen : A. Basset, M. Mammeri, S. Chaker, R. Achab, atg.

¹¹ Da, yessefk ad nemwati : taqbaylit, d tutlayt n Yiqbayliyen, anda bjuu zedjen.

ay-ilaqen ; ilaq ad nbeddel axemmem.

Zik, d amedya, mi ara myagaren sin n Yimaziyen-Izwawen, yiwen ad as-yini : « Nekni, neqqar akka : ... », wayed ad as-yini : « Nekni, mačči akken i neqqar, neqqar akka : ... ». Dya, yal yiwen yeskan-d timežliwin-is, akken ad yesbadu iman-is. Takti-ya yessenfali-tt-id yakan M. Feraoun s wawal yeffey nnun, yenna : « *Ils se définissent en s'opposant.* »

Win yettarun, d anemgal, yettaru i medden merra – mačči kan i at-ines ; yettaru akken ad yessenfali ayen s yetħħulfu, ayen idemmu ; yattaru akken ad yessiwed tidmi-s, taktiwin-is i wiyað, i at yimir d tsutwin i d-yettalin. Degmi ilaq ad yaru **akken d wamek** ara t-fehmen wiyað : **s tutlayt tucricht.**

f) Deg tutlayt-a tucricht, s i ilaq ad nesselyuy gar-aney ayen i ay-yehwan (d tasekla, d tamusni, d tussna, atg.), mačči, nezra, anagar Ilugan n tira i yellan, yella day umawal, taseddast, atg. Maca d Ilugan n tira ay d adda (lsas) n waddayen, i win yebyan ad yessiwed i wiyað (d at yimir-ines ney d wid deffir-s), s wallal n tira d yidlisen, ayen ira ad t-yini.

g) Tutlayt-a tucricht (ney ayen i wimi nezmer ad nsemmi *talugent*¹²) mačči deg useggas ney sin ara tt-id-neg s *uslugen*¹³ (acku, llant tutlain, am tefransist d tutlain n Lurup n Umalu, i yekkan mačči lqern ney sin deg ubrid-a n uslugen). Aslugen n tutlayt-nney ihi yezzif ubrid-ines mačči d kra, mačči seg wass yer wayed i nezmer ad nemsefham yef kra yellan. Ihi, aslugen n tutlayt yettay isurifen : asmi ara nemwati yef Yilugan n tira (asurif amezwaru), din nezmer ad nemmeslay yef yisurifen-nniđen : amedya, amawal ucrik.

¹² Talugent : norme.

¹³ Aslugen : normalisation.

Ilugan n tira¹⁴

Ilugan n tira n tmaziyt d azrar n yilugan yemsedfare — wa deffir wa — ; d ilugan i ilaq ad ten-yissin win yebyan ad tt-yaru akken iwulem : war tuccdiwin.

Tarrayt : deg tutlayt, menwala-tt, llan krad n yiswiren n tesleđt, iswiren n tyessa.

- Aswir n temsiselt-tasniselt¹⁵ :** aswir-a, deg tira tumrist, yettqabal anagraw n tira (ney agemmay). Tuttra iwulmen da ihi, d ta : anwi *imesla n tutlayt* i wimi ilaq ad nerr azal, deg tira-ya ? s wanwi isekkilen ara ten-naru ?
- Aswir n wawal d unamek :** s *yimesla n tutlayt*, nezmer ad d-neg awalen (d yinumak-nsen).
- Aswir n tseddast :** s wawalen dayen i d-skaran medden tifyar ; s tefyar ttmeslayen medden tutlayt.

Ilugan n tira, d tidet, rzan merra iswiren, wa cwič, wa nezzeh. Maca, ur netčafar ara abrid-a ussnan, da. Deg udlisfus-a¹⁶, ad ilin krad n yiswiren : agemmay, aswir n wawalen, aswir n tezrarin (n tefyar).

I. Aswir n ugemmay

Asekkil	Isem-is	Azal-is deg API	Amedya
a, A	a, ayra	[æ], [a]	aman, affar, azal
b, B	ba	[b], [b], [v]	iþrir, akþal, þururu
c, C	ca	[š], [ʃ]	aclim, uccen, ticci
č, Č	yeč	['š], ['ʃ]	učči, aberčečču
d, D	da	[d], [d], [ð]	adrar, tudert, idis
đ, Đ	đar	[đ], [ð]	adđar, ablاد, tamđelt
e, E	ilem, tiyri n yilem	[ə]	ers, izəm, agelzim
f, F	fa	[f]	afus, tuffra, ilef

¹⁴ Ilugan n tira : *règles d'écriture = orthographe*.

¹⁵ Aswir n temsiselt-tasniselt : *Niveau phonétoco-phonologique*.

¹⁶ Adlisfus (i-en) : *manuel*.

Ilugan n tira.

g, G	ga	[g]	aglim, affug, taguni
ȝ, ġ	yeȝ	[dȝ], [dz]	tiȝȝin, taȝȝewt
h, H	ha	[h]	awelleh, ahicur, ih !
h̤, ḥ	him	[h̤], [h̤]	aḥallum, aḥlalas
i, I	i, iyri	[i], [i]	itri, izi, imi
j, J	ja	[ȝ], [z]	ajjal, tiji, inijel, itij
k, K	ka	[k], [k]	akal, ikil, asaka, tikli
l, L	la	[l]	alim, tallumt, uffal
m, M	ma	[m]	imir, aman, udem
n, N	na	[n]	inigi, aslen, annar
o, O	o	[o]	Roland, Rome
p, P	pa	[p]	Pierre, Paris
ȝ, ȝ	ȝar	[ȝ], []	iȝil, aȝrum, alyem, allay
q, Q	qil	[q]	aqadus, aberwaq
r, R	ra (rar)	[r]	amrar, iri, urar
		[Â]	amnar, rwu, aȝrum
s, S	sa (sar)	[s]	usu, tasa, tismin
		[å]	tasebhit, aslad, ssif
t, T	ta	[t]	tata, atrar, aserwet
ʈ, ʈ	ʈar	[ʈ], [ʈ]	aʈas, iʈij, ifetʈiwej
u, U	u, uyru	[u]	ul, ulmu, usu
v, V	va	[v]	Gustave, Valence
w, W	wa	[w]	awal, acwir, ayyaw
x, X	xa	[x]	axxam, asyax, talext
y, Y	ya	[j]	aylew, ayyur, tarrayt
z, Z	za	[z]	uzzal, izem, annuz
ȝ, ȝ	ȝar	[ȝ]	iȝi, aȝar, laȝ, uȝu
ɛ, ɛ	ɛil	[ɛ], [']	aɛlaw, aɛrur, seu

G.M. 1 : Isekkilen n ugemmay swayes nettaru tamaziyt, d wid n tlatint, anagar sin-a : **y** d **ɛ**, i d-yekkan seg tegrigt. Isekkilen yettawin aqqa ddaw-sen, nettaru yes-sen imesla ufayen, anagar **h**. Isekkilen yettawin akafu nnig-sen, nettaru yes-sen izegnaggayen imezgiyen n [c] d [j]. Isekkilen [o], [p], [v], nettaru yes-sen imesla yezgan deg wawalen imnekcamen n umalu, imesla ur nelli deg unagraw asnislan n tmaziyt. Asekkil **u**, azal-is d win n tuget n tutlayin n umalu (**ou** deg tefransist).

II. Aswir n wawalen

Alugen 1

Yal imesli nettaru-t **s yiwen** n usekkil, d aherfi ney d ussid ; anda yebyu yili deg wawal, **talya-s yiwit** :

- Ama deg tazwara n wawal : **yezwar**, zwir.
- Ama deg tlemmast-is : **tayri**, Lezzayer.
- Ama yer taggara n wawal : **aggay**, argaz.

G.M. 2 : Alugen-a, deg tira n tmaziyt kan i yella.

Deg tira n tefransist (d tin n tmaziyt zik, am tira n Bulifa, Fereun, ...), llan yimesla yettwaran s sin (ney ugar) n yisekkilen yemgaraden. D ameda, imesli [š], yettwaray s sin deg *cheval* «agmar», s krad deg *schéma* «azzenziy» ; imesli [s], yettwaray s yiwen deg *savoir* «issin», s sin deg *tasse* «afenjal» s **c** deg *place* «asarag», s **ç** deg *maçon* «abennay», s **t** deg *ration* «amur» , atg.

Deg taerabt¹⁷, am tmaziyt, yal imesli yettwaray s yiwen n usekkil, maca kra n yisekkilen deg-s tettbeddil talya-nsen almend n umkan uyen deg wawal : **ɛ** deg tazwara, **ɛ** deg tlemmast, **ɛ** deg taggara, **ɛ** deg taggara deffir usekkil imnebdji.

2.1. Tussda

Imesli ussid yettwaray s usiknew n usekkil : **tameṭṭut**, **tameddurt**, **tazemmurt**, **yerrez**, **izegger**, **ddu**, **kker**, atg.

Llant snat n taggayin n tussda : tin n tnumi d tin n tjerrumt.

¹⁷ Leøyub n ugemmay n taerabt ggten : tamezwarut, yečur d ineqqiđen ; ma ttwakksen yineqqiđen-a, ad d-qqimen deg-s drus n yisekkilen, ma nerna-yaś ineqqiđen-nni n tmaziyt, ad tessiwen tira. Tis snat, akken d-nenna, iseikkilen tettbeddil talya-nsen almend n wadeg-nsen deg wawal : anect-a yessugut talya. Tis kradet, llan seg-sen yisekkilen i **ilaq** ad msentaden deg wawal, llan wiyađ **ilaq** ad msebdin : anect-a d ugur i wakkaz n yilmawen yellan gar wawalen.

2.1.1. **Tussda n tnumi¹⁸**

Tussda deg wawal, nettaru-tt akken i nuy tanumi nsell-as. Maca tanumi-ya temxallaf seg tama yer tayed, seg taddart yer tayed, tikwal seg umdan yer wayed. Tifrat n wugur-a : d asegzawal ara ay-d-yemlen anda tella, d wanda ur telli tussda.

Tussda-ya, tella deg :

a) **yismawen** : *tilelli, uzzal, uffal, ddeqs, atg.*

G.M. 3 : Deg yismawen i d-yekkan seg taerabt, wid ibeddun s yisekkilen n *yitij*, deg tmaziyt, asekkil amezwaru yezga d ussid : **ssif, ttbel, zzit, ttir, ttbib, nnif, rrif, nnefs**, atg.

b) **yimyagen**

+ ilan yiwit n tergalt

- war tiyri : **ekk, err, eğğ**, atg.

- d teyri : **zzi, ddu, ssu**, atg.

+ ilan snat (ney ugar) n tergalin¹⁹

- war tiyri : **cced, ccef, ddem, dder, ffer, kker, kkes, degger, qqers, ttterdeq**, atg.

- d yiwit n teyri : **ggal, seqqi, azzel, mlelli**, atg.

- d snat n teyra : **dduri, issin, gguni**, atg.

2.1.2. **Tussda n tjerrumt**

Alugen 2 : Tella tussda i ilan ilugan, am :

a) **wurmir ussid n kra n yimyagen, yettwalayen**

+ s tmerna n **tt** sdat umyag : **amen / ttamen, ddu / tteddu**,

+ ney, s tussda n yiwit n tergalt deg yimyagen

¹⁸ Llan wawalen ideg tella tussda deg kra n tmeslayin, maca deg tira nesmenyif talya war tussda, am : *tanumi* > *tannumi*, *tamusni* > *tamussni* (> *amusnaw*), *anect* > *annect*, atg. Yella wanda tussda tla azal : *laz* (isem) ≠ *llaż* (amyag), *fad* (isem) ≠ *ffad* (amyag), *tusna* (n *warżazen*, n *tzizwa*) ≠ *tussna* (< *issin*), atg. *wet* d **dakel**, war tussda, am yisem *tikeit*, *tizenzyet*, atg. Deg yimyagen *gget*, *gri*, ad naru **g** d ussid : *yegget*, *ggten* (taseftit tamagnut), *yeggira* (d aneggaru) ~ *yegra* (= *yerfa*).

¹⁹ Tussda n tergalt tamezwarut n yimyagen ilan snat n tergalin, tekka-d seg uyelluy n yiwit n tergalt n zik : [w] (*qqen* < **wyen*) ney [n] (*kker* < *nker*)...

- ilan snat n tergalin, ama d tamezwarut ama d tis snat:
ger / ggar , zer / z̥zar / z̥err, sel / ssal / sell, eny / neqq
- ilan kradet n tergalin : *gzem / gezzem, zwir / zewwir* [zeggʷir, zeggr].

b) Isem n umeskar n kra n yimyagen

Isem n umeskar, yettwalay s sin n yiberdan²⁰, yiwen seg-sen s tussda n tergalt tis snat, ama d wid d-yekkan seg taerabt, ttumezyen ass-a, ama d wiyad :

*afellah, aheffaf, abeqqal, adellal, aberrah, aneqqad, axewwaf, aseggad, atg.
gzer/agezzar, zdem/azeddam, ungal/aneggal,
ṣdulet (< sdewlet) / adewwal [adeggʷal], atg.*

c) Isem n tigawt n kra n yimyagen

Isem n tigawt n yimyagen ilan talya R₁R₂u, s tussda n tergalt tis snat :
*bru / berru, fru / ferru, fsu / fessu, bdu / bettu*²¹, atg.

2.2. Kra n yimesla llan deg tmenna, ulac-itен deg tira

Alugen 3 : Tiggeyt d tzenzeyt

Isekikilen **b**, **d**, **g**, **k**, **t**, lan, deg tmenna, sin n wazalen, aggay d uenzay ; acku tizenzeyt ur tli azal asnislan, ur asen-nettarra azal deg tira (tumrist).
Ihi :

Ad naru	Nezmer ad nessiwel
baba	[babə] = [babə]
iawen	[iawen] = [iawen]
idis, adrар	[idis] = [idis], [adrar] = [adrar]
igenni	[igenni] = [igenni]
argaz	[argaz] = [argaz]
akal, akufi	[akal] = [akal], [akufi] = [akufi]
tatut, tata	[tatut] = [tatut], [tata] = [tata]

²⁰Isem n umeskar, deg tmaziyt, s tmerna n **m** (ney **n**) sdat tergalt tamezwarut, d **a** sdat tneggarut (ney taggara) : *krez / amekraz, aker / amakar (# amakur)*, zdey → *amezday* ; rzef → *anerzaʃ*, eks / *ameksa*, atg.

²¹ D tussda n [d] i d-yefkan [t] ussid da, nettaru-t d **tt**

Alugen 4 : Tanyit²²

Isekkilen **g**, **k**, **g̊**, **x**, **q**, lan, deg tmenna, azal n *tanyit*. Acku *tanyit* ur tli azal asnislan, ur as-nettarra azal deg *tira*. Ihi :

Ad naru	Nezmer ad nessiwel
<i>aglim, gma</i>	[agʷlim] = [aglim], [gʷma] = [gma]
<i>akbal, akked</i>	[akʷbal] = [akbal], [akkʷed] = [akked]
<i>alyem, ayrab</i>	[alyʷem] = [alyem], [ayʷrab] = [ayrab]
<i>axlenj, taxzant</i>	[axʷlenj] = [axlenj], [taxʷzant] = [taxzant]

G.M. 4 : Llant kra n tsuraf, deg *tanyit* yur-s azal asnislan :

akbal (< *kbel*) ~ [akʷbal]; *egg* ~ [eggʷ]; *reggʷel* (< *rewwel* < *rwel*) ~ *reggel* (< *rgel*) ; atg.

Tifrat : Deg umeda-nni amezwaru, d tafyirt ideg yella wawal ara d-yesseknen anamek-is, ma deg sin n yimediyaten inegura, ad naru *eww* [*eggʷ*]; ma d urmir ussid n *rwel*, ad t-naru *rewwel* [*reggʷel*].

D **akbal** ay ččiy. ~ D **akbal i kebley** tabrat.

Alugen 5 : Tazegnaggayt

Isekkilen **t** d **z** lan, deg tmenna, azal n *teznaggayt*, i ttarun zik **ṭ** = [t^s], **ž** = [d^z]. Maca, deg *tira*, **ṭ** ad yugal **tt**, **ž** ad yugal **zz** (s usiknew n usekkil). Ihi :

ad naru	nezmer ad nessiwel
<i>ttu</i>	[ṭṭu] = [ttu]
<i>tidet</i> (*)	[tideṭ] = [tidett]
<i>irezzef</i>	[irežžef] = [irezzef]
<i>Lezzayer</i>	[Ležžayer] = [Lezzayer]

²² Imesla terza taluft-a n *tanyit*, d anyien yakan, ama d wid n wammas n *waney* (“palais dur”) ama d wid n *waney* aleggyan (“palais mou” = “vélum”); deg tilewt, ay asen-irennun d asenfer (“labialisation”) aswines d udegger n yicenfiren yer sdat (“arrondissement et projection des lèvres vers l'avant”), yas akken yella deg-sen usenyi (“vélarisation”) (tettnerri acemma *tanyit*-nsen).

(*) **G.M. 5 :** Deg kra n tmeslayin n teqbaylit, awalen yeggran s **t** (ney s **tt**), **t**-nni sawalen-t [**t^s**]. Maca, deg tira, ulayyer ara nesker sin n **t**. Ihi, ad naru : *turret* [*turet*], *tuget* [*tuget*], *taxuxet* [*taxuxet*], *tamacahut* [*tamacahut*], atg.

Alugen 6 : Tufayt

Deg tmaziyt n wass-a llant kradet n tufayin n tidet : /z/, /d/, /t/²³.
azar, izi, adar, adu, itij, attan, atg.

G.M. 6 : Tella tufayt ur nettunehsab, ur tt-nettaru, am tin n :

- **c** deg *uccay* (= **uscay* < [uškay]),
- 1 deg *llufan* (= *lufan*),
- **r**, yas tikwal tla azal : **reggem** ~ [reggem], **rbu** ~ [r^bu] ; **rwiy** ~ [r^wiy].

2.3. Tiyri n yilem (e)

Deg tmaziyt n ugafa, llant kradet n teyra ilan azal asnislən : /a/, /u/, /i/. Tiyri n yilem, [e], ur tli azal-a : ttarran-tt deg tira tumrist akken ad tifsus tyuri. Anda ara tili, anda ur tettili?

Alugen 7 : Ur nettaru **e** yer taggara n wawal. Ihi :

Ad naru	ur nettaru
ayrum	(*ayrume)
tasarut	(*tasarute)
gzem	(*gzeme)

Alugen 8 : Nettaru **e** deg tazwara n kra n yimyagen, am

- wid ilan yiwit n tergalt (d taherfit ney tessed) war tiyri : **ečč, eg, ekk, eğğ, err, eww**, atg. **maca bbi, ffi, jji, kki, zzi, ddu, ssu, ttu, zzu, zżu**, atg.
- wid ilan snat n tergalin war tiyri : **els, enz, ewt**, atg. **maca bri, fri, kri, zri, bru, fru, rzu, zlu, cfu**, atg.

G.M. 7 : *eds, els* > [les], *ens* > [nes], *enz* > [nez], *erž* > [rez], *ewt* > [wet, wwet], *ezg* > [ezg], *ery* > [rey], *maca del, der, fel, gem, gen, ger, yer, sel, sey, sew, zer* ...

GM. azamul >, anamek-is : "nesmenyif".

Alugen 9 : R₁R₂R₃ → R₁R₂eR₃

Mi ara msedfarent kradet n tergalin **tiherfiyin** deg wawal, ad naru **e** gar

²³ Deg tegti, [t] yekka-d seg [d] ussid ney seg temsertit n [d]/[d] d [t].

Ilugan n tira

tergalt tamezwarut d tis snat : [almsir] → **aemsir**, ney gar tis snat d tis kradet : [gzm] → **gzem**, [tabzrt] → **tabzert**, [azgr] → **azger**, [amgrd] → **amgerd**.

Alugen 10 : Mi ara tili tergalt tis snat d tussidt, ad naru **e** sdat-s :

[tamṭṭut] → **tameṭṭut**, [tamddurt] → **tameddurt**, [azddam] → **azeedam**, [tilli] → [tilelli].

G.M. 8 : Gar tergalt tussidt d tergalt Maherfit ilaq ad naru **e**, anagar ma tunṭiqt yebdan s tergalt tis snat d turgilt²³ : **RyR(R)** ney **ReR**.

- tussna (< issin), tuffya (< ffej), tazzla (< azzel), atg.

- mmtemt (< mmet), ddmemt (< ddem), kerrzen (< kerrez), atg.

2.4. Addad amaruz

Isem, deg tmaziyt, deg tegti, yur-s sin n waddaden²⁵ : addad ilelli d waddad amaruz. Isem yettili deg waddad amaruz,

a) ma d asemmad imsegzi (n umatar udmawan ney n umqim awsil asemmad usrid) deffir umyag :

Yewt-d ubruri. (addad amaruz) ~ **Abruri yewt-d.** (addad ilelli)

Yesseyli-tt texxamt-nni. (addad amaruz) ~ **Taxxamt-nni**, yesseyli-tt. (addad ilelli)

b) ma yedfer tanzeyt (seg tenzay yessedfareen addad amaruz)²⁶ :

Yekkat uzzal. (addad ilelli) ~ **Yekkat s wuzzal.** (addad amaruz)

Yerfed ifassen s igenni. (addad ilelli) ~ **Yerfed-it s yifassen.** (addad amaruz)

c) ma yedfer isem ney amdan, tili tenzeyt **n** gar-asen ney ur telli²⁷ :

yiwen n urgaz, yiwit n tmetṭut, sin n wussan, snat n teqcicin, tamurt n umalu ;

²⁴ Tunṭiqt turgilt = syllabe fermée.

²⁵ Lian yismawen ur nli addad : imalayen yebdan s tergalt d kra n wuntien iwezzlanen : *fad, laz, tama, tala, tara, tili, timmi, tizi, ticci, taluft, taddart*, atg., d yismawen untiyen yebdan s teyri **u** : *tudert, tuddar, turet, tuzzar*, atg.

²⁶ Llant tenzay yessedfareen isem deg waddad ilelli : s (n tnila), ar (alamma d), mebla, atg. *Yewt-it s afus.* (tnila, addad ilelli) ~ **Yewt-it s ufus.** (allal, addad amaruz) ; *Ar axxam, tesgunfuḍ !* (addad ilelli) ~ *Yewwed yer uxjam.* (addad amaruz). Tazelya n tilawt tesseḍfar addad ilelli : *Tedda d tislit.* (tilawt, addad ilelli) ~ **Tedda d teslit.** (tanzeyt, addad amaruz)

²⁷ Yewwi-d ad nessemgired gar *taxxamt tubrikt* (*tubrikt d arbib*) ~ *taxxamt n tubrikt* (*tubrikt d isem*).

Iyil **Ujilban**, Tizi **Wezzu**, atg.

Alugen 10 : Deg yisem amalay yebdan s a,

a) addad amaruz s u deg wadeg n a (a - → u -):

afus → **ufus**, **adar** → **dar**, **axxam** → **uxxam**, **alyem** → **ulyem**, **annar** → **unnar**(ney : **wannar**)...

b) ney s tmerna n w sdat a (isem d asuf ney d asget, a- → wa-):

awal → **wawal**; **asif** → **wasif**, **annar** → **unnar** → **wannar**²⁸, **aman** → **waman**, **accaren** → **waccaren**...

G.M. 9 : ad naru **tawwurt** n **uxxam**, nezmer ad nessiwel [tawwurt-n-wexxam]...

Alugen 11 : Deg yisem amalay yebdan s i, deg tmenna, iyelli i, yettuyl̄ deg umkan-is y ; ney, deg tegti, yettyimi, irennu y sdat-s. Deg tira, amaruz s tmerna n y sdat i (i - → y+ i -) :

ilef → **yilef**, **iles** → **yiles**, **idles** → **yidores**, **ilsawen** → **yilsawen**, **igenwan** → **yigenwan**

G.M. 10 : ad naru **axxam** n **yidores**, s **kra beddren yilsawen**, deg **yigenwan**, nezmer ad nessiwel [axxam-n-yedles], [deg-ġenwan]...

Alugen 12 : Deg yisem yebdan s **u**, amaruz s tmerna n **w** sdat n **u** ((isem-nni, d asuf ney d asget, **u-** → **wu-**) :

ul → **wul**, **udem** → **wudem**, **uccen** → **wuccen**, **uzzal** → **wuzzal**, **urrif** → **wurrif**, **urfan** → **wurfan**/**wurrifen**, **ussan** → **wussan**.

G.M. 11 : Llan yismawen ur lin addad (zer tamawt 25 deg wadda n usebter).

Alugen 13 : Deg yismawen untiyen (d asuf ney d asget) yebdan s teyri **a** ney **i**, addad amaruz yettili-d :

- s uyelluy n teyri-nni (**ta** → **t-**, **ti** → **t-**) :

tameṭṭut → **tmetṭut**, **tasekkurt** → **tsekkurt**, **tilelli** → **tlelli**, **tirugza** → **trugza**,

tisekrin → **tsekrin**, **tizemrin** → **tzemrin**, **tifunasin** → **tfunasin**, atg.

- s yilem deg wadeg n teyri-nni (**ta-** → **te-**, **ti** → **te**) :

tamyart → **temyart**, **taqcict** → **teqcict**, **timyarin** → **temyarin**, **tiqcicin** → **teqcicin**, atg.

²⁸ ... n **unnar** ney ... n **wannar**.

III. Aswir n tezrarin (tilas gar wawalen)

Deg tezrarin, llan wawalen qqnen yer wiyađ : deg tira, tuqqna-nni teskan-itt-id tezdit. Deg tilas n wawalen, ney deg taggara n yisem, tirgalin ttemyezrirint, tezmer yiwen ad tečč tayed, ney deg snat ad d-flent targalt-iđen : deg timawt, anect-a teskan-it-id temsertit. Deg tilas n wawalen dayen ttemlilint teyra : deg **timawt**, tettilli tukksa n tanza. Deg tilas dayen, yettbeddil yilem amkan, deg **timawt**. Maca, deg tira tumrist, yessefk ad d-nesken awalen n tezrart am wakken llan i yiman-nsen, s timmad-nsen.

3.1. Tizdit

Tizzit tetteqgen gar **wawal agejdan** d **yimezzayen**-is. Anda tettilli tezdit ?

Alugen 14 : Gar umyag d wawalen i as-d-yezzin : amqim asemmad usrid, amqim asemmad arusrid, tazelya n tnila.

– ama deffir umyag :

yewwi-t, *yewwi-t-id* ; *yewwi-yaś*, *yewwi-yaś-d* ; *yewwi-yaś-t* ; *yewwi-yaś-t-id*.

G.M. 12 : Ur nettaru tizdit gar tzelya n wurmir, **ad**, d umyag, acku yezmer ad d-yekcem wawal-nniđen gar-asen :

Ad yečč. Ad tarud. Ad yeefu. Ad rzun. atg.

Ad yes-s tarud tabrat ; *Ad fell-as yeefu Rebbi* ; *ad yur-s rzun, atg.*

– ama sdat umyag :

D netta i t-yewwin; Akka i **as-nniy** : [akkaysenniy] = [akkisenniy] = akkiyasenniy] = [akkidasenniy] = akkaydasenniy] ;

D netta i as-t-yewwin ; *D netta i as-t-id-yewwin*, atg.

G.M. 13 :

– Mi ara msedfareن wawalen-a tama n umyag, amzizwer-nsen d wa : arusrid-usrid-tanila.

– Deffir wusrid, tazelya n tnila, **d** ney **n**, irennu sdat-s **i** : *yewwi-t-id* ; *yewwi-tent-id*, atg.

Alugen 15 : Gar yisem d yiwsilen-is :

a) Amqim n wayla

- n yisem amagnu : *afus-is (-ines)*; *axxam-nney*, *tamurt-nsen*, atg.
- n yisem n timmarewt : *baba-m*, *yelli-k*, *mmi-s*, *adewwal-is* [*adegg^wal-is*], *xali-tney*; *jeddi-twen*, atg.
- n umdan : *yiwen-is*, *sin-nwen*, *yiwen-nsen* (= am netta, am nettat), atg.

b) Arbib ameskan²⁹ (n tama, n ugemmaq, n ubdar, n tident)

ass-a; *azekka-nni*; *taddart-ihin*, *tameṭṭut-nni*; *argaz-nniden*, *tamurt-nniden*, atg.

G.M. 14 : Tettekk tezdit

a) gar urbib ameskan d umqim n wayla : *argaz-nni-ines*³⁰.

b) gar umqim ameskan d umqim n wayla : *win-nsen*, *tin-nney*, *wid-iw*, atg.

c) gar yiwsilen-a ma msedfareni : *widak-nni-nney*, *tidak-nni-nney* (\neq *tidak-nni nney*).

Alugen 16 : Gar tenzeyt d umqim n wayla

fell-as, *deg-wen*, *yur-k*, *nnig-sen*, *gar-awent*, *seg-k*, atg.

G.M. 15 : Llant atas n tegnatin ideg ur nettaru tizdit, gar-asent :

a) gar **wis** d umdan ay t-iđefren : *wis sin*, *wis krad*, atg.

b) gar yimuren n yismawen uddisen : *tislit n unżar*, *Yusef u Qasi*, *Si Muħend Umħend*, atg.

3.2. Tamsertit deg tezrart (gar wawalen)

Ama deg tagara n wawal, ama gar wawalen, llan kra n yimesla ttemyezririn : tettli temsertit gar yimesli aneggaru n wawal amezwaru d yimesli amezwaru n wawal wis sin.

Alugen 17 : deg tira tumrist, **tettekkes temsertit**, i tebyu tili.

Hatna yimesla terza temsertit (tafelwit) :

²⁹ Seg gar talyiwin n ubrib ameskan, nesmenyif **-nni** (*imir-nni* > *imir- enn*), **-a** (*imir-a* > *imir-agti*).

³⁰ Ma ur nuri tizdit gar urbib ameskan d umqim n wayla, ad d-teffey tefyirt : *argaz-nni ines* = *argaz-nni*, d ayla-s.

Tamsertit	Ad naru	Nezmer ad nessiwel
Gar tenzeyt n	d tecređt n wunti t deg tazwara n yisem.	<i>tasa n tmettut</i> [tasa- tt mettut] = [tasantmettut]
	d tecređt n waddad amaruz w/u deg yisem.	<i>awal n urgaz ; aman n wasif</i> [awal- ww ergaz] = [g ^w ergaz], [b ^b w ^w ergaz] ; [aman- bb ^w asif]
	d tecređt n waddad amaruz y deg yisem.	<i>tajmaet n yirgazen</i> [tajmaet- yy ergazen] = [gg ^g ergazen]
	d f n yisem yebdan yes-s.	<i>tamurt n Fađma</i> [tamurt- f -Fađma]
	d m n yisem yebdan yes-s.	<i>ddin n Muhemmed</i> din m -Muhemmed
	d r n yisem yebdan yes-s.	<i>awal n Rebbi</i> [awal- r -Rebbi]
Gar m n tenzeyt am	d l n yisem yebdan yes-s.	<i>tagennurt n lalla</i> [tagennurt-l-lalla]
	d w n yisem (/ amqim) yebdan yes-s.	<i>am win, am win ! ; am wakal</i> [am-min, am-min]; [am-makal]
Gar tenzeyt d	d tecređt n wunti t deg yisem.	<i>argaz d tmettut</i> [argaz t -tmettut] = [argaz t - t mettut]
Gar tzelya n tilawt d	d tecređt n wunti t deg yisem.	<i>d tamelhant teqcict-nni</i> [t -tamelhant ...] = [t - tamelhant ...]
Gar d n tzelya n wurmır ad	d yimataren udmawanen t- , n- deg umyag.	<i>ad tawid, ad tawi, ad tawimt ; ad nawi</i> [at-tawid] = [at- t awid], [at-tawi] = [at- t awi], [at-tawimt] = [at- t awimt] ; [an-nawi]
	d t n umqim awsil asemmad usrid.	<i>ad t-tawid ; ad ten-nawi</i> [a t -tawid]; [a ten- nawi]
Gar tzelya n tnila d	d umatar udmawan t— deg umyag.	<i>ad d-tawi ; ad d-tawid</i> [add-awi] = [add- t awi]

Gar umatar udmawan d	d t n umqim awsil asemmad usrid.	<i>tenyid-t ; tenyid-tent</i>	[tenyit-t] = [tenyit-t] ; [tenyit-tent]
Gar y n umassay ay	d umatar y/i deg umyag ney deg umayun.	<i>ay yečča, d ayrum !; ay yemmuten, d amyar! ; d nekk ay iruhən ; i nekk ay iruh</i>	[ig-gečča d ayrum] = [ag-gečča d ayrum] ; [ig-gemmuten, d amyar] = [ag- gemmuten d amyar] ; [d nekk ag-gruhən] ; [i nekk ag-gruhə]
Gar umassay i	d umatar y/i deg umyag ney deg umayun.	<i>d ayen i yenwa ; d kečč i yeččan ; d netta i iferrnen ; akka i iruh d asfel</i>	[d ayen i-genwa] ; [d kečč i-geččan] ; [d netta i-gferrnen] ; [akka i-gruhə d asfel]
Gar f n tenzeyt yef	d w ney u n waddad amaruz n yisem.	<i>yef wakal ; yef uxxam</i>	[yef-fakal] ; [yef- fexxam]
Gar g n tenzay deg d seg	d w ney u n waddad amaruz n yisem.	<i>seg uxxam ; deg waman</i>	[seg- gʷexxam] = [seg-gexxam] ; [deg- gʷaman]

G.M. 16 : Llant kra n tegnatin ur llint d tamserdit talugant : yas yella umedya [**d**] + [**n**] = [**nn**], yas ma nettaru **ad nawi** i nessawal [**an-nawi**], yella **idni** [idni], **laden-is** [ladn-is], **yedneb** [yedneb] atg.

3.3. Timlilit n teyra

Deg tmaziyt, ur zmirent ara snat n teyra ad msedfarent deg **tmenna**, ama deg wawal, ama gar sin n wawalen (deg tezrart). Mi ara msedfarensin n wawalen, amezwaru yeggra s teyri, wis sin yebda s teyri :

Alugen 18 : tamezwarut tyelli, **deg tmenna**, maca, nettaru-tt :

Ad naru	Nezmer ad nessiwel
<i>Ur yufi ara</i>	[ur yufara] = [ur yufiyara], [uryufiwar]
<i>Ur d-yenni ara</i>	[ur d-yennara] = [ur d-yenniyara]

Akka i as-nniy	[akk-i s-nniy]
Yesseyli izem	[yesseyl-izem]
Yeswa aman	[yesw-aman]
Yaru urrifen-is !	[yar-urrifn-is]
Ad yebnu axxam	[ad yebn-axxam]
Mi a ra d-yugal...	[m-ara d-yuğal]
M a u r yelli...	[m-ur yelli]

Alugen 19 : Tikwal yettekk **y** gar-asent, ineṭted yel teyri n tzelya, yel umqim arusrid ma yusa-d deffir umyag kan, nettaru-t :

Ay argaz ! ; ini-ya ; yenna-yasen : akka i asen-yenna [akkayasenyenna]/[akkiyasenyenna]/[akkadasenyenna]/[akkidasenyenna]/[akkasenyenna]/[akkisenyenna].

Alugen 20 : Tis snat tettuyal d tazegneyrit (d azgen n teyri), maca nettaru-tt d tigrı :

- **ma ulac** [ma-wlac], **yella ulac-it** [yella-wlac-it] ;
- **mi ulac** [mi-wlac], **lhan i usufey** [lhan i-wsufey].

G.M. 17 : [i] + [i] = [ig] : D timyarin i iemren tudrin (żer **tamsertit**, **alugen 17**)

3.4. Tamlellit n yilem

Tiyri n yilem, **e**, tettbeddin amkan deg wawal almend n tyessa tamislant n wawal-nni :

[yezger] d [zegrey], d sin wawalen n yiwen n ufeggag (yebqa-ten umatar udewan), **maca**,

- deg [yezger], **e** yella gar **y** d **z**, d gar **g** d **r** ;
- deg [zegrey], **e** yella gar **z** d **g** d gar **r** d **y**.

[azrem] d [izerman] d sin n wawalen n yiwen n ufeggag (yiwen d asuf, wayed d asget), **maca**,

- deg [azrem], **e** yella gar **r** d **m** ;
- [izerman], **e** yella gar **z** d **r**.

Alugen 21 : Tiyri n yilem tettbeddin amkan deg wawal, **deg tmenna d tira**, almend n tyessa n wawal-nni (żer imedyaten-a, n ufella).

Alugen 22 : Seg wawal yer wayed, tiyri n yilem tezmer ad tbeddel

amkan **deg tmenna, ur tettbeddil** amkan **deg tira.**

Mi ara d-yernu wawal-iden deffir wawal-nni, **e** yellan deg tunṭiqṭ taneggarut yettbeddil dayen amkan deg **tmenna**, maca deg **tira**, yettaṭṭaf amkan-is anasli :

- **yεzger** : *yεzger-d* [izεgr-edd] ; **zegren** : *zegren-as* [zgern-as] ;
- **iles** : *iles-nsen* [ils-ensen] ; **ilsawen** : *ilsawen-nsent* [ilsawn-ensent] ;
- **alyem** : *alyem-nni* [aleym-enni], atg.

3.5. Amkan n yisekkilen imeqqransen

Alugen 23 : Asekkil ameqqrans yettili deg sin n yimedqan kan :

a) Deg tazwara n tefyirt : Tafyirt tbeddu s usekkil ameqqrans, tettfakka s tenqiḍt (.).

Yečča yeswa. *D argaz. Ssuq, ssbeh. Yur-i yiwen n umdakel.*

b) Deg tazwara n yisem n umdan ney n umkan (tamidint, tamurt, atg.) : *Boulifa, Mammeri, Beleid at Eli, Dallet ; Fransa, Lalman, Marikan, Lpari, Tizi, Bgayet*, atg.

G.M. 18 : Deg waddad amaruz, d asekkil amezwaru ay d ameqqrans : *Tamurt n Yigawawen...*

Alugen 24 : Asenqey³¹ ila azal meqqren, yettarra azal i usgunfu, d yibeddi, d usesten, d ubhat, d ubdar, atg., yellan deg timawt. Asenqey, d taluft tameyradt.

Deg unagraw n usenqey i semrasen, llan yizamulen-a :

- **aqqa**³² (.), ticcert (,), ticcert **aqqa** (ɔ), *sin n waqqayen wa sennig wa* (:),
- **aqqa n tuttra** (?), **aqqa n ubhat** (!), *krad n waqqayen* (...),
- **gar tacciwin** (()), **gar tuccar** (« »), **acciwen** ([]), **asetṭef (isetṭaf)** ({ })
- **yugar, yif** (>), **ddaw, yir** (<), **ajerrid amezlagu** (/),
- **tira ilan ajerrid s wadda** (abc), **tira tamezlagut** (abc), **tira tazurant** (abc), atg.

Yal azamul yur-s alugen n usemres. S usemres n yizamulen-a ay nferrez anamek n tefyirt :

- **Tameṭṭut, n temdint.** (~ *tameṭṭut n temdint* ...);
- **D kečč !** (~ *D kečč. ~ D kečč ?*);
- **Cqan-iyi medden ma nnan !** (= *Ur iyi-cqan medden ma nnan.*) ;

³¹ Asenqey = asenqed (= “punctuation”)

³² **aqqa** (asget **aqqayen**) yekka-d seg tcelħit (= **aεeqqa**).

- Ur uksaney ara ! (= Uksaney ?), atg.

Alugen 25 : Ismawen uzzigen (wid n yimukan, wid n yimdanen), nettaru-ten, **taswiet-a** :

a) Akken ttwanṭaqen : *Iyil Eli (mačči Iyil n Çli)* : *Iyil Bbammas (ney Iyil Wwammas, mačči Iyil n Wammas)* ; *Tawrirt m-Musa (mačči Tawrirt n Musa)*, *Tizi Wezzu*, atg.

b) Ney, akken llan ttwaruyen ya (deg waddad ayarim, “l'état civil”) :

- Ama d ismawen n Yimaziyen : *J.-E. Amrouche, Marguerite-Taos Amrouche, Mouloud Mammeri, Mouloud Feraoun, Kateb Yacine, ...*

- Ama d iberraniyen : *J.-M. Dallet, K. Prasse, André Basset, L. Galand, ...*

c) Ismawen n tmura (ney n temdinin) tiberraniyin, ad ten-naru akken ttwaruyen ya : *Paris, New York, Londres (London), Tokyo, ... anagar wid yettumezyen ya ara naru akka* : *Fransa, Budapest, Lalman, Marikan, Seudi, ...*

Kra n yisumar-iđen

Tamsertit, mačči gar wawalen kan i tella (żer **alugen 17**) ; tella, deg kra n tmeslayin, ula deg wawal. Ihi, win yettarun, yessefk ad d-yezg nnig tmeslayt-is (ney, lemmer nettaf, nnig tantala-s) akken ad as-fehmen wiyad ayen yura.

Deg kra n tmeslayin (n teqbaylit), tettili temsertit deg wawal : mi ara mlilen sin n yimesla, ttuyalen, **di tmenna**, d imesla-nniđen ur nelli deg użar n wawal.

Alugen 26 : Ugur n temsertit **deg wawal**, deg **tmenna**, tifrat-is, deg **tira**, d tuyalin yer **użar n wawal-nni** :

Tamsertit	Ad naru	Nezmer ad nessiwel
[d]/[d] + [t] = [t̪]	tayaziđt, tamnađt ; tabridt, tayeddiđt	tayaziđt, tamnađt ; tabriđt, tayeddiđt
[l] + [d] = [ll]	ldiy tawwurt, selďazekk a	[lliż tabburt], [sellazekka]
[yy] = [gg]	ayyaw (< taywa), ayyur, mayyu	[aggaw], [aggur], [maggu]
[ww] = [bbʷ]	taeewwajt, iɛewwamen	[taeebbʷajt], [iɛebbwamen]
[ww] = [gg]	irewwel (< rwel), awway (< awi), adewwal (< sħewlet)	[reggel] ≠ [reggʷel], [aggay] = [aggʷay], [ađeggʷal]
[s] = [c] (= [j])	sečč, sucef, suji	[cečč], [cucef], [cuji] = [juji]
[s] = [j]	siġġew,	[jiġġew] = [ciġġew]
[s] = [z]	sdat, sdeffir, sder, sizdeg,	[sdat] = [zzat], [zdeffir], [zder] = [zzer]

Alugen 27 : Llan kra n yimesla ttawđen, deg kra n tmeslayin, akkin i tzenzejt, ttawđen yer **wulwu** aneggaru, deg **tmenna**. Llan dayen kra n yimesla **ttyaren** deg kra n tmeslayin. Deg **tira**, yessefk ad d-nessekfel imesla inaslijen, ama d wid yuy wulwu ama d wid tuy tayer :

Kra n yisumar _____

a) Imesla yettalwin :

Ulwu	Ad naru	Yas yella wanda qqaren
[k] > [k] > [y]	<i>takerza</i> (< krez), <i>tikersi</i> (< s), ...	[tayerza], [tiyersi], ...
[g] > [g] > [y]	<i>tuga, gma, igenni, seg, deg, ...</i>	[tuya], [yma], [iyenni] (< [igenni], [si] (< [*sey] < [seg]), [di] (< [*dey] < deø)), ...
[t] > [t] > [h]	(<i>yewwi</i>)- ten , <i>nutni</i> , ...	[(yewwi)- hen], [nu hni], ...

b) Imesla yettyaren (*zer tamsertit, alugen 17 ; isumar, alugen 26*) :

Deg **tmenna**, imesli [ww] yezmer ad d-yefk, almend n tmeslayt :

[bb^w], [pp^w], [kk^w], [mm^w], [gg^w], maca ad t-naru **ww** (*zer tafelwit*) :

Ad naru	Nezmer ad d-nini
<i>yewwi</i> (< awi)	[yeb b ^w i], [yepp ^w i], [yegg ^w i], ...
<i>yewwed</i> (< awed)	[yeb b ^w ed], [yepp ^w ed], [yegg ^w ed], ...
<i>yewwel</i> (< awel)	[yeb b ^w el], [yepp ^w el], [yegg ^w el], ...
<i>yewwen</i> (< awen)	[yeb b ^w en], [yepp ^w en], [yegg ^w en], ...
<i>yewwa</i> (< eww)	[yeb b ^w a], [yepp ^w a], [yegg ^w a], ...
<i>yesseww</i> (< seww < eww ~ ssew < sew) ³³	[yesseb b ^w], [yessepp ^w], [yessegg ^w], ...

³³ Yessefk ad nessemgire gar **ssu** (> *usu*), **sew** (> *tissit*), **ssew** (> *aseswi*), **seww** (> *asewwi*).

G.M. 19 : [k] n **yekkat**, urmir ussid n umyag **ewt**, yekka-d seg tussda n **w**, maca ad t-naru akken i t-nessawal : **yekkat**.

Alugen 28 : Imqimen n wayla : talya tayezzfant **tif** talya tawezzlant. Deg teqbaylit, imqimen n wayla yur-sen, deg wasuf, snat n talyiwin : tawezzlant d tyezzfant³⁴. Nezmer ad d-nini : *axxam-iw* (-ik, -im, -is) **ney** *axxam-inu* (-inek, -inem, -ines).

Dya, d tayezzfant i iquerben yer tantaliwin-nniđen (tacawit, tacelhit, ...). Nezmer ad nesseqdec talya tayezzfant acku, deg yiwit, tella, deg tayed, teskan-d ihulfan.

baba-inu > *baba* ; *yemma-inu* > *yemma* ; *axxam-ines* > *axxam-is*.

Alugen 29 : Amqim ilelli, ameskan (d arbib ney d amqim), imerna (n tyara, n wadeg, ...), lan snat n talyiwin, yiwit d tawezzlant, tayed d tayezzfant. Maca, talya tawezzlant **tif** tayezzfant. Ihi, deg tira, nesmenyif talya tawezzlant acku d talya **taddayt**.

Ad naru	Nezmer ad nsiwel
nekk/nek (<i>kečč/keč, kemm/kem</i>)	[nekki], [nekkini] ([keččini], [kemmini])
<i>axxam-a</i>	[axxam-ayi], [-agi], [-agikana], ...
<i>da</i>	[dayi], [dagi], [dagikana], ...
<i>akka</i>	[akkayi], [akkagi], [akkagikana], ...

Alugen 30 : Tazelya n tnila **n** tla azal, ad tt-nesseqdec.

Deg teqbaylit n kra n temnađin (tid n wass-a), tazelya **n** (n win i wimi nettmeslay) truh ad tejlu mađi. Teqqim-d deg yiwit n tenfalit kan: *aqlin* (= *aqel-i(yi)-in*). Maca, deg temnađin-nniđen, Ar ass-a tella, tettusemras. Ihi, yelha ma nessemras-itt deg tira : tettferriz-d anamek n tefyirt.

Tuget n temnađin	Anida-nniđen
<i>Yusa-n.</i>	<i>Yusa-d yur-wen, yer din.</i>
<i>Yusa-d.</i>	<i>Yusa-d yur-ney, yer da.</i>
<i>Ad n-asey.</i>	<i>Ad d-asey yur-wen, yer din.</i>
<i>Ad d-asen</i>	<i>Ad d-asen yur-ney, yer da.</i>

³⁴ Ula deg teqbaylit llant tmeslayin ideg qqaren **axxam-nnek**, **axxam-nnem**, **axxam-nnes**.

G.M. 20 : Tazelya n tnila, ama d **d** ama d **n**, anagar ma tedfer amqim usrid ay as-irennu sdat-s yimesli **i** : **yewwi-tt-id**, **yewwi-tt-in**, maca **yewwi-d**, **yewwi-n**, **yewwi-yas-d**, **yewwi-yas-n**.

Alugen 31 : Imesli azegnaggay [t] ney [T] n taggara n yisem unti, nettarut s yiwen n **t³⁵** :

tabrat > tabratt, tulmut > tulmutt, tamacahut > tamacahutt, tamaynut > tamaynutt,

tagnit > tagnitt, tayet > tayett, tidet > tidett, atg.

Alugen 32 : Nettaru tanzeyt **n** gar yisem d yisem-nniđen, gar umqim (ameskan, arbadu) d yisem, gar umđan d yisem, **maca ur** tt-nettaru gar tenzeyt d yisem³⁶ :

- afus **n** ugelzim, tasarut **n** tewwurt, bab **n** yigenwan, mmi-s **n** tmettut ;
- tid **n** tmara, kra **n** taluft, yiwen **n** ubaxix ! ;
- sin **n** wussan, snat **n** tulawin, mraw **n** yifaxwen ;
- nnig uxxam, ddaw teslent, deffir yiyil, sdat wallen.

Alugen 33 : Amqim asemmad usrid yettawi **tiyri i** deffir umyag yekfan s tergalt : turez-**it**, terza-**t**, yeddem-**iyi**, yezla-**yi** (deg sin-a n yimediyaten ineggura, — **-yi** yezmer ad yili d amqim asemmad usrid ney d arusrid). Sdat umyag, ur yettawi tiyri. Tiyri-nni, **i**, yellan sdat-s, d amassay : *i t-yeččan, d nekk ; akka i yi-d-yenna*.

Alugen 34 : **i** amassay³⁷ nettaru-t iman-is, anagar ma yezwar tanzeyt yerra-**tt** d amassay :

- Am tebratin **i tent-yura** ; D ul-is **i d-yessawlen** ; D iles **i tt-id-ibedren**, atg.
- **ideg, iyef, iyer, is**, atg. Ma yusa-d deffir-s, yettwaray iman-is : deg **i**, yef **i**, yer **i**, s **i**, atg.

G.M. 21 : Deg tira, nesmenyif talya ay n umassay : D adlis **ay** uran ; Ttaznen medden leđyur, nekk ay uzney d ayerda.

³⁵ Yas yiwei n **t** deg udfir n [tayett] (asget tuyat), akked **t** n **amaynut**, akked **t** adfir n [tidett] (**sidet** = “vérifier”), atg., n uyar.

³⁶ Yewwi-d ad nessemgired gar nnig uxxam (nnig d tanzeyt) ~ nnig n uxxam (nnig d isem : afella), ddaw uxxam (ddaw d tanzeyt) ~ ddaw n uxxam (ddaw d isem : adda), deffir uxxam (deffir d tanzeyt) ~ deffir n uxxam (deffir d isem : amkan yellan deffir-s), sdat uxxam (sdat d tanzeyt) ~ sdat n uxxam (sdat d isem : amkan yellan yer sdat)

³⁷ Talya **i**, d tanzeyt, ma yedfer-itt yisem ney amqim ilelli ney amqim arudmawan (ameskan, amattar, arbadu), d amassay ma nezmer ad nerr **ay** deg umkan-is, yettafar-it useyru (d amyag ney d tazelya n tilawt d yisem).

G.M. 22 : Amassay **i**, yella wanda yezmer ad yeigli : mi ara tili tefyirt ur temmid s useyru i t-id-idefren, yerna ur nezmir ad nerr **ay** deg wadeg-is : *D asyar (i) tæeqreḍ ara k-isedreylen.*

G.M. 23 : **i** n [iwimi], ur yelli d amassay, d tanzeyst acku ur yezmir **ay** ad yili deg wadeg-is. Llan sin yiberdan n tira : **i wimi** (*i wanwa, i wanti, i menhu, “à qui”*) ; **iwimi** (*iwacu, ayyer, “pourquoi”*) ; **i wakken** (*almend n waya, “pour cela”*) ; **iwakken** (*akken, bac “pour, pour que, dans leb ut de”*) ; **i wacu** (*i wanwa, i menhu “à qui”*) ; **iwacu** (*acuyer, ayyer “pourquoi”*).

Alugen 35 : Amatar udmawan, n wudem wis krad asuf amalay, nettaru-t s **y** i yimyagen yebdan s snat n tergalin yemxalafen, s tergalt tusligt ney s teyri : *yekrez, yeffud, yergel, yuzen, ad yafeg, ad yimyur*, atg. Maca nettaru **i** deg yimyagen yebdan s tergalt, ma deffir umatar tayessa **RyR** (*ireglen, ikerrez, isud*, atg.)

G.M. 24 : Yewwi-d ad nessemgired gar **i yuran** (amassay + amayun) akked **i uran** (amassay + udem 3 amalay asget).

Alugen 36 : Talya n yisem unti ibedden yef umalay ney n yisem unti n tigawt ibedden yef üzär, s **t** deg tazwara d taggara : **ayeddid / tayeddidt, abrid / tabridt ; ayazid/tayazidt ; agdid / tagdidt ; gmer / tagmert ; cred / ticredit ; sled / tasledt**, atg.

Alugen 37 : Tanzeyst **s**, ma tedfer-itt tenzeyt-iđen, ad tenṭed yer-s :
– **seddaw, sennig, sdeffir, sdat, syur**, atg.

Alugen 38 : Tanzeyst **s** ur tneṭṭed yer umernu ilan talya n yisem (addad amaruz) :

– **s ufella, s wadda** : *Shedden-t-id s ufella, d akessar i as-d-seknen, nnan-as : ruḥ-d s wadda, ad ak-d-iban d asawen.*

G.M. 25 : Tikwal beṭṭu gar wawalen ila azal :

– **D** ayen teswa *i d-yenneyen*.~ **Dayen**, teswa aman.

Alugen 39 : **u** d **at**, nettaru-ten s usekkil ameżzyan, iman-nsen, anagar ma isem iđfren **u**, d amur wis sin n yisem :

– *Yusef u Qasi, Si Muḥend Umḥend at Ḥmaduc, Uqasi Akli, at Yemmel, at Yanni, atg.*

Kra n yisumar _____

Alugen 40 : Deg wurmir ussid, nesmenyif talyiwin tiwezzlanin :

- **ffad : yettfad** > yettfada ; **llaz : yettlaz** > yettlaza ; atg.

- **ens : yettnus** > yettnusu ; **enz : yettnuz** > yettnuzu ; **els : yettlus** > yettlusu ;
ers : yesrus > yesrusuy > ... ; **erz : yettruz** > yettruzu ; atg.

- **sens : yesnus** > yesnusu ; **senz : yesnuz** > yesnuzu ; **sles : yeslus** > yeslusuy >
yeslusay ; atg.

- **sken : yeskan** > yeskanay ; **sker : yeskar** > yeskaray ; **syer : yesyar** > yesyaray ;
atg.

Kra n yidlisen

1. Achab Ramdane, *Langue berbère (kabyle) : Initiation à l'écriture*, Paris, Imedyazen, 1979.
2. Groupe d'Etudes Berbères, *Initiation à l'écriture*, 2^e édition, Bgayet, Edition Aêar, 1989.
3. Mammeri Mouloud, *Tajerrumt n tmaziyt (tantala taqbaylit)* [*Grammaire berbère (kabyle)*], Alger, Bouchène, 1990.
4. Naït-Zerrad Kamal, *Manuel de conjugaison kabyle*, Alger, ENAG Editions, 1995.
5. Naït-Zerrad Kamal, *Grammaire du berbère contemporain (kabyle)*, ENAG Editions, 1995.
6. Actes de la table ronde internationale « Phonologie et notation usuelle dans le domaine berbère », Inalco, avril 1993, in *Etudes et Documents Berbères*, 11, 1994 ; 12, 1995.
7. *Propositions pour la notation usuelle à base latine du berbère*, synthèse des travaux de l'atelier « Problèmes en suspens de la notation usuelle à base latine du berbère » (24 et 25 juin 1996, Inalco, Paris), élaborée par Salem Chaker, juin 1996.

Tazmilt n usegzi

Neddem-d yiwen n wukkis seg uđris i yura Belied at Eli, nura-t s snat n tirawin : tumrist d temsislant (n kra n tmeslayin n teqbaylit). Iswi n waya : Tamezwarut, yeskan-d timgardiwin timsislannin, yeggten nezzeh, i yellan gar tmeslayin-a. Tis snat, yeskan-d dakken win yettarun s tira tumrist yettekk-d nnig temgardiwin-a. (zer isebar **37** ar **40**)

Mi ara d-mmektiy

D amezwaru n unebdu... lameəna, aseggas-a, zik aya i yebda użyal, ya bdan ryan wussan. Akken kan ifukk ugeffur d ubruri, ad as-tinię nekcem talemmast n yuct. Sebhān Sidi Rebbi, idelli kan i d tafsut, ass-a yebda ubziż ! Dya wissen ma armi d ass-a kan i yebda aeyyed ney zik i d-yusa, ur as-d-rriy ara kan tamawt. Lħasun, armi d ass-a i as-sliy [...]

Ahat tura ad yili inessef wass. Itij deg tlemmast n yigenni ney wissen anda, deg wakken yuy mkul amkan. Alamma d deqqal, mi qrib ad yeysi, ara yenjem bnađem ad t-iwali ; wamma tura, ddunit akk d netta.

Ddunit akk tessusem ; tamurt irkel ad as-tinię temmut. Imeksawen, zik aya ideg d-rran azal : tura, ma yefka Rebbi, tħsen. [...] almi ula d tameyrust-nni n waklan i d-yefkan ifurkan-is yer lħara-nney, ad as-tinię teħtes : yiwen n yifer deg-s mačči la yettemwwiwl. I yifrax, anda llan ? Eni ula d nutni rewlen, subben akk s iyeżran, yer yimduñen, ad sbuħrun cwiż. [...]

Ma d nekk, εniy-d asqif, ssiy agertil, nniy-as ad tħsej cwiż, lameəna tugi ad yi-tawi tħrafha.

Asqif-a-nney, acek-it deg unebdu : mi ara as-teldid i sin n lelwaħ i d-yefkan yer uzniq, iseeeu cwiż n ubeħri. Īerdey ad yrey cwiż iwakken ad yi-d-yers naddam, ulac : εyiż deg leqraya, iðaq cwiż lxaṭer-iw : sersey taktabt, syin akkin, akken d tinegnit, allen-iw deg ssqef, rriy-tt i umekti.

[...]

Belaid at Eli, *Les cahiers de Belaïd ou la Kabylie d'antan*,
FDB, Fort-National, 1963, sb. 361-362.

Tira tamsislant (asiwel n Beleid at Eli)

[m'ara dd-emme~~k~~tiy]

[D amezwar' unebdu... lameena, **a**segg^was-a, zīj **ayagi ig-gebda wezyal**, yagi bdan ḥyan wussan. Akken kan ifukk ugeffur d **webruri**, ad as-tinid nekcem ṭalemmaṣt n **gʷect. Şebhan** Sidi **Rebbi**, iđelli kan i **ttafsut**, ass-**agi** yebda **webziż** ! dya wissen ma almi d ass-**agi** kan **ig-gebda aegged** ney zik i d-yusa, ur **az-d-rriy** ara kan tamawt. **Lhaşun**, almi d ass-**ayagi** i s-sliy [...]

Ahat-tura ad yili **ineşşef** wass. Iṭij di tlemmaṣt **igenni** ney wissen anda, **deg-gʷakken** yū **emkul emkan**. Alamma d **ddeqqał**, mi **ṭṭqarib** ad yeyli, ara yenjem bnadem a ṭ-iwali ; **wamma** tura, ddunit **akʷ d neṭṭa**.

Ddunit **yakʷ** tessusem ; ṭamurṭ **irkʷel** ad as-tini-temmuṭ. Imeksawen, zik **ayagi ideg** d-rran azal : tura, ma yefka **Rebbi**, ṭtsen. [...] almi ula ttameyrust-**enni bbʷaklan** i d-yefkan ifurkan-is **yel-lħara-nney**, ad as-tini-tetṭes : yiwen **yiferr deg-s** mačči la **yeṭṭembʷiwil**. I **yefrax**, anda llan ? **Eeni** ula d nuṭni rewlen, **ṣubben yakʷ s iyezran**, yer **yemđunen**, ad sbuhrun cwiṭ. [...]

Ma d nekk, **eñi**-d asqif, ssiy agertil, nniy-as ad **etṭsey** cwiṭ, lameena tugi ad iyi-tawi tnafa.

Asqif-ag-i-nney, ackk-it deg-gʷnebdu : m'ara s-tellid i sin (n) lelwah i d-yefkan yer **wezniq**, iseęeu cwiṭ (n) ubehri. **Erdey** ad **yrey** cwiṭ **i-wakkn** ad iyi-d-yers naddam, ulac : εiyig di **leqraya**, idaq cwiṭ **elxaṭr-iw** : sersey taktabt, **s-akin**, akken **ttinnegnit**, alln-iw di ssqef, erriy-ṭ i **wmekti**.]

Tira tamsislant [asiwel deg at Weylis ... (Bgayet)]

[**m'ara dd-eemmektiy**]

[D amezwar' unebdu... lameena, **asegg^was-a**, zik **aya i-yebda wezyal**, yagi bdunan ryan wussan. Akken kan ifukk ugeffur d **webruri**, a s-tiniq nekcem talemmast n yuct. **Şebhan Sidi Rebbi**, idelli kan i **tt afsut**, ass-ay' ibda webziż ! dya wissen ma almi d ass-ayi kan **ig-gebda aeeyyed** ney zik i d-yusa, u **s-d-rriy** ara kan tamawt. **Lhaşun**, almi d ass-ay' i **s-sliy** [...]

Ahat-tura ad yili **ineşşef** wass. **Iṭṭij g tlemmast igenni** ney wissen anda, **deg-g^wakken yuy emkul amkan**. Alamma d **ddeqqal**, mi **tt qarib** ad yeqli, ara yenjem bnadem a t-iwali ; **wamma tura**, ddunit ak^w d neṭṭa.

Ddunityak^w tessusem ; tamurt il^wkel a s-tiniq-temmut. Imeksawen, zik **aya i d-rran azal** : tura, ma yefka **Rebbi**, tt sen. [...] almi ula **tt ameyrust-enni wwaklan** i d-yefkan ifurkan-is yel-lħara-nney, a s-tiniq-tetħes : yiwen **yiferr deg-s** mačči **yettemwiwil**. I yefraħ, anda llan ? **Eeni** ula d nutni rewlen, **şubben ak^w s iyeżran**, yer **yemđunen**, ad sbuħrun cwiż. [...]

Ma d nekk, **eeni**-d **asqif**, ssiy agertil, nniy-as ad **etṭsej** cwiż, lameena tug' a yi-tawī tnafa.

Asqif-ayi-nney, ackk-it g-g^wnebdu : m'ara s-tellid i sin l-lelwah i l-lelwah i d-yefkan yer wezniq, iseęeu cwiż ubehri. **Éerdey ad **għrey** cwiż i-wakkn a yi-d-yers naddam, ulac : **eyi g leqraya**, idaq cwiż **elxatṛ-iw** : sersey taktabt, **sin' akin**, akken **ttinegnit**, alln-**iw g ssqef, erriy-t i wmekti.**]**

Tira tamsislant [asiwel deg at Yemmel, Ifnayen... (Bgayet)]

[**m'ara dd-emmektiy**]

[D amezwar' unebdu... lameena, **aseggas-a**, zik **aya ig-gebda wezyal**, yakan bdan ryan wussan. Akken kan ifukk ugeffur d **ubruri**, a s-tiniṭ nekcem ṭalemmaṣt y-yuct. **Şebhan Sidi Rebbi**, itelli kan **i ṭṭafṣut**, ass-ayy ibda webziż ! dya wissen ma almi d ass-ayyi kan **ig-gebda aεeyyet** ney zik i d-yusa, u z-d-rriy ara kan tamawt. **Lhaşun**, almi d ass-ayyi **i s-sliy** [...]

Ahat-tura ad yili **ineşşef** wass. **Iṭṭij g tlemmaṣt igenni** ney wissen anda, **g-gʷakken yuγ emkul amkan**. Alamma d **ddeqqal**, mi **qrib** ad iyli, ara yenjem bnadem a t-iwali ; **wamma tura**, ddunit **akʷ d netṭa**.

Ddunit **akʷ tessusem** ; ṭamurṭ akʷ a s-tiniṭ-temmut. Imeksawen, zik **aya i d-rran azal** : tura, ma yefka **Rebbi**, ṭṭṣen. [...] almi ula **ṭṭameyrust-enni wwaklan i d-ifkan ifurkan-is y lħara-nney**, a s-tiniṭ-ṭetṭes : yiwen **y-yiferr deg-s mačči yettemwiwil**. I yefrax, anda llan ? **Eeni** ula d nuhni rewlen, **šubben akʷ s iyeżran**, y **imđunen**, ad sbuħrun cwiṭ. [...]

Ma d nekk, **eñniy-d asqif**, ssiy agertil, nniy-as ad **etṭsey** cwiṭ, lameena tug' a y-ṭawi tnafa.

Asqif-ayyi-nney, ack-it g-gʷnebdu : m'ara s-ṭeldiṭ i sin l-lelwah i d-ifkan **yr uzniq, iseeeu cwiṭ (**n**) ubehri. **Éerṭey** ad **yrey** cwiṭ **i-wakkn a(d) y(i)-d-irs naddam**, ulac : eyiy **g leqraya**, idaq cwiṭ **elxaṭr-iw** : sersey **taktabt**, **ssinn-akin**, akken **ṭṭinnegnit**, alln-iw g ssqef, **erriy-ṭṭi wmeekti.**]**

Tira tamsislant (asiwel deg Yiyil Wis, Bgayet)^()*

[**m'ala dd-emmektiy**]

[D amezwar' unebdu... lameena, **aseggas-a**, zik **aya ag-gedba wezjal**, yak**an bdan** ryan wussan. Akken kan ifukk ugeffur d **ubruri**, a s-tinitt nekcem talem mast n **yuct**. **Şebhan Sidi Rebbi**, itelli kan **ay ttafsut**, ass-ayy 'ibda **webziż** ! dya wissen ma almi d ass-ayyi kan **ag-gedba aseyyet** niy zik **ay** d-iwsa, u s-d-riiy (ara) kan tamawt. **Lhaşun**, almi d ass-ayyi **ay** s-sliy [...]

Ahat-tura ad yili **ineşşef** wass. **İttij g** tlem mast **igenni** niy wissen ayda, **g-gakken iwy emkul amkan**. Alamma d **ddeqqał**, mi **qrib** ad iyli, ala yenjem bnađem **a t-iwali** ; **umma tura**, ddunit **akk d netta**.

Ddunit **akk** tessusem ; tamurt **ilkel** a s-tinit-temmut. Imeksawen, zik **aya ay** d-rran azal : **tura**, ma yefka **Rebbi**, tħsen. [...] almi ula **ttameyrust-enni wwaklan a** d-ifkan ifurkan-is **yel-lħara-nney**, a s-tinit-teħxes : yiwen yyiferr deg-s mačci **yettemwiwil**. I **yefrax**, ayda llan ? **Eeni** ula d nuhni rewlen, **subben akk s iyeżrañ, yl imdunen**, ad sbuħrin cwiż. [...]

Ma d nekk, **eeniż-d aseqqif**, ssiy agertil, nniy-as ad **ettħexx** cwiż, lameena tug' a y-tawi tħnafa.

Aseqqif-ayyi-nney, ack-it g-gnebdu : **m'ala s-telditt** i sin l-lelwah a d-ifkan **yl uzniq**, iseęeu cwiż ubehri. **Éerħey** ad **ġrey** cwiż **i-wakkn** a y-d-irs naddam, ulac : **eyi g leqraya**, idaq cwiż **elxatħr-iw** : sersey **taktabt**, **ssinn-akin**, akken **ttinnegnit, alln-iw g ssqef, erriy-tt i wmeħki**.]

^(*) Temgarad akked tin n at Mellul deg tzegnaggayt [t], akked tin n at Tizi deg tanyit, akked tid n Tfernin alama d Aweqqas deg urbib ameskan -a.

Achevé d'imprimer sur les presses
de
Arc-en-ciel, Tizi-Ouzou
Avril 2009

*Adlis-a ihi, d yiwen gar
yidlisen u ulmad d uselmed n tira
n tmaziyt. Maca mačči d win i d-
yennulfan deg yiwen n wass, mačči
dayen d win i d-yeffyen seg uqerruy
n yiwen n umdan, akken tebyu tili
tmusni-ines. Amek i d-yettwaley
udlis-a ney i d-temmug talya
taneggarut n Ilugan ? Amezruy-
ines d ayezzfan cwiṭ.*
