

Amawal

1. Iknawen/inemgalen:

➤ **Iknawen (arwasen)** : d awalen yesēan yiwen n unamek, ney d sin n wawalen i izemren ad ilin deg yiwen umkan, wa ad yuḡal deg umkan n wayeḍ melba ma ibeddel unamek-is.

Md: tuḍen = tehlek, temyer = tewser, Aydi = aqjun.

➤ **Inemgalen** : d awalen yemgaraden deg unamek. Awalen inemgalen d awalen ilan (isean inumak imnamaren.)

Md: Id ≠ Ass, meqqr ≠ mezzi.

2. Aktawal :

➤ **Aktawal** : d awalen i itezzin yef yiwet n tekti ney yiwen n usentel (mmalen-d yiwet n tekti), (D awalen i nezmer ad ten-nessemres ticki ara d-nawi awal yef kra n tyawsa ney ntemsalt).

Md : Aktawal n tegrest (ccetwa) : ageffur, asemmid, adfel, asigna, agris...

3. Tagetnamka:

➤ **Tagetnamka** : d awal yebḍan yef sin n wawalen “Taget”= tuget (aṭas) + “Namka” = anamek (Imeena).

➤ **Awal agetnamkan** : d wawal yesēan aṭas n yinumak, yettbeddil anamek seg tefyirt yer tayed (almend n usatel ideg yella).

Md :

- Yefla **ufus**-is = Ur iherrez ara idrimen-is.
- Yezzif **ufus**-is = yettaker.
- Yefka **afus** = iemmed i wayen ndiri.
- Yetṭef-as **afus** = Iεawen-it

Deg yimediyaten-a, awal **afus** yemgarad unamek-is seg tefyirt yer tayed ; neqqar-as **awal agetnamkan**.

4. Awalen yezdi uzar:

➤ **Azar** : d targalt ney d tirgalin iyef yebna wawal. I wakken ad d-naf azar n wawal, yessefk ad nuḡal yer Ufeggag-ines agejdan (amyag deg talya-ines taḥerfit), am wakken i nezmer ad d-nsuddem akk awalen i izemren ad d-kken seg-s, syin yer-s ad d-nekkes tirgalin i ten-yezdin (iten-icerken).

Md : i wakken ad d-naf azar n wawal **tudert** :

1- Nezmer ad nuḡal yer ufeggag n wawal (amyag deg talya taḥerfit) : **idir**. Tirgalin iyef yebna wawal-a :**D** Akked **R**. Ihi, azar n wawal : **DR**.

2- Nezmer ad d-nesuddem akk awalen i izemren ad d-kken seg wawal **tudert** : **idir, sider, amuddir, tameddurt...** : Tirgalin i yezdin awalen-a d **D** akked **R**, ihi azar n wawal tudert **dDR**.

➤ **Awalen yezdi uzar** : d awalen i yezdi unamek akked ufeggag (d tirgalin iyefbnan).

Md : **krez, takerza, amekraz, sekrez, ttwakrez,...** : Awalen-a, yezdi-ten unamek, yezdi-ten dayen ufeggag (tirgalin iyef bnan **KRZ**) ; ihi awalen-a yezdi-ten uzar.

✓ **Tamawt I^{rut}**: Amsedfer n tergalin yesēa azal i wakken ad d-naf azar nwawal.

Md : **LS** akked **SL** mačči d yiwen nuḡar. Azar **LS** yezmer ad d-kken seg-s wawalen **els, yelsa, timelsiwt...**, ma yella d azar **SL** yezmer ad d-kken seg-s wawalen **sel, timesliwt, isla...**

✓ **Tamawt tis 2** : Zemren ad ilin wawalen kifkif-iten tirgalin iyef bnan maca mgaraden (mxallafen) deg unamek. Awalen-a ur ten-yezdi ara uzar acku ur kifkif aaraanamek-nsen.

Md : Awal *yugem* akked *igma* azar-nsen i sin d **GM**, maca mgaraden deg unamek ; ihi awalen-a ur ten-yezdi ara uzar.

5. Asuddem/ Asuddes:

➤ **Asuddem** : Awal asuddem, yekka-d seg umyag*ddem*.

Amyag, nezmer ad d-nesuddem seg-s (ad d-neddem deg-s) :

• **Isem n tigawt** : d isem yemmalen tigawt isenfali umyag. **Md** : Aru : *tira*, agem : *agam*, fsi : *afsay*...

✓ **Tamawt** : Mi ara yili yisem yekka-d seg *umyag n tyara* ur as-neqqar ara isem n tigawt, neqqar-as *isem n tyara*. **Md** : imyur : *temyer*, imlul : *temlel*, iwzil : *tewzel*...

• **Isem n umigaw** : d isem yemmalen win i ixedmen tigawt (**Md** : xdem : *axeddam*, aker : *amakar*...), ney win iyef tedra tigawt (**Md** : Ađen : *amuđin*, sleb : *ameslub*...).

• **Isemnwallal**:disemyemmalentayawsaswayesnxeddemtigawt.**Md**:aru:*imru*,qqen:*aseywen*, agem : *asagem*...

• **Arbib** : d awal yemmalen tayara (liħala) n yisem. Izga am yisem, yur-s tawsit d umđan. **Md** : Ibrik: *aberkan (imibrik)*, icbiħ : *acebħan (ucbiħ, tucbiħt)*,...

➤ **Asuddes (ismawen uddisen)** : Isem uddis, d isem i d-yekkan seg temlilit n sin wawalen ney ugar (akter).

Md : *Amagraman* : d isem i d-yekkan seg umyag *magger* +isem *aman*.

Ilmendis : d isem i d-yekkan seg temlilit n yisem *ilem*+ tanzeyt *n* + isem *idis*.

Asyersif : d isem i d-yekkan seg temlilit n yisem *asyar* + isem *asif*.

Tajerrumt

1. Isem (tayara n yisem):

Isem, d awal i d-immalen amdan ney ayersiw ney tayawsa. Yesea tlata n tmitar, mmalant-ay-id tayara-ines :

➤ **Tawsit** : isem yur-s snat n tewsatın, yezmer ad yili d *amalay (aqcic)* ney d *unti(taqcict)*.

➤ **Amđan** : isem yur-s sin yimđanen, yezmer ad yili d *asuf (aqcic)* ney d *asget(arrac)*

➤ **Addad** : isem yur-s sin waddaden, yezmer ad yili deg *waddad ilelli (aqcic)* ney deg *waddadamaruz (uqcic)*.

2. Tinzay:

➤ **Tanzeyt** : d awal armeskil (ur yettbeddil ara talya). Tetteqqen isem yer umyag. Maca tinzay ‘*d*’, ‘*s*’, ‘*n*’, zemrent ad qqnent isem yer yisem (abrid n temzi, ččiy ayrum s zzit,...).

➤ **Tanzeyt**, tettarra isem i tt-id-iđfren d amaruz. Ala tinzay ‘*ar*’ d ‘*s*’ n nila. Md : iruħ *s axxam/ arass-a mazal-it*.

➤ Ha-tent-i kra n tenzay : *n, deg, seg, yer, ar, fell-..., i, s, d, ddaw, nnig, gar, sufella n, sdat...,deffir...*,

daxel n..., akked, am, yid-..., yis-...

Tinzay akken ma llant, isem i d-irennun fell-asant, tettili twuri-s d *asemmad s tenzeyt*. Ala tinzay : *i* akked *n* : tanzeyt « i » + isem : isem-nni *d asemmad arusrid*. Tanzeyt « n » + isem : isem-nni *d asemmad n yisem*.

3. Arbib :

➤ **Arbib** : d awal itteddu d yisem, yemmal-d amek i iga kra : ama d amdan, ama d ayersiw, ama d tayawsa (ayen akk izmer ad t-id-imel yisem). Tawsit-ines d umdan-ines tettili am tin n yisem i yellan uqbel-is, ma d addad-ines dilelli.

➤ **Arbib** yezmer ad d-yeḍfer srid isem. **Md** : Axxam *ameqgran*, tamurt *taberranit*,... Am wakken i yezmer ad d-yas umbeed 'd' n tilawt. **Md** : Allen-is *d timeqgranin*, axxam-is, *dazeddgan*...

Tuget n yirbiben ttefyeḥ-d seg yimyagen n tyara. **Md** : Imlul : *amellal*, iwzil : *awezlan*, imliḥ : *amelhan*... D acu kan llan yirbiben i d-ittefyeḥ seg wawalen niḍen. **Md** : *Aqbayli*, Lezzayer : *azzayri*, Lbaṭel : *amesbaḥli*, adrar : *amsedrar*...

4. Amernu:

➤ **Amernu**, d awal, d armeskil. Yezmmar ad yernu yer umyag (deg tuget), (**Md** : Yessen *aṭas* ; *assa-a*, ad ōuḥey s axxam...), ney yer umernu niḍen (**Md** : *deffir maḍi*), akken ad ibeddel kra deg unamek-is.

- Llan yimerna n wakud (lweqt) : *zik, iḍelli, ass-a, aseggas-a, ilindi, tura, ass-nni*,...
- Llan yimerna n wadeg (amkan) : *da, dagi, dihin, dinna, din, sya, s ufella, deffir, sdat*...
- Llan yimerna n tyara (lḥala) : *akken, akka, tiffudemt, tinnegnit, wakali, stazzala*,...
- Llan yimerna n tesmekta (aḥal) : *cwiṭ, aṭas, drus, ugar, mennaw, ddeqs, geddac*...

5. Imeskanen:

➤ **Ameskan**, d awal swayes skanayen medden kra. Ameskan, yezmer ad yili d arbib neydamqim.

- **D arbib** (*arbib ameskan*), mi ara yernu yer yisem (ur yezmir ara ad yili i yiman-is, irennu yer yisem, tettili gar-asen tezdīt) : *-a, -agi, -ina, -ihin, -nni, niḍen*. **Md** : Axxam-agi, axxam-nni...
- **D amqim**, mi ara yili weḥd-s kan (yezmer ad yili i yiman-is, yas ulac isem i yer ara yernu). **Md** : *wa, Wagi/wayi, wi, wigi/wiyi, ta, tagi/tayi, ti, tigi, tiyi. Aya, ayagi. Wihin, wihid, widak, tihin, tihid, tidak. Wayeḍ, wiyiḍ, tayeḍ, tiyiḍ. Win, wid, tin, tid.*

➤ **Amqim ameskan**, yezmer ad yettef akk tiwuriwin n yisem (*anammal n usentel, asemmad n umigaw, asemmad usrid, asemmad arusrid, asemmad n yisem, asemmad s tenzeyt*), ala tawuri n usemmad agensay ur yesi ara.

6. Tiwuriwin n yisem:

Tawuri n yisem	Tabadut	Amedya
Anammal n usentel	D isem, yettili deg tazwara n tefyirt, uqbel amyag, addad-ines d ilelli	<i>Tabrat</i> , yura-tt uqci
Asemmad usrid	D isem, yesmad anamek n umyag. Yettas-d deg waddad ilelli, yeqqen srid yer umyag (ulac tanzeyt gar-as d umyag). Akken ad t-id-naf, ad d-nefk asteqsi: <i>Dacu</i> ? Ney <i>Anwa</i> ? Yezmer ad d-yas deg umkan-is umqim awṣil, yettuḥal d amqim awṣil yer umyag.	Yura <i>tabrat</i> Yesru <i>aqci</i> Yura-tt, yesru-t.
Asemmad arusrid	D isem, yesmad anamek n umyag. Yettas-d deg waddad amaruz, yeqqen yer umyag s tenzeyt 'i'. Akken ad t-id-naf, ad d-nefk asteqsi: I	Yura tabrat i <i>baba-s</i> Yerra tawwurt i

	wacu? ney I wumi? Yezmer ad d-yas deg umkan-is umqim awşil, yettuyal d amqim awsil yer umyag.	<i>uxxam</i> Yura- <i>as</i> , yerra- <i>as</i>
Asemmad n umigaw /asegzay	D isem, yettas-d umbeed amyag, iteqqen srid yer umyag (ulac tanzeyt gar-asen). Addad-ines d amaruz, tawsit-ines d umdan-ines am tin n umatar udmawan. Ur yezmir ara ad d-yas deg umkan-is umqim awşil.	Yura <i>uacict</i> tabrat Uran <i>warract</i> tabrat Tura <i>teqcict</i> tabrat
Asemmad n yisem	Asemmad n yisem d isem amaruz, yesmad anamek n yisem niđen, gar-asen tettili tanzeyt “n” Asemmad n yisem, yezmer adyili: D isem. Md: (axxam n <i>tmettut</i>). Damqim awsil yer yisem. Md: Axxam- <i>is</i> . Deg umkan n yisem amezwaru, yezmer ad yili: 1. Isem 2. Arbib 3. Amernu + n + “asemmad nyisem” 4. Amqimameskan 5. Amqimarbadu Yezmer ad yili deg wadeg n usemmad n yisem: 1. Arbib 2. Amernu Isem amezwaru +n + 3. Amqimameskan	-Yura tabrat <i>nsslam</i> 1. <i>Ađlis</i> nunelmađ 2. <i>Aberkan</i> nuqerru 3. <i>Atas</i> nwaman 4. <i>Wid</i> nFransa 5. <i>Kra</i> nwussan 1. Awal n <i>umeqqran</i> 2. Tagella <i>nda</i> 3. Axxam <i>nwa</i>
Asemmad s tenzeyt	1. D isem yesmad anamek n umyag, addad-ines d amaruz, iteqqen yer umyag s tenzay: <i>am, seg, yer, yef, deg, gar, nnig, ddaw, fell,...</i> 2. Asemmad s tenzeyt, yezmer ad d-yas deg umkan-is umqim awsil, iteqqen yertenzeyt.	1. Yura tabrat i baba-s yer <i>Fransa</i> Yuyal-d seg <i>tmurt</i> Iruh yer <i>gma-s</i> 2. Iruh yer <i>gma-s</i>
Asemmad agenciesay	D asemmad n umyag, yebna yef yisem n tigawt n umyag-nni uyur yeqqen yerna rennun-d yur-s wawalen niđen (1. n+ isem, 2. arbib, 3. amayun, 4. ‘d’ n tilawt + isem). Asemmad-agi, yettas-d umbeed amyag, yeqqen yur-s srid, addad-is d ilelli. Yemgarad yef usemmad usrid: -Asemmad agenciesay d isem n tigawt n umyag-nni uyur yeqqen, asemmad usrid ala. -Asemmad agenciesay, ur yezmir ara ad yili s yiwen wawal kan, tamara ad d-rnun yur-s wawalen niđen.	1. Yessared <i>tarda</i> numcic 2. Yedder <i>tudert</i> tarzagant. 3. Yedder <i>tudert</i> rzagen. 4. Yetturar <i>urar damencuf</i> .

7. Imqimen iwşilen:

Lan tlata n leşnaf n yimqimen iwşilen : Amqim awşil yer yisem, amqim awşil yer tenzeyt, amqim awsil yer umyag.

➤ **Amqim awşil yer yisem** : Amqim awsil yer yisem, yettas-d deg umkan n yisem i yeqqen yer yisem niđen s tenzeyt ‘n’. Tawuri-ines, d asemmad nyisem.

Amqim awsil yer yisem		Amedya 1		Amedya2	
Asuf	Asget	Asuf	Asget	Asuf	Asget
-(i)w	-nney/ -ntey	Ayla-w	Ayla-nney/ntey	Ayrum-iw	Arum-nney/ntey
-(i)k	-nwen	Ayla-k	Ayla-nwen	Ayrum-ik	Ayrum-nwen
-(i)m	-nkent	Ayla-m	Ayla-nkent	Ayrum-im	Ayrum-nkent
-(i)s	-nsen	Ayla-s	Ayla-nsen	Ayrum-is	Ayrum-nsen
-(i)s	-nsent	Ayla-s	Ayla-nsent	Ayrum-is	Ayrum-nsent

➤ **Amqim awsil yer tenzeyt** : Amqim awsil yer tenzeyt yettas-d deg umkan n yisem i d-irennun yef tenzeyt. Tawuri-ines, d asemmad s tenzeyt. (Ala tanzeyt ‘*n*’ d‘*i*’).

Amqim awsil yer tenzeyt		Amedya 1		Amedya 2	
Asuf	Asget	Asuf	Asget	Asuf	Asget
-i	-(a)ney	Fell-i	Fell-aney/antey	Deg-i	Deg-ney/ntey
-(a)k	-(a)wen	Fell-ak	Fell-aken	Deg-k	Deg-wen
-(a)m	-(a)kent	Fell-am	Fell-akent	Deg-m	Deg-kent
-(a)s	-(a)sen	Fell-as	Fell-asen	Deg-s	Deg-sen
-(a)s	-(a)sent	Fell-as	Fell-asant	Deg-s	Deg-sent

➤ **Amqim awsil yer umyag** : yetta-s-d deg umkan n yisem, iteqqen yer umyag. Yezmer ad yili d:

- **Asemmad usrid** : yettas-d deg umkan n yisem i d-irennun srid yefumyag.

Amqim awsil: dasemmad usrid		Amedya 1		Amedya 2	
Asuf	Asget	Asuf	Asget	Asuf	Asget
-(i)yi	-ay	Ihemmel-iyi	Ihemmel-ay	Yeğğa-yi	Yeğğa-ay
-(i)k	-(i)ken	Ihemmel-ik	Ihemmel-iken	Yeğğa-k	Yeğğa-aken
-(i)kem	-(i)kent	Ihemmel-ikem	Ihemmel-ikent	Yeğğa-kem	Yeğğa-akent
-(i)t	-(i)ten	Ihemmel-it	Ihemmel-iten	Yeğğa-t	Yeğğa-aten
-(i)tt	-(i)tent	Ihemmel-itt	Ihemmel-itent	Yeğğa-t	Yeğğa-atent

- **Asemmad arusril** : yettas-d deg umkan n yisem i yeqqnen s tenzeyt ‘*i*’ yer umyag (umbeed tanzeyt ‘*i*’)

Amqim awsil: d asemmad arusril		Amedya	
Asuf	Asget	Asuf	Asget
-(i)yi	-ay	Yura-yi	Yura- ay
-ak	-awen	Yura-ak	Yura-awen
-am	-akent	Yura-am	Yura-akent
-as	-asen	Yura-as	Yura-asen
-as	-asant	Yura-as	Yura-asant

8. Tizelyiwin n tnila:

➤ **Tizelyiwin n tnila**, d awal gar wawalen i iteqqnen s amyang. Daymi i nettarra gar-as d umyag tizdit.

Llant snat n tzelyiwin n tnila:

- ‘*d/id*’ : tettarra tigawt yer win yettmeslayen. Md : iruḥ-*d*, ad *d*-iruḥ, isawel-as-*id*, adas-*id*-isiwel.
- ‘*n/in*’ : tettarra tigawt yer win i wumi nettmeslay. Md : iruḥ-*n*, ad *n*-iruḥ, isawel-as-*in*, adas-*in*-isiwel.

9. Tafyirt taḥerfit:

➤ **Tafyirt tumyigt** : Deg tefyirt taḥerfit, yezmer ad yili umyag akked yisemmaden. Maca (meena)d

amyag i d ul n tefyirt acku tzemred ad tekkseɗ isemmaden, tafyirt ur txerreb ara ɣas ma tezmer ad txasɣ deg unamek, maca ma tekkseɗ amyag tenger tefyirt-nni. Amyag deg-s *amatar udmawan* akked *ufeggag*. Amtar qqaren-as *amigaw* ma d afeggag qqaren-as *aseyru*.

Md : yečča. Deg-s : *Y*(d amatar udmawan, d *amigaw*), *čča* (d afeggag n umyag, d *aseyru*).

➤ **Tafyirt tarumyigt** : mi ara tili tefyirt ur tseɣi ara amyag, qqaren-as tafyirt tarumyigt. Aseyru (ayen yellan d lsas) n tefyirt am ta mačči d amyag. Yezmer ad yili d ‘*d*’ n tilawt akked *uferdis arumyig*, yezmer dayen ad yili d *tanzeyt* akked *uferdisarumyig*.

- **‘D’ n tilawt + aferdis arumyig** : ul n tefyirt am ta yebna ɣef sin yiferdisen : ‘*d*’ n tilawt akked *yisem* neɣ *arbib* neɣ *amqim* ama d ilelli ama d ameskan. ‘*D*’ n tilawt qqaren-as *asilaw* ; aferdis-nni niɗen, d *aseyru*. ‘*d*’ n tilawt d asilaw acku d netta i yettarran isem neɣ arbib neɣ amqim mi akken ara yemlil yid-s dtafyirt.

Md : awal itij, weɣd-s d awal kan ; maca mi ara yeddukkel d ‘*d*’ ad d-fken tafyirt : *d itij*.

- **Tanzeyt + aferdis arumyig** : ul n tefyirt am ta yebna ɣef sin yiferdisen ; yiwet seg tenzaɣ-a : *n, yur, deg, am*, akked *yisem* neɣ *arbib* neɣ *amqim* ama d ameskan ama d ilelli ama d awšil. Tanzeyt qqaren-as *asilaw* ; aferdis-nni niɗen *daseyru*.

Md : awal tmurt, weɣd-s d awal kan ; maca mi ara yeddukkel d ‘*n*’ ad d-fken tafyirt : *n tmurt* zzit-a.

10. **Tafyirt tuddist**: tafyirt mi tesa aseyru (ama d umyig ama d arumyig) uyur i d-rnan Yisemmaden qqaren-as tafyirt taɣerfit. Mi ara yili tesa sin yisumar neɣ ugar qqaren-as tafyirttuddist.

➤ **Tafyirt tuddist :asagel**

Mi ara yili usumer yugel ɣer wayeɗ (ieelleq ɣur-s, ur yezmir ara ad tili i yiman-is), assaɣ-nni i tenyurzen qqaren-as asagel. Asumer agejdan, d win yellan d taɣayemt (lsas) n tefyirt (yezmer ad yili weɣd-s, asumer amugil (amsentel) d win ur nezmir ara ad yili mebla agejdan yerna yeqqen ɣur-s s tesɣunt neɣ s taɣect kan d unamek.

Md: 1- skud mazal tarwa n lehɣal, ur as-nkennu i lqid

Tasyunt n usagel (akud) Asumer amsentel (amugil) n wakud Asumer agejdan

2- Yettazzal amzun d aeudiw

Asumer agejdan Tasyunt n usagel (aserwes) Asumer amugil (amsentel) n userwes

Tisyunin n usagel :

- *Tasyunt n usemmad aherfi* :belli.
- *Tisyunin n yiswi* : akken, i wakken, bac, bacakken.
- *Tisyunin n tmentilt* : acku, axaɣer,imi.
- *Tisyunin n tewtilt* : limer, lemmer, lukan, ma,maday.
- *Tisyunin n wakud* : mi, asmi, segmi, armi, ar, skud, qbel,alama.
- *Tisyunin n uqbal* : ɣas, ɣas ulama, xas ulama, ɣasakken.
- *Tisyunin n userwes/ n tyara* : amzun, am wakken,akken.

➤ **Tafyirt tuddist :tayuni**

Isumar n tefyirt tuddist, zemren ad seun assaɣ n tyuni mačči d asagel. Amur ameqqran n yisumar i teqqen tyuni, zemren ad msenfalen (ad mbeddalen) adeg (amkan) yerna ur txerreb ara tefyirt-nni deg llan.

Md : Ad teqqimeḍ ney ad truḥeḍ = Ad truḥeḍ ney ad teqqimeḍ.

Tayuni, tezmer ad tili s unya kan n tayect : tettili tesgunfut gar sin yisumar : *yusa-d, yuyal*. Tezmer day ad tili s tesyunt n tuqqna. Tisyunin, zemrent ad d-senfalint :

- *Afran* : ney, ama...,ama...
- *Tanmegla* : maca, lameena, wamma, wanag, xuḍi, yerna/yernu/uternuḍ
- *Timerna* : yerna/yernu/uternuḍ
- *Analkam* : day-netta, ihi.

➤ **Tafyirt tuddist : asumeramassay**

Asumer amassay, d asumer amugil ; meḥsub weḥd-s ur yuwiḍ ara d tafyirt, ilaq-as usumer agejdan iyer ara yeqqen. D acu kan asumer amassay d *isem* ney d *amqim* iyer iteqqen mačči d amyag. Yezmer ad yeqqen srid yer yisem ney s umassay. Ha-ten-a yimassayen yellan : *i/ay, s-way-s/s/i-s, deg/ideg/deg-way-deg, yef/iyef/yef-way-deg, wukkud/ukkud, yer/iyer/uyur, seg/iseg, anda, ansi*.

Md : 1- Hemmleyaxxam **anda** luley
Asumer agejdan Amqimamassay Asumeramassay
 2-Yuyal-d uqci ijahen
Asumer agejdan Asumeramassay

Taseftit:

1. Amyag (Asbadu d wanawen):

- Amyag ; d awal yemmal *tigawt (ffey, ddu, aru...)* ney *tayara (imyur, ifsus, icbih...)*
- Amyag ifetti almend n *wudmawen* : ddiy, *teddiḍ*, yedda, ddan... ; ifetti dayen almend (elaḥsab)n *tmezra* : ddiy, ad dduy, ttedduy...
- *Talya taḥerfit* : d talya n umyag mi ara yili ulac d acu i yernan yur-s : *awi, sel, ddu, imlul, aru, xdem...*

2. Imqimen ilellyen:

Amqim, d awal i semrasen (sexdamen) medden i wakken ad kksen allus. Mi ara yili umqim i yiman-is qqaren-as amqim ilelli ; mi ara yili yeqqen s tezdīt yer wawal niḍen (d amyag, d isem ney d tanzeyt) qqaren-as amqim awsil.

Imqimen ilellyen bḍan yef sin : wid n wasuf d wid n usget. Ha-ten-a wamek i myezwaren :

Udem	Amqim ilelli	
	Asuf	Asget
Udem 1 ^{re}	Amalay: <i>Nekk</i> Unti: <i>Nekk</i>	Amalay: <i>Nekkni</i> Unti: <i>nekkenti</i>
Udem wis 2	Amalay: <i>Kečč</i> Unti: <i>Kemm</i>	Amalay: <i>Kunwi</i> Unti: <i>Kunemti</i>
Udem wis 3	Amalay: <i>Netta</i> Unti: <i>Nettat</i>	Amalay: <i>Nutni</i> Unti: <i>Nutenti</i>

3. Timezri n umyag :

Timezri	Tabadut	Amedya
Izri ilaway	Tigawt-is tædda, teđra, tfukk.	<i>Xedmey</i>
Izri ibaway	Tigawt-is tædda maca ur teđri ara. Tibawt tezmer ad tilis: ur...ara, ur...wara, ur, urġin, mačči...	<i>Ur xdimey ara, urġin xdimey, mačči d netta...</i>
Urmir aĥerfi	Tigawt-is uread teđri, ahat ad teđru yer sdat.	<i>Ad xedmey</i>
Urmir ussid	Tigawt-is yezzifet, tettwallas (tettueawad), d tigawt n tannumi	<i>Xeddemey, ad xeddemey</i>
Urmir ussid ibaway	Tigawt-is yezzifet, tettwallas, maca ur tđerru ara. Talya-s ur tettbeddil ara, nrennu kan tazelya n tibawt i wurmir ussid.	<i>Ur xeddemey ara</i>
Anađ	Isenfalay-d asendeh, semrasen-t medden mi ara as-inin i yiwen ad yexdem kra. Anađ, yesea kan řebæa wudmawen: kečč, kemm, kunwi, kunemti. Yella wanađ aĥerfi (asendeh yiwet n tikkelt kan), yella wanađ ussid (asendeh atas n tikkal).	Aĥerfi: <i>Xdem</i> Ussid: <i>Xeddem</i>

4. Amyag : Afeggag d umatar udmawan:

Mi ara yefti umyag, ttilin deg-s sin yimuren : afeggag akked umatar udmawan.

➤ **Amatar udmawan** : yemmal-d win i ixedmen tigawt ney win terza tigawt n umyag. Yettbeddil almend nwudmawen.

➤ **Afeggag** : d ayen i d-yettyimin mi ara rekkseđ amatar. Yettbeddil almend ntimezra.

Amqim ilelli	Amyag deg yizri	Amyag deg wurmir aĥerfi	Amatar udmawan
Nekk	Walay	Ad waliy	<i>...y</i>
Kečč/ Kemm	<i>Twalad</i>	Ad <i>twalid</i>	<i>t...d</i>
Netta	<i>Iwala</i>	Ad <i>iwali</i>	<i>i/y...</i>
Nettat	<i>Twala</i>	Ad <i>twali</i>	<i>t...</i>
Nekkni/Nekkenti	<i>Nwala</i>	Ad <i>nwali</i>	<i>n...</i>
Kunwi	<i>Twalam</i>	Ad <i>twalim</i>	<i>t...m</i>
Kunemti	<i>Twalamt</i>	Ad <i>twalimt</i>	<i>t...mt</i>
Nutni	<i>Walan</i>	Ad <i>walin</i>	<i>...n</i>
Nutenti	<i>Walant</i>	Ad <i>walint</i>	<i>...nt</i>
Afeggag n umyag	<i>wala</i>	<i>wali</i>	

5. Imayunen:

Amayun, d amyag mi ara yili s talya-nni ur nettbeddil ara akken tebyu tili tewsit d umđan n yisem ney n umqim uyur yeqqen. Deg unamek, amayun amzun d arbib. Yal timezri n umyag tesæa amayun-ines :

Amayun	Amayun n yizri ilaway	Amayun n yizri ibaway	Amayun n wurmir aĥerfi	Amayun n wurmir ussid	Amayun n wurmir ussid ibaway
Talya-s	i/y +afeggag n umyag deg yizri ilaway + (e)n	Tazelya n tibawt + n + afeggag n umyag deg yizri ibaway	Ara+ i/y/ye +afeggag n umyag deg wurmir aĥerfi + (e)n	i/ye + afeggag n umyag deg wurmir ussid +(e)n	Tazelya n tibawt+afeggag n umyag deg wurmir ussid
Amedya	<i>Iruĥen, yeččan</i>	Ur <i>nruĥ</i> , ur <i>nečči</i>	Ara <i>iruĥen</i> , ara <i>yeččen</i>	<i>Yettruĥun, Itetten</i>	Ur <i>nettruĥu</i> , ur <i>Ntett</i>

Agzul n temsirin deg tutlayt n tmaziyt

6. Talya tasuddimt n umyag:

Amur ameqqran n yimyagen sean talya taḥerfit (tamezwarut) akked talya tasuddimt (tis snat).

Amyag asuddim d amyag yulʿen s tmerna n uzwir i talya taḥerfit.

Talyiwin tisuddimin n umyag d tigi:

- **Assway:** D talya s-way-s i itteg umigaw tigawt ʿef wayed; yettaley n tmerna n uzwir: ‘s’ ney ‘ss’ i

Umyag deg talyatamezwarut.

Md: Mekti→Smekti. Ers→Sers.

- **Attway:** D talya i d-yeskanen belli tigawt tedra ʿef umigaw; deg tuget, yettaley s tmerna nuzwir: ‘tt’ ney ‘ttw’ i umyag.

Md: Kkes→Ttwakkes. Ciwer→Ttuciwer.

Am wakken llan yittwayen yettalyen s: ‘mm’ ney ‘nn’

Md: Ečč→Mmečč, Els→Mmels. Qleb→Nneqlab, Gdem→Nnegdam.

- **Amyay:** D talya i d-yeskanen belli tigawt-nni sin i tt-ixedmen; yettaley s tmerna n uzwir: «m» ney «my» i umyag yellan deg talya taḥerfit.

Md: Ciwer→Mcawar. Zwir→Myezwir.

- **Talya tasuddimt tuddist :** talyiwin tisuddimin n umyag zemrent ad mlilent gar-asant akken ad d-fkent yiwet n talya d tuddist. Talya tasuddimt tuddist tettaley s tmerna n yizwiren i talya tamezwarut n umyag. Talya-agi tettaley s tmerna n ‘s’ akked ‘m’ ney n ‘m’ akked ‘s’.

Md : rwel (talya tamezwarut) → serwel (asway) → myerwel (amyay) → mserwel (talya tuddist).

Tabyest yelhan i ukayad lbak

Mass Karim.CAWEC