

Tasnawit: ben şexriya tħejeb

Aswir: 1ru

Aseggas ayurbiz: 2020/2021

Akayad amezwaru deg tmaziyt

Adris

Dda Qasi

Uqbel ad yinig Dda Qasi yer França, yella iħemmel yiwen n teqcict d tajaret-is; nettat dayen themmel-it. Taqcict d ayyur, tsemxell akk ilmežien n taddart. Baba-s yesea d ayen kan, yerwa nezzeħ.

Mi qerrben yimawlan n Dda Qasi ad as-tt-id-xedben, yenna-asen-id baba-s : « Yelli tekker-d deg tawant, win ara tt-yaqen ilaq ad as-ikemmell mačči ad tt-yerr yer deffir ». Imawlan n Dda Qasi nnan-as dayen, taqcict-a d awezyi ad d-tekcem s axxam-nney.

Ul-is i īhemmlen Jeġġiga, yemla-as abrid ara t-isiwden yur-s. Iceyyeε i tlemżit ad tergu. Nettat tefka-as awal: « D awezyi ad qebley wayed ammer ad iyi-yettwakkes uqerru ».

Dda Qasi yerkeb lbabur, yunag yer França. Mi yewwed, refden-t Wat taddart-is, debbren-as-d axeddim. Sin n yiseggasen kan, yecrek lqahwa d yiwen... Deg tmurt, baba-s n teqcict yusa-d yur-s yiwen n umerkanti, yefka-as-tt yer tewwurt n ssuq. Jeġġiga tugi, thellel baba-s, twexxer yef wuċċi, ulac ! « Fkiy awal i urgaz, ur ttuyaley deg-s, yerna d nekk i yezran lešlah-im ».

Yewwed lexbar amcum i Dda Qasi, yuval-d; yewwi-d takerrust tettirriq. Ass wis-sin segmi yewwed yer taddart, yeena baba-s n teqcict, maca dayen ur yezmir ad yerr aðar yer deffir... Dda Qasi yugi ad yebtu i taluft, dya yeena win i ixedben Jeġġiga, yehka-as taluft akken tella. « Azekka, ad ruħej yer baba-s ad as-iniy, efk yelli-k ad tezweġ » i as-yenna winna. Yefreh Dda Qasi.

Mi iruh tasebħit yer uxxam n teqcict ad iwali baba-s, yewwet yef tewwurt snat n tikkal, iwexxer yer deffir, cwiż kan akka, teldi-d tewwurt, tsejba-d yiwen n tlemżit am wayyur. Iwala-tt kan yebhet, tewwet tergagayt deg tfekka-s, eż-żen-as lehdur, yef unyir-is tuzzel tidi.

- « Yella bab n uxxam ? »
- « D baba, ulac-it! D acu i tebqid ad as-iniy? »
- « Ulac! Ulac »

Yerwel d tarewla. Gar wallen-is yuwi şšifa n teqcict iwala, tekcem-as yer wul. Mi yemal d Dda Qasi, yenna-as : « Ur zmirey ad tt-ġġey, d awezyi... ».

Brahim Tazayart, seg wungal *Salas d Nuja*, sb 82.

Iseqsiyen:

1-D acu-t wannaw n uđris-a? 1

2-Deg uđris-a, anallas d agensay nej d aż-żaray? D acu i t-id-yeskanen. 2

3-D acu i yeğġan Dda Qasi ad yinig? (0,5+0,5)

4-Acu i yexdem Dda Qasi deg frança? 1

5-Acuyer id-yuval Dda Qasi yer tmurt? 1

7- Ssufey-d tignatin n uđris-a (ilmend n uzenziż n wullis). 3

8- Seyti tucđiwin n tira yellan deg uđris-a: 3

Taqbaylita, ma yella ur tt-nesseqdec ara nukkni ad temmet. ad tt-yesseqdec uberrani !!! ihi ma yella ur tt-nesseqdec ara, t-uyal am wakken ad d-therred taferka ad tt-teğged ad ttyali umaday. ihi ur tegid ara azal ula i wid yemmuten fell-as, i wid yettnayen fell-as.

Taqbaylit d leqdic ara tt-yesmeyren, acku ma tennidas r̄gu ad tt-hadrey ad tt-terred deg leqden, asmi ara tedlud fell-as ad tafed-itt teftutes ney terka, ilaq ad tt-nesseqdec yas atas i aý-d-tesqam a-t-an ur nefhim ara. ma yella nehjebitt deg uxxam akken ay-tcebbəh tasga, ma nezwer nenger-itt i telqam yes ara nekrez tusna, hadret kan ad ay-tetlef ayen ur n-qeddec ikerref.

Ilaq ad tt-nhader, acu kan mi ara ak-d-yini yiwen hader-itt mačči d tamellalt ad tebdu, seds-itt, seqdec-itt, zed-itt, gar-ak d leğnas d asaru. zwer-d amextaf nger-itt, itran aken-id-teknū yur-wet ad neṭṭes di leyrur ...

Aseyti ad yili akka:

Tucđa	Aseyti-ines
Njerit	Nger-itt

9- Smed tafelwit-a: 2

Amyag n tyara	Arbib
Imlul
.....	Ayezfan
.....	Amerzagü
Izwiy

Asenfali s tira: 6

Deg kra n yijerriden, glem-d tugna n taddart-ik amek i tettli deg tsemhay: tagrest, tafsut, anebdu, amwan.

Ger tamawt: ilad ad yeddu weglam deg tenfalit-ik ilmend n uzenziy n uđris agelman.

Afud igerzen.