

Tagduda Tazzayrit Tamagdayt Tayerfant
Aylif n Uselmed Unnig D Unadi Ussnan
Tasdawit Abderrahmane Mira n Bgayet

Tamezdeyt n Tsekliwin d tutlayin

Tasga n Tutlayt d Yidles n Tmaziyyt

Tazrawt n Master

Tayult n tsekla

Asentel

**Tazrawt tasenyanibt i wammud n yinzan n
usammar n Bgayet**

Syur:

CHELOUCHE Kafia

CHERGUI Saloua

Ines yuma :

Aselway: CHIKHI Mokrane

Anemhal: KERRACHE Hachemi

Amekyad: HAMMI Habib

S lmendad n:
Mass: KERRACHE Hachemi

ASENMER

Tanmirt tameqqrant i Mass: KERRACHE Hachemi i yellan deg lmendad-nney seg tazwara armi d taggara n leqdic-nney, tanmirt dayen i yeselmaden n tsega d tutlayt d yidles tmaziyt.

Tanmirt tameqrant i kra wid ay-iɛiwnen ama s wafud ney s tiki.

Abuddu

Ad buddey leqdic-a:

I yemma d baba, mennay-asen teyzi n tudert

I gma, akked yisstma d yirgazen-nsent d waraw-nsent

I xwali yal yiwen s yism-is

I wid akk i-yi-iɛawnen i tigin n leqdic-a

I wid akk iyi-yihemlen.

Abuddu

Ad buddey leqdic-a:

I lwaldin-iw yeεzizen

I watmatn-iw, yal yiwen s yism-is

I mawlan-iw akken ma llan

I wexṭib-iw d twacult-is

I kra wid iyi-yissnen

I kra win ara yeṛren tezrawt-a.

Saloua

Isegzal

Atg: ar tagara

GM: gar tamawt

Md: amedya

S1: asyal amazwaru

S2: asyal wis sin

Izamulen

***:** awal i yellan deg umawal

Ø: tawakkesa n wayen yellan deg wadeg-nni

≠: anemgal

• : Assegzi n yinzañ.

Agbur

ASENMER	2
Abuddu	3
Abuddu	4
Isegzal.....	5
Izamulen.....	5
Agbur.....	6
Tazwert tamatut.....	11
Aħric amezwaru: Tasnarrayt	15
Tazwert.....	16
1. Asisen n usentel	Erreur ! Signet non défini.
1.1 Afran n usentel.....	Erreur ! Signet non défini.
2. Asissen n usagem.....	16
3. Asissen n temnaqt	Erreur ! Signet non défini.
4. Amezruy-is	Erreur ! Signet non défini.
5.Tarakalt.....	18
Taggrayt.....	18
Aħric wis sin: Tiżri	19
Tazwart.....	20
1. Tabadut n yinzen.....	20
2. Tulmisin n yinzen	21
2.1. Talya n yinzen	21
2.1.1. Talya n yiwen uħric	21
2.1.2. Talya n sin yehricen	21

2.1.3	Talya n krađ n yehricen	22
2.1.4	Talya n ukuż n yiħricen ney ugar	22
3.	Tignatin n yinza	23
4.	Iswi d tenfalit n yinzi.....	24
5.	Azal n yinza.....	24
5.1.	Tawuri n yinza.....	24
5.1.1.	Tawuri n uselmed d uṛebbi	25
5.1.2.	Tawuri tamezrayt.....	25
5.1.3.	Tawuri tasnektant.....	26
1.	Tabadut n tesyanibt	27
3.	Asesmel n tunuyin	29
4.	Asesmel n tunuyin ilmend n umawal n « <i>tunuyin n tesnukyest</i> » n	
	BOUAMARA (K.)HCA / 2007	30
	Taggrayt	3232
	Aħric wis krađ: Tasleħdt	33
	Tazwart.....	34
I.	Taggayin n temsislit	34
1.	Taweksa n yimslic	34
1.1	Taksezwert*	34
1.2	Takeslemmast*	35
1.3	Takesdeffirt*.....	35
2.	S tmerna n yimeslac	36
2.1.	Ankazen s tmerna n yimeslac	36
2.2.	Urar s wallus n wawalen	36
2.3.	Tasergelt*	38

2.3.1	Allus n yiwet n tergalt	38
2 .3 .2 .	Allus n snat n tergalin.....	40
2.4.	Taseyrıt*.....	41
	Tameyrut*	42
2.6.	Tamisemt*	44
II	Taggayin n tseddast	47
1.	Tasiyert *(apostrophe)	47
2.	Le polyptot.....	48
3.	Amsales n tazwara*	50
4.	Amsales n taggara *	51
5.	Amsales uddis (L'anadiplose)*	52
6.	Talyanxa : AB /BA*	53
III	Taggayin n unamek	54
1.	Anakazen* n taggayt tasnumkant	54
2.	Tadegta*	54
2.1.	Tadegta tamazlayt	55
3.	Tanyumnayt*.....	55
3.1	Tanyumnayt n tihewt	55
3.2	Tanyumnayt n tibewt	56
4.	Taydisem*	57
4.1.	Assay gar akmas* yak d ukmus*.	57
4.2.	Assay gar tyawsa yakk d tanga s wayes temmug.	57
4.3.	Assay gar ukmam d umadwan.....	58
4.4.	Taydisem n umdan.....	58
4.5.	Taydisem n wazemz	59
4.6.	Taydisem n Wade g	59

5. Tuzyanfalit*	60
6. Taserwest*	60
6.1. Tiwsatin n tserwest	61
6.1.1. Tamserwest tahrrfit:	61
6.1.2. Tamserwest timsegzit	62
7. Tugna*	63
8. Tunuγin nniđen:	63
8.1. Taseqlubt*	63
8.2. Agmnawal*: (antithése)	64
8.3. Tazaglut *	65
8.4. Tanyafeqt*	66
8.5. Timlellit*	66
8.6. Urerawal* (ney urar n wawalen)	67
8.7. Awal-ackar *	68
8.8. Tasinuyt*	68
8.9. Tininiđen*	69
IV Taggayin n tidmi	70
1. Tayfesfelt*	70
2. Tasedrest*	71
3. Tasilhut *	71
Taggrayt	72
Taggrayt tamatut	77
Umuy n yidlisen	80
Timerna	83
Ammud	90

Tazwart tamatut

Tazwart

Tasekla d lemri n tmetti, win ibyan ad yessen timetti ilaq ad yessen tasekla-s akken texdem Fransa i tmurt n leqbayel, iwakken ad zren tudert-nsen d wamek txemimen ruhen srid yer tsekla-nsen walan akk tiwsatin i yesəan, fehmen-tent, ney nezmer ad nini ýran timetti-nni ilmend n wayen i yufan deg tsekla-nsen.

Inzan d tawsit taqdimt i yellan seg zik, tawsit-a d tin yettwasnen deg tmura n umadal akk, yal ayeref yesəa inzan-is, acku tawsit-a d tin yeqqenen srid yer tsertit, d tin i d-yessekanen abrid n tudert d ubrid n uxemmem n yal timetti, zik llan kra n yiýerfan ttwalin tawsit-a d tuyrist¹ jeməen-ten deg yidlisen, ḥerrzen-ten yerna sselmanaden-ten i warrawen-nsen, acku inzan macci d menwala i ten-id-isnulfan, usan-d s yur leuqqal, d wid ifehmen.

Leqbayel dayen am nutni am tmura-nnidən n ddunit səan inzan deg tsekla-nsen, yerna d wid yettəfen amdqıq imi mazal dderen armi d tizi n was-a, yas akken tasekla-ya d ttin id d-yelhan abrid yezzifen s timawit, aya yessegzay-d azal i yesəan yinzañ deg tmetti-ya.

Inzan d allal s wacu yezmer yiwen ad yesenfali yef waṭas n temsal iweären ad ten-tt-id- yini srid, yezmer ad d-yessexdem inzi, i wakken ad d-yessawed tiki-i akken ilaq, yerna war ma yenna-d kra n tenfaliyin ur nlaq ara ad ten-tt-id-yini, aya d ttawil isehlen ama i wmazzan ney i wemseflid, amazzan ad yessawed izzen i yebya bla ma yekukra, ney bla ma yħuza amseflid, anegaru-ya ad yettmehses wa ad yefhem izzen i as-d yenna umazzan yerna bla ma yezcef, bla ma yyad-it lhal.

Tazrawt-nney ara nexdem d tin ara yemmagen deg wannar n tsekla timawit, yef usentel n “Tesnyanibt n yinzañ”

Deg wayen yeenan asentel n tesnyanibt ad nebder kra n leqdic-at yemmugen yakkan yef usenetl-a:

Kra n leqdic-at yemmugen yef usentel n tesnyanibt

¹-Sacré*

Tazwart tamatut

Nufa-d kra n tezrawin yemmugen yef usentel-a, maca leqdic- nni yella-d yef tmedyazt:

Md 1 : RABHI Allaoua, Tamedyazt n L. A. Mengellat, analyse linguistique et stylistique de l'œuvre poétique deLounis AÏT MENGUELLET : texte Kabyle et traduction Française, 2009.

Tazrawt n turagt : Tazrawt tasnayanibt n tmedyazt n BELIED Ait Eli, MAHDI Nadjet & MALKI Lynda, (2006/2007).

Tazrawt tasentalant d tesnukyest deg tmedyazt n ΣAZZUN Hmed OUCHENE Karima, (2010/2011).

Nufa-d dayen leqdicat mmugen yef wunganen:

Md 1: Tazrawt n turagt n MOUHOUS Karim, d CHIBANE Brahim: «Tugniwin n tesnukyest deg wungal n Lynda KOUDACHE (*Aεeciw n tmes*), (2010/2012).

Am akken dayen id-nufa llan leqdic-at nniden muggen yef temseeraq:

Md 2: Tazrawt n turegt n YASSIS Faiza yef tunuyin n tesnukyest deg temseeraqt n teqbaylit, (2010/2011).

Md 3: Tazrawt n Master n MEZOUARI Karima yef tunuyin n tesnukyest deg wammud n temseeraq n teqbaylit (Tamnaqt n teqbaylit), (2016/2017).

Ilmend n wayen nezra ur d-nemlal ara kra n leqdic-at mmugen yef tesnyanibt n yinjan.

Tazrawt-nney nekni d tazrawt tagensant ney d tazrawt n daxel n uđris deg wayen yeenan tunuyin n uyani.

Iswi n tezrawt

Iswi agejdan n tezrawt-nney d asisse d usegzi n tunuŷin n uyanib deg yinzañ n usamar n Bgayet, s tazrawt ara nexdem ad nefk tagnit iwakken ad ttwassnen yinzañ n temnađt-a, wa ad neshbiber fell-asen seg tattut, ad nesnerni tikiwin akked d tmusniwin yaš ulama cwiż.

Tamukrist

Tutlayt taqbaylit d tin i yellan teṭṭuqet s tnfaliyin d tugniwin n icebħen ladja deg yinzañ, tawsit-a d tin yesċean amdiq deq uyanib imi deg-s i d-ttetbanent tunuŷin n uyanib.

Deg wammud-nney ad nwali:

- Amek gant tulmisin n tesyanibt deg yinzañ n usamar n Bgayet?
- Dacu d lešnaf n tunuŷin id-yellan deg wammud-nney?
- Anwa ṣṣenf i yugten deg-s?

Turdiwin

- Ahat ad neċred ad nerr yef isteqsiyen id-nebder yakan.
- Ahat ad naf akk tiwsatin n tunuŷin deg wammud-nney.

Tuddsa n ukatay

Leqdic-nney yebda yef krađ n yeħricen:

- **Aħric amezwaru:** Tasnarrayt, deg uħric-a ad d-nemmeslay yef usentel-nney, akked tmukrist, d yiswi n tezrawt, wa ad needdi yer usagħem.
- **Aħric wiś sin:** Tizri, deg uħric-a ad nawi awal yef yinzañ, akked tesyanibt.

Tazwart tamatut

- **Aħric wis krad:** Dahric n tslejt deg-s ara nexdem taslejt i wammud n yinjan n usamar n Bgayet.

Aḥric amezwaru: Tasnarrayt

Tazwart

Deg uħric n tesnarrayt ad naered ad nessisen asentel aq-iceyben, akked usagħemmnej, ad nebder imsulja aq-d-yefkan inzan, sin akkin ad nessisen tamnaqt, ad nefk amezruy-is, d trakalt-is.

1 Asissen n usentel

1.1 Afran n usentel

Nefren asentel n tesnyanibt n yinjan, imi tawsit-a nesseqdac-itt s waṭas deg tudert-nney n yal ass, yerna tutlayt n temnaqt-a (asamar n Bgayet), tesxa kra n tulmisin mgaraden-t ȣef tantaliwin- niđen n teqbaylit, ahat imi nekni ntekki yer temnaqt-a nessen tutlayt-is, aya izmer aq- nieiwen iwakken ad nessiwed tikiwin akken ilaq bla ma nufa-d uguren.

2 Asissen n usagem

Akken ad nessiwed yer yiswi-nney neddem ammud n yinjan n usamar n Bgayet, nerfed kra n yinjan n tmnaqt n Ayt Smael, neddem-iten-id seg tezrawin yemmuġen yakka, acku yaś ma nrūħ yer wennar ad negmer inzan, ad naf d inzan-nni yakan i d-yettuvalen, ihi bla ma nsruħ lweqt-nney, neddem-iten-id seg tezrawin, maca nerna-d kra sħur-nej, nella nesxa-ten ngmer-iten-id seg wannar deg tmnaqt n Ayt smael, imi tasstant-nney n turegt deg ussegas wis kraq tella-d ȣef yinjan n tmnaqt n Ayt Smael, daya aq-d-yefkan tarmit², d tekti tamatut ȣef usentel-a.

Inzan i d-nddem seg tezrawin nesseqsa imezday n temnaqt-a, fkan-ay-d inumak n yinjan, ssegzan-aq-d-ten-id.

Ammud-nney deg-s (220) n yinjan amur deg-sen nekkesh-iten-id seg tazrawt i xedment tenlmadin **KERRACHE Souad & ISSADI Ouafa**, Asentel-is: Tazrawt n ukarif asnamkan d useddasan n yinjan n temnaqt n Ayt Smael, Tazrawet n Master,

² -Expérience* .

Taseddawit n Bgayet (2012/2013). Maca nesseqsa fell-asen yerna nssen-itен acku neqqar-itен deg tudert n yal ass, ma yella d inzan-nniż nella ngemr-itен-id deg temnađt n Ayt Smael.

Inzan deg temnađt-a (Ayt Smael) səan ismawen-nniđen, awal inzi ur yettwasen ara ḡer-sen, ayen i d-yemmalen awal-a d isemawen-a: lemtul, leməun ney izuran, ilmend n wid nesseqsa meħsub d ismawen-a i nufa semrasen i yinزان, mi i d-negmer inzan-nney seg wennar nessmres ttawil n tira mi ara nettemeslay d yimsulya nettaru inzan ay-d-ttaken s tira tumrist, ma yella d inzan i nesea yakan nesea assegħi-nse nessnn-itен, ma d wid i d-neddem seg tezrawin nsuter-d syer imsulya assegzi n yinزان-nni.

3. Imsulya:

Isem n umselyu	Leξmer-is	Tawuri-inis
Fatma M.	99 n iseggasen	D tafellaħt
Nwara T.	79 //	D tafellaħt
Lwizza A.	73 //	D tafellaħt
Lġida D.	68 //	D tamedyazt
Mstafa C.	56 //	D amasšiġi
Mouhend A.	51 //	D aselmad n tefransist

4. Asissen n temnađt

Leqdic i nexdem yella-d deg temnađt n Ayt Smael i d-yezgan deg usamar n Bgayet.

4.1 Amezruy-is

Ilmend n E. Genevoie (1955:01), tamnaqt-a semman-as Ayt smael acku win izedyen deg temnaqt-a isem-is Smael.

Tamnaqt-a tesea sdis n tuddar: Ayt Ebella, Ayt Eli Umhend, Ayt Teisiwt, Ayt Mbarek, Ayt Idris, Ayt Tsexriwt, ismawen n tuddar-a yettuyl yer yesm-awen n dderya n Smael deg setta yid-sen:

1-Ayt Ebella→Ebella.

2-Ayt Eli Umhend→Eli, d Mhend.

3-Ayt teisiwt→Eisa.

5-Ayt Mbarek→Mbarek.

6-Ayt Tsexriwt→Tasexriwt (Taskryut), d tameṭṭut tis snat n Smael, taddart-a tettwassen dayen s yisem n Rrif.

4.2 Tarakalt

Tamndt n Ayt Smael tezga-d deg usamar n Bgayet, tezgayas-d seg ugafa tayiwant n Tizi n Berber, seg umalu tayiwant n Ayt Tizi, seg unazul d tayiwant n Drae Lgayed, ma yella seg usamar d tayiwant n Dergina.

Tamnaqt-a, tebed yef Bgayet azal n 62km, ma yella yef yillel s wazal n 28km, tebda yef semmus n tudrin : Taregragt, Aydir, Tizwal, Ayt Teisiwt, Bumejber, Talaeta³.

Tagrayt

Deg uhrice-a n tesnarrayt nemmeslay-d yef usentel d wammud, akken dayen i d-newwi awal yef yimsulja, newwi-d dayen kra n yisallen icudden yer temnaqt.

³ Monographie établi par la commune d'Ait Smail 2001.

Aḥric wis sin: Tizri

Tazwart

Ahric-a d win yerzan tizri n tezrawt-nney, nemmeslayed yef n temsal i yeenan inzan akked tesyanibt*, acku tazrawt- nney dayen yerzan tasyanibt deg yinza:

Deg tazwara ad d-nemmeslay yef yinza, ssin yur-s ad nawi awal yef tesyanibt.

1. Tabadut n yinza

Inza llan deg tmetti taqbaylit seg zik, ttawin-ten-id deg umeslay n yal-ass.

Awal inzi deg tmaziyt isea atas n yesmawen:

Lemtel d awal yettwasqedcen s watas s yer J.M.Dallet “METEL” yettak-d anamek “ttkacbi”, yeskan-d tanfalit inzi, amedya: yessuddem-iten-id seg yiwen n uzar ‘MTL’⁴.

Llan dayen wid as-niqqaren lemoun.

- Awal “inzi” yekka-d seg tmahayt (tatergit), akken id-yenna HADADOU⁵, inzi yekka-d seg tetergit Anhi asget-is inhan.
- Deg tcawit: mtel.⁶
- Deg tcelhit: amital.⁷

Inza zgan deg timawit akken id-yenna **Bouamara**: «Inzi d ssenf n tewsit deg tsekla timawit. Inzi deg tuget n waddaden, d tafyirt (n yisem ney n umyag) ilan tamsirt n tiki deg tmetti, n tuzzma, atg.

⁴ - DALLET (J.M.), «Dictionnaire kabyle. Français Ed. SELAF.PARIS. (1951), p. (525-526). «Il désigne une expression de la même racine que le verbe «mtel».

⁵ - HADADOU (M.A.), « Introduction à la littérature berber », Ed .H C A, (s l). (2009), p. (43). Le mot anzi pour désigner le proverbe est l'introduction récent kabyle : Il prouve de touarg (Anhi) pluriel (Anhan).

⁶ - HUGHE (P.G), « Dictionnaire Français chaoui ». Tom3 paris, (1906).

⁷ - CIDKAOUI (S.), « Dictionnaire Français. Tachelhit. Tamazight dialecte berbere du Maroc, Ed. Ernest, (1906).

Md:

Inzan ttawin-ten-id medden deg waṭas n tegnatin, ama deg tmeslayt n yal ass, ama deg tsekla. »⁸.

SALHI (M.A.): Inzi d tawsit n tsekla timawit, talya-ines tawezzlan, yezmer ad yili yinzi d tafyirt ney d kra n tefyar. Aṭas n lewsayef i yecrek yinzi netta d wafir, tikwal yettuyl wafir d inzi, akken diyen yettwasexdem yinzi deg usefru. Dacu kan mxalafen di tegnatin n tmenna mi ara yili yal yiwen iman-is. »⁹

Inzan sumata ttilin s talya tawezzlan.

2. Tulmisin n yinزان

Ma nmuqqel inzan ad naf səan kra n tulmisin ama deg wayen yerzan talya, ney tunuğun n uyanib.

2.1. Talya n yinزان

Inzan səan aṭas n talyiwin:

2.1.1. Talya n yiwen uḥric

Tettili s talya tawezlant talya-a n yinzi tettili d tafyirt tamezyant.

Yef waya ad nefk kra imedyaten:

- Ameyyez qbel unegez.
- Deg ṭtiq i d-yetban urfiq.
- Ykker uselluf i wehelluf.

2.1.2. Talya n sin yeħricen

Tafyirt tuddist.

⁸ - BOUAMARA (K.). « Issin, Asegzawal n teqbaylit s teqbaylit», Ed: L'odyssée. Tizzi-Ouzou, (2010), sb. (342).

⁹ - SALHI (M. A), Asegzawal Amezzeyan n tsekla, Ed: L'odysse (2017), sb. (46-47).

Imedyaten:

- Awal ma wezzil yefra, ma yezzif ad yaru kara.
- S timmi, fiħel imi.
- Tgħibn wudmawen, ttkaren-d yismawen.

2.1.3 Talya n krađ n yeħricen

Ad naf inzi yesea krađ n tefyar.

Imedyaten:

- Am win ixeddmien ar nana-s, netta iqqar ayi teserbah, nettat teqqar ay ixdem baṭel.¹⁰
- Ass n waḍu tħtes-as, ass n webruri ddari-yas, ass n wegris kfan-t tkerkas.
- Iṭij n tmeddit, ur yesskaway aceştid, ur itekkes asemmiđ.

2.1.4 Talya n ukuz n yiħricen ney ugar

Deg talya-ya ad naf inzi isea ukuz ney semmus n yeħricen ney kteb

Imedyaten:

- Ul ferreh a bu yirden

Imi akuz yellā

Ul ferreh a bu yergazen

Imi lmut tella.

- Asmi tnadiż ad ħeffex, ttasen-d inexxaben, ma d asmi ħeffex, fuken irgazen.
- Caren imezwura nnan: ar lexa n zman, ad ddren at tregwa, at tżegwa ney at lqella n şenċa.

¹⁰- BENREJDA L(L), *Inzan n teqbaylit*, asqamu unnig n timuzya (2007)

- Hedren i Lahssen, ifehmen isem, wama win ur nfehem, itawi luhi s wallen, haca win yewten d win i tewten, i yezran win yenterren.¹¹
- Irden i yir tuymas, iqicen i yir tullas, isgalla lhif, iseħnat wayed.

Sumata talya n yinzi d tafyirt, nezmer ad naf tikkwal kra n yinjan sean 2 n 3, 4 n yifyar, wið yesean krad ney ukuż n yifyar maena sean azal n yinjan deg tmetti.

3. Tignatin n yinjan

Llan yinjan d afyir ney d ukkis seg usefru, wa yeqqar-it i wa alma yuval d lemtel ney d inzi.

Md:

- Bed ad twalið
- Ruh ad tawid
- Qqim ulac
- ✓ Taseddart-a d ukkis seg usefru n si Muħend Umħend, tujal d inzi.

Akken yezmer ad naf kra n yinjan d igzulen ȣef teqsit ney kra n tħawsa yeðran, mi ara ad yawi yiwen inzi-nni ad yemmekti taqsiđt-nni.

Md:

- Mya keċċment, mya teffyent.
- ✓ Zik yesserwat urgaz d mmi-s, yeskan-as amek ad iserwet, maca aqcic-nni itwali ȣer yiwen n umxuj deg-s awetħuf, inna-s uqcic-nni: Mya keċċment mya teffyent. Seg was-nni yuġi amdiq n lemtel deg tmitti ttawin-t-id mi ara yettmeslay yiwen i wayed ur as-ittmeħsis ara.

¹¹- Benrejjad (L), op, cit., (2007)

Hamou Amarene yenna-d: « Inzan d wid id-it-lalen seg krad n yignan: asefru, tamakahut, ameslay. »¹²

Nezmer ad d-nini ttasen-d seg tegnatin i d-nebder yakan maca ur sein ara yiwit kan n tegnit n tmenna, nezmer ad ten-id-nini deg yal amkan mi ara teđru tedyant yecban tadyant tamenzut i deg i d-ilal yinzi-nni, qqaren-ten madden i waken ad wten wiyađ s lemeun.

4. Iswi d tenfalit n yinzi

« Anzi sumata yessebgan-d aswir adelsan n yal timetti tikta n ugdud, tanellayt-is, tameslayt-is, amezruiy-is...atg.

S yinzi nezmer ad nzer anda yessawed wegdu tamusni-yis, ma d ilelli ney ala, ma yeseedda yir tameddurt ney ala...atg. Anzi yeskan-d udem n tidet n ugdud deg yal akud n deg yal tayult.

Inzan n teqbaylit unzen yer tmendawt ney yer isudaf n tmetti. Wa inehhu, wa yettweşsi, wa yettrebbi, wa yiw-id isalli, wa d amezruiy...atg.

Ulac anzi ur nessikir ara allay n umdan yer axemmem d uxebbel yef tidet tusmant wiyađ. »¹³

5. Azal n yinzan

Inzan sean azal meqquer s twuriwin i yesean.

5.1. Tawuri n yinzan

Am akken i yesean inzan atas n tegnatin i yesean dayen atas n twuriwin, inzan d awalen wezzilen deg talya-nsen, maca deg unamek dayen yellan wessie s waṭas, inzi d agzul n tmsal s yyes ad yemmeslay yiwen drus maena ad yefhem atas, gar twuriwin i yesean ad nebder kra seg-sent:

¹² - HAMOU (A), *ula deg wawal...Inzan n teqbaylit*, Ed: (2012), sb (10.)

¹³ - HAMOU (A.) , op, cit., sb (10.)

5.1.1. Tawuri n uselmed d urebbi

Tuget n yinzañ i nwala deg wammud-nney d wid id yesselmaden kra n tmsal d tlufa, d wamek ara ten-tyesselħu umdan deg tudert-is n yallas, d wamek d imeyyez gar lxir d ccer, gar wayen yelhan d wayen d iri.

Md :

- Ameyyez qbel uneggez.
- ur ttamen, ur xeddeε.
- Tamusni teyyef tasusmi.

Deg yinzañ-a, mi ara a ten-id yawi yiwen am wakken d ttawil n urebbi d ussegmi d uwelleh.

Akken id tenna: **AIT FEROUKH (F):**« nettawi-d inzan ma tebyuð ad tessegzið i walbaed ney ad-tnedred, ad t-twelhed yer șwab. »¹⁴

5.1.2. Tawuri tamezrayt

S yinzañ i nezmer ad nissin idles d umezruy n tmetti.

« Anzi s umata yessebgan-d aswir ađelsan n yal timetti tikta n ugdud, tanellayt-is, amezruy-is...atg. »¹⁵

Md:

- Yewwet-iyi urumi, ccetkay-as i gma-s.
- Zik lliy d lamin, tura qley d aberraħ.
- S kra n win yellan damextaf, terra-t Fransa d axalaf.

Inzan-a d wid id-ibedren tugna n tmetti taqbaylit n zik, deg tallit i deg tella Franca di tmurt n leqbayel.

¹⁴ - AIT FEROUKH (F), « proverbialisation du vers, un fit d'intertextualité Berbère ». Ed: L O A S, (1995) p. (36).

¹⁵ - HAMOU Amarene, *ula deg wawal...Inzan n teqbaylit*. Ed: (2012) . p (12).

5.1.3. Tawuri tasnektant

Inzan d wid id-yettbiyinen amek i ttxemminen medden, d wamek i ttidiren, ney nezmer ad nini d akken tettbeyyin-d abrid n tudert d uxemmem.

Imedyaten:

- Argaz d targa, tameṭṭut d tamda.
- Tameṭṭut iherzen xir n teyyuga ikerzen.
- Win isean irden ḥamae-en-at madden.

1. Tabadut n tesnyanibt

Tamiđran n tesnyanibt t tban-d mi id-yeffey udlis n “**BALLY Chares**” i yesean azwel-a : « *Le Traité de stylistique française* », deg lqren wis tsaeṭac(19).¹⁶

Yetwali tasyanibt d tussna izerrun tinfaliyin n tidmi*, d tid n yiħulfan id yettilin deg umeslay.

Tasyanibt, d awal uddis: tas-yanibt ikka-d seg tussna n uyanib, akken i -tt-id-segza “**BERKAI (A.)** ” deg usegzawal-is, isemma-yas “tasnayanibt*”, d tussna izerrun iđrissen n tsekla¹⁷.

Guiraud (P.) (1972), «Tasenyanibt d tasnukyest “tatrart”. D aħric di tesleħdt n iđrissen n tsekla. »¹⁸

Salhi (M .A): isemma-yas tiyunba*: (stylistique).

Yenna-d : «D aħric di tesleħdt n yiđrissen n tsekla, yettawi-d yef lesnaf n uyanib ama deg wayen yerzan tugniwin ama deg wayen yeqqnen yer talyiwin n lebni n yidrisen, abeeda deg wayen yeenan timenna n yinaw.»¹⁹

Tasenyanibt

Tasenyanibt : teqqaen srid yer tsekla. Iswi-inse d tasleħdt n wawal d tisukla.²⁰

Ttemeykcam d tussniwin-nniđen ladya asnawan²¹, tasnilsit²², tamennayt²³,

¹⁶- HABI Dehbia. Analyse stylistique de l'oeuvre de Ben Mohamed, Cas des répétitions et des parallélismes Dans le montage poétique « Yemma », mémoire de magister Université Mouloud Mammeri-Tizi-Ouzou. 2013, Sb13

¹⁷- «*Stylistique : tasnayanibt, tasna- (préfixe) : science, étude, -ayanib : style. Remarque : la stylistique : « est plus souvent l"étude scientifique du style des œuvres littéraires [..].*» p.199.

¹⁸- FITAS(R). *Tentative d'aproche de fonctionnement de la métaphore dans l'ovre poétique de Matoub Lounes*, mémoire de magister. Université Mouloud Mammeri-Tizi Ouzzou, 2011.p 126.

¹⁹- MOUHEND Akli (S) : Asegħżawal ameżzyan n tsekla, Ed.L'odyssee. (2017).Sb 67.

²⁰- Littérarité.

²¹-lexicologie.

²²-sémiothèque.

²³-pragmatique.

tusnasyil²⁴, d tinigaw²⁵, tessexdam kra n tmidratin tewwi-tent-id yer-sent, d allalen s way-s ara tesled ağris asekлан.

Buffard.Moret (B.) (2004), yefka-d semmus n yiberdan n tesleđt tasenyanib: tuddsə n uđris, timenna, taseddart, amawal, tasnukyest.

2. Tasnukyest

Tasnukyest d awal uddis, yekka-d seg tussna akked kyes, awal-a aneggaru yessegza-t-id **Dallet** : «yenna-d dakken kyes yekka-d seg lekyasa, anamek-is d lehdaqa, ledrafa, lehya, ssyasa...atg. »²⁶

Iwakken ad nzer dacu d tasenyanib ad nemmeslay yef yiswiren:

J.Gardes-Tamine (2004, 65), temmeslay-d yef 03 yiswiren n tesleđt deg tsekla.²⁷

Aswir amenzu: d aswir n u usedyez, yerza tegnatin n usnulfu n uđris, ama dayen yeenan amaru ney d tikiwin illan i deg id-yenulfa uđris-nni.

Aswir wis sin: d aswir afulkan yerza tamuylı n yimeyri yer uđris acku tamuylı n yimeyri yer uđris acku tamuylı n yimeyri tettbedil ilmend n wadeg d wakud.

Aswir wis tlata: aswir-a d win id isnulfan, sin n yiswiren id-nebder yakan.

Deg uswir-a ara naf tasleđt n uđris s timmad-is bla ma nger tamawt imeyri ney d amaru, tasleđt-a deg-s aşas n yiferdisen am umawal, taseddast, takatit, tugniwin n uyanib, akken dayen deg-s tasleđt, tasnukyest d tkatit.

«Tasenyanib, teqqen srid yer tsekla. Iswi-inés, d tasleđt n wawal d tisukla, tettemyekcam d tussniwin-nniđen, ladya asnaval, tasnilsit, tamennayt, tusnasyilt d tinigawt. »²⁸

²⁴ -Examiner.

²⁵ -Cité par Rachida Fitas.

²⁶ -J.M.Dallet, dictionnaire kabyle français, Ed. SELAF, Paris, (1982) .p .431.

²⁷ -Cité par Fitas(R.). p.125.

²⁸ - FITAS (R.), op.,cit.

Aswir-a wis tlata deg-s ara ad d-nger leqdic-nney imi nekni nebya ad neg tazrawt tasyanibt i yinza n usamar n Bgayet, tasleqt-nney terza yiwen n ufrdis seg tesyanibt.

Lwelha-nney ad tili yef tugniwin n uyanib ney ayen iwumi neqqar tunuyin n tsenukyest.

3. Asesmel n tunuyin

Imi ugtent tunuyin myekcament ugar-asent ad naf yal yiwen amek i tent-issemal.

BOUAMARA inna-d: «Isesmilen zik: atas i yellan, yal wa amek yessesmel tunuyin n tsenukyest, maca gar usesmel d wayed atas n temgirdiwin i yellan. »²⁹

FROUMILHAGUE Tsessmel tunuyin yef ukuz n taggayin :(tunuyin n tmsiwla, tunuyin n lebni ney n talya, tunuyin n unamek ney izalagen, tunuyin n tidmi.)³⁰

ROBRIEUX netta dayen issesmel tunuyin yef ukuz n taggayin:

Tunuyin n unamek: deg-s tanyumnayt, taydisemt, tangisemt, tadegta, atg.

Tunuyin n wawal: tasergelt, taseyrat, tameyrut, tamisemt...atg.

Tunuyin n tidmi: deg-s tunuyin i yettm cabin yer tseqlebt, tayfesfelt, tasedrest, tasilhut...atg.

Tunuyin n lebni: talyanxa, l'anaphore, tanyzlemt, l'epiphore...atg³¹.

BOUAMARA: Asesmel yur-s yella-d akka:

Tunuyin ney izalagen* n tjerrumt, tunuyin n wawalen, tunuyin n tidmi, tunuyin n usiwel...atg.

²⁹ BOUAMARA (K.).*Amawal n tunuyin n tesnukyest*, Ed HCA.Tizzi-Ouzou, (2007) sb.31.

³⁰ FROMILHAGUE (C.), *les figures de style*, Ed.ARMAND COLIN. Barcelone 2005. P(20).

³¹ ROUBRIEUX. (J. J.) *Rhétorique et argumentation*, 2^e édition ARMAND COLIN, Paris, (2000), p(45).

4. Asesmel n tunuyin ilmend n umawal n «*tunuyin n tesnukyest*» n BOUAMARA (K.)HCA / 2007

1. Ankazen n taggayt tamsislant (de type phonique)

1.1. S twakksa n yimeslac

1.1.1. Taksezwert.

1.1.2. Takslemmast.

1.1.3. Takesdeffirt.

1.2. S tmerna n yimeslac

1.2.1. S tmerna n yimeslac.

1.2.2. Ankazen s tmerna n wallus n yimeslac.

1.2.3. Urar s wallus n wawalen.

1.2.4. Tasergelt .

1.2.5. S twakksa d tmerna.

1.2.6. Tameyrut.

1.2.7. Tamisemt.

2. Ankazen n taggayt tasnumkant (de type sémantique)

2.1. Ankazen n taggayt tamyawalant*

2.1.1. Tadegta.

2.1.1a Tadegta tamazlayt.

2.1.1b Tadegta tamatut.

2.1.2. Tanyumnayt.

Asesmel n tenyumnayin

1. Seg tama n tseddast.

1.1. Tanyumnayt n tihewt.

1.2. Tanyumnayt n tibewt.

2. Seg tama n usnulfu :

Izalagen n usemres :

1. Asemres adday.
2. Asemres illeli.

Izalagen n usnulfu :

1. Asnulfu iqerben.
2. Asnulfu ibeeden.
3. Taydisemt.
 - 3.1. Assay gar akmas d ukmus.
 - 3.2. Assay gar tyawsa d bab-is.
 - 3.3. Assay gar tyara d bab-is.
 - 3.4. Assay gar bab (llal) n wayla yyak d wayla-nni.
 - 3.5. Tiydisemt n yidgan d tid n yizmaz.
4. Ankazen-nniđen.
 - 4.1. Tayfesfelt.
 - 4.2. Tasedrest.
 - 4.3. Tasilhut.
5. Ankazen seg tama n wuddus.
 - 5.1. Tuzyanfalit.
 - 5.2. Taeqlubt.
 - 5.3. Taserwest.
 - 5.3.1. Taserwest taħarfit.
 - 5.3.2. Taserwest timsegzit.
 - 5.4. Tazaglut.
 - 5.5. Talyanxa.
 - 5.6. Tanyafeqt.

Kra n tunuyin- nniden:

1. Timlellit.
2. Urarawal (ney urar n wawal).
3. Awal-ackar.

4. Tasinuyt.
5. Tayazlemt.
6. Tininiđen.
7. Tugna.

Taggrayt

Deg uħric-a n tiżri deg tazwara nebda ameslay-nneyg yef yinjan, nefka-d tabadut-nsen, nwwid awal dayen yef tulmisin n yinjan akked talya nsen, nezra dayen tignatin n yinjan, iswi d tenfalit n yinjan, azal n yinjan (tiwuriwin i yesean), ssin yur-s Nemmeslay-d yef tesnyanibt anda i d-nefka tabadut n tesnyanibt (tasnynibt, tasnukyest), nbder-d dayen kra n yisesmilen n tunuġin.

Aħric wis krad: Tasleħdt

Tazwart

Deg uħric-a n tesleħdt ad naeret ad nekkes tunuyin n uyanib i yellan deg wammud-nney, ad neger yal tunuyt deg taggayt iwulmen, ad nessegzi tunuyin-nni, as-d-nefk imedyaten seg wammud, yal inzi ad t-id-nsegzi.

GM: inzi ur yesei ara yiwen n unamek, yiwen n yinzi yesea aħas n yinumak, yal yiwen amek ad tifehhem, nekni nessegza-d inzan ilmend n wamek ay-d-fkan wid nesseqsa.

I. Taggayin n temsislit

Dayen yeqqnen yer ususru nej lmenaq.

1. Taweksa n yimslic

BOUAMARA (K.) yenna-d: «Tawaksa n yimeslac tezmer ad d-tili ḡer tazwara n wawal deg tlemmast-is, nej ḡer taggara-s. »³²

1.1 Taksezwert*

D tukksa n yimeslic deg tazwara n wawal.

FROMILHAGUE (C.) tenna-d: « Taksezwert d tukksa n yimeslic n tudfilt* nej n ugraw n tuntiqin deg tazwara n wawal. »³³

Imedyaten:

- Ma tebyit **ayeddu** ekker eddu
- Ulac lhaġa bla laetab.

Deg umedya-ya ad nef tella tawaksa n yimeslic deg tazwara n wawal ayeddu, mi ara as-nekkes (**ay**) ad yeqqim øeddu.

- **Amyaf amyaf** win ixdmen kra d at-yaf
- Ayen txedmed d win ara tafeq.

Tella teksezwert deg umedya-a deg wawal yaf.

³² BOUAMARA (K.).*Amawal n tunuyin n tesnukyest*, Ed, HCA Tizzi-Ouzzou, (2007) sb 33.

³³ FROMILHAGUE (C.).*les figure de style*, p 22.

Amyaf mi ara as-nekkes (**Am**) ad yeqqim ɔyaf.

- Am win iččan am win **iækkan**, d yiwen ubrid iy kkan
- Akken byun ilin imdanen, yerwa ney yelluz, yelsa, ney ixuṣ, d yiwen webrid ara defren, d lmut.

Tawaksa n yimeslic amezwaru (**iɛe**), ad yeqqim **økkan**.

1.2 Takeslemmast*

D tukksa n yimeslic deg tlemmast n wawal.

Imedyaten:

- Tannu **tædda**, tann-ik **tedda**
- Tannu anamk-is (taylaw), yebya ad yini tamsalt-iw iban-d lxebr-is, ma yella d tamsalt n wayed ulac lxeber fellas akk.

Da tella-d tewakksa n tergalt (**ɛ**) deg tlemmast wawal **tædda** yeqqim-d **tædda**.

- Tizurin **tismamin**, tamwart ɻant-at **tismin**
- Tamwart d teslit tilint tismin gar-asent.

Deg umedya-ya tella tewakksa n yimeslic (**mma**) seg wawal **tisemmamin→tisomin**.

1.3 Takesdeffirt*

D tuksa n yimeslic yer taggara n wawal.

Imedyaten:

- Ameksa amek as-d-isa was d at-iżwi
- Qqaren-t i win ilhan d leċċal-is ur as-tecqiw ara deg kra-nniżen.

Takesdeffirt deg wawal (**ameksa**), tawakksa n yimeslic (**s, a**), yeqqim-d wawal amekø

2.S tmerna n yimeslac

BOUAMARA (K.) «Deg usiley n wawalen imaynuten, aħas n wawalen i d-yettwalayen s tmerna n yimeslac ama yer tazwara n wawalen, ama yer tagħġara n wawal. »³⁴

2.1.Ankazen s tmerna n yimeslac

BOUAMARA (K.) « Deg tmaziyt ugħen yimyagen i d-yettwalayen s wallus n yiwen n tunqit. »³⁵

2.2.Urar s wallus n wawalen

D aeiwed n yiwen wawal snat n tikal nej tħata nej ugar deg tefyirt.

Allus n yiwen n wawal yezga ġur-s anamek ama d isem, ama d amyag akken id yenna:

BOUAMARA (K.) « Deg teqbaylit, allus n krað n tikkal n umyag, ama yefti yer yezri ama yer wussid yeskanayd teyzi n tigewt. »³⁶

Imedyaten:

- **Aleqqim aleqqim** tazalit teqqim
 - Win yettun tazallit, yelha d leċyal-nniżen.

Da yella wallus n wawal **Aleqqim**.

- **Awal** d **awal-iw**, leħkem d afus-iw
 - Win illan d aqqerruy.

Da yella wallus n wawal **Awal**.

- **Amyaf amyaf** wi xedmen kra d at-yaf
 - Nssegza-t-id yakan.

Allus n wawal (**amyaf**) snat n tikkal.

³⁴- BOUAMARA (K.), *Amawal n tunuyin n tesnukyest*, sb.34.

³⁵- BOUAMARA (K), op, cit.Sb.34.

³⁶- BOUAMARA (K.), op, cit.Sb.34.

- **Baymut baymut** d azrem i yessummut
 - Win ittsusumen, maca yeččur d lhumm.

Allus n wawal (**baymut**) snat n tikkal.

- **Bin bin** win ixmden kra d ibin
 - Ayen txedmed d win ara ad ttafed.

Allus n wawal (**bin**).

- **Irdən d irden** irża Rabbi ifassen
 - Qqaren-t mi ara ad ilin aṭas n lecyal ilaq ad mmagen, maca imawlan n lecyal-nni d ungifen ur xeddmien ara axeddim-nsen.

Allus n wawal (**irden**) snat ntikkal.

- **Zzin d zzin** n wulawen, maċċi d **zzin** wudmawen.
 - Win isean ul iſfan, xir n win icebhen deg udm-is netta ul-is yerka.

Allus n wawal (**zzin**)

- **Bu ddehan bu ddehan** ccaet yeġa-at
 - Qqarent i yiwen mi ara yeseu lhaġa, maca iyull-it yef iman-is, (d amejħah).

Allus n wawal (**bu ddehan**).

- **Ayetmateñ d ayetmateñ** aċebbut ifreq-iten
 - Amdan yef sslaħ-i yezmer ad yesmaħ ula yef għma-s.

Allus n wawal (**ayetmateñ**).

- **Zzux d zzux** lqaε ucmux
 - Win i ttzuxxun, netta ulac s wacu ara ad izux.

Da yella wallus n wawal **Zzux**.

2.3. Tasergelt*

D allus yiwit n tergalt deg tefyirt, allus-a d win id-irennu ccebaħa i yinaw.

BOUAMARA (K.) yenna-d: «Tasergelt tettilli-d mi ara d-tuval yiwit n tergalt deg tefyirt [...] akken dayen id yenna tasergelt tettilli deg yinzañ, deg temsaeraq ney deg yisefra. »³⁷

SALHI (M A.) « D tuvalin n yiwit n tergalt di tefyirt ney deg wafir. »³⁸

Allus yezmer ad yili s yiwit n tergalt, snat n tergalin, ney tlata n tergalin.

2.3.1 Allus n yiwit n tergalt

Imedyaten:

- Afecicċ iččur aeric
 - Zzux.

Allus n yiwit n tergalt (c)

- Ameyyez qbel uneggez
 - Qbel ad yexdem yiwen kra ilaq ad ixemmem.

Allus n tergalt (z).

- Ayen tzeret i d-ittmegret
 - Ma txedmed lxiż a k-d-yeqqel dlxiż, ma txedmed ccer a k-d-yeqqel.

Allus n tergalt (t).

- Ayen yellan g teyyint d ad d-uyawi uyenġa
 - Ayen yefren diqel id-ibin

³⁷ BOUAMARA (K.) *Amawal n tunuyin n tesnukyest*.sb.35.

³⁸ SALHI (M.A.) *Asegzawal ameżżejjan n tsekla*.sb.57.

Allus n tergalt (**n**).

- Bay**mut baymut d azrem i yessummut**
 - Nessegza-t-id yakan.

Allus n yiwet n tergalt (**m**).

- Bu snat **tict terga-t**
 - Win ibyan ad ixdem sin n lecyal deg yiwet n tikelt yiwen deg-sen ur i ttemaga ara akken ilaq, ad ixiş, nej ad iεuj.

Allus n tergalt (**t**).

- Seg mi id-cfiy ul ḥekkley, mi ḥekkley ddreyley
 - Iqqrr-it yiwen mi ara ad yettraju melmi ara yerbeh, ass mi ara yerbeh ur at-isbnniw ara.

Allus n tergalt (**y**).

- Tasus**mi d ultma-s n tmusni**
 - Tikwal Tasusmi axir n tmusni

Allus n tergalt (**m**).

- Win **in-tt-ixeddemen in-itt-itmennin**
 - Amek illa umdan akken ara yżer wiqed, ma d amdan yelhan ad yettwali madden akk lhan, ma yella d amdan n diri ad i tt-wali madden akk d iriten.

Allus n tergalt (**n**).

- Win **isean irden tħamaæen-at madden**
 - Win isean cci ttrajun madden deg-s ssadaqa.

Allus n tergalt (**n**).

- Ul xeddem **imi f εemmi-ik, xir ma iεuj imi-k**
 - Kul yiwen isea leib-is.

Allus n tergalt (**m**).

2 .3 .2 . Allus n snat n tergalin

Imedyaten :

- Acu akk-iġġan ay amqerqur bla imeslan, lukan mačči d leum g waħman
 - Win ixeddmien ayen a t-ittedurrun.

D allus n snat n tergalin (**m, n**).

- A ka ugetmir lukan i geemir
 - Qqare-t i win isean tazmert, maca ur isea ara lfayda.

D allus n snat n tergalin (**m, r**).

- Aksum i fuhen d imawlan at-ijemmen
 - Ala imawlan i yezran laeyub n dderya-nsen.

D allus n snat n tergalin (**m, n**).

- Aciyyeż d ariyyeż
 - Yiwen ur ak-d-ixeddem cceyl-k, amek ad d-txedmeđ s ufuṣ-ik.

Allus n snat n tergalin (**y, ε**).

- Amger itteyyib lmežber
 - Kul yiwen isea leib-is haca Rabbi ikemlen.

Allus n snat n tergalin (**m, r**).

- Amek tesejt i tesvit
 - Win isean idrimen tqadaren-t medden.

Allus n snat n tergalin(**t, s**).

- Lεuj wala lhuj
 - Isut lhaja yas akken txuš, xir n wulac.

Allus n snat n tergalin (**I, J**)

- **Temżi tireżżejj**
 - Leksala.

Allus n snat n tergalt (**t, z**).

2.4. Taseyrit*

D allus n teyri deg tefyirt.

FROMILHAGUE (C.) tenna-d: «Taseyrit d aeiwed n imeslicen iniyranen*. »³⁹

SALHI (M A.) yenna-d: «Taseyrit: D tuyalin n yiwt n teyra di tefyirt ama di tazwara, ama di taggara n yifyar. »⁴⁰

Maca taseyrit deg taggara n yifyar yenna-d tettunehsab d ssenf n tneħrut.

Imedyaten:

- **Aciyyeε d ariyyeε**
 - Amdan ayen ara ad-yexdem iman-is xir ma yetkel f wayet(læebd ad yetkel f iman-is).

D tuyalin n teyra (**i, e**).

- Al d **iddi-nnerni d as-nsemmi**
 - Ur ilaq ara ad yexdem yiwen lhaġa qbel lawan-is.

D tuyalin n teyra (**i, e**).

- Amger itteeyyib lmezber
 - Nssegza-at-id yakan.

D tuyalin n tiġri n yilem (**e**).

- **Amek teseit i teswit**

³⁹-« *L'assonance : Répitione de phonèmes vocaliques* ».

⁴⁰- SALHI (M.A.), *Asegzawal amezżyan n tsekla*.sb.57.

- Nssegza-at-id yakan.

D tuçalin n teyri n yilem (**e**)

- G teswiet n ddiq **i** d d-yetteban werfiq
- Arfiq deg lweqt n ccedda.

Allus n snat nteyra (**e, i**).

- Leqmar i yeyyan amyar
- Wid yetteanaden.

Allus n teyra (**e, a**).

- Medden tærrisen nekk cettħey-asen
- Lecyal n medden ixedm-itен, lecyal-is yeğga-ten.

Allus n teyri (**e**).

- Ixef-is g lhem netta ileħġim
- Ixeddem lecyal netta ur as-nizmir ara.

Allus n tiyri tilemt (**e**).

- Wullah i wergaz **u** d-yeggin aksum seksu alma yeqquel d **ayrum**.
- Tameħħut mi ur as-yexdim ara urgaz-is ayen tebja, nettat dayen ur as-txeddem ara ayen yebja.

Allus n tlata teyra (**u, a, e**).

2.5. Tameyrut*

SALHI (M A.), (2017, 23), yenna-d: «Tameyrut d tuçalin n yimesli nej n tuntiqt* deg tagara n yifyar am akken dayen yezmer ad yili wallus-nni daxel n ufyir nej n tefyirt.
»⁴¹

⁴¹- SALHI (M.A.), *Asegzawal ameżżejjan n tsekla*. Sb23.

Imedyaten:

- Wis snat wis tħata d ddaewuttsu

Win ittcummun ittus

Win ijewjen tamettut itteusssu.

Deg umedya-a ad naf tafyirt tettfaka s yiwet n tunqit (**su**).

- Win isean dir dderya, i wacu icerrret

Win dir terbuet i wacu ikerret

Win izran acu isea ddaw terkunt-is i wacu ierret.

Ad naf taseddar-a tettfaka s yiwet n tunqit (**rret**).

- Win isean dir tarbuet ul yekkis aqilif

Win ijewjen tamqut d tijjert ula yetlif

Win isean aserdun ittşukku ula yexlif.

Tameyrut deg tseddart-a ayen (**lif**).

- Awal d azlaf, maċċi d aelaf.

- Lehdur s lmeen.

Tameyrut deg tefyirt-a d (**laf**).

- Axeyyel xir uqeyyel.

- Ad yexdem yiwen i wumi yezmer ulama cwit xir ma yeqqim.

Tameyrut deg tefyirt-a d (**yyel**).

2.6. Tamisemt*

BOUAMARA (K) yenna-d: «Tamisemt d tunuyt yesdukkulen awalen yettkanzi deg yimesli, maca mxalafen deg unamek, am akken tella d tunuyt yellan s waṭas: deg tenfaliyin n tutlayt, yinzan, d tsiryin. »⁴²

ROBRIEUX (J.J.) yenna-d « Tamisemt d asdukel n wawalen yettkanzin deg lmenṭeq. »⁴³

FROMILHAGUE (C.) yenna-d: «Tamisemt d tiddukla n wawalen yemgaraden deg temsislit. »⁴⁴

Imedyaten:

- Awal d **azlaf** mačči d **aεlaf**
 - Nessegza-id yakan.

Deg umeda **azlaf** / **aεlaf**, ttemcabin deg lmenṭeq.

- Awal **sin** kker **ssin**
 - Iqqar-it yiwen imi ara ad tiħreš wayed, ayen ixdem ad s-yini mačči akken.

Sin / **ssin** ttemcabin deg lmenṭeq.

- **Axeyyel** xir **uqeyyel**
 - Nessgza-t id yakan.

Awal **axeyyel** yettemcabi yer wawal **aqeyyel** deg ususru.

⁴² BOUAMARA (K.) *Amawal n yunuyin n tesnukyest*. Sb. 36.

⁴³ «La pronomase met en présence des paronymes, c'est-à-dire des mots qui ne présentent qu'en ressemblance approximative.»

⁴⁴ «La paronomase : Association de termes ayant des profils phonétique proches.»

- Axxam n lħess d **iħreq** ney d **ifreq**
- Axxam ani yella laeyad d lhul ulac deg-s lehna.

Deg umedya-ya ad naf tella tmisemt deg wawalen: **iħreq, ifreq**.

- Hed d **afeqqad**, hed d **aneqqad**.
- Inebgi yezmer lħal yusad ak-d-yiżur, ney iwakken ad iekki fell-a-k.

Awal **afeqqad**, d wawal **aneqqad**, ttemcabin deg ususru.

Imedyaten-nniżien:

- Fukken **lehdur** a bbu **fehdur**.
- Ifrax i **ttnuzen** leċca i **ttruzen**.
- Inna-s ubemsied: zriż mmi g **lħit** am l-ġuher g **lxiż**.
- Inna-s uħebbu yirden: lħuman i d-**iwżeñ**-id d ak-**yawet**.
- Ayrum **acuraq** irna **aħraq**
- **Icebbhat** Rabbi f win a tt-**icebbhen**.
- Ittuż sidi **mliħ**, yerna lehma w **rriħ**.
- Kra **yella** kra yerna.
- It-texx almi d **azal**, yufa-d ssaed-is **mazal**.
- Lkanun g ulac **ageyyir** am uxxam g ulac **ageemir**.
- Mi d as-trie i **wuccen**, ileqqet **ibeucen**.
- Nekk tayezzalt n **lmerjan** ful trasen **yizan**.
- Nekkni **nettħebbir**, Rabbi i **ddebbiż**.
- Eddi f uemmi-k **telsit** ul iellem deg wacu **tensit**.
- Tameżżeut **iħerrzen** xir n teyyuga **ikerrzen**.
- Tannu **tæedda**, tanni-k **tedda**.
- Tayyint bla **lebsel** am win bla **laşel**.
- **Tceħheq** ula **tleħħeq**.
- Tfuk **lmeħna** f win ul nesea imam-s, tfuk **lbenna** f win ul nesea tiymas.
- Tislit ma **tyat** hed ul **tyat**.
- Ul xeddem imi g **semmi-k** xir ma ieuji **yimi-k**.

- Win ccaefen **izerman** ittaggwad **iseywan**.
- Win isean şşenċa **utt-ittaġġa**, lebher ul **ittgaja**.
- Win ul ittara **ddin** ul isea ula **ddin**.
- Win ul nella d **uccen** d at-ċčen **wuccanen**.
- Win ul nerra **ṭtar** as-tif Rabbi g **uṭar**.
- Yir **Ilqim** hder niy **qqim**.
- Tettaħsa **lmedbuha** deg **lmesluxa**.
- Ixdem **leegħeb**, yerna **yehħeb**.
- Deu id **d-ilal** as-nessmi **hlal**.
- Ala win ijerben **tasa**, i yeżran ani **tensa**.
- Tislit-iw **mibayit**-en, tilkin xedment **ijehni****ten**.
- Tislit **tesluli**, tamyart **tegnuni**.
- Tizurin n **lədari**, tislit tleħqed, tamyart yewta-t **uæebri**.
- Tizurin **tismamin**, tamyart unction **tismin**.
- **Aceyyeż** d **ariyeż**.
- Inebgi n was d **afessas**, win n yumayen d **amessas**, win teltiyam arfed aeqqaz tejbed-t fellas.
- Leħnak **uṭebbal** insan **iwyabar**.
- Awal-iw yeswa **xemsin** ffiy-at i win ul **tissin**.
- Sels **iwyanja** d **iranja**.
- Ul tett zat **umcic**, ul taker zat **uqcic**.
- Tamettut **ikenzen**, xir n tayyuga i **kerrzen**.
- Ani illa lah **ibarek**, din i **yebrek**.
- **Lieu** wala **lħuji**.
- **Aħebber** qbel **udebber**.
- Kul aejjimi s **uħacmi**.
- Tayma ul **ttali**, awel **tili**.
- Rabbi d bu **lferja-t** win ibqan **iraja-t**.
- Mi n tsebbiħ ul nerbiħ, yeqim ma nerna **cceċiħ** d **rrediħ**.

II Taggayin n tseddast

1. Tasiyert *(apostrophe)

D aħric amenu deg yinaw i wakken ad yessiwel yiwen i wayed iwakken ad nejbed win i d-ttmeħsissen, aneggaru-ya yezmer ad yili yeqreb am wakken dayen yezmer ad yili yebead.

SALHI (M,A) «tasiyert, d tugna, i deg amennay(win i d-yettmeslayan) iyyar-as i uminnay(win i umi yettmeslay) am wakken yettmeslay-as kan i netta. Yezmer ad yili uminnay d amdan yellan d tidett di tilawt ney d awalen kan deg uđris [...], akken diyen yezmer ad yili d tawawsa tamadwant (asirem, tayri, tidett, atg). »⁴⁵

Imedyaten:

- **Ay** arbib-iw a yasennan ufud-iw
 - Arbib yezzay yef takna.

(Ay) d allal iwakken ad nejbed amseflid, inaw yella-d i werbib.

- A faṭma eus axxam, a yaxxam eus faṭma
 - Axxam isea laenaya, (laman).

(A) d allal n usiwel, iwejbad n lwelha.

- **A** takna-w a tiyti deffir tiggaw, a takna-w a tacrikt n tsumta-w
 - Takniwin leemer msefhamen-t.

A d allal iwakken ad nejbed win i yettmeħsissen, inaw yella-d itakna.

- **A** yizi d aeu ik-eufej, maċċi d agg^wad ik-gg^wdey
 - Win ur nesei ara nnif.

⁴⁵ SALHI (M.A.), *Asegzawal ameżżejjant n tsekla*, Sb 58/59.

(A) d allal s wacu ara ad yejbed yiwen win yettemehsisen, deg umdeya-ya inaw yella-d d arusrid, imi win ittemeslayen tiġri-yis ttella-d i wixeriżw.

- A tasetta udekwar kulci ittbie ażar
 - Kullec yettuval yer laşel-is.

(A) d allal i wakken ad nejbed wiyaq, da inaw yella-d d arusrid imi tiġri tella-d i tħawsa (aseklu).

2. Apoliptot (Le polyptot)

Dallus n yiwen n wawal deg tefyirt, awal-a yettbeddil ilmend n tewsit d umđan.

GM: Ur d-nufi ara agdazal⁴⁶ i yisem n tunuyt-a deg tutlayt n tmaziyt, yef waya itt-id-nura s tefrantsist kan.

ROBRIEUX (J-J.) « Apoliptot d aeiwed n wawal i yellan yettwanna-d yakan, maca awal nni ad yili yemxalef deg telyseddast* d usefti*. »⁴⁷

Imedyaten:

- **Amatr itetter** wayet
 - Sin kifikif-itien lamaena yiwen deg-sen yetħamae deg wayed.

Deg umedya-a yella-d useqdec n yisem n umeskar (**Amattar**) allus-is d amyag yefti yer urmir ussid (**itetter**).

- Awin ul sayley **annuy**, arwaħ i **nennay**
 - Qqarent mi ara yili wannuy gar sin wis tlata ad iger iman-is.

(**Annuy**) d isem, allus-is (**i nennay**).

⁴⁶ - équivalent*.

⁴⁷ - «Avec le polyptot, on repred un terme déjà énoncé en lui faisant subir des variations morphosyntaxique par la conjugaison.»

- Ay ċelmen d win **ikkat**, d win **ittwatayen**
 - Qqare-t mi ara mlilen sin seeddan yiwen nuybel.

Illa-d wallus n umyag i yeftin yer urmir.

- **A** faṭma eus axxam, **a** yaxxam eus faṭma
 - Axxam isea laenaya, (laman).
- Ay izi d **aεuf ik-εufey**, mačči d **aggʷad ik-ggʷdey**
 - Nessegza-at-id yakan.

(**Εuf**) yiwen n wawal ittbeddil, illa useqdecn yisem (**aεuf**) allus-is d amyag (**εufey**).

- Ay yefnan eli d **aleywi** netta atha ixeddem **ittleywi**
 - Win yetzuxxun bla ma yestahel.

Yella-d useqdec n yisem (**aleyw**) allus-is d amyag (**ittleywi**).

- Tebya **iddu tiddi** n tsekkurt teerq-as tin n tefruxt
 - Win yebyan ad izux s wayen ur yessin ara, ierqas wayen yessen.

Amyag (**iddu**) allus-is d isem (**tidi**).

Imedyaten nniżjen:

- Kulci s **lmaen-a-s** umma d **lmaen-a** s **lmaen-a-s**.
- Win **ittrajan** kra xir win ul **neṭṭraja**.
- Win ul issin **ixid**, iseyzif **Ixiḍ**.
- Win **itxiten** ul **ixaṭ** acerrig-is.
- **Lexliqa n uxallaq**, tadsa ul telaq.
- **Lxedma n txeddamin**, cciex a temrabtin.
- **Qader-i** d **ik-qadrey**, mačči d **Rebbi** i tellit ak-ċebdey.
- **Rebh** bu **rebuḥ**, cciex a bu cekkuḥ.

3. Amsales n tazwara*

D aeiwed n wawal ney n umyag deg tazwara n tseddart.

SALHI (M.A.) isem-as amsales n tazwara yenna-d: «Alsawal d allus n wawal yettuyal-d wawal-nni di tazwara n tefyirt. »⁴⁸

FROMILHAGUE (C.) tenna-d: « D aeiwed deg tazwara n ugraw aseddasan ney n ugraw n wawalen. »⁴⁹

Imedyaten:

- Anis id-**ittrag** wawal id-**ittrag** rrūħ
 - Win yetfen deg wawal-is.

Allus n wawal (**ittrag**) deg tazwara n tefyar.

- **Ikkat** agelzim, **ikkat**-at fixf-is
 - Win ixddem kra yetteqqal-d fellas-s.

D allus n wawal (**ikkat**) deg tazwara n tefyar.

- **Kra** yella, **kra** yerna
 - Win yettzeyyiden lhdur s yur-s.

Allus n wawal (**kra**) deg tazwara n tefyar.

- **Ixut** eli g ċellawa, **ixut** mejjer g taga
 - Wid ur neggar ara iman-is deg wayen a teyexdan.

Allus n wawal (**ixut**) deg tazwara n tefyar.

- **Lukan** i d-ttaru merruyet zbib, **lukan** temeslah takna d urbib
 - Ayen ur iđerru ara,(d lmuħal).

Allus n wawal (**lukan**) deg tazwara n tefyar.

⁴⁸-SALHI (M.A): Asegzawal ameżżejjan n tsekla.sb.23.

⁴⁹-«L'anaphore : Répétition, en tête d'un group syntactique (et éventuellement métrique), d'un mot ou d'un groupe de mot. »

- **Ul** xeddeɛ, **ul** ttamen
 - Qqarent mi ara yebyu yiwen ad irebbi wayeđ, awelleh yer webrid n sselah.

Allus n wawal (**ul**) deg tazwara n tefyar.

- **Ul** tett zat umcic, **ul** taker zat uqcic
 - Ur ssinen ara lbaṭna.

Allus n wawal (**ul**) deg tazwara n tefyar.

- **Ibda** şşif, **ibda** tşarif
 - Şşif d agur anda i yettili deg-s uşerref n yedrimen s waṭas.

Allus n wawal (**ibda**), deg tazwara n tefyar.

- **Rrezq** n laebad bismi llah, **rrezq**-iw aəudu bi llah
 - Win yessaerađen rrezq n madden rrezq-is yeffeर-it.

Allus nwawal (**rrezq**) deg tazwara n tefyar.

4. Amsales n taggara *

D tuyalin yiwen n wawal di taggara n tefyar.

SALHI (M.A.) « Yettuyal-d wawal di taggara n tefyirt, ad as-nsemmi i wawal-agî i yettwalsen amsales n taggara. »⁵⁰

ROBRIEUX (J-J.) yenna-d: «D aeiwed n wawal ney n wudus* i yettîlin yer taggara n tefyirt, afyir, taseddart. »⁵¹

Imedyaten:

- Rrezq n leebad bismi **llah**, rrezq-iw aəud **bellah**
 - Nssegzat-id yakkan.

⁵⁰-SALHI (M.A.), *Asegzawal amezzyan n tsekla*.sb.24.

⁵¹-« L'épiphore est la répétition d'un mot ou d'un syntagme (phrase, vers ou strophe. »

Allus n wawal (**Ilah**) deg taggara n yall tafyirt.

- Zger asif **issawalen**, wala win ul **nessawal**
 - Lxdeε yekka-d seg laman.

Allus n wawal (**issawalen**) deg taggara n tefyirt.

- Idder **ixebbec**, immut **ixebbec**
 - Win ur iεyyu ara.

Allus n wawal (**ixebbec**) deg taggara n tefyirt.

5. Amsales uddis (L'anadiplose)*

D awal ad d-tenaf deg tagara n tefyirt, awal-nni s-yes ara tebdu tefyirt i tt-id-idfren.

SALHI (M A.): « Awal id-yettwalsen ttemsedfaġen. »⁵²

ROBRIEUX (J-J.): « D aeiwed n wawal ney n ugraw n wawalen seg tefyirt yer tayed ney seg usumer yer wayed. »⁵³.

Imedyaten:

- A faṭma eus **axxam**, a **yaxxam** eus faṭma
 - Nesseġza-t-id yakan.

Aeiwed nwawal (**axxam**) yellan deg taggara n tefyirt, ad d-naf deg tazwara n tefyirt I tt-d-iđefren.

- Mumina tessen **Rebbi**, **Rebbi** yessen mumina.
 - Yiwit zik akken i tettżalla.

⁵² SALHI (M.A.), op. cit., sb.25.

⁵³ « L'anadiplose est une répétition d'un mot ou d'un groupe d'une phrase à l'autre ou d'une proposition à l'autre. »

Aciwed n wawal (**Rebbi**) yellan deg taggara n tefyirt ad d-tnaf deg tazwara n tefyirt i tt-id-iđefren.

6. Talyanxa : AB /BA*

D aqlab n umđiq n wawalen, amezwaru ad yettef amđiq n wawal wis sin, awal wis sin ad yuđal yer umđiq n wawal amezwaru, ney d abeddl n imukan n wawalen, abeddel-nni yella-d am talya n “x”.

BOUAMARA (K.) yenna-d: « D tunuyt n lebni i deg yella wallus n wawalen yak k d waqlab nsen. »⁵⁴

FROMILHAGUE (C.) tenna-d: « Talya n x d teddukla tajerrumant, ney taseddasant, ney tasnamkant. »⁵⁵

Imedyaten:

A fatma eus axxam

Ay axxam eus fatma.

Deg umeda-a yella uqlab n widgan n wawalen: **Fatma, axxam.**

Awal **Fatma** yella deg tazwara n tefyirt, tamezwarut tuyal deg taggara n tefyirt tis snat.

Awal axxam yella.

Deg taggara n tefyirt tamezwarut, yuđal yer tazwara n tefyirt tis snat.

Mumina tessen Rebbi

Rebbi yessen Mumina.

⁵⁴-BOUAMARA (K.) : *Amawal n tunuyin n tesnukyest.* Sb.49.

⁵⁵- «Le chiasme : couplage grammatical, au lexical, ou sémantique.»

Daqlab n yimukan n wawalen: **Mumina**, **Rebbi** deg tefyar.

Awal (**Mumina**) yeqqel deg umkan n wawal (**Rebbi**), aneggaru-a yużal deg umkan n (**Mumina**).

III Taggayin n unamek

1. Anakazen* n taggayt tasnumkant

BOUAMARA (K.) yenna-d: « Deg wankazen-a tella tkesert n yisyal: amazan*yettara asyal w2 deg waydeg n asyal 1. u, iwakken ad yili dinna. Iwakken ad yessedres ankaznni, ney iwakken amatṭaf* ad yefhem, yessefk ad yekkes asyal wis 2, ad yerr deg umkan-is asyal 1 u. Deg tagayt-a llant krad n tunuyin: Tadegta, tanġumnayt, taydisem.
»⁵⁶

2. Tadegta*

BOUAMARA (K.) yessesmel-d: « Tadegta* d anekaz (n taggayt tamyawulant) i deg amazan yettara asyal wis 2 (S2) deg waydeg n asyal 1. u.(S1), iwulmen ad yili dinna, iwakken ad d-yesnimek : -amur (S2) deg waydeg n timmedt (S1), ney timexḍa n tikwal, timmedt(S2) deg waydeg n amur (S1).Tamezwarut, d tadegta tamazlayt, tis snat, d tamatut. imataren, S1 d S2 sean iferdisen n unamek d ucriken. »⁵⁷

SALHI (M A.) yefka-yas isem nniđen: «Tangisemt d tugna yebnan yef wassay n umsami gar yismawen, yiwen yella deg unamek n wayed. »⁵⁸

⁵⁶-BOUAMARA. (K.), *Amawal n tunuyin n tesnukyest*.sb.37.

⁵⁷-BOUAMARA (K.), op.cit., sb.37.38.

⁵⁸-SALHI (M.A), *Asegzawal ameżżejjyan n tsekla*.sb.54.

2.1. Tađegta tamazlayt

Md

- Ixef n tssegnit, yexdem tawayit
 - Tiherci.

Ixef n tssegnit) ayen d **żżalamiż**, ixef n tssegnit i yellan d amur deg wadeg n **żżalamiż** I yellan d timmedt.

3. Tanyumnayt*

D tunuyt n uyanib anda yella userwes gar snat n talyiwin yemxalafen, war ma nessexdem allal n userwes (abħal, yecba, am amzun, atg)

BOUAMARA (K.) «Tanyumnayat d ankaz i deg amazan yessemras S2 deg waydeg n S1 iwulmen ad yili dinna, iwakken ad d-yesnimek assay n ukanzu gar S1 yakk d S2. »⁵⁹

SALHI (M A.) isem-as tumnayt: «D tugna yeqqnen yer ubeddel n yinumak n wawalen, yerna ur yelli wassay gar-asen maċči am di taydisemt, d tengisemt. »⁶⁰

3.1 Tanyumnayt n tiħewt

Deg-s amserwas (win yettkanzin) d umserwus (win i yer yettkanzi).

BOUAMARA (K.) yenna-d: «Tettili mi ara S1 yakk d S2 llan i sin deg tefyirt. »⁶¹

Imedyaten:

- Lemri n tmeṭṭut d argaz-is
 - Amek illa urgaz ara tili tmuṭṭut.

Lemri n tmeṭṭutt: d amserwus.

⁵⁹-BOUAMARA (K), *Amawal n tunuyin n tesnukyest*.sb.39.

⁶⁰-SALHI (M.A.), *Asegzawal amezzyan n tsekla*.sb.69.

⁶¹-BOUAMARA (K.), op. cit, sb.42.

Argaz-is: d amserwas.

Tugna n tmeħħut am tin n urgaz-is, deg umdy-a-aya ulac allal n userwes, maca yefka-d isem immal-d aserwes (lemri).

- Azer imma-s tasyet illi-s
 - Taqcict tettkacbi i yemma-s.

Tayemmat: d amserwas.

Illi-is: d amserwus.

- Argaz d awal, mačči d aserwal
 - Awal d lhiba s wacu i d-yettban wergaz.

Argaz: d amserwas.

Awal: d amsrwus.

3.2 Tanyumnayt n tibewt

D tin i deg amserwus ulac-it.

BOUAMARA (K.) yenna-d: «Tettili ticki yiwen n usyāl kan i yellan, S2, S2 d win i yer yettkanzi S1. »⁶²

Imedyaten:

- Taqṭeit bla ameksa
 - Win ur nesei ara imdebber.

Taqṭeit bla ameksa: d amserwus (S2) ma yella d amserwas (S1) ulac-it, ad nefhem dakken win ur nesei ara win ara ad d-tiwwieħen ḥer webrid n ssewab.

⁶²- BOUAMARA (K.), *Amawal n tunuyin n tesnukyest*.sb .42.

- Times ddaw n walim.
 - Win ixeddmən lçyal n diri, yerna ur d-yttbin ara.

Timess ddaw n walim: d amserwus (S2), amserwas (S1) ullac, maca nezmer ad nefhem dakken d amdan ixeddmən kra dirit, yern ur d-yettbin ara ma yella yexdem kra, i yettkacbin yer temess i srayayen alim bla ma texdem-d lhess.

4. Taydisemt*

D tunuyt n uyanib anda i d yettili ubeddel n yisem s wayed.

SALHI (M.A.) yenna-d: «Tettili teydisemt mi ara yili deg tefyirt, ubeddel n yisem s wayed dacu kan ismawen-agı msuman deg unamek. [...] Taydisemt, tettili Kan s yismawen yerna inumak-nsen ur ttemyekcamen ara deg waygar-asen yal wa iman-is.

»⁶³

BOUAMARA (K.) « Amazan itteg tikesrert, iwakken ad d-yesnimek assay n tmanta* yellan gar sin yisyal (S1yakk d S2), [...] Deg teydisemt, abeddel n unamek yezga yettili-d s ubrid n wassay. »⁶⁴

Aṭas n taggayin n wassayen i yellan:

4.1. Assay gar akmas* yak d ukmus*.

Md:

- Axxam n llħes d ifreq ney d iħreq
 - Nessegza-t-id yakan.

Deg tilawt mačči d axxam i difreq, d imdanen i yezdejen deg-s.

4.2. Assay gar tħawsa yakk d tanga s wayes temmug.

Md:

⁶³-SALHI (M.A.), *Asegzawal amezzyan n tsekla*. Sb.64.

⁶⁴-BOUAMARA (K.), *Amawal n tunuyin n tesnukyest*. Sb.45.

- Ayrum **acuraq** yerna aħraaq
 - Nessegza-t-id yakan.

Acuraq d tiġmi ikka-d seg acraq ney tafaṭ, ney seg temlel.

4.3. Assay gar ukmam d umadwan.

Imedyaten

- Ayyul izmer isu **tala** netta izmmem iż-smaren-is
 - Qqaren-t i win izmmren ad yexdem kra netta iqqar-as ur zmirey ara.

Da yebqa ad yasu aman maċči d tala.

- Kra yellan d addu-nini, ala l-ein nyezza l-waħi
 - Lbaṭna (sseriya) icerken sin.

Da awal **lein**, (Ibir) ayen d sserriya.

4.4. Taydisemt n umdan

Imedyaten

- Awal **sin**, maċči **xemsin**
 - Yiwen n wawal iweznen xir n waṭas n leħdur ur nesei lmeñna.

Awalen i d-yemmalen amdan: **sin, xemsin**.

- Awal-iw iswan **xemsin**, ffiya-at i win u tissin
 - Mi ara ad tettwelliht yiwen i sslah-is, yerna ur d-yettak ara tamezzuyt.

Awal i d-yemmalen amdan: **xemsin**.

- **Mya** tekċament **mya** tteragent.

- Nesseġza-t-id yakan.

Awal i d-yemmalen amdan: **mya**.

4.5. Taydisemt n wazemz

Imedyaten:

- Ibda **ssif**, yebda tteşarif
 - Nesseġza-t-id yakan.

Azemz (**ssif**).

- Win iż-żejt għixha yeqqar-as **cetwa** teħma
 - Win ur ijerrib ara ayen iweġġeren yettwali-t ishel.

Azemz (**cetwa**).

4.6. Taydisemt n wadeg

Imedyaten:

- Tamellalt i **Ayt mellul**
 - Qqaren-t mi ara tili lhaja drus maca, tteħwajent waṭas.

Isem n wadeg (**Ayt mellul**).

- Ikka εamyen itexxar, yewwid l-eelga n **Udekkar**
 - Win yekkan aṭas yettextir, yer taggara ad d-yeyleġi deg tmettut ur nelhi.

Isem n wadeg (**Adekkar**)

5. Tuzyanfalit*

Deg tunuyt-a yettili-d usemres n tenfalit deg wadeg n yiwen n wawal, tanfalit-nni tezmer ad d-ttili d asmaæreq n wabead n wawalen, am wakken dayen yezmer ad d-ttili d aglam.

BOUAMARA (K.) yenna-d: « Amazan yessemras tanfalit deg waydeg n yisem. Tanfalit-a tezmer ad tili d aglam n yisem, am waken i tezmer day ad yili deg-s usmeæreq. »⁶⁵

ROBRIEUX (J.J.) yenna-d: « Tazyanfalit [...], d tanfalit id-yezzin i wawal ney tiki s useqdec ugar n wawalen illaqen. »⁶⁶

Md:

- Lalla eddudas: Lala-s n tullas: ittarren-is d izehranen, aqerruy-is d afertaş, lmakla-s d abazin, irna t-ttett-at kul ass, isea baba-s lgelba n temzin, xeṭṭben-att kul ass
 - Win isea idrimen isea ccan.

Deg umkan n yiwen n wawal, (**tecmet**) yella-d usemres n uglam: (**lalla eddudas...xeṭṭben-at kul ass.**).

6. Taserwest*

D aserwes gar snat n tyawsiwin yemxalafen s wallalen n userwes (am, amzun, abħal, yettcabah...) i wakken ad nebeyyen amcabi yellan gar tyawsiwin-nni.

⁶⁵-BOUAMARA (K), *Amawal n tunuyin n tesnukyest*.Sb.47.

⁶⁶-«La périphrase: [...], une formulation qui contourne un terme ou une idée en utilisant plus de mot que nécessaire.»

BOUAMARA (K.) yenna-d: « Gar S1 dS2, i yellan deg tefyirt, amazan yeba ad-yini belli S1 yakk d S2 ttkanzin, ttemcabin, tin-niđen, yezga yettili gar S1yakk S2 uferdis n userwes: am, abħal, amzun, zun, icba, atg. »⁶⁷

Tabadut n **MORIER (H.), (1975, 218)**, teqqar-d: « Amserwes yebna yef wassay n umcabi gar snat n tyawsiwin anda yiwit nessexdam-itt akken ad d-nebder yis-s tayed. »⁶⁸

Taserwest tesea 4 n yiferdisen:

Amserwas*: d tayawsa i nesserwes.

Amserwus*: d tayawsa i yur wacu nesserwes tayawsa tamezwarut.

Allal n userwes: d allal s wacu nsserwas (am amzun, abħal, yettcabi, yettkacbi...).

Udem n userwes: d tugna i deg wacu i yettkacbi.

6.1. Tiwsatin n tserwest

Tamserwest tesea snat n tewsatin: tamserwest taħrfit, tamserwest timsegxit.

6.1.1. Tamserwest taħrfit: A am B, deg ssenf-a yeshel ad yaf yiwen iferdisen n unamek.

Imdyaten

- **Inebgi** ma yensa **ibekker am tħiġi** ma yeyewwer, ma yensa yerna yefter d leali-ya ddeqqa s lmezber.
- Inebgi ma yennubga ur illaq ara ad ittewel.

Amserwas: **inebgi**.

Allal n usrwes: **am**.

Amserwus: **Tħiġi**.

⁶⁷-BOUAMARA (K), *Amawal n tunuyin n tesnukyest*.sb.48.

⁶⁸- FITAS (R), Mémoire de Magister : *Tentative d'approche du fonctionnement de la métaphore dans l'œuvre poétique de Matoub lounés*.Sb.127.

Udem n ukenni: **abekker**.

- Lxedma f imawlan **am** win i yettcuddun ilwan.
 - Amek tebyu texdem teqcict deg uxxam n bab-as, maca qqaren-as kra ur texdim.

Amserwas: lqedma f imawlan.

Amserwus: win i yettcuddun ilwan.

Allal n userwes: am.

Udem n ukenni: ulac-it.

6.1.2. Tamserwest timsegzit

Ur yeshil ara ad d-naf iferdisen n unamek, ilaq ad yili usefhem d ussegzi.

Imedyaten:

- **Abżiż** d gma-s n ujrađ
 - Qqaren-t mi ara yilin sin kifkif-it.

Amserwas: d **abżiż**.

Amserwus: d ajrad.

Allal n userwes: mačċi d allal i banen, maca d isem “**gmas**” i d- yessekanen asekanzi.

Udem n ukenni: ulac-it.

- Ablaṭ a t-ittruzen d gma-s
 - Amdan iweeren ur as-yezmir ala win iticban.

Amserwas: d “**ablaṭ**”.

Amserwus: “**gma-s**”.

Allal n userwes: d isem “**gma-s**” i d-yemmaln aserwes.

Udem n ukenni: udem n ukenni yettban-d deg wawal “ittruzen”.

7. Tugna

BOUAMARA (K.) [...] Deg unnar n tsekla xersum deg win n tmedyazt anda i llant tugniwin ggtent, tunuyt-a teskan-d assay yellan, snat n tillawin yemxalafen, yemmibəaden. Deg yiwit ad naf ayen iżef d-yettmeslay bab-is: asentel, amserwas (win yettkanzin yer.) deg tayed, ad naf: amserwas (win iżur yettkanzi...), ayen wujur nebya ad yettkanzi ad yettcabi. »⁶⁹

Imedyaten:

- **Inebgi** ma yensa ibekker am **ṭṭir** ma yyewwer, ma yensa yerna yefterer, d leali-ya ddeqqa s lmezber
 - Nessegza-t-id yakan.

Tugna n inebgi i yellan d amserwas, i yettkanzin yer tugna n ṭṭir i yellan d amserwus.

- Inna-s ubumesəud: zriy mi g lhut am lguher g lxit
 - Win yettzuxun s wayen yesea, yaş ur yestahel ara ad izux s-yes.

Tugna n ubumesəud iyellan d amserwas, tettkacbi yer tugna n lguher i yellan d amserwus.

8. Tunuyin nniđen:

8.1. Taseqlubt*

D tunuyt anda i d-yettili uqlab n wawalen deg kra n tiki.

BOUAMARA (K.) « D tunuyt i deg asezwer n wawalen yenneqlab neñ yerwi. »⁷⁰

Md:

⁶⁹- BOUAMARA(K), *Amawal n tunuyin n tesnukyest*. Sb.53.

⁷⁰-BOUAMARA (K.),op. cit., Sb.48.

- Imetħawen d iż-żebi a leħbab ay iż-żul
- Win tufiż deg teswiet n ddiq ad yas was ak- yaf ula d netta.

Yella-d usenfali s tseqlubt deg umedya-ya, deg wadeg: A leħbab ay iż-żul imetħawen d iż-żebi.

8.2. Agmnawal*: (antithése)

Imedyaten:

- Ayen **tzerċet** i di **t-megret**
- Nesseġza-t-id yakan.

Awal **zrexa** d anemgal n wawal **mger**.

- **Idder** ixebbec, **immut** ixebbec
- Nesseġza-t-id yakan.

Idder ≠ immut.

- **Iruħ** al ani ul yufi, **iqqel-d** al irden ukufi
- Qqaren-t mi ara yili yiwen deg tazwara iħqer lhaġa-nni i yesea ad iż-żil ad yaf xir-is dsg umkan nniċen, ad yezzi ad yezzi ad yużal yer lhaġa-nni tamezwarut i yeħqer yakan.

Iruħ ≠ iqqel-d.

- Lear-ik **iffer** wannu **iffierfer**
- Win i tefferen lleħyub-is, laħyub n wiyeżi is-beyyin-itien-id.

iffer ≠ ifferfer.

- Mya **keċċment** mya **rragent**
- Qqarent i yiwen mi ara ad t-tmeslayet yid-s netta ddehn-is deg umkan-nniċen.

Keċċment ≠ rragent.

- Rriy-ak d awal **hyiy**-ik ssusmey **yyiy**-ik
 - S tesusmi i d-iġlebt aċċaww.

Hyiy ≠ yyiy.

- Win **ijemmæen** d iwf win **izzuzzren** d inneħyaf
 - Ilaq ad issin yiwen amek ad iżżeरref idrimen-is.

Ijemæen ≠ izzuzzren.

- Ul ttamen azberbur la **yеззегзу**, la **yeqqur**
 - Laman.

Yezzegzu ≠ yeqqur.

- Ul **xeddeξ**, ul **ttamen**
 - Nessegza-t-id yakan.

Ttamen ≠ xeddeξ.

- Ul **ttgalla**, ul **hennet**
 - Hder lheqq.

Ttgalla ≠ hennet.

- Ul **ttiziż** ad ak-ċčen, ul **tterzig** ad ak-ssusfen
 - Ilaq ad yili l-ebd deg tlemmast ur yettaġa deg lhqq-is ur iq-lleml madden.

Ttiziż ≠ tterzig.

Ak-ċčen ≠ ak-ssusfen.

8.3. Tazagħlut *

BOUAMARA (K.) « D tunuyt ideg yezmer umazzan ad yesddukel, deg yiġi n-tefyirt, snat n-tefyirin yamxalafen. Asdukkan-a n-tefyirin yessedsay tikwal. »⁷¹

Md:

⁷¹- BOUAMARA(K), *Amawal n tunuyin n tesnukyest*. Sb.49.

- Ixut eli g ċellawa, ixut mejjir g taga
 - Nessgza-t-id yakan.

Eli ur tuqie ara deg ċellawa, mejjir daye ur as-tuqeə ara deg taga.

8.4. Tanyafeqt*

D awal uddis deg-s sin n wawlen ney ugar, iwakken ad nessiley awal- niđen yesċan anamek yemgaraden.

BOUAMARA (K.) « D tunuyt ideg yezmer yiwen ad yesdukkel sin n wawalen yemgaraden, iwakken ad d-yessiley awal wis 3 ilan anamek-niđen; awal-a yezga d uddis. »⁷²

Md:

- Inna-s **ubemsəud**: zriy mmi g lħit am lħuher g lxiż
 - Nesseġza-t-id yakan.

D asddukel n sin wawalen yemgaraden (**abu**), (**msəud**), ifka-d awal wis 3 i yesċan anamek nniđen: **abumesəud** d abeċċuc.

8.5. Timlellit*

BOUAMARA (K.) « D tunuyt ideg ttemlellin imesla ney tuniqin deg yiwen n wawal. Deg talya, ad nyil d sin n wawlen, maca deg unamek, d yiwen. »⁷³

Imedyaten:

- S mi i d cfie ul **hekkley**, mi **heekkley** ddreyley
 - Nesseġza-t-id yakan.

⁷²- BOUAMARA (K), *Amawal n tunuyin n tesnukyest* Sb. 49.

⁷³- BOUAMARA (K) op.cit.,Sb. 50.

Deg umdfa-ya awal deg tmeslayt1 qqaren (**hkkeley**), llan wid as-yeqqaren (**khheley**), dayen iwumi neqqar timlellit.

- Wis snat, wis tlata d **ddaeƿettsu**
 - Nessegza-t-id yakan.

Deg tmeslayt (1) qqaren awal (**ddeƿettsu**), deg tayed qqaren (**ddewæessu**), d yiwen n wawal maca ttemlilin yimesla.

8.6. Urerawal* (ney urar n wawalen)

D awalen yettemcabin deg lmen̄eq d tira maca deg unamek mgaraden.

BOUAMARA (K.) « Deg urerawal, Bab-is yessimlil awalen yettemcabin deg lmen̄eq (ney: deg tira), maca mxalafen deg unamek. Urerawalen seqdacen-ten madden akken ad d-seðsen wiyið, ney ad ȝekkin fell-asen ney ad d-inin yir awal. »⁷⁴

Imedyaten:

- Kulci s **lmaenā-s** umma d **lmaenā** s **lmaenā-s**

1	1	2
---	---	---

 - Ur ilaq ara ad izid kra kter n wayen ilaqen.

Deg umdfa-ya awalen yellan s tira tazurant (**lmaenā**) kif kif-it enama deg lmenteq, amma deg tira maca deg unamek mgaraden:

Lmaenā1 = lhdaqa, drafa.

Lmaenā2 = yal lhaja Ilaq ad lili deg umkan-is d lawan-is.

- Win ul ittarra **ddin** ul isea ula **ddin**

1	2
---	---

 - Win ur ittarra ara areṭṭal, ur ittaggad ara Rebbi.

Ddin1 = d areṭṭal.

⁷⁴- BOUAMARA (K), op, cit. , Sb 50.

Ddin 2 = tasredt (ittaggad Rebbi).

8.7. Awal-ackar *

BOUAMARA (K) « Awal-ackar, d awal ideg nezmer ad nesdakkel sin n wawalen yettkanzin deg kra n yimesla, ȳas akken mxalafen di tilawt. Dya, mi ara nekkes i yiwen d wayed kra n yimesla, ad netden, taggara ad d-fken yiwen n wawal-niđen, d amaynut ama yelha, ama dirit. »⁷⁵.

Imedyaten:

- Ayyul d isu tala, netta ittzemmim **iyesmaren-is**
 - Nessegza-t-id yakan.

Awal **iyesmaren**, d sin n wawalen: **iyes + amar**, yefka-d awal wis tlata d amaynut **aȳesmar**.

- Ihak Rebbi aýrum i win ul nesea tiy়mas
 - Nessegza-t-id yakan.

Tiy়mas d sin wawalen: **iyes + ammas**, yefka-d awal **tiy়mas**.

8.8. Tasinuyt*

D tunuyt anda yettili useqdec n wawal i d-yeskanen sin n inumak: anamek unuyan, d unamek i d ittwafhamen srid.

BOUAMARA (K.) « D tunuyt ideg bab n wawal yesseqdac awal anda i d-yeskan sin n yinumak-ines: amezwaru d anamek unuyan. »⁷⁶.

Md:

⁷⁵-BOUAMARA (K), *Amawal n tunuyin n tesnukyest*. Sb 51

⁷⁶- BOUAMARA (K.), op,cit.,sb51.

- Tfuk **lemhenna** f win ul nesea imma-s, tfuk lbenna f win ul nesea tiy়mas
 - Nessegza-t-id yakan.

Awal **lemhenna** yesea sin inumak, tfuk **lemhenna** f win ul nesea imma-s, d anamek amezwar, d anamek unuyan, lemhenna yebya ad yini tayemmatt.

8.9. Tininiđen*

BOUAMARA (K.) « Tininiđent tettili deg yisefra d yiđrisen-niden. Da, ad naf bab n tininiđen yettales-d ney ihedder-d yef yiwen tilewt takmamt, maca irra ad yesken ayen-niden ur nelli d akmam; deg tegti, yes-s, yettak tamsirt n tuzzma*, n tfelseft, atg. »⁷⁷

Imedyaten:

- Win ul nella d **uccen** d at-ččen **wuccanen**
 - Ilaq ad tiliđ therced i wakken ad tizmiređ i wid ihercen.

Deg umeda-ya yessemres ayen yellan d akmam (**uccen**, **wuccanen**) i wakken ad yebder ayen ur nelli d akmam (**tiherci**), yettak-d tamsirt n tuzzma.

- A **taşet̤ta** n udekk^war kulec itbię **azar**
 - Nessegza-t-id yakan.

Da yella-d usemres n wayen yellan d akmam (**taşet̤ta**), (**azar**), i wakken ad yesken ayen ur nelli d akmam: taşet̤ta n udekk^war; (adekkwar xeddmens-at d lleqim i tebxist iwakken ad texdem ibxisn), iwakken ad yesnimek: lašel.

- Win ibyan lgenna, isu **lqetran**, **d ilili**
 - Ilaq inettab yiwen akken ad yaweđ ayen yebya.

Asemres n wayen yellan d akmam (**lqetran**, **d ilili**) iwakken ad yesnimek ayen ur nelli d akmam, (ad yebed Rebbi, ad yaeteb...), da tella tuzzema.

- Tixsi d **idammen**-is ay tt-yenyan

⁷⁷- BOUAMARA (K), *Amawal n tunuyin n tesnukyest*, Sb.52.

- Aðdaw yettas-d seg win ik-iqarben.

Asemres n wayen yellan d akmam (**idammen**), iwakken ad yesnimek ayen ur nelli d akmam (win as-yettelin, ney win a t-iqerben).

IV Taggayin n tidmi

1. Tayfesfelt*

D tunuyt anda d-neqqar aþas iwakken ad nebder cwiþ.

BOUAMARA yenna-d: « D tunuyt s wayes amazzan yeqqar-d aþas (S2), iwakken ad d- yesnimek drus kan (S1). »⁷⁸

FROMILHAGEU (C) « D affar n tilawt deg teyfesfelt tcudd yer usemmyer. »⁷⁹

ROBRIEUX (J-J), (2000, 92): « D tunuyt tagejdant n usemmyer, s wacu nessimyur ney nessimzi iwakken ad d-nessenfel aþas n yiħulfan. »⁸⁰

Imedyaten:

- Win ccaefen **izerman** ittagg^w**d** **iseywen**
 - Win iseeddan ayen iweeren deg ddunit-is ur a t-itettu ara.

Deg umdfa-ya yebder-d aþas (**izerman**), iwakken ad yeyesnimek drus (**iseywen**)

- Win isean **irden**, reħlas **aren**
 - Nssegza-t-id yakkan.

Da ybdre-d (**irden**): iyellan d tawwa s wacu i d-yettwaxdam waren iwakken ad d-yesnimek aþas, ma yella d aren iwakken ad d-yesnimek drus, ih deg umdfa-ya yenn-d atas (**irden**) iwakken ad d-yebder drus (**aren**).

- **Rreħha tezzaq aren ulac**
 - Win ixeddmien ur d-tettbin ara lqedma-s.

⁷⁸-BOUAMARA (K.), *amawal n tunuyin n tesnu kyest*.sb.47.

⁷⁹-«Le travestissement de la vérité est lié dans l'hyperbole à l'exagération.»

⁸⁰-«L'hyperbole c'est la figure principale de l'exagération, par laquelle on augmente ou diminue exagérément la réalité que l'on veut exprimer de manière à produire plus d'impression.»

Deg umdfa-ya ibedre-d tawwsa d tameqrant (rreħa), iwakken ad yessimzi tawwsa nnidēn (**aren ulac**).

2. Tasedrest*

D anemgal n teħfesfelt, deg-s neqqar-d drus, akken ad d-nebder aħas.

BOUAMARA (K.) yenna-d: « D tunuýt s ways amazan yeqqar-d drus (S2), iwakken ad d-yesnimel aħas (S1). »⁸¹

Imedyaten:

- **Ixef n tessegħnit** yexdem tawayit
 - Nssegza-t-id yakan.

Da (**ixef n tssegħnit**) yemmal-d drus, maca nxeddem s yyes aħas n leċyal.

- **Lqedd n tberrit** ayen tufa terhit
 - Qqaren-t i win illan d amuðeif, maca yejhed.

Deg umdfa-ya amennay yebja ad d- yini deg lqedd-is d amezzyan, ma yella d leċyal-is d imeqransen.

- **Tiqqit** tiqqit d iċčar **tbaqit**
 - Win ijemmexan ȳas akken drus ad yesiwed ȳer lebgi-s.

(**Tiqqit**) temmal-d drus, “**tabaqit**” aħas, deg umdfa-ya amennay ibja ad d-yini cwiż ad d-nawed ȳer waħas.

3. Tasilhut *

D asselu nej acebbeħ n wayen yellan yecmet nej d irit.

⁸¹- BOUAMARA (K.), *amawal n tunuyin n tesnukyest*. Sb.47.

BOUAMARA (K.) « Tleħu am tsedrest, dacu kan tasilhut tettwasemras iwakken ad yeseedres ye-s umazan ayen n diri. »⁸²

Imedyaten:

- **Aksum afuħan** d imawlan at ijameen
 - Ala imawlan i yezran laeyub n dderya-s.

Awal **aksum afuħn** d tasilhut i wawallear, ney leib.

- Am win iċčan am win iseekkan d **yiwen n ubrid i yekkan**.
 - Nsegza-t-id-yakan.

Deg umdfa-ya (**yiwen n ubrid iyekkan**) d tasilhut i lmut.

Taggrayt

Deg uħric-a n tesleḍt, nufa-d dakken sumata akk tunuyin anagar snat n tunuyin ur d nufi ara deg wammud-nney, tadegħta tamatut, d tenyazlemt*.

Tunuyin n uyanib d tid yettmyekcamen deg wagar-asen-t, yell-a-d umgired deg usesmel n tunuyin, daya iyeġġan yal amazrag amek i ssesmal tunuyin.

Deg tesleḍt-nney nufa-d akk tunuyin ama deg taggayt tamsislant, taggayt tasnamkant, taggayt n tseddast ney d taggayt n tiđmi, maca llant kra n tunuyin ulacitent deg wammud-nney am tanyazlemt, tadegħta tamenezlayt.

Tunuyt i yugten deg wammud -nney d **Tamisemt**, nufa-d (53) n yinzan seans tunuyt-a.

Tafelwit i d-iteddun iweksar tsegħay-d tunuyin i d-nufa deg wammud- nney sumata:

⁸²- BOUAMARA(K.), Op, cit ,Sb.47.

Taggayt	Isem n tunuyt	Amđan n yinzan	Uđun n yinzi deg wammud
Taggayt n temsislit	Taksezwert	3	24, 17, 126
	Tkeslemmast	2	158, 162
	Takesdeffirt	1	220
	Urar s wallus n wawalen	10	11, 36, 54, 50, 64, 65, 67, 95, 213, 214
	Tasergelt	19	5, 64, 23, 45, 50, 66, 145, 165, 191, 167, 3, 7, 9, 4, 13, 21, 110, 164
	Taseyrat	9	4, 10, 13, 21, 74, 116, 127, 90, 204
	Tameyrut	5	207, 208, 206, 37, 43
	Tamisemt	53	37, 39, 43, 44, 77, 73, 80, 93, 94, 59, 101, 102, 105, 115, 117, 129, 134, 135, 63, 157, 158, 166, 168, 175, 180, 187, 188, 194, 197, 200, 210, 177, 84, 69, 12, 159, 160, 161, 162, 4, 81, 123, 118, 38, 148, 185, 20, 110, 26, 106, 169, 142, 128
Taggayin n tseddast	Tasiyert	5	51, 6, 34, 56, 35

	Apoliptot	15	18, 41, 55, 6, 56, 57, 171, 107, 195, 205, 203, 111, 125, 138, 141
	Alsawal	9	28, 86, 105, 103, 119, 185, 181, 92, 143
	Amsales n taggara	3	143, 211, 79
	Amsales uddis(L'anadiplose)	2	6, 215
	Talyanxa	2	6, 215
Taggayin n unamek	Tadegta tamazlayt	1	216
	Tanyumnayt	5	113, 47, 30, 163, 178
	Taydisemt	10	44, 59, 60, 104, 40, 38, 92, 196, 217, 96
	Tazyunfalit	1	114
	Taserwest	4	91, 124, 1, 2
	Tugna	2	91, 93
	Taseqlubt	1	87
	Agmnawal	11	45, 79, 100, 120, 131, 144, 190, 181, 182, 186, 218
	Tazaglut	1	103
	Tanyafeqt	1	93
	Timlellit	2	146, 207
	Urarawal	2	107, 197
	Awal-ackar	2	60, 82
	Tasinuyt	1	175

	Tininiđen	4	199, 35, 219, 170
Taggayin n tiġmi	Tayfesfelt	3	188, 192, 140
	Tasedrest	3	216, 121, 179
	Tasilhut	2	9, 17

GM: izmer yiwen n yinzi ad-t-naf yesea ugar n yiwet n tunuyt .

Kra n imedyaten:

- Baymut baymut d azrem i yessummut.

Inzi-ya nezmer ad t-neħseb d tunuyt n wurar s wallus n wawalen, akken dayen d tunuyt n tsergelt.

- A Fatma εus axxam, a yaxxam εus Fatma.

Inzi-ya yesea tunuyt n umsales uddis, deg-s dayen tunyt n talyanxa.

Taggrayt tamatut

Taggrayt tamatut

Tazrawt-a d tin yerzan tayult n tsekla, tewwi-d yef tesyanibt n kra n yinza n usamar n Begayet, neddem Tamnaqt n Ayt Smael, akked tmenaqt n Weqqas.

I wakken ad nessiwed yer yiswi-nney neñred nefka-d tamukrist d turdiwin s wacu ara nezmer ad nebnu tazrawt-nney.

Amahil-nney d win yebdan yef krad n yihrice, deg uhric amezwaru d ahric n tsenarrayt anda id-nemmeslay yef tarrayt n umahil ara nedfer deg tezrawt-nney, deg uhric wis sin n tizri n mmeslay-d yef yinza, akken dayen id-newwi awal yef tesyanibt, ma yella deg uhric wis tleta nexdem tasleqt i wammud-nney.

Imi nga tasleqt-nney nessawed yer igmad anda nufad dakken ukuz n taggayin n tunuyin i yellan, ankazen n taggayt tamsislant, taggayt i yesean anamek, taggayt n tseddast, d taggayt yerzan tidmi, d kra n tunuyin-nmidien.

Ammud-nney mehsub d win anda id-nufa akk tunuyin i yesean ankazen n taggayin id-nebder yakan, tunuyin ugtent, kra xati, am temsislit, tunuyt-a d tin i yugten s wañas deg wammud-nney, llant kra n tunuyin ur d nufi ara atas n imedyaten deg-s, am wakken dayen id-nufa kra n tunuyin seant anagar yiwen n umeda, nufa-d dayen atas n yinza i yesean ugar n yiwt n tunuyt, ney yiwen n yinzi, izmer ad yili d tamisemt, d taserwest.

Ayanib d tazuri id irennun ccebaħa i wammud-nney, akken tebyu tili tezrawt tesea ugure id- ittmagar win ara ad tixedmen.

Deg tezrawt-nney ugure id-nemmal ulac atas lweqt iwakken ad yexdem yiwen tazrawt-is akken iwata, lixsas n yidlisen d tezrawin deg tayult n tesyanibt, ugur ameqran d asesmel n tunuyin yal yiwen amek-itien-isessmel, yewer i yiwen ad-ten-ifrez, ney ad-ten-ifreq.

Taggrayt tamatut

Ver taggara nessaram ad yili leqdic-nney d win ara yeldin tiwwura i leqdic-at nniđen deg temsalt n tesnyanibt i yesean amdiq d ahrawan deg tsekla.

Umuy n yidlisen

Umuγ n yidlisen

Idlisen

1. **AIT FEROUKH (F.)**, *proverbalisation du vers, un fit d'intertextualité Berbère*.Ed : LOAB (1995).
2. **AMARENE (H.)**, *Ula deg wawal...Inzan n teqbaylit.* (2012)
3. **BENREJDEL (L.)**, *Inzan n teqbaylit.* Asqamu Unnig n Timmuzya (2007).
4. **FROUMILHAGUE (C.)**, *Les figure de style*, Ed ARMAND COLIN, Barcelone (2005).
5. **HADADOU (M.A.)**, *Introduction à la littérature berbere*, Ed.HCA, (sl). (2009).
6. **ROBRIEUX (J.J.)**, *Rhétorique et argumentation*, 2ème édition ARMAND COLIN Paris (2000).
7. **DU BALLY (C)**, (1909), *le traité de la stylistique française*, Klincksieck (3 ème ed. 1951).Paris

Tizrawin

8. **FITAS (R.)**, Tentative d'aproche de fonctionnement de la métaphore dans l'œuvre poétique de Matoub Lounes, mémoire de magister, Tizi-Ouzou, 2011.
9. **GOUDJIL (OU.)**, Tasleḍt tasnukyest usentel n Lyerba di tmedyazt n Lħusin Yahia.Tazrawt n Master, Tasdawit Abderrahman Mira n Bgayet (2016-2017).
10. **MAHDI (N.)& MALKI (L.)**, Tazrawt tasnayanibant n tmedyazt n Belaid AT ELI, Tazrawt n Turagt, (2006-2007).
11. **MEZOUARI (K.)**, Tunuγin n tesnukyest deg wammud n temseeraq n teqbaylit (Tamnaḍt n tquerbst).Tazrawt n Master, Tasdawit Abderrahman Mira n Bgayet (2016-2017).

- 12. RABHI (A.)**, Analyse linguistique et stylistique de l'œuvre poétique de Lounis AIT MENGUELLET : Texte Kabyle et traduction Francaise, Thése Docturat D'AIX-MARSEILLE Universitere, 2009.
- 13. OUCHENE (K.)** tazrawt n turegt : *Tazrawt tasentalant d tesnukyest deg tmedyazt* n ΣAZZUN Ḥmed, (2010/2011).
- 14. YASSIS (F.)** Tazrawt n turegt n yef : *tunuyin n tesnukyest deg temseeraqt n teqbaylit* Tasdawit Abderrahman Mira n Bgayet (2010/2011).
- 15. HABI (D.)**. Analyse stylistique de l'œuvre de Ben Mohamed, Cas des répétitions et des parallélismes
Dans le montage poétique « Yemma », mémoire de magister Université Mouloud Mammeri-Tizi-Ouzou. (2013)
- Imawalen**
- 16. BOUAMARA (K.)**, *Amawal n tunuyin n tesnukyest*, HCA. (2007).
- 17. BOUAMARA (K.)**, *Issin*, Asegzawal n teqbaylit s teqbaylit. Ed : L'Odyssée. Tizi-Ouzou, (2010).
- 18. BERKAI (A.)**, *Essai d'élaboration d'une terminologie de la linguistique en tamaziyt*.
- 19. CIDKAOUI (S.)**, *Dictionnaire français-tachelhit- tamaziyt*, dialecte bérbère du Maroc, Ed, ERNES, (1906).
- 20. DALLET (J.M.)**, *Dictionnaire Kabyle- français*, S.E.L.F, Paris.
- 21. HUGHE (S.)**, *Dictionnaire Français –Chaoui*. Tom 3 Paris, (1906).
- 22. MAMMERI, (M.)**, *Amawal n tmaziyt tartert* (lexique de bérbère modern, Ed, L'Association culturelle Tamaziyt BGAYET 3éme édition-AZAR.
- 23. SALHI (M. A)**, *Asegzawal Amezzeyan n tsekla*, Ed: L'odysse (2017).

Timerna

Amawal

Awal s tmaziyt	S tefransist	Aybalu	Asebter
Agdazal	Equivalent	BERKAI (A.), 2010	Sb: 181
Agmnawal	Antithése	BERKAI (A.), 2010	Sb: 118
Akmas	Contenant	Amawal n tunuyin n tesnukyest BOUAMARA(2007)	Sb: 45
Akmus	Contenu	Amawal n tunuyin n tesnukyest BOUAMARA(2007)	Sb: 45
Alsawal	Anaphore	BERKAI (A.), 2010	Sb: 116
Amaṭṭaf	Récepteure	Amawal n tunuyin n tesnukyest BOUAMARA(2007)	Sb: 63
Amsales n taggara	L'épiphore	Asegzawal amezzyan n tsekla SALHI (M.A.), 2017	Sb: 24
Amsales n tazwara	L'anaphore	Asegzawal amezzyan n tsekla SALHI (M.A.), 2017	Sb: 24
Amserwas	Comparant	Amawal n tunuyin n tesnukyest BOUAMARA(2007)	Sb: 59
Amserwus	Comparé	Amawal n tunuyin n tesnukyest BOUAMARA(2007)	Sb: 59
Amazon	Emetture	Amawal n tunuyin n	Sb: 62

		tesnukyest BOUAMARA(2007)	
Ankazen	Ecart	Amawal n tunuyin n tesnukyest BOUAMARA(2007)	Sb: 59
Awal –ackar	Mot-valise	Amawal n tunuyin n tesnukyest BOUAMARA(2007)	Sb: 61
Iniyranen	Vocalique	BERKAI (A.), 2010	Sb: 319
Izalagen	Tropes	Amawal n tunuyin n tesnukyest BOUAMARA (K.)2007	Sb: 31
Tadegta	Synecdoque	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 6 3
Taksedefirt	Apocope	Amawal n tunuyin n tesnukyest BOUAMARA (K.)2007	Sb: 58
Takselemmast	Elision	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 58
Taksezwert	Aphérèse	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb:58

Takesrert	Substitutino	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 63
Talyanxa	Chiasme	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 58
Tameyrut	Rime	Amawal n tmaziyt tatrart MAMMERI (M.), (1990) .	Sb: 45
Tamisemt	Panoramase	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 63
Tamsislit	Phonétique	BERKAI (A.), 2010	Sb: 261
Tanyazlemt	Praléllissé	Amawal n tunuyin n tesnukyest BOUAMARA(K.),2007	Sb: 59
Tanyafeqt	Oxymore	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 59
Tanyumnayt	Métaphore	Amawal n tunuyin n tesnukyest	Sb: 59

		BOUAMARA (K.), 2007	
Tarmit	Expérience	Amawal n tmaziyt tatrart MAMMERI (M.), (1990) .	Sb: 94
Tasedrest	Litote	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 60
Tasergelt	Allitération	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 62
Taseyrit	Voyelle	BERKAI (A.), 2010	Sb: 319
Tasiyert	Apostrophe	Asegzawal amezzyan n tsekla SALHI (M.A.), 2017	Sb: 58
Tasqlebt	Inversion	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 48
Tasnukyest	Rhétorique	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 60
Tasilhut	Euphémisme	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 60
Tasinuyt	Syllepse	Amawal n tunuyin n	Sb : 60

		tesnukyest BOUAMARA(2007)	
Tasnyanibt	Stylistique	BERKAI (A.), 2010	Sb : 298
Taydisemt	Métonymie	Amawal n tunuyin n tesnukyest BOUAMARA(2007)	Sb: 62
Tidmi	Pensée	Amawal n tmaziyt tatrart MAMMERI (M.), (1990).	Sb: 59
Tininiqen	Allégorie	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 59
Timlellit	Métathèse	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 59
Tayfesfelt	Hyperbole	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 60
Tmanta	Contiguité	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 58
Tuntiqt	Syllabe	BERKAI (A.), 2010	Sb: 303
Tuzzma	Morale, éthique	Amawal n tunuyin n tesnukyest	Sb: 61

		BOUAMARA (K.), 2007	
Uddus	Syntagme	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 58
Urarawal	Calemboure ou jeu de mots	Amawal n tunuyin n tesnukyest BOUAMARA (K.), 2007	Sb: 60
Uyris	Sacré	Amawal n tmaziyt tatrart MAMMERI (M.), (1990).	Sb: 118

Ammud

Inzan n usamar n Bgayet

1. Abziz d gma-s ujrađ.
 2. Ablat at-ittruzen d gma-s.
 3. Acu akk-iğġan ay amqerqur bla imesla, lukan mačči d ləum g waman.
 4. Aciyyeε d ariyeeε.
 5. Afecic iččur aëric.
 6. A Faṭma εus axxam, ay axxam εus Faṭma.
 7. Aka ugeṭmir lukan igeemir.
 8. Akeccut n trummet id ik-izderyel.
 9. Aksum ifuhēn d imawlan a t- ijamæen.
 10. Al diddi-nnerni d as-nsemmi.
 11. Aleqqim, aleqqim tazalit teqqim.
 12. Ala win ijerben tasa, iyezran ani tensa.
 13. Amger itt̄eyib lmeżber.
 14. Amillus ul yezmir i yeman-is it̄ebbi aberjeylal-is.
 15. Am lleft-is, am zzeġb-is.
 16. Am seksu ddaw texsayt lħuman afsay.
 17. Am win iččan, am win ięekan, d yiwen ubrid i yekkan.
 18. Amattar itetter wayet.
 19. Amazuż d akazuż.
 20. Ani ila lah ibarek, din i yebrek.
 21. Amek teseit i teswit.
 22. Ani ttemeej di tæccij nsiy i ccer.
 23. Ameyyez qbel uneggez.
 24. Amyaf amyaf win ixedmen kra d at-yaf.
 25. Aneggar ul yennan fell-as.
 26. Aħebber qbal udebber.
 27. Ani tessay-at afertas dijreħ.
 28. Anis i d-ittrag wawal id-ittrag rruh.

29. Aqdim d aqdim, azerzu ul at-yeelim.
30. Argaz d awal mačči d aserwal.
31. Argaz d ttarga tameṭṭut d tamda.
32. Asif zgery-at, tasift gg^wdy-att.
33. Aselluf yeyleb ahelluf.
34. A takna-w a tiyti deffir tiggaw, a takna-w a tacrikt n tsumta-w.
35. A taseṭṭa udekk ^war kulci ittbię ażar.
36. Awal d awal-iw, lehkem d afus-iw.
37. Awal d azlaf mačči d aelaf.
38. Awal-iw yeswan xemsin ffiy-at i win u tissin.
39. Awal sin kker ssin.
40. Awal sin mačči xemsin.
41. A win ul sayley annuγ, arwaḥ i nennay.
42. Awin ijebden amrar ixef-is akan yur-i.
43. Axeyyel xir uqeyyel.
44. Axxam llħes d ihreq niy d ifreq.
45. Ayen tzeret i di t-megret.
46. Azger ma yeysi qewwan fell-as ijenwiyen.
47. Azer imma-s taseyt illi-s.
48. Azrem iregel f ixf-is.
49. Aseqqa yesserzeg tasraft.
50. Ayen yellan g teyyint d addu-yawi uyenġa.
51. Ay arbib-iw ay asennan n uful-iw.
52. Aya bendir aqdim, ut ney qqim.
53. Ayen iħabb wayyur acu i d-ənan yitra.
54. Ayatmaten d aytmaten, aebbuđ iferq-it.
55. Ay eelmen d win ikkaten d win ittwatayen.
56. Ay izi d aeuik ik-ɛufeeɛ, mačči d agg^wad ik-gg^wdey.
57. Ay yefnan eli d alejwi netta aṭha ixeddem ittleywi.
58. Ay żrant wallen-iw ula yečča-t yimi-w.
59. Ayrum acuraq irna ahraq.

60. Ayyul izmer isu tala, netta ittzemmim iyeşmaren-is.
61. Ayyul d agla-w rrekba yel deffir.
62. Aylu ma yeččur ibya isenned.
63. Eeddi f eemmkik telsit ul yešlim g wacu tensit.
64. Baymut baymut d azrem i yessummut.
65. Bin bin, win ixedmen kra d ibin.
66. Bu snat tict terg-att.
67. Budhan budhan, caet yega-t.
68. Ččak bak ddeqs-nney.
69. Deu id d-ilal d as-nessmi hlal.
70. Ddeqa n wuzal wala dir awal.
71. Dajdid d amqerssu.
72. Ddunit am uhdil wayrum.
73. Fukken lehdur a bbu fehdur.
74. G teswiet n ddiq i d-ittbin urfiq.
75. Vaben imcac zrargen-d iyerdayen.
76. Hanney g yyul ikerrci.
77. Hed d afqqad, hed d anqqad.
78. Hewwa tezzad aren ulac.
79. Idder ixebbac, immut ixebbec.
80. Ifrax i yettnuzen leeca i ttarzen.
81. Inebgi n was d afessas, win n yumayen d amessas, win teltiyam arfed aeqaz
tejbedt fell-as.
82. Ihak Rabbi ayrum i win ul nseea tiymas.
83. Ikerez-att wayyug, ičča-tt uyyul.
84. Ixdem leęgeb yerna yehęeb.
85. I tazzu tisagnit.
86. Ikkat agelzim ikkat-at fixfi-is.
87. Imetawen d ireṭalan a leħbab ay iṭulan.
88. Imi izemmen ut-ttekcamen yizan.
89. Ijwun-t wala izgen-tt.

90. Ixef-is deg lhem netta ileħħem.
91. Inebgi ma yensa ibekker, am tħir ma yyewwer, ma yensa yerna yefter, d leali-as ddeqqa s lmezber.
92. Ibda ssif, yebda tħarif.
93. Inna-s ubemsed: Zriy mmi g lħit am l-ġuher g lxiż.
94. Inna-s uhebbu yyirden: Lħuman i d-iwten-id d ak-yawet.
95. Irdan d irden, irża Rebbi ifassen.
96. Ikka εamayen itextar, yegid l-eelga n udekarr.
97. Iwfa ccer ayrum.
98. Itfetfu am uberfu.
99. Il-eqdic kerr ay aqcic, irrbeħ cek dilemzi.
100. Iruħ al ami ul yufi, iqquel-d al irden n ukufi.
101. Icebbeħat Rebbi fwin a tt-icebħen.
102. Ittu sidi mliħ, yerna leħwa w rriħ.
103. Ixut ċeli g ċellawa, ixut mejjer g tagħa.
104. Kra yellan d addu-nini, ala lein neyzza l-wahī.
105. Kra yella kra yerna.
106. Kul aejjimi s uħċmi.
107. Kulci s lmeen-a-as umma d lmeen-a tesxa lmeen-a-as.
108. Lamana teħreq tagarfa.
109. Lxedma f imawlan am win ixebten deg waman.
110. Leuji wala l-huj.
111. Lexliqa n uxallaq, taṭṭsa ul telaq.
112. Lmal yettwaqqan deg tħar-is, amdan deg yiles-is.
113. Lemri n tmeħħut d argaz-is.
114. Lala eddudas lala-s n tullas
Itarren-is d izahranen, aqerruy-is d aferħas
Lmakla-s d abazin, irna tett-at d amessas.
Isxa baba-s l-għażiex, xeṭṭebn-att kul ass.
115. It-ties almi d azal, yufa-d ssaed-is mazal.
116. Leqmar i yeyyan amyār.

Ammud

117. Lkanun g ulac aggeyir am uxxam g ulac ageemir.
118. Lleħnak umyar i deleali i wexbac.
119. Lukan i d-ittaru merruyet zbib, lukan temeslah takna d urbib.
120. Llear-ik iffer, wannu ifferfer.
121. Lqed n tberrit ayen tufa terhit.
122. Lqama d apilun, leeqel d abidun.
123. Leħnak uṭebbal insan i wýabar.
124. Lxedma f imawlan am win ičuddun ilwan.
125. Lxedma n txeddamin, cciea n temrabtin.
126. Ma tebŷit ayeddu kker eddu.
127. Medden tearisen, nekk cettieħy-asen.
128. Mi n tsebbih ul nerbiħ, yeqqim ma nerna ccīħ d rredih.
129. Mi d as-triex i wuccen, ileqqet ibaexucen.
130. Mi ttakʷren hęt̥rey mi ttgalan mney.
131. Mya keccment, mya rragent.
132. Menhu im-icekren a tislit, d imma timexfit.
133. Nehhuy g ituxxam fehhemen at berra.
134. Nekk tayzzalt n lmerjan ful trasen yizan.
135. Nekkni netthebir, Rebbi i ddebbiř.
136. Nnebħan iqerruyen i ዘħha.
137. Nnuyen msukksen f tigert u nella d agla-nsen.
138. Qader-i d ik-qadrey, maċċi d Rebbi tellit ak-ċabdey.
139. Rraħa n umsafer d tikli.
140. Rrħa tezzaq aren ulac.
141. Rrbeħ bu rebbuħ, cciea n bu cekkuħ.
142. Rebbi d bu lferja-t win ibyan iraja-t.
143. Rrezq n leebad bismi llah, rrezq-iw aeu du bellah.
144. Rriy-ak d awal ħiyg-ik ssusmey yyiġ-ik.
145. Sebbeb Rebbi d ik-iexin.
146. S mi i d-cfiż ul hekkley mi hekkley d dreyley.

Ammud

147. Sseerety-ass-att iččat merṛa.
148. Sels iwyanja d iranja.
149. Ssečči t sselst-i, ssney win id irun-id.
150. Şšeb qbel iwi umma ma yeggʷi iruh.
151. Sser am ueeqqa n yirden.
152. Taerurt-is g ubellaæ netta iṭṭalab ddellaæ.
153. Ttayzen leqber i yemma-s, netta iteffer-asen agelzim.
154. Tafentazit n ujeħdan g lkanun.
155. Tarewla n was-a xir tin qedwa.
156. Tameṭṭut d lsas, argaz d igejdi alemmas.
157. Tameṭṭut ikenzen xir n teyyuga i kerrzen.
158. Tannu tsedda, tanni-k ttedda.
159. Tislit-iw mibayit-en, tilkin xedment ijeħniżen.
160. Tislit tesluli, tamyart tegnuni.
161. Tizurin n leħdari, tislit tleħqed, tamyart yewta-t ueebri.
162. Tizurin tisamamin, tamyart yan-t tismin.
163. Taqetxeit mbla ameksa.
164. Temzi tirezzi.
165. Tasusmi d ultma-s n tmusni.
166. Tayyint bla lebsel am win bla lašel.
167. Tayyint seg ul tettey as-if Rabbi ahraq.
168. Tceħħeq ula tleħħeq.
169. Tayma ul ttali awel tili.
170. Tixsi d idamen-is a t-iyan.
171. Tebya iddu tiddi n tsekkurt teerq-as tin n tefruxt.
172. Temlaqa m uxenziz d muledda, byant i grēnt azetta.
173. Tesafag-d lemerq seg teyyint.
174. Tettkelt azmaren f uccen.
175. Tfuk lemħenna f win ul nesxa imam-s, tfuk lbenna f win ul nesxa tiymas.
176. Ticrať s idamen.
177. Tettaťsa lmedbuha deg lmesluxa.

178. Times ddaw walim.
179. Tiqit tiqit d iččar tabaqit.
180. Tislit ma tyat hed ul tyat.
181. Ul xeddeε, ul ttamen.
182. Ul ttgala, ul hennet.
183. Ulac taseṭa ul ihuz waṭu.
184. Uccen ul iksseb taqeteit.
185. Ul tett zat umcic, ul ttaker zat uqcic.
186. Ul ttiziđ ad ak-ččen, ul ttiziġ ad ak ssusfen.
187. Ul xeddem imi g eemmi-k xir ma ieuj yimi-k.
188. Win ccaefen izerman ittagg^wad iseywan.
189. Win iffuden ig i ttfetticen f tala.
190. Win ijemeen d iwf win izzuzzuren d inneħyaf.
191. Win in-tt-ixeddmen in-itt-itamennin.
192. Win isean irden reṭtel-as aren.
193. Win isean irden tħamaejen-at madden.
194. Win isean şşenea utt-ittaġġa, lebħer ul ittgaja.
195. Win ittrajan kra xir win ul nettraja.
196. Win i tħsen g trekna yeqqar-as ccetwa teħma.
197. Win ul ittara ddin ul isea ula ddin.
198. Win ul nebya i seddeq, inna-yas d agla ygujilen.
199. Win ul nella d uccen d at-ččen wuccanen.
200. Win ul nerra tħar as-tif Rebbi g uṭar.
201. Win ul nesea cahed immut.
202. Win ibennun ul ibna axxam-is.
203. Win i txięten ul ixaṭ acerrig-is.
204. Welleħ i wergaz u d yegħġun aksum seksu al diqqel d ayrum.
205. Win ul issin ixid, iseyżif lxiđ.
206. Wis snat wis tlata kifik
Win isean dir tarbuet ul yekkis ayilif
Win ijewjen tameṭṭut d tijjert ula yetlif

- Win isean aserdun ittukku ula yexlif.
207. Wis snat wis tlata d ddaewuttsu
Win ittcummun ittusu
Win ijewjen tameṭṭut itteussu
208. Win isean dir dderya, i wacu icerret
Win dir terbuet i kerret
Win iżran acu isea ddaw terkunt-is i wacu ierret.
209. Yeshel ugelzim g fus u nella.
210. Yir llqim hder niy qqim.
211. Zger asif issawalen, wala win ul nessawl.
212. Zwaj idumen fell-as timciwra eamayen.
213. Zzin d zzin n wulawen, mačči d zzin wudmawen.
214. Zzux d zzux lqaε ucdux.
215. Mumina tessen Rabbi, Rabbi yessen Mumina.
216. Ixef n tssegnit, yexdem tawayit.
217. Tamellat i ayt mellul.
218. Ul ttamen ażbarbur la yezzagzu, la yeqqur.
219. Win ibyan lgenna, isu lqeṭran, d ilili.
220. Ameksa amek as-d-isa was d at-iṭwi.

