

ULAMARA

TULLIANUM

TAGGARA n YUGURTEN

(Ungal)

Tizrigin Ḫama

TULLIANUM

Tullianum, di Ȓuma

"Mamertine Carcere d lhebs illan ddaw tmurt, degs sin wannagen. Tama wadda d tasraft, isem is Tullianum. Tedrem, izzi yas d ugadir, iqba s wezru. Yiwen kan yimi ufella i d tawwurt is, zun d imi n wecbali.
D amkan ixlan, irtem, yumes, itulles, isaggwad."

(Sjur Salluste)

(Mamertine carcere était une prison souterraine à deux étages. Selon l'historien Salluste : « Elle contient une salle basse, nommée Tullianum, qui s'enfonce à douze pieds¹ sous terre. Elle est fermée de murs épais et couverte d'une voûte de pierre. C'est un cachot malpropre, obscur, infect, dont l'aspect a quelque chose d'effrayant et d'horrible. »)

(Salluste)

¹ Aðar n Ruman (Un pied romain) = 29,4 cm ; 12 pieds = 3,53 m.

Taggara n Yugurten

TULLIANUM

Agbur

1. Tazwart	4
2. T̄rad n Yugurten	13
i. Deffir Makawsen	13
ii. Tallit n Bestia	19
iii. Tallit n Albinus	28
iv. Tallit n Metellus	35
v. Tallit n Marius akw d Sulla	62
3. Tikli n Ruma (Triomphe n Marius)	80
4. Di Tullianum.....	97
5. Tallit taneggarut	120
6. Asaru umezruy	122
7. Amezruy n Tullianum	124
8. Idlisen (Bibliographie)	134

Taggara n Yugurten

TULLIANUM

1. Tazwart

Di 1977 nni, di Paris, i ufiy adlis n Salluste², **Trad n Yugurten**³ / **La Guerre de Jugurtha** (Bellum Yugurthinum), di Librairie Maspero.

Adlis nni γliy fell-as ur bniy.

D yiwen umeddakwel i yi d innan : "Maspero iznuzu idlisen zun d tikci, akken ad iqfel tahanutt is ussan agi d iteddun. Llant tid ilhan, azzel skud ur fuken !".

Akken i tedra. Ass nni kan ufiy d iman-iw di tħanutt n Maspero, di Quartier latin, ferrnej d idlisen ar ad d sxej.

Isem nni n Salluste, sliy yis zik, ur cfiy lliy ssnej ayen yura nej ur t ssnej. Salluste ilul di tmurt n Ruman deg wseggwas n -87. Yugurten immut di -104. Ger tamettant (Imut) n Yugurten akw d tlalit n Salluste zran 18 iseggwasen. Mi yura Salluste adlis "Bellum Yugurthinum"/La Guerre de Jugurtha, ad yili di laâmer is ger 30 d 40 iseggwasen.

Nezmer ad d nini llan kan 60 iseggwasen ger tamettant n Yugurten di Yennayer n -104 akw d tira n wedlis n Salluste. Tallit n 60

² **Salluste** : Caius Sallustius Crispus, -87 ar -35 zdat Aâisa, ixdem akw d Cesar di Ruma. Di -46, iżżej leħkem n Ruman di Tamazya (Proconsulat d'Afrique).

Itwassen ugar s wedlis nni yura "Bellum Yugurthinum ...".

³ **La guerre de Jugurtha (Bellum Yugurthinum)**, Salluste, édition bilingue français / latin, les Belles Lettres, 1941 Paris, réimpression en 1974. Traduction du latin par Alfred Ernout.

TULLIANUM

iseggwasen am zun d ulac di tira umezruy. Di leqrun nni, tamurt ur tetbeddil udem di 60 iseggwasen, mačči am ass-a.

Tira nni n Salluste tban i yi d zun d tiṭ n win illan dinna d inigi di ṭrad n Yugurten mgal Ruman.

Mi bdiy adlis nni, ufiy t zun d tawwurt i d illin zdat-i akken ad ẓrey amezruy n Yugurten, amezruy n Tmazya⁴.

Gas akken iččur tiṭ, di tedyant nni ufiy ixuš kra.

Syen ɣer zdat, achal n tikkal i ɣriy adlis nni. Yal aseggwas a t id ddmej, a t ɣrej tikkelt nej snat, syen a t sersey. Tuylam am win itessen irennu yas fad. Yal tikkelt ẓerrey zdat wallen iw agellid Yugurten iteddu, ittazzal, iferru tilufa n tmurt is, ikat aneccab deg imenyi, iteddu ɣef agmer deg wzaŷar, deg idurar, ...

Taggara ufiy ayen ixušṣen deg wedlis nni : ixuš wawal n Yugurten.

Di 2006, di "La Foire du Livre" n Paris, i d ɣliy tikkelt tis snat ɣef wedlis⁵ nni n Salluste. Mi t id ddmej, ufiy d adlis i d iffyen di Leżżayer sjur "Grand Alger Editions". Ferħejen mi ufiy adlis nni. Ferħejen ugar mi adlis d iħekkun tudert n Yugurten iffijx ed di tmurt n Yugurten. Ass-en tban i yi d Tmazya n Yugurten akw d Leżżayer n wass-a, yiwen tmurt !

⁴ Tamazya tella tebda ɣef sin : Tamazya n wagmuḍ (Tunes akw d wagmuḍ n Leżżayer) ; Tamazyan utaram (Merruk akw d wmuṛ utaram n Leżżayer). Akin tella Libya akw d Tiniri (seħra)

⁵ La Guerre de Jugurtha. Editions GAL / Grand Alger Editions, 2005.

TULLIANUM

2112 iseggawen zran si mi yemmut Yugurten.

Γas netta immut, isem-is akw d webrid d iwwi γef tmurt is, ar ass-a ddren. Abrid is injer seg iseggwasesen nni n t̄rad mgal Ruman.

Akken ad d yuγal wawal n Yugurten, ufiγ llan sin iberdan : aterjem n wedlis n Salluste s tmaziγt, akw d webrid wis sin.

Aterjem n wedlis kksey t di tazwara. Ufiγ aterjem n wedlis d timerna kan ar a rnuy awal i wawal n Salluste. Nek γuri, ufiγ izwar wawal n Yugurten. Aterjem ad d yas wass is.

Taggara, qqimeγ as, wteγ ad d skefley ayen izemren ad yili deg wallay n Yugurten di tallit nni deg yennuy Ruman, si mi tebda armi d ass-mi tewwed talast n t̄rad

Di yal tadyant d iħka Salluste⁶, wteγ ad d afeγ amek a yeg yiwen illan d Amaziγ, zdat tilufa nni imir.

Di tira n Salluste llan sin wudmawen. Yiwen d udem umaru d iħekkun tadyant akken tella, akken i yas tt id ħkan, akken i tt iγra deg idlisen illan imir, wis sin d wudem Urumi n Ruma, win izerren s tiżi n wegdud iħekmen ddunit imir. Illa deg wawal : "Ruma i d ikkan nnig akw timura" !

⁶ Salluste iħka d amur ameqran seg wayen iγra deg idlisen yura C. Sulla, win d ittfen Yugurten d ameħbus di taggara useggwas -105.

TULLIANUM

Ma yella wugur ger sin ixşimen, anida yella lkil, yal yiwen ad d iħku tadyant is akken tella. Win d amennuż n yizmawen ; dinna i tferru s lħeq.

Deg wedlis n Salluste, di yiwit tedyant kan i d igwra wawal n Yugurten ; d awal nni i yas inna ass nni deg d iffej s wurfan si tiyremt n Ruma, inna yas deg wawal is⁷ : "**Tiyremt usekkak, ad d yas wass n nger is ass-mi ad taf bab-is**" / Vrbem uenalem et mature perituram si emptorem inuenerit

Tawayit, yas d awal n Yugurten s tidett, d awal d inna s tħumit maċċi s tmaziżt !

Awal agi n Yugurten i d igwran ass-a, nezmer ad d nini icba awal nni n jedd-is, Masnsen, ass-mi yas inna : "**Taferka i tarwa n tferka !**" ("l'Afrique aux africains !").

Deg wsaru i yay d iġġa Salluste, nerra awal n lugurthae⁸ i Yugurten n At Yiles. D netta i d iħekkun tadyant akken tella, ney akken "tezmer ad tili imir". Di yal tadyant, newet ad d naf awalen izmer ad yini Yugurten. Nesdukkel asaru nni n Salluste akw d wawal n Yugurten akken ad myefken tayett, ad aġġ d seflen tafat ȸef leqrunk

⁷Quand il fut hors de Rome, il tourna dit-on, plusieurs fois ses regards vers la ville, en gardant le silence, et s'écria enfin /"Vrbem uenalem et mature perituram si emptorem inuenerit !"/ "Ville vénale, et qui ne tardera pas à périr si elle trouve un acheteur " ; La guerre de Jugurtha, Grand Alger Editions, p 56. ; et Edition les Belles Lettres p. 69.

⁸ **Lugurthae** = Yugurten (lsem, akken t yura Salluste s tlatinit).

Taggara n Yugurten

TULLIANUM

nni imezwura n tmurt nney. Tas adlis d ungal kan, ur illa d adlis umezruy.

Di yal tadyant, di tallit n tħad, neqqim kan deg wedlis n Salluste. Ur d nerna tadyant, ur nekkis. Ayen i nekkes, d ayen kan d inna Salluste ȣef tmeddurt akw d tlufa n Ruman gar-asen.

Taggara, tanemmirt tameqrant i Salluste i yay d iġġan tira tinigit, tira iddren ȣef Yugurten⁹, ȣef umezruy n imezwura nney.

Adlis n Salluste illi yay d tawwurt ȣef tallit izran¹⁰; neżra amur di tmeddurt n Yugurten akw d watmaten is di twizi nni tameqrant, deg iseggwasen nni ujilif, iseggwasen n imetċawen, n tidi d idammen.

⁹ Awal n Salluste ȣef Yugurten :

"... Mi yekker Yugurten, yużal d ilemzi, isdukel tezyen, tirkelt akw d tigzi (tamuṣṣni). Irna awal ażidān. Ikka d nnig tezyiwin is. Ur iġga iman-is di tudert n tinefċect n tarwa igelliden. Iteddu, itazzal netta d imeddukal is, ikkat aneccab, acangal, irekkeb agmer am neċċa am at tmurt is. Tas d netta i d amezwaru di yal timsizzelt, hemlen t akw wid i t issnen. Illa di yal šyada n yizem di tżegwa n Tmazya. Di yal tadyant, netta deg imezwura i tyita uneccab. Akken illa d amezwaru i tyita, i yella d aneggaru i wawal ȣef iman-is..." , Tħad n Yugurten, t. 11.

¹⁰ Tadyant n Yugurten : Mi yemmut Masnsen n at Yiles di -148, agellid n Tmazya (Numidya), yużal mmi-s Makawasen d agellid. Mi yemmut Makawsen di -118, iġġa d lwejt i sin warraw is, Aderbal akw d Hiemsal, akw d Yugurten, mm-s n gma-s Mastanabal. Di tazwara kan ikka d iceqqiġ gar-asen. Aseggwas amezwaru, Hiemsal immut deg imenji, nej deg wfus n Yugurten (?). Aderbal ikkr-ed d axxim n Yugurten, isuter i Ruman, bdan asen tamurt ȣef sin iħricen. Sirta tedda deg

Taggara n Yugurten

TULLIANUM

Akken ibyu yili wedlis, akken ibyu yerra d tadyant zun tedder, akken tella, izmer yiwen ad iżer ayen illan zdat wallen is, taggara, adlis iqqim d awalen kan. D awalen isnin, d ayen ur d iteħtef, ur innul ufu. Di tħad n Yugurten, imukan nni yakw seg yekka ugħellid Yugurten, anida yuzzel, anida yennu, anida yedsa, anida yeħli... amur ameqran llan, ddren ar ass-a, maċċi d tamacahutt : Sirta, Zama, Carthage, Gafsa, Tuga, Tala, Campus Martius, Via Sacra, Circus Maximus, Curia (n Senat), Capitoline... Tullianum.

Yugurten immut di tesraft n Tullianum di Ruma. Immut si laž d usemmiđ n 6 wussan.

Ma nger tamawt yer tmeddurt n Yugurten, tameddurt ukwessar d usawenn wachal d aseggwas, ad d naf tidett taqerħant : maċċi d Ruman i t id isawden yer tesraft n Tullianum. D atmaten is i t id iskecmen. Iżrumyen ur as zmiren di tħad. Ufan as kan iceqqiq di tixubbta n watmaten is akw d idammen is.

Amezwaru d Hiemsal, isay times tamezwarut n cwal, iwet ad ikkes Yugurten.

wmur n Aderbal. Si -118 armi d -112 teqqim akken. Di -112 tekker. Yugurten izzi i Sirta, ikcem s laâsker is, ittef Aderbal, inya t. Imir Ruman yuġal d netta i d axsim n Yugurten. 7 iseggwassen n imenji ger Yugurten akw d Ruman. Di taggara n -105, gan as ticerkett s ufu n ugħellid Buxuc. Qqnen as snasel, win t yer tiyremt n Ruma. Immut di tesraft n Tullianum di yennayer -104, deffir 6 wussan n laž d usemmiđ.

Taggara n Yugurten

TULLIANUM

Aderbal isawed tamsalt armi ibda Tamazya ȝef sin, tamurt nni n Masnsen.

Masiwen, irna d tilufa-s, deffir tedyant n Aderbal, akken ad ibdu tamurt ula d netta ; ad iddem amur n Aderbal immuten.

Gawda, idda d axabit netta d imanyen n Marius, ikker ad inej atmaten is Imaziȝen ; ikker ad isery tuddar akw d yigran.

Jiniral Bumelxir, ameqran n laâsker Amaziȝ, ikka yas deffir i Yugurten, ad t izzenz i jiniral Metellus.

Aneggaru d agellid Buxus, aðeggal is, ifka yas tiyita taneggarut. Izzenz it i Ruman akken ad isemyer akal is.

Afus, s tidett, degney i yellia.

Akken ad ȝrej s wallen iw amkan deg yemmut, ad beddej anida ibedd, ad nalej s ufu iw izra nni yennul s ufu is netta, riȝ ad kecmey tiyremt n Ruma. Riȝ ad awdej amkan nni. Tas tiyremt n Ruma ȝriȝ tbeddel, Tullianum ur ibeddel si leqrun nni imezwura.

Tas si tama ufella ibeddel, bnan as tamesgida i tzallit di leqrun imezwura, tasraft akken tella i d tegwra. D awal d nnan akw wid ikecmen amkan nni. Izra nni d wid illan ass-en i yellan ass-a. Riȝ a ten id ȝurej.

Achaj n waguren si mi frij d yiman-iw ad kecmey Ruma. Ussan teddun, agur deffir wayed, ass n tikli ur d iwwid. Ukiȝ d yiman-iw akken riȝ ad kecmey amkan nni i yas tezziy i wass n tikli. Yal tikkelt illa wayen d ittasen d ugur i terzeft yer Ruma.

Taggara n Yugurten

TULLIANUM

Tikwal, nek s timmad-iw tgey ccek : "s tidett illa wemkan nni akken i t iğga Yugurten ? Amek idyeq ? Amek itulles ? Amek iqqim Yugurten yef izra nni ? Amek illa usemmid is di tegrest ? Illa wayen wumi isel mi yella dinna ney d tasusmi n tesraft nni kan ? Illa win ikecmen yures isawel yides, inna yas awal ney sin, ifka yas ad isew, ifka yas ad yeċċ ? I Marius, i Sulla, i imeddukal is di Ruma, nudan ad żren tawayit deg yella ? Amek ? Amek ?

Riż ad żreġ ayen izmer ad iħus Yugurten imir, mi t'gren seg yimi n tesraft, ġġan t'inter akwessar, iżli am ucettiż deg tesraft n war tawwurt.

Yugurten illa issen tiyremt n Ruma seg yixef yer yixef.

Issen tizerbatin is, issen abrid n Curia, tazeqqa deg ityimi Senat, issen dażi isem n wemkan nni deg d igwra ass-a : Mamertinum et Tullianum. Izra anta i d taggara n wid ikecmen tasraft nni.

Di tuber 2008, rziż yer tiyremt n Ruma. Mi kecmey yer tesraft nni, rgagħiż. Ukiż as i wjilif nni ameqran.

I tesraft n war tawwurt, ass-a bnan as tiseddařin akken ad kecmen imżuren. D izra nni i yellan imir i yellan ass-a ; d tillas nni illan imir i yellan ass-a. Kecmey, sersej afus iw yef yiran nni n yimi n tesraft, imi nni seg inter Yugurten yef iblađen isemmaden. Amkan nni seg ur d iffiż d ameddur.

Taggara n Yugurten

TULLIANUM

Nella nbedd di tesraft nni, nek akw d warraw-iw, nesusem, mi yaγ d tekcem terbaât n imzuren n Telyan neγ wis anta tamurt. Gar-asen illa uselway, « le guide » n Telyan, i sen d isefhamen amezrui n wemkan nni.

Mi yaγ d isla nesawal s tmaziγt, nek akw d warraw-is, ikfa awal is i yemzuren nni, dγa izzi d γurney, inna yaγ s tefransist :

- Dagi i yemmut ugellid Yugurten, agellid ameqran n Numidya. Agur agi izran, wiγ d yer dagi yiwit tmeddakelt-iw, d tamaziγt n Lezzayer. Si mi d tekcem Tullianum, tegumma ad tekfu imet̄awen... Yugurten d jedd-is !

Nniγ as i wemdan nni :

- D amezrui nneγ, icrek, nekwni akw d kenwi. Ur tella tuzzma γef ayen izran !

Taggara n Yugurten

2. Ṭrad n Yugurten

Deffir Makawsen¹¹

Seg wass-mi yemmut wemyar, agellid Makawsen, gma-s n baba, tamurt ur as tufa ixef is. Nek nwiy imir, mi yemmut kan babat-ney, ad as neddukel i tcemlit tameqrant. Am nek, Aderbal akw d Hiemsal, a nesdukkel tidi nney akken Tamazya ad as nbeddel udem.

Di tazwara, riy a nekkes tuqqna nni neqqen yer tmurt n Ruman. Nniy asen i watmaten iw, ilaq aγ ad d nerr tilisa n tmurt seg wanda llant zik. A nekkes ugzir, a nseggem tamurt nney. A neg iberdan, a nessemyer igran akw d tliwa n waman di yal tama n tmurt. A nesbedd tiseylit i tlisa n tmurt akken yal Amaziy ad yaf iman-is yella deg wakal is.

Yiwen weybel ameqran illan zik, ass-a yekkes, d Carthage i yaγ d illan am timmist deg wammas achal d Iqern, achal d aseggwas. Di tallit nni, jedd-i, Masnsen iddukel netta d Ruman, zzin as i Carthage. Tefra tedyant nni, syen tuyal ed akken tella. Di ṭrad aneggaru d agellid Makawsen i tuy dinna. D imenyi aneggaru si mi terya

¹¹ Makawsen (Micipsa) : agellid n Tamazya si -148 armi d -118. D gma-s n Mastanabal, baba-s n Yugurten. Mi yemmut Makawsen, iğga d tamurt ger ifassen n Yugurten akw d sin warra-is, Aderbal akw d Hiemsal.

Atmaten n Makawsen : Mastanabal, Gulussa, Masgaba akw d Bugud, negren di sin iseggwasen nni kan imezwura deg yuyal d agellid. D atan i ten isnegren (?).

Taggara n Yugurten

TULLIANUM

temdint, tiyremt n Carthage i d ifkan talwit. Tas akken, Ruman isekcem tuccar is di tmurt nney. Iyil n Carthage iżżez, Ruman yuż amkan is. Ayen illan akw d akal ger tlisa n Carthage, iħella t Ruman i nitni, snulfan d tamurt « tamurt n Ruman / Province romaine ». Taggara, fellay ur tbeddel. Ilmend d imnayen n Carthage, usan d imsulta akw d imnayen n Ruman. Rran tamurt d ayla nsen, 28 iseggwesen aya.

Ass-mi immut ugellid Makawsen, tiż iż-żebbuġi a nekkes azagħu nni yellan fellay achal. Skud yella Ruman yer idisan nney, ur tezmir ad tili fellay talwit.

Di 30 iseggwesen n tgħelda n Makawsen, seg wass-mi immut Masnien, iż-żili d wegris unctioni tmurt nney. Kks-ed imenji aneggaru mgħal Carthage, anda kkren Imaziżen nnuyen di tama n Ruman akken ad hudden Carthage, ur illa kra imenji i d irnan akken ad d yużal wakal n Tmazja i waraw is. Makawsen iqqim kan di tlisa-s am zun d tamellalt mar ad teyli. Ruman icrew akw akal illan it-tieff it Carthage, ma d netta isusem, am zun maċċi d akal nney.

Tasusmi n 30 iseggwesen maċċi d tasusmi, d tiggugemt nej d tesmeđ n wul.

Si temži i zerrej akal nney imeċč, tilisa għwart-ed anda ur llant di tazwara. Żerrej tamurt nney am wemdan i wumi yekkes uđar nej u fuus.

Taggara n Yugurten

TULLIANUM

S tmuylı yagi i yuγey abrid mi newret, deffir tamettant n Makawsen. Nek yuri newret , mačci d tagelda n ibernas, d tagelda n tiwizi tameqrant. Newret aγbel, aγbel nni n tmurt ad t nbib yef tuyat nney. Nnan yiwen uhus ur ikkat llir. Tella tagmatt akken ad ibdu waggway, yal amur yef yiwit tayett. Ad tebdu tažeyt, ad ibdu uγilif. Sarmey tagmatt d watmaten iw ad tili ; nek, Aderbal, Hiemsal, Masiwen¹², Gawda akw d wiyaq akken llan, a nebges, a nbeddel udem i tmurt. Taggara, teffey tirga tezleg¹³.

Talast i yellan gar-i akw d Aderbal d Hiemsal d wa : nek żerrey abrid nni n jeddi Masnsen, "Taferka i tarwa n Tferka"¹⁴, ma d Hiemsal akw d Aderbal kksen tamurt nsen ger ifassen nsen, kksen tamurt Imaziyen i tarwa-s, fkan tt d tarzeft i Ruman. Seg mi tekker gara-ney, sawden iyi d awalen inna Aderbal dinna di Curia¹⁵ n Senat, tajmaât n Ruma, ass-mi yerwel akken ad icetki.

Inna yas :

¹² Masiwen (Masiqa) , mmi-s n Gulusen (Gulusa) ; Gawda (Gauda) : gma-s n Yugurten s baba-s. Gulusen d gma-s n Mastanabal.

¹³ Ugur illan ger Yugurten d sin watmaten is isemyer. Di cwal nni, Hiemsal immut. Ruman iskecm-ed tuccar is, yuzn-ed Opimius ibda tamurt yef sin, ger yugurten d Aderbal. 4 iseggwesen i teqqim akken, yiwen wass tekker gara-sen. Yugurten izzi s laâsker is i tiyremt n Sirta, anda illa Aderbal.

¹⁴ "Taferka i tarwa n Taferka !" / L'Afrique aux Africains ! (Masnsen).

¹⁵ Curia : tazeqqa deg itnejmaâ Senat n Ruman, di tlemast n Ruma

Taggara n Yugurten

TULLIANUM

"...Ass-mi qrib ad immet baba, Makawsen, yenna yi¹⁶ : "tamurt agi, tagelda n Tmazya, nekwni d iqeddacen is kan. Imawlan is n tidett d Ruman. ilaq a tged ayen wumi tzemreḍ akken ad talled aȝref n Ruman, am zun d idammen ik"".

Am zun ur isuget awal, Aderbal yerna ugar di tebratt nni yura i Ruman ass-mi i yas nezzi i tiȝremt n Sirta. Aderbal inna di tebratt nni¹⁷ : "...Tagelda n Numidia nwen kenwi, get as akken tram, ekkset iyи kan ger tuccar n Yugurten ; di laânya nwen, di laânya n tgelda n Ruman, i wudem n jedd-i Masnsen..." .

Win ar issiwden taḥilett ȝer talast am tagi, ur as d igwri yisey, ur as d iqqim yisem n tissas akken ad yili n ȝazar n at Yiles, ad iqqim d agellid n Tmazya. Awalen nni yenna, ass-mi i yasen sliy, tuli yi d tkuffirt deg idmaren iw, ukiy as i tkurt tcudd turin iw. Ikkes abernus

¹⁶ Aderbal devant le Sénat à Rome, défendant sa cause contre Jugurtha : "Au moment de sa mort mon père Micipsa me prescrivit de me considérer seulement comme l'intendant du royaume de Numidie, dont vous étiez les maîtres légitimes et les véritables souverains; de m'efforcer aussi, dans la paix comme dans la guerre, de rendre le plus de services possibles au peuple romain." (Salluste, p. 23)

¹⁷ Tabratt n Aderbal i Sénat n Ruma : "...Disposez à votre gré du royaume de Numidie, puisqu'il est à vous ; mais arrachez-moi à des mains parricides : je vous en conjure par la majesté de votre Empire, par les droits sacrés de l'amitié, s'il demeure encore en vous quelque souvenir de mon aïeul Masinissa...." (Salluste, p. 47).

Taggara n Yugurten

TULLIANUM

is, iğga iman-is akken d aâryan. Taggara, ur as d igwri yisem n yisey. Ur illa d gma. Idammen i yaç icerkan, nek kksey ten.

5 waguren i yas nezzi i teyremt n Sirta. Taggara, tefra temsalt is, Aderbal yuç abrid n Hiemsal. D abrid i yuçen i ten isnegren i sin¹⁸.

Zdat anekcum yer tiyremt n Sirta, mi nella nezzi yas, usan d imyaren n Ruman yer Utique aken ad aγ frun. Ger yemyaren nni yella Aemilius Scaurus. Uznen i yi d, rziy yer dinna, zriy ten. Nek nniy ayen nniy, sefhemy asen tadyant, niy asen d Aderbal i d yuçalen yer cwal maçci d nek. Taggara ma yefka d udem, iffey si Sirta ilha, ney tifrat n temsalt ad teglu s uqerru-s ney s uqerru-w nek. Timmist d tukksa kan i d dwa-s. Imyaren nni n Ruman uçalen yer wansa i d kkan, nek fkiy lamer i laâsker ad kecmen Sirta. Aderbal iffı ed s laâsker is ad yeg imenyi. Itwaṭṭef, immut din am netta am wid illan yid-es.

Ur illa webrid nniden.

Mi slan di Ruma kecmey Sirta, Aderbal immut, dya ikcem iten uferfud ameqran. Wid ibyan dinna ad smeyren taluft, ad d aznen laâsker yer tmurt nney, kkren fell-asen. Fkan as ḥray i Consul Calpurnius Bestia, sbedden t yef temsalt n Numidya, akken ad iheggi laâsker is.

¹⁸ Mi yas izzi Yugurten i Sirta, Aderbal iwet akken ad d iffey s laâsker is . Itwaṭṭef. Yugurten ikcem tiyremt. Am Aderbal, am Imaziyen illan yid-es din, iħkem asen s imut.

Taggara n Yugurten

TULLIANUM

Zran kra waguren, laâsker n Ruman zegren d ilel, kecmen d tamurt nney. Aqerru nsen d Consul Calpurnius Bestia, idda d yiwen wemyar n Senat, Aemilius Scaurus.

Taggara n Yugurten

TULLIANUM

Tallit n Bestia Calpurnius

Tewwed aż d tafat yer wanzaren. Ur illa anida a nerwel.

Di tidett ur býiy ḥrad nekwni akw d Ruman. Nekwni yid-sen icerk aż umezruy ȝezzifen seg wass-mi yella jedd-i Masnsen di ḥrad n Carthage. Iċċelli kan, nek Iliy yid-sen, s imnayen imaziġen, di ḥrad n Numance di Sbanya¹⁹. Cfīy ass-mi i yi yuzen Makawsen akken ad zegrey il-lel Agrakal²⁰, ad nnayeg̚ yer tama nsen. Zegrey Il-lel nek akw d ujemmał n imnayen Imaziġen. Newwet aneccab, axtuc, acangal, ajenwi. Nefka tayett i jiniral Scipion armi nessenger acengu. Necrew tidi, neċča ażrum asemmad yid-sen. Dinna i lemdey tussna n ḥrad n Ruman, amek i yas teddun, amek seddun tiħħerci nsen. Dinna i rniy lemdey ugar tameslayt nsen, talaṭinit.

Achāl iseggwasen n talwit deg nella nekwni d Ruman, nek ur riy ad d asen wussan n ḥrad yid-sen. Filley tadyant n Hiemsal akw d Aderbal ad d qqiment kan gar-aneġ nekwni di Tmazya, ma d Ruman ur ten tewwid temsalt. Tas ȝriy tamsalt n tlisa nekwni d Ruman ur

¹⁹ Yugurten ifka t ugellid Makawsen akken ad yall Ruman deg imenji n Numance di Sbanya. Ass-mi ikfa ḥrad, ikker ad d yuġal, ifka yas d tabratt jiniral Scipion i Makawsen : « Ayaw ik Yugurten, yufrar deg imenji n Numance. Tikli-s d tiġiukza ines sferħent iyi. Tanemmirt ik i mi yi d tunzeđ argaz am wagi di tegwnitt n tidett. Turek ayaw i yeddan deg webrid n jedd-is Masnsen.

²⁰ Il-lel Agrakal : mer Méditerranée.

Taggara n Yugurten

TULLIANUM

frant segmi sersen iðarren nsen deg wakal amaziy illan ddaw Carthage, sarmeý ad asen d naf abrid i tifrat nebla amerzi.

Akken a sen sefryū tadyant, uzney mmi, akw d kra n imyaren, nniy asen ad awðen yer Ruma ad siwðen awal iw, ad magren C. Bestia, ad ȝren imyaren n Senat i yasen fkiy, ad inin : "d atmaten iw, Hiemsal akw d Aderbal i d isnulfan cwal, mačci n nek ; d ayen gan kan nitni i wuþur wðen nitni. Nek sarmeý talwit, nitni kkren d i imenyi. D nek, Yugurten i tesnem iðelli di Numance i d Yugurten n wass-a". Ass-mi wðen yer Ruma, ur ten ȝgan ad kecmen tiyremt, gan asen afrag. Isuter C. Bestia akken a kecmen Curia, taggara ur ten ȝgan ad kecmen, ur ten ȝgan ad inin awal win s ȝuri. Uyalen d si Ruma am akken zegren.

S tmuylı yagi n talwit i yas ddiy i C. Bestia ass-mi d ikcem tamurt nney. Yal ass tedduy akken ad d afeý anwa abrid yes a nefru cwal agi d ikkren. Tas laâsker n Bestia di tazwara kan srewten ayen wumi zemren, seryen achal d iþrem, achal d yiger, wicqa. Nniy as ma yella wenziz usirem akken ad tefru s talwit, anziz nni ilaq aý ad t id nettef.

Mi mlaleý Bestia, nniy as : « abrid n tðad ur ilha i nitni ur ilha i nekwni. Tðad ur isuffuy yer wayen ilhan ». Taggara, tadyant teffey akken nniden.

Lliy di teyremt n Begga²¹ ass-mi d usan, nnan i yi d ad dduy ad ȝrey Bestia di teyremt n Utique, deg wakal ttfen deffir uhuddu n

²¹ Begga = Beja, tiyremt tella di Tunes

TULLIANUM

Carthage. Ass-en, ufiy tajmaât thegga akken ad gen azal n lehna. Ger iżumyen, llan imġaren n Tmażya i yellan seg wedrum n Aderbal. Neqqim, nesawel, wiy asen d tadyant akken tella si tazwara armi d tagħġara, Aderbal nni i yegguman ad d ifk u dem, tawaġit n Sirta. Mi nekker, nefra. I wakken a nesers talwit, ilaq aġ ad sen nefk 30 n Ifilan, ajemmal n yeżgaren akw d igemren. Si tama-w, nek kkiy asen si tewwurt. Qebley. Ma s Ifil, azger ney agmer ad d tas talwit, d abrid qebley ula d nek, Ƚas Ɋżay wanect i d cerden fell-aġ. Ma yella d asfel Ƚef tilisa n tmurt nney, am zun ur illa kra. Tamurt n Masnien teddukel, ur tebda di tlemmast.

Si tifrat nni n Utique, nefka ayen i yaġ d cerden, ters-ed talwit. Iżumyen deg wemkan nsen, ffyen tilisa n Tmażya, kecmen akal n Carthage, nekwni neqqim deg wemkan nney.

Njil tefra dayen. Mi yewwed wawal Ƚer Ruma, slan ifra yugurten akw d tejmaât n Bestia akw d Scaurus, tekker gar-asen.

Wid ibjan ad siġen times di Curia n Senat ufan as abrid, icban C. Memmius. Ulac taħilet ur d iwwi akken ad isendem wid n senat iqeblen tifrat n Bestia. Inna yasen "Bestia akw d imeddukal is zenzen tamurt, zenzen nnif n tmurt nsen, ...". Tiġi is netta, di tfukal nni, akken kan ad tt ifru d yexsimen is deg wurar yellan gar-asen.

Imir di Ruma terna tekker tmes ugar. Sin iderma i yellan di Senat. Yiwei tama d at "nobilis", at wakal widen yerwan, si tama nni den d at "popular", imġiden. Yal tikkelt, d timsizzelt gar-asen anwa ad d yernun tardast deg wdabu n tejmaât n Senat. Tuġal am tiddas gar-

Tagħġara n Yugurten

TULLIANUM

asen. Win ikkan sya, wayed ad as d yekk syn. Uyälen am wemcic d uyerda.

Tas akken bđan yef sin iderma, di taggara tekka tama di tayed ; awal n Memmius tqebli it tejmaât n Senat. Fran ad ɻzen tifrat nni d illan gara-ney, ad aznen ugar n laâsker nsen yer Numidya, ad smeýren imenyi.

Senat n Ruma yuzen d Cassius.

Uznen t id yer Tmazyä akken ad iyi d issiwed awal fran di Senat. Mi nemlal, inna yi d ccert n Ruma : ilaq ad zegrey, ad sutrey asuref (smaħi) d laânaya di tejmaât n Ruma. Inna yi d daγ, yif tifrat yid-sen nitni wala tħad d wegdud n Ruman.

Ufiy d abrid. Nitni fkan d udem, nek nniy asen deg webrid i lliy. Friy d rray iw, anida tella tebriżiż n tifrat a newwet a tt nedfer. Zriy nek abrid n tħad anida yesuffuγ. Win issnen, ala aylif, imetħawen akw d idammen i d irennu.

Awal nni Iwaħid d Cassius, itkaki yi d tadyant ni n wass-mi zegrey nek akw d laâsker Imaziżen yer tmurt n Sbanya akken a nennay di Numance, tama n Ruman. Si ȳur sen i lemdex tussna imenyi. Si ȳur jinjal Scipion i lemdex tiħherci n tħad, aseddes n laâsker, tikli isdarin imdanen, inif si tama yer tayed, tikli yer deffir yal wa deg wemkan is. Di tedyant nni n Numance i d giy imdeddukal l-İrumyen. D imeddukel idammen, cubaγ ten d atmaten iw. Ass-a ur riy ad azley yer tħad, ur riy ad dehmey wid illan d atmaten iw idelli.

Taggara n Yugurten

TULLIANUM

Tilufa n Hiemsal akw d Aderbal frant, ayen ȝef nudan ufan t, ma d nek ur tīt iw ad azley yer imenyi nekwni mgal Ruman.

Zegrey ilel, d abrid yer Ruma.

Mi nekcem yer Senat, d C. Memmius i d ibdan awal. Iwwi d tadyant akken i yas ihwa : nyiȝ, rniȝ, ffyeȝ iberdan, kkseȝ sser ȝef aȝref n Ruman... Ur iğga tiymert, ur iğga taħilett. Isseks ed anda i yas ihwa akken ad isseħmu tajmaât n Senat. Awal is iban anida yesuffuȝ.

Mi yesuli awal is C. Memmius, irna d tilufa-s Quintus Minucius Ruffus, taggar sutren d akken ad asen rreȝ awal. Mi ddiy ad d netqeȝ, taggara d C. Baebius i d ineqen, igzem iyi d awal. Γas ikker herwel, imdanen illan dinna sugten tiwuȝa, Baebius ur sen isusem. Inna d ayen inwa d abrid. Anejmaâ ifra, neffy ed si Curia, tiyersi tebda tfessi.

Mi nyil frant, imir i bdant.

Mi tefra temsalt nek akw d Ruman, tlul ed taluft nniðen nek d watmaten iw. Mi tedduȝ ad uȝaleȝ yer Tmazya, tadyant n Masiwen tebda tettimyur di Ruma. Masiwen, seħman t id imeddukal is, izzi yasen i yat tejmaât n Senat akken ad as fken tamurt n Numidya, ney ad as rren i netta amur n tmurt illan deg wfus n Aderbal.

Ilmend deg ad yili yer idisan iw, a nedukkel, netta yuȝ abrid n Hiemsal akw d Aderbal. Γas d gma n idammen, yiwen babat nneȝ, yiwen jedd nneȝ Masnen, Masiwen ur d ittif anziz si tirrugza n jedd-is. Tamurt n baba-s d jedd-is irra t d ayla n Ruman. Ibja ad d yaȝ tagelda si Ruma. Masiwen illa dinna di Senat ger widen akken isekren tiwuȝa. Wid nni isegwten ażeggi akw d tsusaf ȝef Yugurten.

Taggara n Yugurten

TULLIANUM

Afus degney i yella.

Armi teđra twayit i fehmey anida i tella twekka. Irumyen, tiherci ssnen as. Anida ur teħrif ad andin tixfett anda nniđen. D wid d ishercen Masiwen, zun d lexyal n tebhirt, i yas d ifkan win ar as iqqimen. Fkan as t id ad t iney akken ad smeýren taluft, ad awđen anida saramen : anekcum n tamazya.

Qqimen as, nyan t di tlemmast n Ruma. Nitni nyan t, tiyita sbabben tt i Bumelxir, nek sefđen d ajenwi yer yiri-w.

Suffyen d awal, yiwen seg wid inyan itwaṭṭef, nnan yuddr-ed isem n Bumelxir akw d Yugurten. Di herwel nni, nniy as i Bumelxir ad isenser iman is si Ruma, tiħila n Ruman nessen itent. Netta ad yuġal yer tmurt. Nek ad qqimey ad qabley tajmaât n Senat. Tundar nsen banent am azal, ala tasusmi i yasen ur susumey. Akken teffey teffey.

Nuġal yer tejmaât n Senat. Akken nekcem, neqqim, dja sekren felli ahlelli. Ur ġġan yir awal, ur ġġan ażeggi. Widen isazlen idim n Masiwen wten ad glun yissi akken ad tt frun di yiwt tegwnitt : nyan Masiwen, akken ad glun s uqerru n Yugurten. Awal n tidett ur illa deg wawalan nsen, awalen n Memmius. D tussda kan i wumi d stufan : « Amek ? Tenyid argaz di tlemmast n Ruma, teržid laânaya n tmurt nneý ? ur t giđ leqder i tmurt n Ruman ! ».

Ayen akw d suffyen, nek susmeý, gguniý anda a teffey. Čċiż s wallen widen d isawalen, yiwen yiwen akken ad cfuý fellasen. Win ċċiż s wallen netta ad isers allen is, ad isusem am zun ur illa di tirkeft nni iseglafen. Zziż tamuġli-w i tzeqqa nni n Senat. Żerrey idurran nni

Taggara n Yugurten

TULLIANUM

n yemdanen. Nitni rekkmen seg wurfan, nek rniy tasusmi, nitni
rennun deg wurfan ugar.

Taggara, mi kkrey ad d netqeγ, iseyl id C. Baebius, inna yi d : « d
nek ad d isiwlen, kečč susem kan ! ». Baebius iskefl-ed tihilä nsen
yiwit yiwit, ifsi tundar cudden s wawalen i yes tent cudden nitni.
Inna d tiqerhanin, iseyl id tasusmi di tejmaât.

Yefra unejmaâ n Senat. Ticerkett nsen tezgel.

S wurfan n taluft nni i d yernan i d ffyeγ, öggiy-en Ruma yer deffir, d
abrid yer Sirta.

Tuffya d ffyeγ si Ruma, fran tt nitni yursen zun d ansar i d nesreγ, d
tarewla i d rewley. Wid yundin ticerkett , wid akken ibyan ad glun s
uqerru-w, ufan tawwurt deg ad sehmun at Senat, nnan « mi yerwel,
d tidett, armi inya ! ». Akka !

Di Ruma gwten wid ibyan cwal ugar. Mi tent xerzen akken Senat
ad imil yer tama nsen, ad aγ ittef akken nella, taggara nniy asen i
imeddukal iw : ddut ! D abrid kan ar aγ ijebren. Ayen d ikkan gar-aγ
yid-sen drus !.

Mi d neffey si tiyremt n Ruma, tuli d tkurt n wurfan, zziy yer deffir,
seyley yer tiyremt, dya nniy asen : **"Tiyremt usekkak, ad d yas
wass n nger is ass-mi ad taf bab-is".²²**

²² " Vrbem uenalem et mature peritram si emptorem inuenerit !" / "Ville vénale, et qui ne
tardera pas à périr si elle trouve un acheteur ! ".

TULLIANUM

Mi d wdey yer Tmazya, mi kecmey Sirta i yas ukiy i twayit deg nella. Ayen akw nuzzel, taggara inyel, iwwi t wasif. Azar n tixubta yella deg-ney, taggara yerra yay t id akken tella di tazwara. Ad as nuyal i wgadir swadda.

Di Sirta, giy aberraħ, yrej i tejmaât n yemjaren. Usan d akken llan, di yal tiymert n Tmazya, di yal adrар, di yal azayar. Tadyant meqqret, iżimi-s ad yiżzif.

Mi tedduy ad asen iniż awalen imewwura, grej tamawt i tejmaât nni, dya tkakij d ayen żriy di tejmaât n Senat di Ruma, di Curia nni.

Di Sirta ur llan at Nobilis, ur llan at popular. Yiwen wedrum i yellan. Zdat wallen iw llan kan Imaziġen am nek. Yal yiwen d amyar n tmurt deg yella, yusa d seg Awras, si Aħbalu, si Tedmayt, si Tezmalt ney ansa nniđen. Yal yiwen yusa d acku uznen t id widen illan dinna. Ur illa d idammen n jedd-is, ney d igran n yirden is i t id issawden yer tejmaât n Tmazya. Żriy imir ayen illan ġurneġ, ayen ur illa ġur Ruman. Ĝurneġ imdanen yiwen wazal nsen, ur llant tseddařin ger imdanen. Masnsen, jedd-i, ass-mi yuval d agellid, yuval s yiżil is d wayen iga s timmad is, ur illa s idammen n jedd-is netta.

Wiż asen d i wid d izzin tadyant akken tebda armi d taggara, awal zdat Senat, tixidas n wid ibyan ad aġ snegren, tadyant n Masiwen. Nniż asen taggara, ussan d iteddun ur llan d ussan n tifrat gar-aġ d Ruman. Si tura a nheggi iman-nney i yimenyi yidsen. Tilisa nney d nekwni kan i d tisejlit nsent. Nniż asen, ma zik ngen tanafa, ass-a a

Taggara n Yugurten

TULLIANUM

ngen kan azgen, ma zik neqqen snat wallen, ass-a a neqqen kan yiwit tī, ma zik nedda d tikli, ass-a a nazzel.

Nek sawley asen, nitni slan d, nnan d ayen ʐran d abrid, tamuylı nney yiwit.

Tefra tejmaât n imyaren, tekker, yal yiwen yuγ abrid is ad isiwed awal i yat tmurt is, akken ad isuffeγ aberraḥ ameqran n tnekra.

Taggara n Yugurten

TULLIANUM

Tallit n Albinus Postumius

C. Bestia izzi yer tmurt is ur isers tifrat, ur iżza afud n Yugurten. Awal is iżza t Senat n tmurt is. Yużal yer Ruma am zun ur d izgir. Di tegwnitt nni, laâsker nsen berken di tlisa n tmurt n carthage, nekwni nbedd ȝef yiman-nney, negguni ass is.

Ur negguni aguren mi nesla izger d jiniral Albinus s weglaf n laâsker. Yal asafar n imenji igla d yes. Achal d ababuż i d iċčuż akken ad isemyer tħad. Yides idda d gma-s, Aulus, d aâsekriw am netta. Mi yay d sawden awal wid illan di tmurt n Carthage, suffyej awal i yal tamurt n Tmazja. Ass n tħad ass-a yusa d.

Ussan imezwura, lrumyen bdan suffujen d tuccar nsen, tikwal da, tikwal din. Teddun am aržen nni n teyrast, ur ġġan iżymert. Yiwen wass ad qqsen tiżremt, igran, ass iđen ad hudden tiliwa d tmedwa n waman. Ansa kkan d ażilif, ala lmut, idammen akw d imetawen i d teğġen yer deffir. Nitni teddun, nekwni tikwal ngezzem asen abrid, tikwal neġga ten ad zrin. Tiż nnej newkni, nebya a nzer amek tikli nsen. Axbacen nni nsen, iban ed ur illa d abrid nsen nitni. Iban d abrid n tiħħerci. Acku Ruman, ma yeqsed tamurt, d nger. Di tallit nni, nek żriy ayen illan di tyezmert n Ruman, achal n yergazen i yellan, ma d nitni ur żran achal n yergazen i zemrej ad d sdukkley i tħad. Tef aya, di yal timlilit yidsen, tefkej asen kan ayen iwulmen akken a ten qablen. Irgazen d igwran ugar.

Ansa i d ffjen, ad d afen imaziżen zdat nsen, nej ad d ħlellin deffir nsen, zun teffjen d am tyirdemiwin si ddaw tmurt. Ansa kkan ad

Taggara n Yugurten

TULLIANUM

afen Imaziyen zwaren ten yer wemkan. Nedda yasen yiwit yiwit, armi ččan tiyita di yal tama. Qbel ad akwin ansa i yasen d tekka tiyita, Imaziyen uffgen, ffyen annar imenyi. Nedda yasen am tasna n waržen, tuqqa γef tikkelt, affug γef tikkelt.

Tewd ed tegrest, iγli d usemmid, ḥrad ifra. Laâsker n Ruman uγen amkan nsen ; qimen anda i ten tuγ. Di tallit nni, akken izra Albinus tetrah rżaget, teteddu yer uqerru-s, yuγ abrid, yuγal yer Ruma. Di Tmazya, iğga d gma-s, Aulus, akken ad iħkem laâsker is.

Di Ruma terwi gar-asen. yal tama tekkat akken ad teħtef Senat. Ur fran. Teqqim akken texrez. Tafrent ur d tezmir ad d tili. Di Tmazya, Aulus isla amek terwi di Ruma. Ikker, wissen ibya ad izwir ad ikfu ḥrad akken ad yawi iseγ i yiri-s, neγ ibya kan ad d isuffeγ tuccar is, di yennayer n tegrest d usemmid, isuffy ed laâsker is akken ad nnayen yidneγ. Abrid is amezwaru yer tiyremt n Sutul²³.

Mi nesla s tedyant nni, nuzzel akken ad as d neg afrag i Sutul. Qbel a nawed, nemlal deg webrid widen uznej akken ad d awin isalan si Sutul. Tiyremt tefreg, agadir is ad iteħtef. Aulus ur izmir ad ikcem. zzin as i tiyremt achal n wuðan d wussan, nekwni negguni d si tħalltin. Aulus amcum, anekcum ibya ad ikcem tiyremt, tigwdi yugad ad yaγ yer zdat. Yuki yas d taqerħant. Mi nezra akken, nniγ asen i wid illan yidi : a neddu a nqerreb yures, a t id nesselqed netta d laâsker is yer wennar ilaqen ; syen a nzer ma d imenyi i γef iteddu

²³ Sutul = Astul (?) ; ur nessin anta tiyremt ass-a di Tunes, neγ di Lezzayer.

TULLIANUM

Aulus, ney d askan n tezmert is kan. Illa deg wawal n zik : "ma tseyled, ewwet ! Ma ur tezmireq, ur syal !

Ayen wumi zwarey, fkiy widen ikecmen ger laâsker n Aulus. Yal tardast i ddan, yiwen segsen ad aq d isiwed ayen illan, anida llan, d wayen nnan. Tga yaq zun gar-asen i nella.

Nekwni neteddu, nitni teddun deffir nney. Tameddit n wass, Aulus d laâsker is gan agraw ad nsen deg yiwen wegwni. Agwni nni zzint as d tawrarin si yal tama. Amkan nni nessan it, nessan iberdan is. Akken d iyi yi, usan d yurney wid nney sawden aq awal, dya nniy asen i ccifan illan yidi :

- "A wen d iniy awal. Achal n wussan aya i nessensar i Aulus. Newkni nezra ayen illan, netta ur izri. Di tqa d axdaf. Win iwten d amezwaru i yezwaren yer mihlal. Tamsalt n Aulus a tt nefru ass-a. A nekcem deg yi tagrurt is. Yal yiwen segwen ad ikker ad iheggi laâsker is".

Tas zran imenyi n yiur illa d tanumi nney, taggara zran ilaq aq a t nefru. Mi d nniy awal iw susmen, yal yiwen ikker ad iheggi wid ines. Tiremt nseggem idurra, d abrid yer tekwant anida iffer Aulus akw d laâsker is. Nedda yas xmat xmat, awal ur illa. Nekka yasen d s ufella, nezzi yasen yef idisan, ur illa wanida a rewlen.

Mi zriy nezzi d akw i terbaât, nga ameqyas, neyli fellasen am akken tyelli tmedda yef wewtul. Qbel ad a akwin ad zran ayen idran yidsen, nekwni nesserwet asgwen deg gnen. Ur zran ad rewlen ney ad kkren ad wten yef yiman-nsen. Nadam, aâggu n tikli achal n wussan akw d wesduqqes nni, abrid nsen d anejli akka d wakka.

Taggara n Yugurten

TULLIANUM

Ikker herwel ameqran deg wennar nni. Amur ameqran segsen rewlen, dduklen yer yiwt tewrirt illan nnig wemkan nni. Nurez Aulus, laâsker neğga ten ad nesren. Yuż lħal nezzi d akw i tmurt nni. Teħra yid-sen am iż-żebiż dayegħi deg umeħdax. Aulus nurez it id, atmaten is ur illa anida a rewlen. Mi yuli wass, sutrej as i Aulus a ten nefru.

Si tlemmast n yið, si mi i yasen nekcem annar, nezzi yasen, nek refdey sruṣu amek i d ix-xef is temsalt agi. Ayen b'yih nek, d abrid n tifrat nekwni akw d Ruman. Imenji n wass-a, nek b'yih ad irnu tardast i tifrat. Tella daj tayed ; yurnej axsim ma yeħli, iwwed tamurt, ixnunes, argaz n tissas ur as irennu tiyita. Akken i yas ddiy i Aulus, qimey yer tama-s, nniy as :

- Tusam d ad aġi tennayem di tmurt nnej. D kenwi i d izegren ilel, tkecmem d Tamazja nnej. Nekwni ur nra tħad nekwni d Ruman ; i nessarem kan d talwit, yal yiwen ad iqqa im di tmurt is, ad iqqa im di tlisa s. Tagħara tesseflem d aħħal n laâsker ad tgħemm tħad deg wakal nnej. Keċċ a Aulus, ujal yer tmurt ik, siwed awal iw i Senat di Ruma.

Mi yas kfiy awalen iw, γrej i sin nnej tħiex ixtucen, sutrej asen ad bedden, ad gen tawwurt gar-asen, si tama yer tayed. Aulus di tama-s, iż-żra i laâsker is ad sersen uzzal nsen. Imenji ifra.

Seylej as i Aulus d amezwaru, idda d s leħder, ikna, izra ddaw ixtucen nni. Syen, wa deffir wa, l-İrumyen nni, zran di tewwurt armi d aneggaru. Neğga ten użalen yer Utique.

Tagħrafha

Tagħġara n Yugurten

TULLIANUM

Mi yewwed wawal n twayit idran yer tmurt n Ruma, ikker deg-sen uferfud. Awal nsen yiwen kan :"Amek d tella tifrat d Yugurten, amek Aulus ifka awal n Ruma, netta i yugaden ad immet, yugad ad iwwet s yiyl ilmend yessers ajenwi ines. Awal n Ruma ala Senat i izemren a t yefk. Aulus nni i yay d iwwin tacmatt, awal is ur degs azal."

Albinus, dadda-s n Aulus izra tadyant n gma-s yer yixef is i tezmer ad d teddu, isehma awal akken Senat a tt ifru, ad d yernu laâsker yer Tmazya. Di tmerwi nni, Senat igguma ad idu deg wawal n Albinus, igguma ad d yernu laâsker. Albinus inneywna, txbas twenza, syen yu abrid n Tmazya, ikcem yer Utique.

Nnan, mi d yusa kan si Ruma, yas di tlemmast n tegrest, ibya ad d isuffey laâsker is akken ad yerr ttar n gma-s. Mi yefhem tawayit deg llan laâsker nni, yugad ad yečč tiyita tis snat. Isers iman-is, igguni tafsut, igguni ass-is.

Tadyant nni n Aulus terna d fellay aferfud. Di Ruma cudden arkasen akken ad d rren ttar, Albinus ihegga iman-is, nekwni neqqim, newhem amek i d ixf is. Abrid is iban anida i teteddu. Ad yery uzegzaw yef uquran. Tilufa n Ruman nessan itent achal aya. Di tazwara kan suffyej aberraħ i twizi tameqrant. Yal tamurt ad d tefk irgazen.

Ayen i yay ixulfen nekwni akw d Ruman d wagi : nitni sbedden tamurt nsen yef tejmaât n Senat, adabu illa, laâsker illa. Yal tikkelt a sen d teħli taluft, d timerna kan i d rennun i wayen iheggan.

Nekwni di Tmazya, ur teddunt akken. Nnig laâsker i yellan yidi seg yixef yer yixef useggwas, amur ameqran d ifellaħen i d itekkren ma

Taggara n Yugurten

TULLIANUM

yili uberraḥ i ḥad. Yugar deg-sen i yujen tanumi d uqabac, i yujen tanumi d ujenwi ney d uneccab. Tas akken, yal yiwen deg-sen mi yebges, zun d izem. Tas d ifellaḥen, nitni yal ass heggan akken ad wten ȝef tmurt nsen. Ma d tiyita n Ruman, tikwal alamma tewwed ȝer talast i d teffken udem. Acengu, ȝursen, d win kan d ikecmen tilisa n taddart nsen. Tuyal-ed tmuylı nsen ansi d uyalent tlisa n wakal n tiyremt nsen. Tursen, win d ikecmen Tamazya, skud ur d iwiḍ akal nsen, am zun ur illa.

Amur ameqran n tikli akw d tazzla, tedduy ten akken ad fruy tilufa n imenjiyen gar-asen. Mi tefra yiwt ad d tlal tayed. Akka yal tamurt, yal tallit. Tikwal ȝef tkessawt, tikwal ȝef waman n wasif, tikwal ȝef wulac ney ȝef wawal ger sin imdanen. Mi tekker tmes, ugar i d irennun i cwal id ikečmen i tifrat. Akka i d at tmurt nnay.

Ddiy i yal tamurt akken a nesbedd tanekra. Di yal tiyremt, ad yili wefrag, ad yili wayen čcen aguren ma yezi yasen Ruman. Anda ur llan t tesrafin, nȝez tisrafin i yirden, timżin, tazart, tini. Yal taddart ad tili tgella ines. Anda llant tuddar ur nefrig, nesdukkel itent anda yella wefrag. Nesulli ayen illan d irgazen, imnayen, igemren. Wid isefsayen uzziż begsen, wid inejren asyar hebken i tanjert n temsegin, n ixtucen d ineccaben. Yal yiwen ikker, irgazen, tilawin. D tiwizi tameqrant, d tiwizi n tmara. Di yal tiyremt, ilmezyen kkren, imeżyanen bedden di yal tawirt, di yal tiyilt, allen nsen hercent. Ayen imbawlen ȝran t, awal iwed tiyremt.

Taggara n Yugurten

TULLIANUM

Mi fran di Senat n Ruma, Albinus ilaq as ad yuγal γer tmurt is. Ad yuγal akken d asemmad, ur d irra ttar n gma-s. D Cecilius Metellus i wumi d fkan di Senat ad ibedd γef Tmazya. Tamurt nneγ nekwni, nitni sbedden as d aqerru si Ruma, am zun d ayla nsen nitni !

Taggara n Yugurten

TULLIANUM

Tallit n Metellus Cecilius

Metellus irna d laâskeř ugar, irna d uzzal, igemren, syen yuγ-ed abrid n Tmazya s wachal ibaburen. Mi d iwed yufa d Albinus. Izzi d akw i wanida llan laâskeř n Ruman. Yal tama yekka yas d, taggara izra s wallen is ayen illan. Ala asekkak yer gma-s, ala yir tanumi di yir iberdan. Izra tawaγit nni n laâskeř nsen. Ur llan d wid γef a yettkel. Ifhem, ur llan d wiđ izemren ad yeg ḥrad mgal Imaziyen.

Akken ad yaγ abrid n ḥrad, Metellus, ilaq as ad ibeddel udem n laâskeř is. Ussan kan imezwura ibeddel asen tikli, ikkes asen ayen n dir, ikkes asen yir tanumi, isbedd iten s tazzla, tikli d walmad n ḥrad gar-asen ; yal ass ad beddlen amkan, yal ass ad ddun akin akka. Acemma kan yerra yasen d ifadden nni n laâskeř.

Ayen akw ixeddem Metellus, nekwni γef tiṭ nney. Achal n tikkal i yas uzney i Metellus akken ad as d naf tawwurt. ḥrad nekwni akw d Ruman, nek ur t bŷiy, Metellus ur as illan d abrid ilhan. D yir abrid i sin yid-ney, d yir abrid i Ruma, d yir abrid i Tmazya. Uzney as imdanen akken, s wawal ilhan, a nekkes tagut illan gar-aney, ad d naf abrid n tifrat.

Metellus iqqañ it akken nniden. Ilmend n tifrat, Metellus iwet ad yeg ticerket s yal amdan i yuzney. Ireggem i yal yiwen , i yal amdan ar as yessiwden ger ifassen is Yugurten icudd am izimer.

Ass-mi i yaγ d ḥkan widen akw d iwešša, fehmey ur illa laman d wergaz agi. Tas akken, ur kkisey layas. Nniy as, ayen nezzuγer

Taggara n Yugurten

TULLIANUM

ugar, ayen d nhella di talwit ugar. Di Ruma, zriy tezmer ad tbeddel tallit, izmer ad ibeddel udem udabu, ad zrin waguren, ad tekkes tyennant fell-ay. Turi, Metellus akken i yas fkan laâsker ad yeg t̄rad, i zemren ad as d aznen azekka ad yuyl ansa i d yusa. Yal ass i d nekkes i t̄rad yuri ilha.

Metellus icudd arkasen, ibya ad ibeggen i widen t id yuznen izmer as i t̄rad n Tmazya. Ibya ad ibeggen i yexsimen is di Ruma atan istahel amkan agi deg yella. Ibya ad ifru uguren n Senat di Ruma s idammen n Tmazya. Akka di yal tamurt, di yal tallit. Amdan yiwt tikli ines ; tilufa n wemkan agi ad iwet a tent ifru seg wemkan nniđen. Tga am temsâaraqt nni : « afus is deg wfus inu, şşut is agemmađ-in ».

Yiwen wass armi d bdan teffyen d laâsker n Metellus si tlisa n wakal Carthage, d abrid yer Tmazya. Mi yi d sawđen awal, ukiy i yir ussan wđen d. Ayen akw newwet akken ur d keččmen akal nney, ass-a tewđ aý tafat yer wanzaren. Ur illa anida a nesinef.

Di tazwara, mi d bdan tikli nsen, ur seryen, ur nyān, ur snegren. Metellus akw Marius teddun d, nwan a yi d afen deg webrid gguniy ten. Teddun, teddun abrid nsen yer Tiyremt n Begga. Dinna di Begga, ğjan tarbaât n laâsker, t̄fen tiyremt, syen rman ddan abrid nsen yer zdat.

Nitni teddun, nek sedduy awal nni inu. Nniy as yas cudden d arkasen i t̄rad, nezmer ad d naf tasarut n tifrat. Ur izra yiwen ansa ad d tas tafat. Awal n Metellus i widen uzney ur ibeddel ara, iqqim yiwen is : "awit i yi d Yugurten d ameddur ney d ayerrus".

Taggara n Yugurten

TULLIANUM

Illa deg wawal zik "mar a tawęd tfidi s iżes, ur illan anida a terređ".

Metellus isawęd tifidi anida ur itekkes iquerriħ. Nufa, ilaq as ad iħliles, ad iżer teqreh n imenji akken ad d yuġal yer webrid ilhan.

Nefra ad sen neqqim di tzayart n Mutul, akin i wasif. Nezwar asen, nhegga iman-nneġġ dinna. Bumelxirr yuġġ amkan is s laâsker is akw ifilan illan, nek tħifeġ d amkan agemmađ yer tama n tiġi. Nefra amek i d ix-f is mar ad d awđen amkan nni. Neqqim negguni ten. Awalen nni i yasen nniżi i laâsker nneġġ ur ten ttuġġ. Awalen nni usan d seg idammen iw, usan d seg iżur an tmurt nni n imewwura nneġġ. Ass-en tkakiy d jedd-i, Masnien. Ur bgiżżejjha qebbley azagħlu i tmurt iw.

Nniżi asen i laâsker nneġġ :

- " Ay atmaten ! ass-a yusa d wass deg a nekkes azagħlu i tmurt nneġġ ! Ur neffix īberdan, ur nekcim tamurt n medden, ur nezgħir ilel akin i wedrar n Tgergħert a nawęd tamurt n medden ! Ass-a aqlaġ di tmurt nneġġ, deg wakal nneġġ anida llan iżur an nneġġ d yeċsan n imewwura nneġġ ! Ur nezmir a nefk afus di tmurt nneġġ ! ad aġ zmen lejdud nneġġ ! Wid d ikecmen ass-a usan akin i yilel, usan akin i wedrar, iż-żan laânaya n tmurt nneġġ, kecmen Begga ! Ma neġġa ten, ad kecmen yal tiġremt, yal tamurt ! Talast, d nekwni a sen t id igen s yiġil nneġġ ! Ur nuzzel yer tħad! Nezwar s yiles, s wawal n talwit, s wawal ilhan akken ad d nefru tiyersi icudden ! Ass-a ur d fkan tameżżejjt, ur gan ccan i wawal nneġġ ! Ma tella tuzzma, fell-asen kan a d tili ! Aqli zdat nwen ! Acengu ad d iteddu ! Isej nneġġ, isej n tmurt nneġġ d kenwi i ibedden akken ad as terrem tisej̄lit ! Aqlaġ

Taggara n Yugurten

TULLIANUM

neddukel afus deg wfus, tayett ȳer tayett a nerreż iyił i yaγ d iwden ! a nerreż afus i yaγ d inulen ! Abrid n yiseγ ! Abrid n tissas d kenwi !". Rniy smektaγ asen d tadyant n Aulus akken ad ȳren ma nebya, neddukel, nekwni nezmer.

Rniy asen :

"- Tadyant n Aulus idelli kan i teđra. Nyil ass-en nuγ abrid n yiseγ, nerra Aulus akw d laâsker is d imudduren, neğga ten uγalen ȳef idarren nsen, ȳer ixxamen nsen. Nekwni nebya talwit i tmredit, taggara Ruman yerna d laâsker, yerna d uzzal akken ad yeg t̄rad mgal nneγ. Idelli d Albinus akw d gma-s Aulus, ass-a d Metellus. Udem nsen yiwen, d udem n tyennant akken ad rren tamurt ddaw uzaglu nsen. ihi, nekwni a sen nini ala ! Tamurt nneγ, akal nneγ, nekwni d Imaziyen ur nqebbel azaglu. Ass-a yal yiwen segwen ad iger afus ad ijeqqem azaglu n Ruman. Ass-a tamurt d kenwi i tegguni !".

Mi d iwed Metellus s laâsker is, yufa yaγ d nhegga yas ticeřket. Mi d wden ȳer wennar nni, ȳran aγ d, dya zzin, sdukklen iman-nsen i wmenyi. Rutilus, s wmur n laâsker nni, yuγ abrid tama n wasif, Metellus iteddu ȳer zdat s wmur nniden, Marius igwra ȳer deffir. Ur nezzi, ur nezzuŷer. Nek si tama, Bumelxir si tama nniden, neŷli fell-asen. Tussna imenyi n Ruman tga am tiddas. Am akken tt lemdey di Numance i tella. At tmurt nneγ dayen nek ssney ten. Armi tt cerwey merrijet i sen slemdey tussna imenyi n Ruman. Nnig laâsker nni yellan yidi, wiyaq d ifellahen. Ur tella tiddi, ur tella tmussni. Mi tekker, nitni ad hebbjen am tassna n waržen. Yal yiwen

Taggara n Yugurten

TULLIANUM

akken i yas d tusa tmuqli, akken i yas d tban tyita ad as iddu. Laâsker nney, yugar i llan d ifellaħen i llan d iaâskriwen.

Deg imenyi nni, yella wayen i yaġi iferqen nekwni akw d l-İrumyen. nekwni nessan amkan, nitni ur t ssinen. Nitni żżayi-it, nekwni fessus-it, nekwi nesgunfa, nitni aâyan si tikli mi d wden yer tzaġart nni. Ayen i yaġi iferqen, rriy t d afuḍ akken a nesserwet Metellus akw d laâsker is. Rniy asen taggara i wid nney, qbel ad tekker : "anida twalam yessefk, serset tiyita". Akken i teħdra. Mi nemmey fell-asen, yekker degsen herrwel.

Metellus iħrec, issen. Di tlemmast n tyita, Izra d iq-d i d iteddun, isdukkl ed kra n wid is, yuġi abrid n tiġiit nni yellan zdat-es. Wid nney yellan dinna, ur as d gezmen abrid, nesren akka d wakka. Acemma kan armi nezra amur ameqran n Ruman ujen tiġiit nni. Iq-yeġli d, nefra imenyi ur tekka tama di tayed. Metellus inser, neġġa-t ad yuġal yer wansa i d yekka.

Tidett, ur riy ad snegħej laâsker n Metellus. Lemmer d ayen i riy, yili dinna ad as nezzi. Ad aznej i yal tamurt ad d tefk irgazen. Ur d iteffej si tewrirt nni alamma yemmurt nej yurez s icuddan nney. Neġġa t ad inser akken ad as neg abrid i tifrat yer zdat.

Ilmend deg ad yerr aðar, ad d yelli tiwwura n talwit, Metellus yuġi abrid n nger. Anida yedda, anta tamurt ikcem ad d yeğġi nnger yer deffir ; times i yigran, ahuddu n iżerman, tamettant i wid d yufa deg webrid is. Ansa yekka ad yeğġi ixerban, idim akw d imetħawen.

Ilmend a t id nqabel akken ad as negzem abrid, nekwni neġġa iteddu. Simmal iteddu, simmal iteżżeu taġennant, issakway-ed ttar,

Taggara n Yugurten

TULLIANUM

imdanen żerren s wallen nsen udem n Ruman. D udem n twaġit, n times, n nger. Yal tamurt nekcem deffir Metellus ad d begsen wid illan ddren. anida nufa yeğga Metellus laâsker aten nessenger. Akken i yas nedda achal. Nufa d Metellus i yay d isenkaren imdanen, i yayd irennun iyallen.

Nek, ȿas nerra zun d urar n wemcic d uyerda, tiṭ rriy tt ȿer Ruma. Unzay achal d amdan akken ad ȝren imeddukal iw dinna, am wid n Senat, am wid d iffyen si Senat. Riż ad d naf tifrat, yal yiwen ad izri di tewwurt. Tas amennuż mgħal Metellus iteddu, abrid n tifrat nek ȿuri ur irgil, asalu illan izmer ad iż-żebi, asirem ur ikkes. Tilufa n Metellus, ȿas maċċi s lferħ i tent nżer, nerra tent zun d użu i tyennant mgħal Ruman. Yal yiwen a yeżren ayeżżu nni n Ruman, ad yeg talast gar-as d Ruman. D asif idammen i yeżż Metellus akw d Marius ger Imaziżen akw d Ruman.

Di tikli nni, Metellus inwa iteddu anida i yas ihwa. Di tidett, iteddu anida i yay ihwa newkni. Tamurt ney tiyremt ur nra a tt ikcem, nteg as d afraq isennanen. Achal n tyita i d iċča deg webrid is. Netta iż-żil iż-żefhem tamurt, nekwni neżra nesseksay it akken ad irnu ad d yefk udem n tidett n Ruman. Akken daż-żiex tifrat nneż ad ȝren azal n tmeddurt tilellit, akken ad gen talast ger tudert n talwit, tudert tamaziżt, akw d tuqqna ddaw uzaglu n Ruman.

Metellus, giy-as afraq akken ur ikeċċem Sirta akw d tiyremtin nniżżeen. Ma deg wzajär, neğħa t iserwet. Di tidett, tikli ines tefka d i at tmurt nneż udem n Ruman. Win ur t nessin zik, ass-a issen it.

Taggara n Yugurten

TULLIANUM

Tudert n talwit tikwal tesuffuy ed ayen n dir seg wayen ilhan. Assimi illa jedd-i Masnsen d agellid, ney deffir-es di tgelda n Makawsen, ulac tiymert n tmurt deg ur d illa imenyi ger tiyremtin, ger tuddar ney ger txerrubin. Tikwal d imenyi yef wayen deg ur illa wazal ; yef tlisa n tkessawt, yer terga n waman i tissit n tebhîrin, ney tikwal yef snat turdas n wakal. yal tikkelt ar d tawed yer tummezt, yer ucangal, timseggft ney aneccab. Mi ylint tmegrad, syen ad uyalen i tuzzma, i "tennid-i d, nniy-as". Di tallit nni, ur zran acengu n berra. Imir, acengu nsen d atmaten nsen, d lgar nsen, ney d win icerwen tidi yidsen. Tilisa n tmurt, ur tent zerren, ur llant deg wallay nsen. Tilisa n tmurt baâdent fell-asen akken ibaâd igenni yef tmurt.

Tikli n Metellus, nek yuri, tusa d akken ad tekkes tidderyelt agi n at tmurt nney. Ansa izra Metellus ad yeğg imetawen, ad yeğg day tayennant n at tmurt i yisem n Ruman. Tas ulac ticrad nebla idammen, tallit nni ur nra ad tiyzif. Yal tikkelt nezra anida yella netta s laâsker is. Anida yella nekwni ad as neggi tarbaât ad ten inebcen si deffir mi kecmen tiyremt. D anbac kan, syen laâsker n Ruman ad d uyalen yer deffir ad gen afrag i yiman-nsen ; tiyremt nni a tt ýgen, ad nesren deg webrid nsen.

Amur ameqran n laâsker is i d nettef deg imeyi, neğga ten d imudduren. Mi sen nenna awalen iseggmen, amur segsen uyalen d laâsker nney, ddan yidney.

Urar nni n wemicic d uyerda gar-aney idda achal n waguren. Lemmer irna aseggwas yili ad negren laâsker n Metellus, ad d igwri

Taggara n Yugurten

TULLIANUM

iman-is, ad yuγal γer Ruma. Si tazwara, di yal imenyi anida yella, awal iw nek yiwen kan : anzad n Metellus ur ilaq ad t innal yiwen. Metellus yusa d d ameddur ad yuγal d ameddur γer Ruma. Ur sen nettefk sebba nniđen.

Yiwen wass nesla, Metellus yuγ abrid n tiγremt Zama²⁴. Iwed aγ d wawal akken kan bdan tikli. Nekwni negzem, nekka ansa nniđen, nezwar iten γer Zama. Metellus neğga iserwet anida nebya, ma d Zama ur tt keçčmen idarren is. akken tebya teffey. Amezruy n Zama d ameqran. Nek, cubeγ Zama am mummu n tiγ-iw seg wass-mi lliy d amežyan. Zama d tiγremt deg innuγ jedd-i masnsen mgal laâsker n Carthage. Dinna i yerża afud n Hannibal d laâsker is. Zama d iżuran nneγ, d akal ur isendaf Metellus ass-a.

Di tallit nni, Masnsen akw d Scipion sdukklen iyallen nsen akken ad dehmen Hannibal akw d Sifaks ass-mi d kecmen Tamazya. Dehmen ten, srewten ten, srewlen ten, taggara rran d akw akal n Tmazya i wghallid Masnsen. D Masnsen s timmad is, izwar zdat laâsker is, ikcem annar imenyi. Tadyant nni n Zama²⁵ teqqim-ed ar

²⁴ Zama = Zama (tiγremt anida innuγ Masnsen mgal Hannibal ; tiγremt illan di Tunes.

²⁵ Trad n Zama yura fellas Tite Live, amaru n Ruman " L'historien latin Tite-Live fait un récit très imagé de cette bataille : « Un combat singulier s'engage entre Massinissa et Hannibal. Hannibal pare un javelot avec son bouclier et abat le cheval de son adversaire. Massinissa se relève et, à pied, s'élance vers Hannibal, à travers une grêle de traits, qu'il reçoit sur son bouclier en peau d'éléphant. Il arrache un des javelots et vise Hannibal qu'il manque encore. Pendant qu'il en arrache un autre, il est blessé au bras et se retire un peu à

Taggara n Yugurten

TULLIANUM

ass-a : "Di tlemmast imenyi, Hannibal akw d Masnsen myezren, myaâqalen tīt yer tīt. Hannibal ineggez d tidist inser i waxtuc nni yerran ȳures. Syen iwt-ed s tezmert is. Axtuc is inta deg wagmer n Masnsen, īli immut. Masnsen ineggez yer tmurt, yedda s tazzla yer wemkan deg yella Hannibal. Netta ittazzal, ixtucen nettun deg wefrag is (bouclier) igan s weglim n Ifil. Mi d ikkes yiwen wextuc a sen t yerr yer zdat, ad īli yiwen segsen. Deg wedwi nni, yiwit tyita tenta deg yīil is. Idim ittazzal ; Masnsen isedreg iman-is, yunef akin, cudden as īil is, syen yedda yer zdat ȳef wegmer nniđen. Imenyi ihm̄a ugar mi d ȳran Imaziyen agellid nsen yedda tt am yizem yer zdat. Hannibal iteddu ikkat, itsuȳu ȳef laâsker is, tikwal ad yerr akin, tikwal ad yerr akka, axtuc idda, ajenwi idda, acangal idda. Tas akken ikka tt di cedda, Hannibal izra simmal irgazen is nessren, wa d amejruh, wa isedreg ixf is. Irna iwet ayen wumi izmer, taggara, isdukkel tarbaât, izdem akin, yeffey seg wennar imenyi. Masnsen izra t ula d netta. Isdukkel tarbaât is, idda di later is akken a t id it̄tef

l'écart... Sa blessure bandée, il revient dans la mêlée, sur un autre cheval. La lutte reprend avec un nouvel acharnement, car les soldats sont excités par la présence de leurs chefs. Hannibal voit ses soldats flétrir peu à peu, certains s'éloignent du champ de bataille pour panser leurs blessures, d'autres se retirent définitivement. Il se porte partout, encourage ses hommes, abat par-ci, par-là ses adversaires, mais ses efforts demeurent vains. Désespéré, il ne pense qu'à sauver les restes de son armée. Il s'élance en avant, entouré de quelques cavaliers, se fraie un chemin et quitte le champ de bataille. Massinissa qui l'aperçoit se lance avec son groupe derrière lui. Il le presse, malgré la douleur que lui cause sa blessure, car il brûle de le ramener prisonnier. Hannibal s'échappe à la faveur de la nuit dont les ténèbres commencent à couvrir la nature. » (2eme guerre punique (-218, -202)).

Taggara n Yugurten

TULLIANUM

neγ a t ineγ. Win ittazzal, win ittazzal deffir-es. Hannibal inser di tillas n yið i d iylin". D tadyant nni n Zama i yenfan Hanibal si tmurt is. Iffeγ si Carthage, inya iman-is di tmurt n Surya.

Di tikli nneγ yer Zama, negla yidneγ amur ameqran n laâskeγ nni n Ruman i d nettef d imeħbas. Nezra ad gen nnig wayen wumi zemren akken ur d yellin ger ifassen n Ruman.

Dinna di Zama, nseggem tiyremt, nesuli ifergan d ineccaben, nγez tisrafin, nerna ayen ilaqen i ḥad. Imezday n dinna begsen, heggan iman-nsen. Mi ʐriy afrag i Metellus d Marius yuli, ffyeγ d si tiyremt akken a sen d gganiy si Ibaâd. Tiṭ iw nek, riy a neg taħilett akken laâskeγ n Ruman a ten nesselqed berra n tiyremt, akken ur keċčmen Zama. Riż imenji ad d yili berra n Zama.

Mi d neffey si Zama nekka abrid ad d ajen Metellus akw d laâskeγ is. Deg webrid nni mi nteddu, nemuger widen nneγ, nnan aγ d ʐran Ruman iteddu d. Nnan aγ d tarbaât tameqrant teteddu deg webrid is, ma d Marius s terbaât is yunef yer tiyremt n Sikka ad d iglu irden i laâskeγ nsen.

Dinna sin iberdan i yellan. Ilaq aγ a tt nefru : anegzem abrid i terbaât tameqrant n Metellus d iteddun yer Zama, neγ a nedfer Marius iteddun yer Sikka. Zama ttekley fell-as, ʐriy tezmer ad teħtef adham amezwaru n Metellus. Zziy, nniy asen i laâskeγ iw, d abrid yer Sikka. Deg yið i newed yer dinna. Nufa Ruman izwar aγ, ujen amkan, heggan isuka n yirden ad d win. Mi yuli wass, mi kan d ffyen si tiyremt, neyli fell-asen. nekwni nedda fella-sen si zdat, at Sikka

TULLIANUM

hemlen d fell-a-sen si deffir. Nerra ten am iyerdayen gar-aneý. Ala win i snesren idarren is id iffyen d ameddur. Marius netta iħrec, mi tekker kan irwel akin i wennar imenyi, isenser aqerru-s.

Mi tefra tin n Sikka, nezzi d yer webrid n Zama. Nezra Ruman zwaren yer zdat, am Metellus am Marius abrid nsen iban anida teddun. Nekwni neteddu, nferru tent amek a sen neg. Mi nemcawar gara-neý, nseggem laâsker, nenna yasen ayen negguni segsen. Nedda yiwt yiwt.

Mi newwed zdat Zama, nezra imenyi yekker. Ruman zzin i tiġremt kkaten, wid nneý begsen, win d qesden a t id ħerqen. Yal tiyita tedda, iżra imeqranen, aneccab, axtuc, zzit d waman yeryan. Si yal tama ala tiwayyin. Afrag n Zama ur irtim.

Am tyita n Sikka, am tedyant n wass-a zdat Zama. Ruman tnayen yer zdat armi żran laâsker nneý yekka yasen d si deffir. Ikker degsen uferfud. Ur żran anida a rren, ur żran anida a rewlen. Nerra ten d ilemmasen, nesserwet ayen wumi nezmer, syen simmal nekkat, simmal njebbed iman-nneý akken ad nessebaâd ȸef Zama, nitni ddan di later nneý. Nudi tt, teṭṭef ! Ruman ttun yer Zama i d abrid nsen. Id yeħli d, yal yiwen yuġ amkan is. Ur tekka tama di tayed.

Metellus ittef yiwt tzayart, isemlal dinna laâsker is, nekwni nuġ tiġilt akin, at Zama theggan i wass amcum.

Qbel ad yali wass i heggaj laâsker nneý. S leħder, nbeddel amkan, nezzi yas d i laâsker n Metellus akken a neyli fell-a-sen si anida ur bnan. Akken i teffey. Mi yuli wass, nitni heggan iman-nsen, nekwni

Taggara n Yugurten

TULLIANUM

nekmen, nesusem, ur ʐran anida i nella. Mi bdan tikli qublen afrag n Zama, nekwni neyli d fell-a-sen. Am idelli nni, am ass nni. Nezwer igemren s tazzla, di tlemmast n laâskeř nsen. Yugar i ʐekden igemren i newwet s iyallen nney. Si tsebhit armi d tameddit nekwni d imenyi. Yal tama tekkat ayen wumi tezmer. Iyli d yiđ, yal yiwen yuŋ amkan deg a yesgunfu.

Tas nezmer newkni a nekcem tiyremt n Zama, nek ur riŋ a nekcem. Ufiŋ d ḥrad nni ibeddel udem. Win i d yusan ad as izzi i tiyremt, yufa d iman is nezzi yas nekwni. Tiyita nni n Sikka tefka yi d tasarut n imenyi. tadyant n Zama tefra tt id ugar.

Ass wis sin, akken kan yuli wass, Metellus isdukkl-ed ayen d igwran di laâskeř is, yuŋ abrid is akin.

Zama ur tt kecmen idařen n Metellus.

Tagrest tewd-ed, lrumyen sdukklen iman-nsen di tmurt n Carthage ney di kra iyerman i ʈfen di Tmazya. Nekwni di Sirta, ncudd itt akken ad d naf abrid n tifrat akw d Ruman. Kks-ed ansa i nekka, reglen d iberdan. Senat n Ruma igguma ad aŋ d ifk udem. Widen illan degs sehman abendir akken ad idum webrid n ḥrad. Wid iran talwit, awal nsen ur sen sellen.

Mi uzney irgazen i tifrat, a ten id rren qbel ad kecmen Ruma. Teqqim tcudd.

Metellus akw d ifesyanen is, yas imenyi ur illa, stufan d i thila. Iwed i d wawal n tikli-s. Ayen ur d iwwi s yiŋil is d laâskeř is, ikkat a t id yawi

Taggara n Yugurten

TULLIANUM

s tiħerċi. Izzi akw i wid illan yidi, icban Bumilkej ney wiyađ akken ad d yaf iżi gar-anej, ad yaf afus ar aġi izenzen. Tikli s żriy tt.

Si Ruma reglent ed tewwura, nujal nerra tiżżejjed nnej yer Metellus. Nniż- asen i wid nnej, ma nessej-deb Metellus, tamezwarut a nessens- uguren n ḥad i tefsut d iteddun, tis snat netta ad isiwed isalan ilhan i Ruma. Ma nerra t id yer webrid n tifrat, illa usirem ad ajen awal is di Ruma. Yella deg wawal, "dir win ittaysen".

Akken i nefra. Metellus ad as nazen tarbaât n tifrat. D Bumilkej i d amjar n terbaât. Nefra ad as inin awalen agi i Metellus :"Nekwni nra tifrat akw d Ruman. Abrid n ḥad ur ilha i nekwni, ur ilha i tmurt n Ruman. Nekwni yidwen nemyussan. Achjal iseggwassen aya neddukel, nennuż deg yiġet tama, nennuż di Sbanya, nekkes ugur n Carthage. Ass-a ilaq aġi ur ntettu ajen izran. Abrid n Scipion akw d Manssen, ilaq ad yili d abrid nnej ass-a. Tadyant i kwen id iskecmen yer tmurt nnej, Imut n Aderbal akw d Hiemsal, d ugur illan gar-anej nekwni. Ur newwid Ruma, ur nra a nekkes leqder ȇf Ruma. Ajen nra nekwni d tifrat d webrid n talwit. Nek, Yugurten n At Yiles, qebley ad rzuż yer Utique di tmurt n Carthage ney yer tmurt n Ruma akken ad qablej imġaren n Senat nwen. Ur ugadej, ur illa kra i wen sanfej."

Ass-mi d tujal terbaât si tmurt n Carthage, win d awal ilhan : Metellus isuter ad qablej dinna di tiġremt n Tisidum.

Akken frij ajen ilaqen di Sirta, frij d ɻay iw ad awdej Utique. Anziz usirem ma yella ilaq aġi a t id nettef. Awal nenna a nettef degs.

Taggara n Yugurten

TULLIANUM

Sdukklej̄ tarbaât, uyej̄ abrid n Utique. Llan yidi wid iddan tikkelt tamezwarut akw d Bumilker, rniy kra n wiyađ. Abrid yezzif, nteddu nferru tent, nreffed nesrus i tedyant deg nella.

Tuccar n Metellus, yas sliy yissent, semziy tent. Gas ssney t, nniy as wissen ibja ad yaŷ abrid n yisej̄, ad isenyes uguren i tmurt is. Netta illi d tawwurt, nek ilaq iyi a t Ɂefrey.

Abrid uyej̄ nek s timmad-iw, riy ad as sfehmey tadyant. A nemlil akken ad as sfehmey ayen d isuter dgi d ayen ur nqebbel. Isuter d ad as nefk ayen akw illan d lfil, urawen n urej̄, akw d imehbas lrumyen i d nettef deg imenyyien. Asuter agi n Metellus ur illa d abrid isuffuyen yer tifrat. Argaz ad d isutren anect-a ur illa d argaz n wawal. Timlilit n Tisidum tugi tt neyya-w. Di tazwara d Utique, tezzi tuyal di Tisidum. Sbeddej̄ agmer, nniy as i terbaât :

- abrid irgel, a nuyal yer Sirta !

Mi d nezzi, nniy asen ayen walay d abrid. Imir Ɂriy ur tezmer ad tili tifrat gar-aney, nek akw d Metellus.

Nerna kra waguren i deg ur d illa imenyi, ur tella tifrat. Anida llan Ruman keblen, nekwni netheggi iman-nney. Yiwen wass usan d isalan si Ruma : Senat yefka tamurt n Numidia i Metellus !

Awal nni isduqqes iyi. Ma yella kra kukraj̄ deg webrid uyej̄ zik, assen yekkes ukukru. Senat n Ruman di Ruma yefka tamurt n baba d jeddi i Metellus, argaz i d izegren idelli kan si Ruma !

Ayen wumi xemmey tazwara, mačci i yat tmurt-iw iddren am nek. Wid wuŷur xemmey d wid immuten, d iysan n ibabaten nney, n tiyemmatin nney, iżuran nney. Wigi ur zmiren ad d Ɂren, ur zmiren

Taggara n Yugurten

TULLIANUM

ad d kkren akken ad rren tiyita, ad kksen aqezzul n Ruman. Nitni mmuten, nekwni a ten nesdari, a nerr talaba i yiysan nsen, i wakal nni deg neñlen.

Metellus tettunefk as d tmurt si Ruma, zun tamurt ur tesaâ imawlan, neñ tlul ed deg waman n yilel, ger Carthage akw d Ruma. Isalan nni fran d tadyant n temlilit ihegga Metellus di Tisidum. Nek ýuri ur tella d timlilit n tifrat. Tur Metellus, timlilit nni, d ticerkett, d tasraft deg a yessedrem widen yumnen awal is.

Iberdan n tifrat reglen d, i yay d igwran ala abrid n yiseñ.

Nekker fellay, nezzi i tmurt, nga aberraħ akken ad d nesbedd irgazen a yekksen lhif n Ruman. Yal tamurt seg nekka nufa nnig wayen i nesarem. Yal tamurt seg yezra Metellus, anida i yessery igran d tizeýwa, nufa atmaten nneñ kkren d akken llan. Adu n twizi isuð ed i truzi uzaglu n Ruman, yuñ yal tamurt.

Mi d nesemlał irgazen nney, nuñ iberdan seg ikka Metellus. Yal tamurt seg izra nerra d asirem segsen. Anida llan Ruman nesenger iten, anida ur llan nerna d irgazen. Akken armi nesmed ajemmal.

Deg wedwi nni, llan iżerman i yay izwaren i tnekra, i tyita n Ruman. Tadyant n tiyremt n Begga tezwar itent. Tadyant nni terza d asalu i tnekra mgal Ruman.

Deg wass amenu n tefsut, tiyremt teččur d laâskeř n Ruman. I imensi n tefsut, yal Amaziñ n Begga isekcem d inebgi n Ruman, yiwen neñ sin segsen. Taggara gan asen timecret, tečča ten tefrut, ur d igwri yiwen segsen. Wid segsen illan di berra, ur iila anida a rewlen. Tiwwura n tiyremt reglent, ixammen deg zedjen gan as d

Taggara n Yugurten

TULLIANUM

afrag Imaziyen. Zzin asen imezday, wa s uneccab wa s ujenwi, armi ten snegren. I d igwran segsen d ameddur ala afesyan nsen, T. Turpilius. Ĝgan t at Begga d ameddur, yuŷal yer Utique. Dinna di Utique, lrumyen hékmen as s lmut, nyan t.

Si tedyant nni n Begga i yaŷ ikkes unezgum. Nek, kkseŷ ccek deg iman-iw : ažar n tnekra yella deg idammen nney ; illa ugellid neŷ ur illa, yal amdan n tmurt nney izdeŷ degs užar nni n yiseŷ seg ur iqebbel tabarda n imnekcem. At Begga kkren, begsen, cudden tt gar-asen, taggara ksen isem n Ruman di tiŷremt nsen. Ass-a žran, ayen yebŷu yili yer zdat, nitni huccen, sengugin adabu n Ruman s iŷallen n tdukli nsen. Tas ur sen tdum tallit nni.

Tadyant n Begga akken i tt nežra nekwni d iseŷ i yewwed wawal n twaŷit is yer Ruman, Metellus akw d Marius. Mi yesawed Turpilius yer Utique, ala netta i d ameddur, tuŷal asen am wid idrewcen. Ur fhimen amek imezday n Begga ržan lqanun n Ruman, nyan laâsker n Ruman ! Tuŷal asen d tuhsift, d tayennant.

Qbel ad slen, ad ikcem uferfud di laâsker n Ruman, qbel ad beddlen tikli nsen, teddun ad žerren lexyal n watmaten nsen immuten di Begga, Metellus icudd arkasen is. Ur d zzin sin neŷ tlata wussan mi d isuli ajemmal n laâsker, abrid is yer Begga akken ad yerr ttar. Iseŷ degneŷ i yella, laâr degneŷ i yella. Yal tamurt akka. Yal tamurt i tekcem tmurt nniđen, amur ameqran s uſus n at tmurt nni. Anida ur illa wfus, ur illa imnekcem. Akka tadyant n Begga.

Taggara n Yugurten

TULLIANUM

Mi teddun laâsker n Metellus yer tiyremt n Begga, qbel ad awđen tiwwura n tiyremt, isbedd iten Metellus deg webrid. Izwer imnayen Imaziyen illan yides. Iga ten Metellus d afrag yer zdat. Mi wđen timizar n Begga, akken ten id żran imezday is, ur gan anezgum, nwan d imnayen nney. Udem nsen d Imaziyen, iles nsen d tamaziyt. Si tmuylı nni, iaâssasen n tiyremt d akw d ifellaħen illan deg tebħirin nsen qimen di tfellaħt nsen, tiwwura n tiyremt ġġan tent llint. Akken kecmen imnayen nni n Metellus yer Begga, taggara zzin d yer deffir, srewten wid illan zdat nsen, nyan wid i ten id iqublen, urzen tiwwura n tiyremt, syen iwđ-ed Metellus s laâsker is lrumyen, ikcем Begga. Ikker usuju di tiyremt, Ruman ikcем tasga. Nyan wid nyan, serjen tizejwa n tiyremt, hudden ayen hudden. Cudden imeħbas fernen, win ten d aklan nsen.

Si tyita nni n Begga, nek kksej layas n tifrat si tama n Ruman. Ayen i wumi zemren xedmen t. Tikli n Metellus akw d Marius tban am azal. I d igwran yidsen d ajenwi !

Żriy amennuy mgal Ruman ad yiżzif. Ilmend n wedham kan n laâsker n Ruman deg imenjiyen imeqranen, alamma tama tekka di tayed, nek ddiy abrid nnidēn. Ilaq aġ a nessiżef imenji, a ten nesefcel yiwen yiwen alamma imeqraren n Ruma ttun tadyant n Tmazya. A nesiżef imenji, a newwet akken ur d rennun laâsker si Ruma, syen ad d yas wass ad ibeddel wudem n Senat di Ruma. Nessarem ad d nemlil yer zdat imyaren wid wukud a nemsefham, wid wukud ad d nefsi tundar.

Taggara n Yugurten

TULLIANUM

Sin iderma nni n Senat, popular akw d nobilis, d amjaddel yal ass anwa a yaġen adabu n Senat. Yal tama tekkat s wayes tezmer, s tidett ney tfukal, akken ad d teṭṭef tasawent. Deg was yer wayed, tezmer ad tbeddel udem. Wid d ifkan Metellus yer Tmazya, zemren ad iż-żez wawal nsen ; ad d asen deffir nsen wid ar as d iż-żez i Metellus ad yuġal akin netta d laâskeř is.

Gas abrid imenji injer, abrid n tifrat ur t nettu.

I Metellus fkiy as wid ad t isedhun, i Ruma uznej i wid illan dinna ad siwden awal iw i wid iseddun Senat akw d wid sarmej ad kecmen tazeqqa n Curia yer Senat si sya yer zdat.

Zziy i tmurt akken tella. Yal azayar, yal adrar kkiy as d akken a nesemyer tanekra. yal tamurt nekcem, amager yiwen is : tawaġit n Ruman tewed iten ney slan yes, irgazen heggan i twizi. Wid i d yuġalen seg imenjiyen ḥkan asen tidyanin deg llan.

Mi d tusa tegrest, amur ameqran n laâskeř n Metellus ujalen yer tmurt n Carthage, wid iqqimen deg wkal n Tmazya sdurin iman-nsen deffir ifergan n tregwa i ȝzen deg wakal, tisulal n wesjar d wuzzal. Qqimen, gunin ussan n tefsut. Nekjni ncudd itt, nuzzel akwessar d usawen i tnekra.

Tallit nni, seg wakken rriy tamuqli-w i imenji n Ruman, anida rezfey ufiy at tmurt iw, meżżei ney meqquer, begsen i twizi tameqrant, nwij nezmer i wedrar a t nerr d luđa. Udem nni n tdukli isferħ iyi. Uŷalej ttuġ tilufa nni yakw illan ger at tmurt. Ttuy imenjiyen nni di yal tamurt ȝef tlisa, ȝef ifergan, ȝef igran n tkessawt deg izuġar ney deg idurar.

Taggara n Yugurten

TULLIANUM

Yal tallit usegwass s tlufa s. Tikwal a tekker ger sin, taggara a tuyal d tħrad ger snat tiġremtin, ney sin laârac. Mi tekker, azzel keč ad ttelfru. Tikwal alamma kecmen imnayen annar i tferru.

S tmuqli nni n tdukli gar-anej deg Iliy, tadukli nni am iqđudan ufuś, i d iż-żili felli wesyax n Bumelxir.

Bumelxir illa am gma ney ugar. Anida ur Iliy, d netta i d awal iw, d netta i d tiġi iw. Neddukel, nemyussan si zik n zik. Nedda Iwaħid, di temži, deg imenji, di talwit. D netta dya i ȝef tekley, fkiy t ad iselqem awal akw d Metellus. Bumelxir issen Ruman, issen amek teteddu tmurt nsen.

Ilmend a yesedhu Metellus, a t isgen s wawal akken a nezzużer imenji ar d yas wass n tifrat, Bumelxir yuġ abrid nniđen.

Di tazwara ur uminej. Bumelxir illan am gma, ur nwij ad d yas segs uġurru.

Aħħal n tikkal mar a neqqim, netta ad d yuġal Ȝer wawal nni ines : "ilaq aġ a nefru nekwni d Ruman ; ur nezmir i imenji mgħal adrar n Ruma ... uġal Ȝer Ruma, suter smah n Senat, a sen nefk ajen yellan d Ifil, d agħmer ney d agħarru Ȝer wurej ; awi d kan ad aġ ġġen ...".

Yal tikkelt a ten d isni wawalen agi, nek ad as inij i Bumelxir : "Ruman ur ssinen talast nnig talast n yiġil nsen. Wid illan zik, wid ifran d Masnien, wid iqudren awal nsen nitni d Makawseñ, ass-a negren. Wid d igwran di Ruma, d wid i ȝillen timura akw nsen. Anida tewwed tiġi nsen ad ȝillen d ayla nsen nitni. Nek ssnejten, żriż amek żerren timura ass-mi Iliy yidsen deg imenji n Numance di Sbanya.

Taggara n Yugurten

TULLIANUM

Tawat tesuffuγ yer yir iberdan. Akken i yasen teđra i lrumyen. Fillen ddunit tebna γef yiγil neγ γef yixef ujenwi, mačči γef tmussni akw d leqder n tlisa. Akka i llan nitni."

Akken i yas kkiγ i Bumelxir, netta ad d izzi γer wawal nni n kennu. Iqqim as zun d tanicca deg wallay is.

Acengu illan γer zdat, ayen d yusan seg-s tebniđ fell-as. Tiħila, tiħerci, yal tifxet tezmer ad d tili, yal tiyita tezmer ad d ternu. Acengu n zdat, zwir it γer tyita qbel a k izwir, zwir it γer tsawent qbel a k izwir. Ma d acengu ad d iffyen deffir-ek, acengu ad d ilalen ger watmaten ik, winna ur tella degs tewwurt. Tiyita n deffir ur tebniđ fell-as, tqerreh, tesefcal ugar.

Akka tiyita n Bumelxir, tekka yi d si deffir ur bniγ fell-as.

Ger webrid n yiseγ deg a nekkes azaglu γef Tmazya, netta ifren abrid n kennu zdat Ruman, syen yuγ abrid n tixubbta. Ilmend a yesgen Metellus, taggara yuγal iyi d afus n Metellus i tyita n watmaten is.

Cudden tt, xerzen tt. Metellus, Bumelxir akw d wid nniđen, gan tifxet akken ad aγ arzen, ad aγ cudden d imedduren. S ufuś n Bumelxir, Metellus igguni ad aγ awin γures ncudd aðar afus. Taggara, tirga nni ur as teffiγ i Metellus.

Yiwen wass, iwed i yi d wawal s tesraft nni i gan qbel a neyli deg-s. Tabratt nni d yusan ger ifassen n Nabdales syen tewd ed ger ifassen iw tefra tent id. Ur illa din ccek. Tadyant teqqen, tefra, nek ur ukiγ.

Taggara n Yugurten

TULLIANUM

Ass-mi d nurez Bumelxir, nesuter as ad aγ d isefrez iberdan i tisawden γer taluft agi. Awal is igzem : "d keč, Yugurten, i d afrag i tifrat nekwni d Ruman. Ma tettwakkseđ keč, ad d tili tifrat gar-aney. Nra tamurt nney, nra talwit, ma d keč teggumađ ad tefkeđ udem. Ansa i yak d nekka, ur d nufa tawwurt...".

Awalen nni n Bumelxir, win akken wukud nuzzel, nennuy Arumi achal n tikkal, ass-a yuγ abrid n kenu zdat imnekcem. Awalen nni n Bumelxir, mi sen selleγ nek, selleγ i tiherci n Metellus.

Metellus iskecm ed tawekka gar-aney ur as ukiy. Akken fehmey tamsalt, bant ed thila i yas inna Metellus i Bumelxir akken a t isiwed γer talast agi ; "keč a Bumelxir, Senat n Ruma ur izmir ad ak isuref seg-mi tegred afus di lmut n Masiwen di tlemmast n Ruma. Azekka nezmer a nefru nekwni akw d Yugurten. Nezmer ad d naf tawwurt i t̄rad agi yellan gar-aney. Tella yiwt, ma nefra, tifrat ad yilin ad teglu s uqerru-k keč. Senat ad isuter a k nawi tcuddled γer Ruma akken a k ncaraâ dinna, Yugurten iqbel ad yefk afus deg-ek."

Awal nni asekkak n Metellus, yekka yas deg wul i Bumelxir, yumen tikerkas n Metellus. Ikellex it yir akellex. Tečča yas i Metellus. Bumelxir yuγal am zun d asafu, ireq ittaž γer zdat.

Mi nefra c̄raâ n Bumelxir, ur d igwra liser, ur d tewgra tižeť n tmeddurt. Γas Bumelxir immut, lexyal is izdey aγ. Wid ifkan afus yides, wa yemmut, wa yerwel γer tmurt n Carthage, yedda d Ruman.

Taggara n Yugurten

TULLIANUM

Tawekka tkecm ed tasga. Ma yella Bumelxir ass-a ifka afus, yal yiwen seg wiyađ izmer azekka ad yefk afus, d Nabdales ney d wayed. Refdey sersey, ufiy d adway kan i d ixef is. Nnan zik « ma teddiđ d wasif ur izmir a k yawi wasif ». Tamurt i wdey, qbel ad sersey, ad sergey i tikli anida nniđen. Amkan anida lliy d wemkan anida tedduy uŷallen ttin, xerzen am tundar uxerraz. Anida qimey i wučči, tiħdert n weyrum aquran, tayenjawt ney snat n seksu, nek kkrey. Awal n tisin n Yugurten akw d wawal n tuŷalin n Yugurten, mlalen. Ur izra yiwen mi d usiŷ ney mi zriŷ, beddley tamurt. S tikli nni n yal ass, safesey amur uŷilif d iŷlin fell-i.

Tiyita n Metellus, ilaqq ad as tuŷal. Anida yella Ruman fkiy asen wid a ten isduqsen. Akken daŷ wid nney ad asen ikkes wefcal nni, ilaqq asen ad rren udem nsen i imenyi mgal Urumi. Yal tamurt tekker, tezzi yasen i laâsker n Ruman yellan dinna.

Nek abrid iw friy t. Tedduy uđan ussan akken ad afey anida illa Metellus. Tas zik kkatey akken ur t tekkat tyita, akken ur t ittawed uneccab, ad d iqqim d axsim, azekka a nemsefma yides, ass-a tallit tbeddel. Netta iwđ ed aqerru-w, nek ad qesdey aqerru-s. Tedduy, simmal seqrabey yer later is. Tuŷal gar-aney am amcic d uŷerda. Tedduy ad t id ttfey am uŷerda deg wmerdax. Yal yiwen ikkat ad izwir wayed. Netta izra, nek zriŷ.

Taggara n Yugurten

TULLIANUM

Di tiyremt Tala²⁶, qrib i nemlal. Rziy yer din akken ad d kksey syen arrow iw. Tas amkan ifreg, ufiy iqreb tamurt n Carthage. Metellus izmer ad idwi yer din. Ur zran sin ney krad wussan si-mi d ffyeý tiyremt mi yewwed Metellus s laâsker is.

Zzin as i Tala, sulin tisulal i yaâricen akken ad kken nig wefrag, nnig icerfan izzin i tiyremt. Gan ayen wumi zemren akken ad kecmen Tala. Metellus inwa din i llîy. Isdukkî ed ayen yellan d laâsker yer din, iyil ad ikfu din tred n Tmazya s tutifa n Yugurten. Nnig wagur imenyi d wamek kecmen lrumyen Tala.

Ass-mi wdeý yer din, deffir tyita nni n Metellus, d nnger i yedran di tiyremt. Riý ad ȝreý s wallen iw. Ur d igwra ugadir ibedden, ur d igwra useklu ibedden, ur d tegwra tmazirt zegzawen. Anida yewed uhus n Ruman, iğga d ixerban, tabuxt d Imut yer deffir. Inigan d igwran d imedduren, d wid kan inetlen di tmizar n Tala. D tiselbi kan i yasen d igwran. Gwran d, ur mmuten, ur ddiren.

Tadyant n Tala iffey wawal is di Tmazya. Imdanen ȝran ayen wumi yezmer Ruman, anda izmer ad isiwed. Acengu a yesiýen times i tiyremt akken s imezdây is, ur illa usirem ad d yas liser seg-s. Imenyi yekker, ad tekk tama di tayeq. Yal yiwen ȝra iman-is.

Tikwal llan isalan isefrahen, llan wid iseqlaheñ. Di tiyremt n Lebda (Leptis Magna), imdanen uyen abrid nnidén. Ilmend deg ar a fergen tiyremt nsen, nitni uyen tama n Ruman. Sutren i Metellus ad a sen d irnu laâsker akken ad harben fell-asen.

²⁶ Di tiyremt **Tala** i d kkren, i llan zedyen warraw n Yugurten.

TULLIANUM

At Lebda ur llan d Imaziyen deg iżuran nsen. Amur ameqran seg-sen usan d si tmurt n Tyr. Γas iles nsen yużal d Amazię, nitni ġġan laâwayed n tmurt seg d usan. Tħad n Tamazja, zun nitni ur ten id iwwid. Ilmend deg ar a begsen Ȉef iman-nsen, nitni malen Ȉer win ugaden. Sutren laânaya i Metellus d laâsker is. KKsen d iman-nsen seg wakal nni Ȉef teddun, rran iman-nsen ddaw laânaya n win d yusan s ibabużen si tmurt illan akin, agemmaq i yilel.

Tamurt tekker, tiwizi mgal Ruman tbeddel udem is. Akken ad d nernu irgazen, zegrey tiniri Ȉer watmateen nneż-Imuċaj, illan din. Γas ur aż-żibek, tħarru aż-żibek. Ruman ma yeħtef Tamazja ufella, tama deg anida nella nekwni, azekka ad yawed tamurt n wadda. Acengu ilaq ad as tqed talast akin, ansa kan i d ikcem. D awalen agi i yasen nniż-żi i yat tmurt n wadda. Taggara, rran d awal, nnig wayen sarmeż. Azar nni n tnejha akken illa Ȉur-neż-żi i yella Ȉur-sen. Ass-mi d użalej syen, d timrawin n immayen i d iddan yidi.

Tamurt n wadda kksej tt-deg wejbel, tekker, syen qesdej tamurt ugellid Buxus, Tamazja utaram.

Ilaq aż-a nessem-żer admer n imen-żi mgal Ruman. Ilaq aż-a nesdukel iż-żallien nneż-żi akken a nessem-żer tiyita. Di tazwara, Buxuc ur t-tewwid temsalt. Ur illa d aħħib, ur illa d acengu n Ruman. Maca, tella yiwen. Ma Ruman yuż tamurt nneż-żi, abrid is iban, tikli-s tban,

Taggara n Yugurten

TULLIANUM

azekka ad iwet ad isihrew. Azekka ad yaweq tilisa n Buxuc. Mačči d asif n talast, asif n Melwen²⁷, ar a t id irren yer deffir.

D awalen agi i yas nniy i Buxuc. Γas nemyussan, nemcarak, yelli-s deg wexxam iw i tella, sawely as akken a yesiwel wemdan i gma-s. tesdukkel aγ tmurt, tesdukkel aγ tmeslayt, sdukklen aγ idammen. Acengu d yusan yer yiwen, yusa d yer wayeq. Ur tella trewla, ur tella tdarit deffir wuffal, icban awal nni "axxam n baba yerya, meqqar ad sehmuy". Times n Ruman ur tferreq ger tzeqqa ma tella akka ney akin i talast.

Buxuc yuγ abrid n yiseγ, ibges ed i tnekra mgal Metellus.

Mi nefra nek akw d Buxuc, nesemlal ed laâsker nney deg wzayar akken a sen nesefhem tamsalt i ifesyanen n Buxuc. Din i yasen nniy ass-en : Yal tamurt tefka leqder i tlisa-s, yal tamurt tbedd i tudert di tmurt ur tettli ddaw uzaglu n win ad d yasen ansa nniđen. Si zik n zik, tudert nney tebna γef tlelli. Nekwni d Imaziyen ur nessin azaglu d tirni. Ass-a ur nezgir asif, ur nezgir ilel a nekcem tamurt n medden. Ruman d ikecmen tamurt nney izegr ed ilel yusa d a yerr tamurt nney ddaw uzaglu. Ur illa d ayen a neqbel. Anwa deg-wen ar iqeblen azaglu n Ruman ?

İmdanen, tiyremtin, timura, di ddiq i d tettban tdukli nsen. Ass-a, aqlay neddukel acku tesdukel aγ temsalt, sduklen aγ izuran, isdukel aγ uzekka. Izmer azekka ad yili d tafat ma neddukel, izmer ad yili d tillas ma ur neddukel. Timlilit n wass-a tefka yay d tafat ar aγ

²⁷ Asif n Melwen (Muluca, Moulouya) : talast ger tamurt Numidya, tagelda ugellid Yugurten akw d Tamazyā utaram (Maurétanie), tagelda n ugellid Buxuc (Bocchus).

TULLIANUM

isiwden akin i yiyl, akin yer wussan anida imdanen ur kennun ddaw uzaglu.

Tamurt tekker, d kenwi i d iyil is, d afud is, d azekka usirem ines."

Nebda tikli, abrid nney yer Sirta.

Si tedyant n Begga, n Tala akw d tiyremtin nniđen, Metellus ikcem s laâsker tiyremtin nniđen. Di taggara ur riy ad irnu ad isery yal tiyremt n Tmazya. Si tedyant nni n Begga akw d Tala, yal tiyremt seg a zriy tiniy asen yiwen wawal : ma yusa d Ruman, eğget tiwwura n tiyremt llint. Tas ikcem ass-a, azekka ad iffey, ad yafeg am tagut unebdu. Yif ad ikcem tiyremt ibedden wala ad isery ayen nebna achal iseggassenaya.

Akken i teffey. Anida yewwed Metellus akw Marius, ad afen tiyremt llint tewwura s. Netta iyil malen yursen imezday, nekwni neğga beddent tiyremtin nney.

Tadukli n laâsker nney akw d wid n Buxuc, abrid is yiwen. Nefra yef Metellus ad as nekkas aqerru. Ur illa webrid nniđen.

Anida yella a neyli fell-as. Ma yeffey si Tmazya, a t nedfer alamma d Utique, di tmurt n Carthage, ula d tinna d tamurt nney. Nefra, ad d nuyl s uqerru-s, anida yebya yeffer.

Deg webrid n Sirta, nedda netheggi imenyi mgal laâsker n Ruman. Imenyi izmer ad yili zdat n Sirta, di Tiddis, ney deg wzayar. D Metellus ad d ifken tasarut is. Sirta nefra a tt nekcem, ad d nerr

Taggara n Yugurten

TULLIANUM

tiyremt i imawlan is. Syen tamsalt n Metellus a tefru din ney anida nniden.

Mi yesla Metellus s tdukli nney, iga anezgum ameqran. Tiheacı nni n Ruman s wayla-s. Metellus iwet ad aγ ibdu nek akw d Buxuc. Tifukal isedda i Bumelxir, iwet ad tent iseddu i Buxuc. Yuzen d wid ad d isiwdən awal is i Buxuc. Yal tamacahutt i iwet yis akken ad aγ ibdu, ad d yeg ugur gar-aney, inna yas i Buxuc : "nekwni yidek a nemsefam, ur illa ḥad, ala Ixir i yellan ; a naru laâqed anida wa ur ittawed wa ; tamurt ik ur tt nkeççem. Ur tafar Yugurten, di yir abrid i yella ...".

Buxuc, irra yas awalen ilaqen i Metellus. Inna yas, ma yella kra n laâqed, netta d Yugurten ar a t yaru, mi yeffey si tlisa n Tamazya, ma d Tamazya n Buxuc, Mauretania, tebaâd akin fell-as.

Tadyant teqqim akken, ger imnayen d yuzen Metellus akw d wid d yuzen Buxuc i Metellus. Ur nekcim Sirta, ur nekkis Metellus.

Tusa d tegrest, yal yiwen yuγal γer wemkan is, ar d kksen igefran imeqranen, ar d fsin isula ideflawen.

Taggara n Yugurten

TULLIANUM

Tallit n Marius

Yiwen wass yusa yay d wawal ; ikka d si Senat n Ruma : Marius ittwafren, yuyal d netta i d consul (jiniral) n Numidya deg wemkan n Metellus. Yuż it lħal yuyal yer Ruma nnig lebji n Metellus.

S wawal nni nefhem s uzużer nni izużur irennu Metellus. Si tazwara ines, ziġi d asedhu kan i yay isedhuy . Tamsalt teffey as afus.

Nefhem tamuqli n Ruma : ur ibeddel tamuqli-s ȝef tmurt nneż. Ilmend deg ad d llin tiwwura, ad d aznen ȝuri akken ad d naf tifrat, nitni fernen win ar iseħmun tħad ugar, win ar yernun tardast akin ȝef Metellus. Marius ssnej t di tħad n Numance, d aâsekriw deg idammen, d argaz n wawal, iħemmel tamurt is. Mi yella ddaw Metellus, ur as fsin iyallen, icudd it Metellus. Ass-a d netta wuġur d tegwra. Fehmey, ad as nujal i temsalt s wadda.

Di tefsut d yusan i nesla izegr ed Marius yer Utique, irna d ibaburen n laâsker. Ass-mi d yusa Marius, Metellus tuy it izger akin, yuyal yer tmurt is. Ur ira ad t id yaf Marius, ur ira ad imlil yides di Utique. Gara-asen si tazwara d tismin d tuzzma.

Mi d iwęd Marius, ikker, yuż abrid n tħad.

Sibda iseggem laâsker is, isdukkel wid illan akw d wid i d irna, iffijx ed si Utique, izegr ed tilisa, ibda tikli di tmurt n Tmazja.

Amennuż mgħal Metellus ifka yay d abrid a nedfer di tallit tamaynut mgħal Marius. Di tazwara negguni ad ifreq laâsker is. Neğħa ten

Taggara n Yugurten

TULLIANUM

kecmen d tamazya, teddun iberdan nsen, bettun ȝef tiyremtin. Simmal ferqen, simmal tazmert nsen tferreq ugar. Yal tiyremt wden ad afen tiwwura llint. Ur illa imenyi, ur tella tmes, ur llużeñ imezday nni. Nufa abrid nni ilha.

Nek akw d Buxuc, negguni ass-is deg a nedwi fell-asen.

Achäl n tikkelt i neyli ȝef laâsker n Ruman anida ur aȝ ggunin. Snat tyitwin kan, mi ten nesduqqes, neqqed kra seg-sen, ad d neffey seg wennar. Nitni ad ȝillen nerwel, nugad iten, nekwni a neddu deg webrid nney a nesduqqes tarbaât nniðen. Akken i yasen nedda achäl n waguren. D axbacen kan, imenyi ameqran ur d illa. Marius nessen it iħrec, nekwni nunef seg webrid is.

Tiyita tameqrant tamezwarut n Marius tusa yaȝ d si Gafsa.

D tikkelt tamezwarut i yedda laâsker n Ruman deg webrid aȝezfan, igzem azayar nekwni ur nesla. Nuȝ tanumi, di yal tikkelt ar a mbiwlen laâsker nsen, nekwni ad aȝ d yawed wawal. Di yal tiyremt, di yal tiyilt, di yal taqiccuṛt, nesbedd wid iggunin, wid iżerren iberdan uyen lrumyen. Anida ddan, nekwni nesla. Tiyita n Gafsa tenser aȝ. Marius mi yeffey s laâsker is, yezzi deg webrid, yunef akka d wakka. Mi yewed asif n Tanis, ibeddel abrid. Ihegga tiyelwin n waman, syen iffej seg webrid ameqran. Iteddu deg yið, iteffer deg wzal. Ur iżri yiwen anida i yella.

Yiwei yiwei armi wden tawwurt n tiyremt n Gafsa.

Taggara n Yugurten

TULLIANUM

Mi yewed Gafsa, iżili ȝef imezday n dinna ur bnan ȝef iman-nsen. Marius yurar urar ni n Metellus ass-mi ikcem Begga. Mi qrib ad yawed, izwer imnayen Imaziżen, wid illan ddaw ufuś n Gawda. Mi ten id żran at Gafsa nwan d at tmurt s tidett. Taggara, mi żran ȝer deffir laâsker n Ruman, ikker herwel.

Akken ad isekcem tawekka di tmurt nneġ, ad yeg iceqqic ur nselleġ, Marius isehrec Gawda, gma nni, irra t d acengu n Tmazya. Marius ifka yas laâsker, iteddu deg wmmenuy mgal at tmurt is. Ireggħem as Marius ad yuġal d agellid ma yemmut Yugurten. Tura deg wennar imenji, tikwal d at tmurt iw i d ix-ximien. Sya d syen d idim Amaziż i yemmaren.

At Gafsa nni, ilmend ad gen am akken i yasen nenna, ad llin tiwwura n tiġremt, nitni beddlen tikli. Mi d żran imnayen n Ruman, medlen tiwwura, bedden i tyita.

Taggara, teffey akken teffey. At Gafsa ur zmiren ad qablen ahdum n laâsker i yasen izzin. Tiremt kan lrumyen hudden ifergan i yas izzin, kecmen tiġremt s ujenwi deg wfus. Wid meqren nyan ten din, wiċċad win ten id d aklan. Tiġremt n talwit n tezdayin n tini, tuġal as d yir targit, ijdi amellal yuġal d azeggay seg idammen.

Tiyita nni n Gafsa tekkes as akukru i Marius. Tamurt issen itt, irgazen llan, iżil teswa yas d s wedfel.

Taggara n Yugurten

TULLIANUM

Acemma kan deffir tadyant n Gafsa, Marius igzem Tamazya seg yixef yer yixef, ikcem akal yellan tama n wasif n Melwen, talast ger Nekwni akw d tmurt n Buxuc. Dinna iqsed ad ikcem Tawrirt.

Tawrirt tebna ȝef wezru ameqran, di tlemmast uzayar. Yal tama d acruf ur izmir ad yali wemdan. Abrid is seg yiwit tama kan i yella, injer s wfus deg wezru, idyeq, yesuddem ; win imalen degs ad yezg di tesraft n wadda. Ifellahen, s yiwen i sezrayen izgaren, tistan ney igemren nsen. Amur ameqran tgen asen ifergan deg wzayar.

Tawrirt d tiyremt iddurin am laâc igider. Tama ufella, d luða zun injer itt ufu. Di tlemmast n luða nni tyez tala. Imezday is si zik n zik ur izmir yiwen ad asen ikcem tasga. Sin yergazen zemren ad d gen afrag ȝef tewwurt s ineccaben nsen. Ifellahen, yal ass ad d t̄ren akwessar, ad xedmen tibhirin ney igran nsen, mi yeþli yiþij ad alin yer tkanna nsen.

Am Metellus di Begga, Am ass-a Marius di Tewrirt, inwa ad aȝ d yaf dinna, nek akw d Buxuc, ad yaf agerruj n Tamazya, ad aȝ d iþtef s wfus. Izzi i Tewrirt, syen isedhem laâsker is yer ifergan. Win iquerben ad d yeçç tiyita, ad immet ney ad d irwel yer deffir. Wid isulin tigejda i walluy, mazal ttawðen yer yixef ma a ten id yeçç ujajih n tmes ney n wezru, ad d grirben yer deffir. Yal adham ad yawi yer Imut tissi n laâsker n Marius.

Di Tewrirt ur as gan aylif. Afrag illa, aman d wučci llan, irgazen llan. Yal tikkelt ad d grirben lrumyen akwessar a ten id defrent tiyratin n tlawin. Marius iffej it laâqel. Akken ixdem ur as yufa tawwurt.

Taggara n Yugurten

TULLIANUM

Ifra d yiman-is, iteddu ad ikkes laâsker ni i yezzin i Tewirt, ad yuŷal akin yer tmurt ufella, mi yas ikcem yer uqidun is yiwen waâsekriw , n tmurt Liguria nnig Ruma, inna yas : "ufiy abrid isuffuyen yer tiyilt n Tewirt. Lliy leqdey iaâruseñ, uliý acruf si tama nniðen, deffir, armi ufiý yiwen tasaft temyi d yef weslað. Uliy yef tasaft nni, ddiy yef ufurk nni usawen armi d ufiý iman-iw yef tqacuct, di Tewirt ; ɜriý s wallen iw Imaziÿen ufella, nitni ur yi d ɜran, sentley iman-iw. Syen uŷaleý d ansa i kkiy. Ma tebŷiq ad uŷaleý akw d wiyað ad sen mley abrid".

Marius tuli t tawla. Iqdef aâsekriw nni, ifka yas wid yef ittkel, ddan yides. Qbel ad alin, kksen taselsa n Ruman, Isan am lamziÿen, ulin seg webrid nni n iaâuras. Mi d uŷalen, d awal d inna umezwaru nni i d nnan ineggura. Abrid illa. Marius iffreh. Yufa telli yas d tewwurt anida ur isarem.

Azekka nni kan ihegga tarbaât, yerna yasen Ibuq akken mi wden luða ufella n Tewirt ad wten Ibuq. Isels asen içettilen n Imaziÿen akken ad fken anza yer Imaziÿen n tewirt. Akken i teffey. Azekkan nni, mi yulin wa deffir wa, s lehder, taggara kecmen luda ufella. Mi wden akw, dduklen yer yiwen wemkan, heggan iman-nsen syen bdan tiyita n Ibuq, tilawin iddurin yer deffir suyent, dya at Tewirt iffeý iten laâqel, acengu ikka yasen d si deffir. Mi d bernen yergazen, gan imukan n tyita n zdat nebla irgazen. Irumyen, nitni sehman d tiyita s wadda, ulin d seg igudar, kecmen d talemmast n yeýrem. Syen, win a yemten illa, win a yenÿen ulac. Imenyi ifra. Wid ufan dinna d imedduren nyan ten, ur d igwri yiwen, d aqcic, d argaz ney d tametut. Gan timecre deg at Tewirt.

Taggara n Yugurten

TULLIANUM

Deffir tedyant nni n Tewirt i d yusa Sulla si Ruma, yewd ed yer tmurt, yerna d laâsker i imenyi. Senat n Ruman illi yasen tawwurt, Marius akw d Sulla gan ayen wumi zemren. Abrid n t̄rad injer zun d iyzer.

Si tisin nni n Marius, kksey asirem. Ur illa wayen gguniy si tama n Ruman. Abrid nsen d t̄rad, abrid nney d t̄rad. Tama ad tekk di tayed. Asirem n talwit ikkes, zziy d tikkelt nniđen i tmura. Awal i yasen nniy yiwen : "Ay atmaten ! Aруми ikcem d tamurt, Aруми ilaq as ad iffey tamurt. D nitni i d izegren ilel Agrakal, mačči d nekwni. Yiwit tmurt kan i nla. Ur nezmir a tt neğg, ney ad tt nefk d tarzeft i Urumi. Yiwen webrid i yellan ass-a, d abrid n yisey, d abrid n tnekra a nesenger ajrad ikecmen. Anida tufam laâsker n Marius, ur din awexxer, ur din inif. Win d isutren laânaya eğğ-it, ma d wayed zwi t ! Irumyen i d yusan a sen neddukel zun d aweṭṭuf. Ma s tubbya kan a ten nesenger. Ay atmaten ! ma teddukel tcemlit nney, a nesergagi Ruma. Ass-a nwen, azekka nwen, tamurt d kenwi i tegguni."

Mi d zziy i tmurt, ufiy yuki d ugar üzar nni n tnekra, uyeý abrid yer tmurt n Buxuc.

Si tedyant nni mi nedda a nekcem Sirta, teqqim akken gar-aney. Uyaleý yures akken a nessemyer admer a yesergagin Ruman.

Mi ufiy Buxuc, fkiy as tamuylı-w amek ilaq ad as neddu i t̄rad mgal Ruman. Tamurt yiwit akal yiwen, laşel nney yiwen, iles yiwen. Nniy as ilaq aý a nekkes talast illan gar-aney si tallit n Sifaks, si tallit n

TULLIANUM

Masnsen. Talast ibet̄tun a tt nekkes, a nerr tin isdukklen, anida ib̄ya nek qebley. Nniy as, Sifaks d jedd nney, Masnsen d jedd nney. Ma nesdukkel iyalen nney ad d nerr leqder i tmurt nney. A nekkes imennuyen gar-aney, a nekkes ayen i yay ibdan a nesemyer ayen i yay isduklen. Ad aγ zzmen wid ad d ikkren azekka. Ad aγ izzem wakal ȳef nteddu ma nuγ yir abrid ass-a. Abrid nney ass-a d abrid n yisey, d abrid n tissas. Tikemmict n Ruman a tt neselfey am tkemmict nni n tizwal. Arumi d ikecmen ass-a tama ufella, ma yesers idarren is azekka ad d ikcem tama wadda. Arumi ur issin ala awal n yiγil, ala awal n tummezt akw d wezduz. Arumi yusa d ȳef tkeckult n wesyar idegger it id wađu, azekka ad yuγal ansa d ikka a t idegger wađu n tnekra nney, abrid is akin ȳer Ruma.

Buxuc ifka yi d tamezzuŷt, yuγ abrid n jedd-is.

Nesdukkel laâsker nney, nuγ abrid ȳer tmurt anida illa Marius.

Wid nesbedd deg iberdan, deg icuqar, ayen ilan ȳef tīt nsen. Anida mbawlen Irumyen, ad aγ d yawed wawal.

Mi nella nteddu deg webrid i d nemlal amnay s wegmer is iteddu d s tazzla. Isalan i yay d iwwi sferhen aγ : "Marius akw d laâsker is llan teddun di tzayart illan akin zdat, deffir yiγil".

Ilmend a neddu achal n waguren, a nezzi di tmurt ȳer tmurt akken ad d naf later n Marius, taggara yeγli d netta deg webrid nney.

Din, nbeddel tikli, nefka imnayen izwaren ȳer zdat ad aγ d awin isalan n wanida llan, achal i yellan, anwa abrid deg teddun. Nek d

Taggara n Yugurten

TULLIANUM

Buxuc nesemal ed ifesyanen nney a nheggi tiyita. Nteddu, nferru tent amek ad as neddu i imenyi d Marius.

Ibda iyli wass mi nemal Marius akw laâsker is deg walma.

Tamurt nekwni nessen itt, d azal ney d id, irgazen nney zemren ad nnayen akken ran. Nebla ma nezzi nefka tissi tamezwarut n imnayen teyli fell-a-asen. Qbel ad d ren tiyita, mi llan tezzin akken ad gen afrag izzin, nekwni nerna tissitin n yergazen nniđen. Ikker uhetwir, nekwni nekkat, nitni kkaten.

Tiț nney nekwni ad asen nezzi, a sen neg tasraft anida yiwen ur d iteffey. Nek sya, Buxuc sya, tekker tyebbart, simmal nessidyiq annar, simmal nzer nferrez anida nekkat. S terbaât n imnayen illan yidi, kecmey di tlemmast akken ad awdey Marius, nekwni nekkat, nitni hebbken akken ad snesren iman-nsen. Ajenwi idda, timseggeft teda, aneccab idda. Yal tama tekkat, tettazzal, tneħħet, nettuyu, tekker tyebbart, irgazen wa ibedd ȇf idarren is, wa isred am uċettid. yal tikkelt mi wtey ad qerbej anida nwiy illa Marius, taggara tiyita, adham n imnayen ad aż d rren ȇr deffir, ad aż sinfen ȇr yeffus ney zelmed.

Imenyi yeħma, itij ibda iyelli, irgazen nney am izmawen.

Acemma kan tenyes tyita, lrumyen bdan nesren d tidist. Agus nni i yasen nhingga ur ittif, Marius akw d kra n laâsker is nesren, syen uyen amkan deg yiwen wegni, yufrar d asawen. Win snesren idarren is inser, wayed icca t uneccab ney ajenwi.

Laâsker n Ruman, ȇas żran maċċi i tmurt nsen ȇf kkaten, maċċi d akal nsen i ȇf ttnejen, nitni ssnen as i imenyi. Tussna imenyi

Taggara n Yugurten

TULLIANUM

Iemden tt, rnan ttayen awal ugar. Akken i yasen inna ufsesan ad ayan abrid nni. Marius izwar asen yer wegni nni, nitni ddan di later is, teddun kkaten d yer deffir, nekwni nedda deg idarren nsen. Id yeysi d, imenyi ifra.

Nefra abrid is nek akw d Buxuc. Skud tella taffza, nezzi yas d s laâsker i wegni zun d taxatent. Ur tella tardast nezgel, yiwen waâskeriw n Ruman ur izmir ad d iffej syen.

Nemsefham akw d Buxuc i tyita sibda a yali wass. Ansa d wenten ad d ffyen a ten nesni d asnay. Mi nemsefraq, yal wa yerra anida llan laâsker is. Nezra ad yiżif yiżi.

Akken sersen iman-nsen Imaziyen nnej, sajen iheġġuġa n tmes, kkren i wbendir d lyida. tarewla nni irwel laâsker n Ruman iffer, ȳillen dayen ifra imenyi. Abendir ikker, maċċi d ayen ad d tessusmed. Atmaten nnej smeyren adrizz. Nnig nnej, Marius akw d laâsker is xemten, ur illa ssut, ur illa wawal, zun mmuten.

Mi yedda yiżi, Imaziyen susmen, win yaâyan ad isers iman-is ad igen armi d ters tsusmi ula deg wedriz ukwessar.

Lawan nni kan deg aâziz yiđes, atmaten nnej żlen, imir i yesker ayeħbar Marius akw d laâsker is. Di tlemmast n yiżi i d heggan iman-nsen ad nesren. Ujen d takwessart d adham, s tazzla d usuju, Ibuq ikkat, ajenwi ikkat, aneccab ikkat. Mazal d nseggem iman-nnej i tyita, nitni zran akin, nesren i tcebbakt nni i yasen nga. Win njan njan t, win rekden rekden t, Marius inser i lmut.

Taggara n Yugurten

TULLIANUM

Sduqsen aγ asduqqes nni ilhan. Ilmend d nekwni a ten isduqqsen acemma kan qbel ad yali wass, Marius yugar aγ tiherci, izwar alluy n wass.

Timlilit n Walma tefka yaγ d udem n imenyi. Marius i d netlef ger ifassen nneγ, inser aγ s tmussni-s, s tiherci n ḥrad. Ger wid wukud nennuγ, icban Bestia, Albinus neγ Metellus, γuri Marius yerna adar s tmussni n ḥrad. Ma zik imenyi d adrар, ass-a d igenni. Akken i yas nekka i tedyant nni nek akw d Buxuc ur as nufa ixef is. Amek i nettwakellex ? Amek i yaγ tenser ? Nečča tt tehma.

Ur tella din teyzef n wawal. Akken i yaγ ikkes uzaylal nni, nserreč, nedda deffir Marius d laâsker is.

Marius iteddu, nekwni nedda di later is. Uđan ussan nteddu deg webrid is. Abrid n Marius iteddu yer Sirta. Ass wis rebaâ neyli fellasen.

Mi teddun ad deg webrid nsen, sersen ad sgunfun ad segmen iman-nsen, nekwni nfures tagwnitt, nezzi yasen. Annar imenyi ihegga.

Nekcem annar, nek sya, Buxuc syen, newwet a nesnefsusi agus nni nsen. Di tazwara fkiγ imnayen, d nitni i d azduz n tyita ; yugar i srewten igemren i wten irgazen s ineccaben neγ s ijenwiyen. Irumyen zzin, swezlen annar akken ad miqraben. Marius akw d Sulla llan di tlemmast. udem imenyi ibda ittseggim ger adwi n Buxuc s laâsker is akw d nekwni. Marius ur ibeddel tikli, ikkat ad aγ isefcel s tuzya nni i yasen nezzi.

Taggara n Yugurten

TULLIANUM

Acemma kan mi tehma tyita armi nezra iwq ed s laâsker is Bilak (Volux), mmi-s n Buxuc. Mi d iweq kan indeh yer ifesyanen is. Tas amur ameqran degsen yef uðar i d ddan achal n wussan, gezmen d Tamazya seg yixef yer yixef, ur sersen, ur sgunfan, kecmen annar. Imenyi yal tikkelt ittbeddil udem, Buxuc netta d imnayen is ittef yiwei tama, nek tama nniñen, Bilak ikcem di tlemmast. Nek d Buxus sya, nitni, Marius akw d Sulla, yal wa tama d ittef. Seg wakken tehma, taggara ur izra yiwen anwa i d axsim is. Wa yekkat, wa yesdari, wa yuzzel, wa yesred, wa yemmut. Ma teyli d tmellalt seg igenni ur d tettawed yer tmurt. Tameddit n wass, mi d iyli yið yal yiwen ijebd ed laâsker is. Azekka akken, nuyal yer imenyi. Si mi tebda kan, Buxus ijebd laâsker akin yer deffir.

Mi yefra imenyi, tama ur tekka di tayed. Marius akw d Sulla sduklen irgazen nsen akin, nekwni nezzi d yer deffir, nesnesr ed widen ijerhen. Irgazen feclen deffir imenyi amezwaru, tikli n tlata wussan d ahbak, rnu yas imenyi n wass-a. Tazmert s talast is. Annar nni neðga ur illa d win a ðrent wallen. Irgazen, igemren, wa yemmut wa iteddu yer Imut, wa yenta deg-s uneccab d yidis inehhet, wa icelleh s ujenwi ikkat ad ikker syen ad iyli yer deffir. Idim, idim isezeþey akal d uhicur. Agwni yuþal d azeggay s yidim. Ur tella d tamuþli n tudert. Ger wid immuten d wid iteddun yer Imut, llan imeqranen, ilemmasen, imezyanen. Imaziþen akw d lrumyen dduklen. Nnuþen di tudert nsen, dduklen di tmettant nsen. Akka, lemmer ur tella tyennant, yili yal yiwen deg iyrem is, deg wexxam is. Yal yiwen ad d ilhu di tfellaht is, ilmend n uneccab d waxtuc, ad ittef tayuga d

Taggara n Yugurten

TULLIANUM

wemger, ad ixdem laż n warraw is. Imdanen ur uksanen, si zik n zik.

Marius ikemmel abrid is akin, deg webrid n Sirta, Buxuc²⁸ isdukel laâsker is, ittef yiwit tiyilt akin, nekwni neqqim din a nençel irgazen nneý. Neqqim ad as nesuffey i tedyant iđran.

Tagrest tusa d, Marius yuli akin yer tama n Carthage, yerna isdukel laâsker is di tiyremtin ttfen di Tmazya, icban Sirta, Zama, Tala. Buxuc yuyal yer wexxam is, nek uyaleý i tazzla akken ad d snekreý tamurt i twaýit nneý. Imenýien izran selmeden iyi ad as dduý abrid amaynut i Marius. Ma yella ccek, aneggaru yagi isban ed anda i tent nuý. Nuý itent di tuddsia. Mi yekker imenýi, atmaten nneý ad dewwin akka d wakka, zun yer tasdañ üzərzur. Adway nni ur illa d abrid. Ilaq aý a nernu aselmed ugar i laâsker nneý. Di tuddsia kan i yaý ifen Ruman, nekwni ad as neqqim.

Imenýi yezzif, walay iteddu ad yiýzif ugar, nekwni ilaq aý a nesdari ilmezyen nneý. Mačči d ahmal kan s yedmaren yer zdat. Imenýi s webrid is, s tuddsia s, am tiddas nni ileqqafen yes netturar yef

²⁸ Salluste : « Buxuc ijbed laâsker is di tlemmast imenýi mi yella Yugurten iteddu ad isenger Marius akw d laâsker is. Buxuc yurar tiħila akken ad ibeggen i Marius awal ifka. Imir illa wfus gar-asen. S tuffya nni deg wennar imenýi, mi teħma, iteddu ad imil yer Marius ». Kra wussan yer zdat, nnan as Ruman i Buxuc : « Ruman ur itettu aħbib is, ur itettu acengu is. Ass-mi ad aý d tbeggned s wayen ilaqen, ass-en ad k neqbel d aħbib ». Tawekka n Ruman simmal teteddu i tyita si deffir.

Taggara n Yugurten

TULLIANUM

teblađin. Yal aleqqaf iddukel akw d wid izwaren, yerna ihegga abrid i ileqqafen d iteddun. Tuđsa Teđres, temcuddal.

Imenji mgal Ruman friy ad as nbeddel abrid.

Ilaq aŷ ad as neqqim skud ur nhegga laâsker am akken i ten ihegga Ruman. Tiyita n Walma, tin n Sirta fkant aŷ d talast yellan gar-aŷ d Ruman. Tidett, ŷas t̄fen tiyremtin, zzin agadir n wefrag, tamurt d nekwni i tt ițfen. ŷas a nanef i imenjiyen imeqranen, anida kkan ad aŷ d afen zat nsen, yal takemmict n laâsker nsen i d iffjen si teyremt ad tenger, anida kkan ad afen tasraft deg webrid nsen.

Akka i yas ddiy. Mi nefra nek akw d ifesyanen nneŷ, yal tarbaât tuŷ abrid is. I yal tiymert n tmurt a nesiwed awal, a nesiwed asirem i tnekra Yugaren tin izran.

Di tallit nni deg lliy tedduy deg iberdan, ɻwiy akwessar d usawen, Buxuc, deg webrid is, yuzen irgazen i Marius akken ad d yaf tawwurt. Si tedyant nni n Ruma, nek ur uŷaleŷ i wawal yidsen. Ayen wumi zemreŷ giy t. Ulac abrid i yasen d kkly akken ad d naf tifrat, lrumyen gguman ad d fken udem. Ayen quesden, nek fehmey t si tazwara : seg wass-mi yemmut Makawsen, tiț n Ruman ad d kecmen Tamazya s yiŷil nsen. Ayen d irnan yer zdat d tisebbiwin kan.

Mi sliy Buxuc ifka irgazen yer Sirta, akken ad ẑren Marius, di tazwara rfiy. Amek, tiyremt ibna Masnен, anida yedder, anida

TULLIANUM

yen̄tel, anida igelled Makawsen, anida int̄el, ass-a Buxuc ifka udem i Urumi ?

Urfan d urfan, tikwal llan, tikwal zran. Taggara, ufiy tikli n Buxuc tezmer ad tili ur tezlig. Marius di Sirta i yella, yer din kan a yazen Buxuc irgazen is.

Di tallit n imen̄yi, Buxuc yusa d netta d mm-is, win d laâsker nnig wayen sarmey. Kecmen annar imen̄yi, wten ayen wumi zemren. Achal n yergazen i yay immuten. Taggara yas tiyita nni ur aý teffiy, nitni fkan d tazmert nsen. Ass-a ma Buxuc inwa abrid isuffuyen d awal d Marius, ar d imȳi ad iban.

Deg yiwit tama, awal ilha. Di lawan nni, imen̄iyen imeqranen ad neýsen. Anida yella usirem, ineqqes weh̄dam imen̄yi. Newkni, di lawan agi ad nesker laâsker icban Ruman. Ayen yesiýzef wawal ugar.

Ass-mi ȝriy Buxuc, nniy as ad i yi yefk amek isedda awal netta d Marius, Sulla neý wiyað. Awal is igzem : "zik d keç kan i iqublen Ruman, ass-a nella yer tama-k nesawed tanekra nney yer webrid imen̄yi. Irumyen, ȝran anda maley, ȝran tazmert nney ma neddukel. Illa wawal yurney , nyar « ma tseyled ewwet ; ma ur tezmired ur sýal » , nekwni nekkr ed, newwet. Ass-a ma nuýal yer wawal ur tella degs tuzzma. Ihi nek walay, Ruman yif it ad yili si tama nney, wala ad yili d acengu nney. Ma zemrey ad sinfey tallit agi deg nella yer tifrat, anida yella tter ?"

Abrid d iwwi Buxuc, nwiy d abrid.

Taggara n Yugurten

TULLIANUM

Ayen riy ad as skecmey i Buxuc yer wallay is d tikerkas, tiħerci n Marius akw d ifesyanen is. Nek ȳuri tamsalt tefra d di Ruma. Marius flan t id ad iseddu tħad, netta ad iwet s wayes izmer akken ad yawed isew-is : ad it-tħeff Tamazya.

Ayen nniġen akw d urar, d tuzya n wawal. Takti yagi tekcem iyi yer wallay iw ur zmirey ad tt id suffyej. Awal n Ruman yebna ȳef tikerkas, ur yellā din yisem n tidett.

Atmaten nney illan di tmurt n Carthage, di Utique, sawden aġ awal. Marius simmal isekcam ed laâsker irennu d, si Ruma. Win isarmen talwit, ur d irennu iyallen d ifadden n tħad.

Di lawan deg Buxuc iselqam awal netta d Sulla, nek lhiy d di tfellaḥt iw. Yal ass anida a yejli yisnej. Nejjem a nens sin wuđan deg yiwenem wemkan. Nedda d timzizzelt, yal tiġremt nekcem yiwen wudem i nufa. Imdanen bedden, heggan i tnekra, kkren i twizi mgħal Ażumi. Tas irgazen llan, ȳas idamen ħman, amur ameqran d ifellahen. Ifassen yuyen tanumi d uqabac akw d wanzel, ur zmiren azekka nni kan ad segmen i wneċċab, axtuc nej ajenwi. Ur zmirey ad d megrey irgazen di tmura, a ten fkey d asfel i wjenwi n Ruman. Abrid iw nek, yal ilemzi nney, ilaq as ad ikcем ȳer wennar imenji, ad iwet, syen ad d iffej d ameddur. Riż ad ilin d wid i yewten, mačci d wid a yemten.

Zegrey asif n Melwen, kecmey tamurt n Buxuc. Yuzn ed ȳuri a t zrej. Mi nemlal, ifka yi d anida isawed awal gar-as d Marius. Netta

Taggara n Yugurten

TULLIANUM

isarem ad d naf tawwurt i tifrat. Inna yi d l̄umyen fkan d udem akken yal yiwen ad yaγ abrid n talwit ; ma neqqim, nezmer a nefru uguren illan gar-aneγ ; ma neqqim, ur tella tindert ur nfessi.

Taggara, buxuc isegwra d awal, inna yi d :"Marius yuzen d Sulla a nemlil yides. Abrid n tifrat ad t id naf akken yebyu yentel. Keč a Yugurten, ilaq ak ad d t̄redbed, ad d tefkeđ udem akken a nekkes tazzla idammen gar-aneγ d Ruman."

Awal n Buxuc s webrid is. Acu tettnadiç a yaderyal, d tafat !

Nek, s tidett, walay awal nni d uffal. Ayen ur d isefreż Buxuc, nek γuri d tagejdit n wawal. Ma yella isawel netta d Sulla, awal amezwaru d wa : l̄umyen ad ffyen si Tmazyā, ad ffyen si Sirta, ad uyalen akin i tlisa nsen, γer tmurt n Carthage. Ih ney ala ?

Buxuc ur yi d isefreż tamsalt. Akken i yas ddil, tagut simmal trennu teddal awal is. Nek, tiherci n Marius ssneγ tt, tin n Sulla terna tardast γer zdat. Taggara friy as i Buxuc, nniy as :

- Nekwni akw d Ruman am tedyant nni "mm-is n taγat a t yečč wuccen". Sulla inna yak ad d yas. Nek, yiwen webrid kan i walay isuffuγ. Sulla a t nettef ger ifassen nneγ, syen l̄umyen ad d ffken udem, am Marius am Senat di Ruma. Ma nurez asen argaz am Sulla, nitni ad gen ayen nra nekwni akken ad asen yuγal wergaz d ameddur. Mi nettef Sulla, nezmer a ten nesseks akken ad aγen abrid nra nekwni, ad ffyen si tmurt nneγ.

Taggara n Yugurten

TULLIANUM

Buxuc idhec. Abrid i yas d wiŷ ur ibni fell-as. Ur yi d inna zzant ney rŷant. Isuter iyi d ad as iwzen i tedyant kra wussan ŷer zdat, syen a tt nefru.

Nek uyaleŷ d ŷer wemkan iw, netta ğgiŷ ad iseddu awal netta d Sulla. Nefra ad d yerr ȳuri kra wussan ŷer zdat.

Timlilit nni n Buxuc ur tris ȳef neyya-w. Awal i yi d isawed Daber, illan tama-s, qbel timlilit agi n Buxuc akw d wawalen n Buxuc s timmad is netta, fehmey tella talast gar-asen. Ur ȳriŷ anida illa iceqqiq, ma d nek iceqqiq nni illa, ukiy as.

Zran kra wussan, Buxuc isawd iyi d ad asey tikkelt tis snat a nefru awal nney. Ilmend d nek ar izegren ŷer tmurt is, ifka yi d amkan n temlilit akka d i wasif n Melwen²⁹, talast ger Tamazya d Muretanya.

Nuŷ abrid nek akw terbaât, yid-neŷ ddan sin warraw iw.

Mi qrib a nawed, nezra s lbaâd adeggal iw Buxuc, ibedd ȳef yixef n tiŷilt netta d imnayen is. Izegr-ed i wasif akken ad aŷ d imager. Nekwni nseŷel as, netta isŷel aŷ d s yiŷil is.

Mi nerna tikli a neddu ŷer zdat, qbel ad ten nawed i d ȳlin fell-aŷ. Izzi yaŷ d weglaf n laâsker n Ruman. Llan netlen i tmuŷli, akin ddaw udernu.

²⁹ **Asif n Melwen** = Moulouya (**Malva**, s tlatinit), asif illan d talast ger Tamazya/Numidya d Tamazya/Muretanya.

Taggara n Yugurten

TULLIANUM

Nekwni nella ifassen nneγ d ilmawen. Ur illa s wayes a newwet.

Ruman nyan akw wid illan yid-neγ. Negwra d, nek akw d sin warraw iw. Rran aγ tixelxalin n wuzzal.

Sulla iffy ed si ger laâsker is.

Buxuc, izzi udem is akin, yuder akwessar. Yewwi iseγ, izenz idammen is i Ruman...

Taggara n Yugurten

3. Tikli n Ruma³⁰

Ussan n tegrest izdey iten usemmid.

Tewzel n wussan nni rennun amur i teywzi n wuđan akken ad sebken idammen, ad iqbar weglim, ad kkawen ifadden.

Asemmid n Ruma iqseh, di tegrest irna tardast yer zdat.

Campus Martius³¹, agwni di tlemmast n Ruma, iččur d imdanen, iččur d igemren, d izgaren achal n wussan. Imezday nni ur llan d wid itturaren, ur llan d wid d yusan ad nezhen uraren n circus Flaminius ney circus Maximus, deffir tawat, deffir učči ilhan akw d tissit n

³⁰ Dans la Rome Antique, le Triomphe (Triumphum), c'est la procession accomplie au temple de Jupiter Capitolin par un général vainqueur. Cette cérémonie, d'origine étrusque, était régie par des règles religieuses strictes. [...] Précédé par ses licteurs, le triomphateur richement vêtu et couronné de lauriers, traversait la ville monté sur un char attelé de quatre chevaux blancs. L'armée criait "io triumphe" et chantait des chansons paillardes. Suivaient les membres du Sénat, les magistrats, les prisonniers, le butin et les animaux destinés au sacrifice. Le cortège partait du **Champ de Mars**, hors les murs, entrait dans Rome par la **porte triomphale**, traversait le **Circus maximus**, contournait le Palatin, avant d'emprunter la **Voie sacrée** pour atteindre le **Capitole**. Parvenu au **Temple de Jupiter**, le général immolait lui-même les animaux destinés aux sacrifices et offrait sa couronne de lauriers au dieu....

Ce défilé était attribué par le Sénat romain, et constituait une récompense pour le général victorieux. Il pouvait avoir lieu longtemps après sa campagne. **Un des critères importants était le butin rapporté, mais il ne pouvait y avoir de triomphe si l'ager romanus, le territoire de la République, n'avait pas été augmenté.**

³¹ Campus Martius (Champ de Mars) / Annar n Meyres, berṛa ugadir n Ruma.

TULLIANUM

waman wađil. Imdanen nni qimen d tikemmucin, susmen, laâsker n Ruman itezzi yasen, teddun akka d wakka, afus ȳef ujenwi.

Urar n wennar n Martius di tegrest useggwas -104 ur illa d win ssnen imezday n Ruma. Urar nni i yasen d ihegga Consul Marius i yat Ruma, ad yili d win ȳef a cfun iseggwasen d iseggwasen, d win ar a ḥekkun imdanen i tarwa nsen, i warraw n warraw nsen, di lqern ȳer lqern. Akken i t ira Marius.

Achāl n wussan si mi iččur wennar n Campus Martius. Yal ass rennun d imdanen, igemren, izgaren. Mi d tekcem tissi ad tay amkan is akin di teymert is i yas heggan laâsker nni.

Tasusmi n wennar nni trennu aylif ugar i wemkan nni. Taduli n tigugemt tewed ul a d izgaren akw d iserdan nni. Şut i d yulin si Campus nni, tikwal d win kan n laâsker nni i yezzin i wegraw, ney d astenten n txelxalin n wuzzal. Tixelxalin nni yurzen irgazen.

Asemmid nni n tegrest n Ruma isberber asen, isdukel iten, idel taduli n tsusmi fell-a-sen.

Achāl n wussan si mi yeččur wennar nni. Laz d usemmid kecmen iysan n imdanen. Tiġimit nni n yal ass, si tsebhiet ar tmeddit, si tmeddit ar tsebhiet, teskerf iten, laz d usemmid irna yasen. Qqimen feclen.

Gas serden, ur uysen, sarmen ad tbeddel fell-asen, am akken nnan imezwura, "akken triđ ȳezzifed a yiđ, taggara ad yali wass". Tikwal

TULLIANUM

dya saramen ad d yas wass deg a tefru fell-asen, ad d iffey yiṭij, ad yekkes uŷemyum nni deg llan. Melmi ad d yas wass nni saramen ? Imdanen nni iqqnen am akraren ur llan d imezday n Ruma, ur llan d imezday n Latinium, n Liguria ney n tmura n Ruman i d izzin. Nitni usan d si tmurt illan akin i yilel, akin i waman izegzawen. Usan d nnig leb̥i nsen, ur llan d inebgawen n Ruma.

Tikli nni nnig waman, ahuccu nni n wađu, asendu nni n waman, nitni cudden, keflen d izerman nsen. Ussan nni n tmezgert ger Tamazya d Ruma ukin as zun d aseggwas. Mi d rsen seg wbabuř nni, yuli ten id Ifeřh. Meqqar ad ikkes imirzeg deg yimi nsen. Tas kecmen tamurt ur ssinen, ferhēn mi yasen ikkes ukuffir nni n Imujat n waman, ferhēn ad bedden yef tmurt ur tesebruqqul.

Yal wa segsen anta tamurt i t id ifkan, taggara isemlal iten id webrid nsen ger ifassen n Ruman di tlemmast n Ruma.

Wid ur d newid, am wid immuten mi d zegren, wa ččan t waman, wa ččan t wuccanen akin i yilel. Wid d igwran qqnen am akraren, ggunin tawenza nsen.

Di tiggugemt nni, llant tikkal deg ad d yali şşut amežyan gar-asen, ger sin ibecbucen, tameżżejtyr tmeżżejtyr :

- Ansi-k keč ? Amek i k id tħffen ?
- Nella di tiyremt mi d yewwed laâsker n Ruman, nella nferren irden i yiżid. Mi d kecmen kan snegren tamurt, ger wayen serjen d wayen nyān. Ur d igwra useklu ibedden ... Win sreweln idarren is inser, nekwni cudden aġ d, i keč ?

Taggara n Yugurten

TULLIANUM

- Ufan aγ d nkerrez, akken kan yuli wass. Si mi nebda takerza, nefreh̄ teswa d, akal irdeb. Idelli nni kan i zwaren i tkerza At Ufella. D nitni si zik n zik i d isuffuγen tagwersa d imezwura ilmend d nitni i d axxam amezwaru ger wid ibnan iyrem nneγ. Nekwni neqgen tayuga a nmeggel taferka, itij iff̄ ed, tagut tuli akin di tegnewt. Mi d mm̄yen fell-aγ, tayuga nni nneγ zlan tt din laâsker lrumyen, čcan tt, nekwni rran aγ icuddan nni, qqnen aγ zun d izgaren nni. Anzel yuγal i nekwni. Ijreh̄ wul iw ȳef tyuga nni. Yiwen wezger, win isaān tarqemt taberkant ger wallen, ilul ȳurney, nesuttet it, wayed yuγ it id baba si suq n Tasift. Achal n wussan d wussan d wamek i ten iselmed i tkerza. Yal ass a ten isdukel, aten iqjen i wedref neγ sin, taggara gan tanumi i sin, myussanen, kerrzen nebla wal. Anzel nni i tnalit kan i yella. Taggara n tneggura tura yasen tefrut n Ruman !
Mi yaγ d skecmen ass-a ȳer wennar agi deg nella, ȳriγ aqwdar n yezgaren imellalen derren akin ; d izgaren am tyuga nni nneγ. Ijreh̄ wul iw am ass-en amcum. Lemmer ur ȳriγ s wallen iw, yili ad skidbey iman-iw. Izgaren agi, si tmurt nneγ i ten id zegren.

Di tama niđen n wennar,

- I keč ?

- Nezra lrumyen teddun d. Mi wten ad d kecmen tiyremt, nekwni neff̄ ed si tama nnidén ; nezzi yasen, nexdem afernas degsen, ulac win inesren segsen. Nyil tefra. Mazal nessers uzzal, mazal tekkaw tidi, mi d yerna wehdum n laâsker nsen, d awettuf neγ ugar ; yal tama tefka d ; mačči d ayen a nqabel. Taggara n tedyant, iyrem

Taggara n Yugurten

TULLIANUM

yuġal d ixerban, wid nyan mmuten, nekwni qqnen aġ d am izamaren...

- I keč amek teħra ?

- Mi yuli wass i d nezra udmawen n Ruman nnig ugadir ; zzin d i tiġremt nekwni ur sen nuki ; iżrem nneġ intel di teżżut, nyl ur aġ d ttawdien, tagħġara ufan d anida nezdex ; ur aġ ġġan ad d nakwni, d asduqqes i yaġ d sduqqsen deg wusu ; llan wid snin s ujenwi nsen akken deg wussu yehman ; azgen nya t, azgen cudden t id...

- Nekwni, mi nesla yusa d Ruman, neffey seg iżrem, neffer deg yiger anda intel ; neqqim dinna kra wussan, nyl tezra tyita, zegren akin. Tagħġara mi d nezzi a nekcem yer yiżrem nufa ten id għgunin tawwurt; ur illa wanida a nerwel, nekcem deg umerdax ; fernen imeżyanen, wid izemren, rran aġ d isuka n yirdien fellha izugar nneġ, nedda d yid-sen. Wiyad iċċa ten ujenwi.

- Nekwni nella neġġaz anu n waman. Achal n wussan nesalay-ed tiquftin n wakal seg wanu. Nyez tiddi n wergaz d wergaz, nnig snat temrawin iż-żallen. Win illan deg wadda ur d isel i wawal n wid illan Ȉef yimi n wanu. Niqal d nek i yellan akwessar ; Iliy Ȉazeġ, taquffett deffir wetma-s, wid illan tama ufella salayen d akal. Tiremt tis snat, nek uliġ d, yuder Ĝender. Iffel yiṭṭiġ akin i yiġil mi d yeġli fell-aġ weglaf n Ruman. Yal tama tteffk ed amur is. Nek d Wakli akw d Hemmu , zzin aġ, ttfen aġ, fkan aġ ayen wumi zemren n tyita, syen cudden aġ. Ma d Ĝender nni ur żriġ amek teħra yid-es. Ur żriġ immut ney idder. Ala netta i d turew yemma-s. Tikli n wussan d wuċċan nnig wakal d

Tagħġara n Yugurten

TULLIANUM

waman, tiddi n wussan d wuđan, i laž d usemmid, ass-a negwra d di txennaqt agi n Ruma...

Yal yiwen tadyant i d yeħka, yal wa d aylif t icqan ; wa yeğħa-n tarwa-s akin i yilel, wa iteżżeq deg wallay is tamuħli nni n wid igħalzen, mmuten zdat-es deg wasif idammen. Yir taggara !

Imdanen qqimen, qumcen, għġunin, tiddi ur tella. D amured kan di snat turdas nni deg llan. Win iwten ad ikker ney ad ibedd am akken bedden yemdanen, at sin idarren, din kan a t id tawed tyita yer wallay, ney aneccab ger yedmaren. Si tazwara nni, sin segsen i suffyen seg wennar d iż-żarru, ikka yasen uneccab si tama yer tayed, mmuten din. Wid d igwran kerfen, ujalen yef tgeclar. Ifen ten igemren nni d yezgaren nni izeggajen, nitni meqqar zemren ad qimmen, ad bedden.

Yir tariħt tuż akw annar. Ger tuffya n yemdanen d tin n waxfiwen, tazefrant nni trennu teqseħ yal ass. Laâsker n Ruman simmal rennun teddun akin, simmal rewwlen akin, unction tariħt n imdanen nni, tariħt n wufni.

Aħħal n wussan i yezrana, imdanen nni għġunin tafat ansi ad d tekk. Deg wass amcum, qbel ad yali wass i yekker herwel deg wennar Martius.

Asużu nni n laâsker n Ruman ad d isawki win immuten. Teddun, afus ikkat, iħebbek akka d wakka, win iqqimen ad ikker, win immuten ad d ikker, win ur nezmir a t yeċč ujajih. Akken llan

Taggara n Yugurten

TULLIANUM

imdanen nni neggzen, bedden nnig leb̄yi nsen. Bedden yir tiddi deffir achal n wussan n uqummec, n tikerfi. Tagwecirt tenteq, tawet̄it tsūy. Win imrehwalen ad iqqim, din ad t id tawed tyita n wanzel n Ruman.

Si teqreħ nni n zellum usemmid, iysan sahen, igwelman ddubzen, tiddi n yemdanen nni tmal, tekna am terga uyanim deg wass n wađu.

Tagut nni idlen Campus Martius tettifrir, tafat n wass trennu aylif ugar s wudmawen nni akw d wallen nni nsen, udmawen n laž d uylif. Ilmend tafat a tekkes tillas, a teffey tič akin i tmuyl, taggara d tafat nni i d irennun tillas si tmuyl taberkant n yemdanen icudden, imdanen iknan ur d tewwid tizi n tewser.

Asūu, aħbak, amdegger ... Ikker herwel deg wennar. Win iqimen ikker, win ikren iżili, win iddan iċča tiyita, terki deg wennar amcum. Imdanen illan yer zdat derren, iqwdaren derren, Ruman, anzel deg wfus, teddun tseggimen adar rennun. Yuli wass mi bdan tikli, teddun tikli tażayet, imdanen teddun ur żran anda teddun.

Wid illan segsen ssnen Ruma, żran zdat nsen Circus Flaminius. Żran, ur bedden zdat circus nni. Urar n circus ass-a agemmad i tewwurt n circus i yella. Di tezribt nni deg teddun imdanen icudden, izgaren derren, igemren bubben iħemblen d ibernusen, ur illa wawal, ur tella taðsa. Afrag ineccaben n laâsker nni si yal tama iksa fell-asen aylif.

Taggara n Yugurten

TULLIANUM

Di circus, di lawan is, llan wuraren, tella temzizzelt n igemren, n yemdanen. Uraren n wass-a, zdat circus, ur ten ggunint twuża, ur ten igguni waħħay.

Imdanen zran, tasusmi tażayant tdel i circus.

Aqwħar n yergazen, igemren d yezgaren ddan abrid nsen. Simmal ass iteddu, simmal imezday teffyen d zdat ixxamen nsen żerren "iddawen agi", imdanen iberkaken agi n Numidya i d izegren. Di tazwara dehcen kan, syen ikkes asen ukukru. Imaziġen nni żerren zdat nsen cudden, afrag nni n laâsker nsen irna yasen tirugza. Ur iqqiment tsusaf, ur iqqim yir awal, ur iqqim uburġem s waṭṭawen, ur iqqim wesjal s yiċċil. Imdanen nni icudden, teddun aðar deffir wayed, susmen, ur sfiċien tisusaf, ur sulin aqerru nsen.

Mi kkan si tewwurt n tiġremt, tawwurt n "Triomphe"³², laâsker nni i yasen izzin sersen ineccaben akw d ijenwiyen nsen akin. Akken i tella si zik nsen. Anekcum yer Ruma, ad yili ifassen d ilmawen, d anekcum n talwit³³. Mi ten tefka tewwurt nni, tiwuża n imezday n Ruma simmal rennunt, ifergan n yemdanen si yal tama n tzerbatin simmal iðerres ; γursen d ass n tmeġra. Tas tawwurt nni n

³² Triumphum / porte triomphale

³³ « Le triomphe : le parcours du cortège est immuable, considéré comme un retour à la vie civile des soldats citoyens. En franchissant le pomœrium, le général vainqueur abandonne son pouvoir de commandement militaire (imperium), symbole de son retour à sa condition de simple citoyen. Partant du Champ de Mars, où les légionnaires déposaient les armes, se détournant symboliquement du dieu de la guerre ».

TULLIANUM

"Triomphe" deg-s tiddi n mraw irgazen ney ugar, imdanen nni icudden adar afus knan tuyat nsen, knan tiddi zun zran ddaw uzaglu.

Tikli nni di tlemmast n Ruma, ger tsusaf d yir awal, tuyal asen d tamagert. Sarmen ad d telli tewwurt ddaw idarren nsen, ad ten tečč tmurt akken llan, ad sgunfun.

Teddun tikli n tmara, tiwuja simmal rennunt ugar zdat nsen. Nitni teddun yer zdat, awal iteddu seg yiwen yer yiwen yer deffir : "agellid nney illa zdat ; icudd am nekwni ... agellid nney ... Yugurten, icudd s wuzzal, iteddu zdat-ney, akin deffir ucarid n Marius... llan warraw is di sin...".

Win islan i wawal nni ad yiwiyy wudem is, syen ad iseddu awal nni i wid d iteddun deffir. Awal iteddu si tmežuŷt yer tmežzuŷt, yuy idurra nni iteddun tikli n taggara.

Deg yixef n terhilt yer zdat, Yugurten iteddu ger sin ifergan n laâsker, uzzal iqjen idarren d ifassen. Deffir teddun sin warraw-is.

Iteddu tikli tażayant. Ger zdat, akin, iban as d Marius ibedd, iteddu yef ucarid i jebdent snat tyugwin n igemren imellallen. Yugurten ikna i tuyat is, iteddu adar deffir wayed. Ur isla i twuja, ur iwala iyallen d isyalen, ur izra arquqen i t id ibermen. Iteddu, isers aṭawen is, zun di targit i yella.

Taggara n Yugurten

TULLIANUM

Abrid izzi, tarhilt tezra zdat Forum Boarium³⁴, syen tuý abrid n Circus Maximus, kecmen di tlemmast is, si yal tama d agwlaf n yemdanen s twuýa d użeggi. Γer zdat, yal asurif d şşut n "Viva ! " akw d "io triumphe!" i Marius ; γer deffir d awalen ifuhānen i widen yurzen. Yiwt tikli, sin wudemawen.

Imdanen nni iteddun deffir ttun tilufa deg llan. Si mi slan agellid nsen, Yugurten, illa gar-asen, yurez ula d netta, ikkes fellasen üzar nni usirem. "Yugurten, mm-is n tsedda, ass-a iqqen am yiýid, ger laâsker n Ruman !".

Awwah ! Ur tezmir ad d tili tagi. Gguman ad amnen.

Mid ffyen si circus Maximus, ddan γer zelmedż zzin i tiýilt n Palatinum. Teddun tikli n tmara ur żran anida teddun. Ma γer Imut, yif γir lemmert zwaren degs. Ma d tudert am ta, yif γir Imut tameşşart. Teddun di Ruma zun di tlemmast n tasna n warżen. Irumyen simmal sedyaqen d abrid, simmal qerrben d iyalen nsen d ifassen nsen γer udawen nsen. Tikli simmal tettiżif mi yas zzin i tewirt n Palatin, syen ujen tazribt tameqrant, Via Sacra.

³⁴ Abrid n triumphum : **Campus Martius** (Champ de Mars) > **Circus Flaminus** > **Porte Triomphale** > **Forum Romanum** > **Forum Boarium** (tura isem is "Piazza Bocca della Verità") > **Circus Maximus** > **Palatin** (izzi i tewirt n) > **Via sacra** (Voie sacrée) > **Clivus capitolinus** (abrid yulin γer Capitole) > **Capitolinus** (Capitole).

Taggara n Yugurten

TULLIANUM

Tikli n luða, γas ma ifadden kkawen, γas ma ifadden cudden s ixelxalen n wuzzal, amdan izmer ad iseddu iman-is, aşar deffir wayed, ad yefk llu i tiddi-s. Γas allay sellaw si laž, zzay s usemmid d uylif, imdanen nni teddun d tissi, win imalen ad as d gen tarkizt, ad t id allen watmaten is. Teddun deg webrid ur ssinen, di tmurt ur ssinen.

Mi bdan tikli usawen di tezribt n Via Sacra akw, ukin i tegwecrar nsen feclent. Abrid ibeddel, teddun ikkat iten wufur ger teblaðin nni tizegzawin n Via Sacra. Tiwuja rennunt simmal, abrid itti, irna γezzif yer zdat. Γas d asemmid, tidi n tkuffirt tetqitħir deg udmawen nsen. Ur tella tiddi, ur illa wesgunfu. Yal yiwen segsen izzra anida ar as teffey i win ibedden, i win iylin isred ur izmir ad iddu. Tuddma nni ddmen laâsker winna iylin di Tewwurt n Triumphum teqqim di tmuyl nsen. Tuddma nni kan tefka d udem n wanida iteddu.

Teddun zun d tameqqunt nni n tgedrin di tallit n tmegra. Yal yiwen inted yer gma-s, win imalen ad d id iżżeft wayed. Teddun, aşar ifcel, afud ikkaw, allay iffej it usirem.

Ter zdat tekker tawla n Iferħ d ubayur yer ibernas n Marius : « io triomphe ! ».

Targit deg yellā Yugurten, tefka anza i targit nni n win illan deg yifri n teryel. Targit akw d takwayt dduklent, ur tella talast garasent.

Aħħal n wussan izran si mi t id ttfen Ruman. Ussan nni n tuber, ylin d waman di lawan is, teswa d dya, llan wid ikerzen. Ilmend ad isirem

Taggara n Yugurten

TULLIANUM

ad myin yigran, ad ččarent tesrafin, ad d isdukel tamurt i tnekra tameqrant, taggara tunef, tmal, iwet wesyax di tlemmast.

Tikli nni yuki yas γezzifet. Abrid nni deg iteddu, γas d iberdan issen si zik, ass-mi d yusa achal n tikkal γer Ruma, ass-a ur as yufa udem. Ruma nni issen, ass-a tenger. Tiwuγa nni akw d yir awalen nni n wid iččuren iberdan kksen sser γef tiyremt n Ruma. Ruma d ikkan nnig akw timura !

Yugurten iger tamuγli akka d wakka ma ad d γlint wallen is γef yiwen neγ sin ger wid issen dinna, wid wukud ičča tagella, yufa ur illa din yiwen. Udmawen n wid i yas d izzin ass-a cuban wid nni n yifri n teryel, udmawen nni n tmucuha. Ruma nni n zik tenger.

Abrid usawen di Via Sacra simmal irennu ittiγzif, simmal isuddum zun d tinifift, tikwal d aswawen tikwal d akwessar. Imdanen teddun nehten, ifadden kennun, tiddi tzelleg. Wid illan di tlemmast feclen, laâsker illan di tama teddun s teðsa, aşar afessas, udem innecraħ. Abrid nni isudmen yuγal asen i nitni d azayar.

Tafat n yiγij n tegrest simmal trennu, wid iteddun s tmara γezzifet fell-asen tiremt. Lemmer ɜran anida teddun, zemren ad as gen ul, ad sebren i dderk, i laž, i laâtab. Zemren ad rekden γer ul nsen, ad qeblen laâtab nni, laž d usemmid nni, taggara ad awðen anida teddun. Ad awðen, ad tefsi tiyersi fell-asen, ad sgunfun. Imdanen n tikli di Ruma, ur ten id iwid wawal, ur qdicen i tikli nsen. Amdan icudden s ixelxalen n wuzzal, ur iqqim d amdan i tiñ n win i t icudden.

Taggara n Yugurten

TULLIANUM

Si tallit nni deg icudd, zun iffey si lufeq n yemdanen, ikcem adaynin n war amdan. Akka ! Timanit, tanefsit, tezmer ad tuyal d urar ger ifassen n yemdanen, ger ifassen n wid d yuuyen tama ufella.

Yiwen seg wid iteddun zdat, tama tazelmaç, imal abrid ney sin, syen yuyal ed. Irna idda yer zdat, aşar ifcel, tigecrar rgagint, irna idda yer zdat asurif ney sin. Mi d gren wid illan deffir-es a t idd arzen s iyallen nsen i yasen inser. Abrid idyeq isuddem. Argaz iwwi tiyyiyit akin, imrehwal akka d wakka, iner s lqedd is, isred. Tikufta ffyent ed seg yimi-s. Mazal ters tergagit nni mi t id wden, ylin d fell-as zun d tamedda. Zuyren argaz nni am zun d aceqliq. Sin deg ifassen, sin deg idarren, sdergen t akin deffir ugadir.

Nnig wid illan zdat-es akw d wid illan deffir-es, argaz nni yufeg, yucka, ur t izra yiwen. Iffey si tmeddurt, zun ur d ilul, ur yuzzil, ur idsa, ur inneyna. Ass-mi d ilul di taddart nsen, di Tewrirt, di Taberka ney deg lyil Imula, ass-en tefreh yemma-s, slalwent as tlawin di taddart, gant as urar armi yuli wass. Ayen akw tessarem yemma-s, ayen akw yuzzel netta akken ad yuyal d argaz, inyel deg wass nni n tuber mi t id urzen Ruman. Ass-a isax di tegrest, deg webrid n Via Sacra yulin yer Capitolinus, di tlemmast n Ruma.

Yuli wass mi d suffyen Yugurten si lhebs deg yella.

Usan d yures d agwlaf n laâskeş, zzin as, sulin t yef ucarid i zuýren sin igemren. Suffyen t id akken s wuzzalen nni yurzen idarren d ifassen. Yugurten iteddu s lehder lemmer ad iyli. Tas akken argaz

Taggara n Yugurten

TULLIANUM

iqqen, laâsker nni zzin as am arzen, gan afrag, afus ȝef ujenwi ney ȝef uneccab. Ur illa wawal ger Yugurten akw d wid d yusan ȝures.

Tamuylı nni n tewwurt n Triumphum tefka yas d tasarut n tuffya i t id suffyen taşebhit. Tikkelt agi izra mačci yer lmut i t id srekben.

Mi yezra anect nni n laâsker, n imehbas, n igemren, izgaren d wayen icudden fellä n içarıden nni, ifhem anida i d abrid is.

Yugurten issen Ruma, issen lrumyen am zun d tamurt is. Achal n tikkal i yezger ilel, irzef yer Ruma. Dya si tedyant nni n t̄rad n Numance iga d imeddukal ugar, imeddukal nni n tidett, wid illan yer tama-s, wid wukud idegger laâsker n Numance. Ameddakwel illan di tizi n ddiq, di tizi n tidett anda yellin yergazen, yiwen ur izmir a t ittu.

Di tedyant nni dya i yuki ikcem di tlemmast n idles ařumi ; issen amek teddun, amek ȝerren tameddurt, timmanit nsen ; isefra d ayen izwaren ȝursen d wayen igwran ȝursen. Mar a yili di tlemmast imeddukal is lrumyen, ittakwi i yiman-is zun d yiwen segsen ; ayen ilhan issen it, ayen ur ilha issen it. Tikwal dya isaram ad d yas wass deg ad isdukkel ayen ilhan ȝur Ruman akw d wayen ilhan ȝur Imaziyen am netta akken ad ibnu tamurt akken tt imenna netta. Di tallit nni deg yella baba-s Makawsen d agellid, tikwal izer tagelda n Sirta abrid is yer deffir mačci yer zdat. Llant tikwal dya deg isaram ad d yuyl jedd-is Masnsen, ad d yuyl d ilemzi akken ad as ibeddel abrid i tmurt. Tikwal dya mar ad izer ilmezyan nni di Sirta, icban Aderbal, Gawda akw d wiyaq, wid akken d ikkren di lehrir d tađut, rennun d wurfan degs ugar. Di lawan deg ilmezyan n Ruman ur sgunfun ger tazzla s wegmer, almad imenyi s ujenwi d uneccab,

Taggara n Yugurten

TULLIANUM

tazzla ȝef uðar, wid nneȝ sbuħrun asen waklan ddaw tara tazegzawt di Tewirt n Sirta. Abrid is netta, izra ur illa d abrid nsen.

Tallit nni mi i t sbedden zdat tewwurt n Triumphum, imezda� čcuren d annar. Awal iffe� sȝur laâsker nni, dya at Ruma bdan d yir awalen ȝer wudem is.

Yugurten issen tikli n Triumphum mačči armi d ass-a. Si zik n zik yusa d jedd-is Masnsen ȝer Triumphum n Scipion, yusa d Makawsen d inebgi. Ass-a lemmer tseggem, ad yili d inebgi n Senat mačči d ameħbus s wuzzalen...

Ifhem ass-a d ass n Triumphum n Marius. D ass is ilmend n wayen d issas i tmurt is.

Isers aqerru-s, ur isel i yir awal, ur yuki i tsusaf nni i t id iwðen ; ȝas illa din, allay is izger akin ȝer tiyremt n Sirta. Ayen akw izran si Imut n Makawsen, ass-a iban as d am tafat nni n magu, iban as ifren, yufaf, iktal, yuȝal ȝer tesga. Triumphum agi iban as d am win yufan tasarut nni i yas idergen achal wussan, achal iseggwasen.

Azal ameqran n Triumphum issen it, izra anwa i d ażar is di tmurt n Ruman : akken ad tili tikli n Triumphum i yiwen seg wid iseddan tħad, i jiniral n laâsker icban Marius, ilaq cċert ameqran. Ilaq as ad yili irna d akal³⁵ akken ad isemȝer, ad isnerni tamurt n Ruman.

³⁵ Triomphe : " Un des critères importants était le butin rapporté, mais il ne pouvait y avoir de triomphe si l'ager romanus, le territoire de la République, n'avait pas été augmenté". L'annexion de la Numidie se confirme !

Taggara n Yugurten

TULLIANUM

Senat i yas iqeblen ass-a tikli yagi n Triumphum i Marius, γures tefra. Marius irna d tamurt i Ruma, idegger akin tilisa, irna d Tamazya (Numidya) d aħric amaynut i Ruma. Tursen tefra, seg wass nni deg d tħien Yugurten, Tamazya tuyal d taferka nsen. Afrag nni iga Yugurten ikkes ass-mi t id cudden s ixelxalen n wuzzal !

Yugurten iteddu, aðar deffir wayed, ur isla i twuja, ur yuki i tsusaf. Ayilif nni ameqran yellan fell-as yuki yas ittifsis. Ass-a tefra yas d. Anezgum nni iga seg mi ikker i tħad netta d Ruman, ass-a ittifrir am tagut nni n tefsut. Akukru nni imuger achal n tallit, di yal imenji, ass-a ikkes. Seg wass amezwaru deg webrid n tissas i yella. Innuż Ruman acku nitni begsen di tazwara ad kecmen Tamazya. Lmut nni n Makawsen tusa yasen d tawwurt akken ad kecmen Sirta. Nitni heggan, begsen, taggara ufan d Yugurten d axsim nsen.

Abrid nni heggan t si zik, heggan arrow n Makawsen ad kerzen yissen. Lemmer ur ten heggan yili Aderbal ur d isuffuż awalen nni zdat tejmaât n Senat ass-mi izger yer Ruma akken ad icetki. Inna yasen ass-en : "Tamurt d ayla nwen kenwi, nekwni d iqeddacen nwen ...".

Afus degnej i yella.

Di 15 iseggwassen imenji mgal Ruman, llant tikwal deg Yugurten iga ccek. Llant tikwal deg ifcel. Taggara, yal tikkelt ittaf tazmert yer zdat, ittaf afud amaynut i tnekra.

Taggara n Yugurten

TULLIANUM

Yugurten iteddu s tazeyt, knant tuyat, ger tiwuġa d uqejjem, allay is yunag akin yer wedrar n Awras, akin yer Sirta.

Mi d itkaki ilmeżyen nni i d muger di tikli ines di yal tiġremt, izra deg wul is ass-a izza di Tmazya ażar n tnekra.

Izra issaġ tafat n tnekra deg wulawen nsen. tafat nni ur nxessi. Iqjen allen is, iteddu am uderyal, aðar deffir wayeđ.

Marius, fellu ucarid amellal i jebdent snat tyugwin igemren imellalen, iteddu yer tewrirt n Capitolinus. Iteddu akken ad yefk lwaâda, ad izzal, ad isizzel idammen i Jupiter.

Ad as yerr lxiż...

Taggara n Yugurten

4. Di Tullianum

Mi tewed tikli n triomphe yer Capitolinus, Marius iżżul tażallit is, isazzel idammen n yezgaren n at wacciwen. Isawed lebgi-s.

Imehbas Imaziyen akw d wid n tmura nniżen, nehren ten yer iderbaz anida llan. Azekka nsen yiwen, d aberkan : ad nzen d aklan nej ad ten yeċċ ujenwi nej yizem deg wuraren n circus di Ruma. Ffjen si tudert.

Yugurten sudren t yer lhebs Mamertinum, d abrid yer tesraft n Tullianum, akin ddaw tewrirt n Capitolinus, deg yixef n Via sacra.

Qbel ad gren Yugurten deg yimi³⁶ ufella n tesfrat nni, fsin as tixelxalin n wuzzal, kksen as icettidien is, rnan jerhen t mi yas d qeccmen timengucin nni n wurej seg imezzujen is.

Intar yer tlemmast n tesraft tasemmat, d aâryan akken t id turew yemma-s, imezzujen teddun d idammen...

I yezzifed a yiż!

Tillas d usemmid zegħen tasraft nni deg yekcem Yugurten.

³⁶ Imi n tesraft Tullianum izzi, injer deg weżru aberkan, tehri-s (diamètre) = 0,61 m ; tiddi n tesraft (hauteur) = 3,53 m (= 12 pieds romains)

TULLIANUM

Tebrek akw d yir tariht rennunt as ugar ayilif i wemdinq nni. Tasraft nni telli d imi-s si ddaw tmurt zun d talafsa. Ur yuki mi d yufa iman-is iglalez adda, di tlemmast n tesraft. Mi yas d bran si tama ufella, ur izra iżli d ȝef uqerru-s ney ȝef idarren is. Iqqim, inzef.

Tariht nni i t id iwten yer tanzarin is, tesmekta yas d ifran nni n Taza, ifran nni anida zegyen yizmawen. Yugurten iccarew. Iżżeġ afus-is, yufa t żżay zun d azduz. Gas kksent txelxalin n wuzzal i t yurzen aħħal n waguren, yuki yas i tesmed nni nsent. Imekta d anida yellā.

Akken iqqim ur as yufa udem.

Teqseħi d tesmed n iseddaṛen nni gan as d ineccaben deg weksum is. Iżżeġ idarren is, yufa yerra t id udernu n weżru. Tigecrar qiment kerfent.

Ur izra llint wallen is ney qqnent. Ur izra amek i yas d tegwra i yiżer is. Ur izra d ass ney d iq, tezzint deg wallay is. Tebrek nni n Tullianum akw d tillas nni rnant tidderyelt i tidderyelt. Iqqim, isusem.

Yuki yas i tesmed tuġi agwlim is. Isers afus is ȝef idmaren is, yufa ur illa ucettiż, ur tella tselsa. Igwra-d akken d ilul si taâbbuṭ n yemma-s. Isself i wudem is, yuki i wfus is yulway, iħma d si tnalit nni. Idim irennu iteddu deg imeżżużen is, yuder akwessar, iga d targa yer tuyat is.

Yugurten iwet ad d itkaki. Aħħal aya i yellā di tesraft agi ? Imir kan ?

D ussan, ney d aguren ?

Ur d yufa. Xerġbenet deg wallay is.

Tariht nni tazefrant n tesraft terna tyeżza t ugar di tinżert is. Tariht nni tesmekta yas d tadyant nni, ass-mi yedfer izem netta d

Taggara n Yugurten

TULLIANUM

imeddukal is, Ameqran akw d Gider, di teżgi n Taza, tiżgi n wagdel deg wedrar n Awras.

Yugurten itkaki d tadyant nni, iżer itt, zun tella d zdat waṭṭawen is :

- " ... mi yay inser yizem nni tikkelt tamezwarut, neğħa din imeddukal, wid iddan yid-neż. Nuzzel, nuż abrid deg yezra yizem nni. Nedda achal, izem yufeg, ur d iban later is. Nezzi i teżgi, nekka yas tama ufella, nerna tama wadda, ur illa yizem, yucka. Nerna tikli yer zdat, syen ners. Neqqen igemren nneż dja nedda ȝef uðar ger isekla n wagdel akw d umadaġ. Mi nuli asawen, newwed ȝer yiwen weslað, nufa dinna llan icərfan, llan ifran. Negguni tiremt, ur d intiq wefṛux, ur d ineggez wewtul. Tasusmi nni tdel amdiq nni, tesberber as zun d asalu n wedfel yessan.

Ameqran akw d Gider zzin d s-wadda, nek lliy tama ufella. Żriy ten mi bedden akin. Seyley asen s uneccab inu akken ad asen inly : "nek ad kecmey ȝer yefri nni illan zdat-i, nitni ad bedden ȝef iman-nsen".

Gider irra yi d s yiżil is, zun akken inna d : "keč zwir, nekwni ad d nergel abrid n wadda". Ddiy snat tsuraf kan ger yeblaðen mi ȳliy ȝef yimi n yefri. Amruj nni n yifri yella iffer it udafal, iðres fell-as zun d azetṭa.

Ilia deg wawal : "ifri n yizem, ȳas d ilem isagwad".

Mi skecmey aqerru-w di tewwurt n yifri i yi d tewwet tariħt nni ȝer tinzarin iw, tariħt nni taqeshħant, tazefrant. Mi d rriy iman-iw ȝer deffir akken ad nefsej abehleri azedgan i d ineggez kra zdat-i, iffej-ed ger

Taggara n Yugurten

TULLIANUM

igenni akw tmurt, yufeg akin am wađu yer tama n teżgi. Imir, nek ur żriy tigert. Ukiy kan i wađu ameqran, « huuufff ! , i kra ihucc iyi, icrew iyil-iw, syen iđegger iyi akin yer weslađ n tnicca.

Mi d ukiy, ufiy d iman-iw żley, ger Gider akw d Ameqran, aqerru-w icudd s ucettiđ n tejbirt umageraman. Mi sersej afus iw ȝef uqerru-w, ukiy i ħamu n idammen nni...".

Tesmed nni n tesraft tebda tkeċċem deg iysan n Yugurten.

Iccarew. Isferfed i weksum is, iħukk iyallen is s ifassen is akken ad isenyes tisuqqas usemmid nni. Tadyant nni n yizem terna degs anezgum. Itkaki d imeddukal is n temži. Gider, Ameqran, anida llan ass-a ?

Di tesraft nni, izirig areqqaq n tafat i d yudren akin si tegnawt ibda iselles. Izra nni n tesraft i yas d izzin bdan netlen yiwen yiwen. Ur ifrin ma d ass i yeffalen akin i yiżil am yal tameddit ney d izri-s neċċa wumi ddalent tillas, ibda ittderyil. Iqqen aṭṭawen is, ifka tameżżeju ad isel i wayen i yas d izzin. Ur illa šut, ur illa wawal. Yuki i yiman-is Intel d ameddur. Tuli d tkuffirt degs, inteq yer yiman-is :

- " Nek, Yugurten n At Yiles, aqli di tesraft n Ruma, netley ddaw tmurt, twarzej aðar afus... ". Di taġect is ur d iffis šşut.

Ikref-ed tigecrar is, iskwer iman-is akken ad as iny়es usemmid, ma d allay is izger, yunag akin i yilel, akin i idurar, akin i wzajär n tmurt is.

Taggara n Yugurten

TULLIANUM

Yugurten irra tamuysi yer deffir, yer wussan ineggura. Ussan nni tezzin zdat wallen is, tezzin rennun : timlilit n Tzayart, Buxuc, Sulla, dabar, lrumyen zzin as d am wejrad, idammen, tisusaf, uzzal, tixelxalin, yir awal...

Yugurten ittef aqerru-s ger ifassen-is, iwwet ad ikkes deg wallay is ayen akw izer di tedyant deg yella, taggara tixelxalin nni n wuzzal azayan rrant ed tamuysi-s yer wemkan nni deg yella. Mačči di targit i yettargu. Islef i ifassen is, i idarren is, ur izra illa ney ur illa wuzzal.

Ayen i yesnedfen ul-is ugar ur illa d tadyant idran yides, tufa t id ass-a ittef tama wadda zdat ucengu Arumi. Tidett, netta tuy it innum tilufa, innum akwessar d usawen, innum uguren seg wass-mi i t id turew yemma-s. Isers afus is yef idmaren is d tuyat is, islef i weksum is, yuki i cwami nni n tyitwin uneccab, tyitwin ujenwi ney ucangal. Tas llant cwami nni deg weksum is, yures am zun ur llant. Achal imeniyen deg yella, deg yewwet, deg yečča tiyita, taggara yufrared di yir tallit. Ajrah n tiyita acengu iqqaz iħellu...

Ayen i yesnedfen ul-is ass-a, d tiyita nni i yas d ikkan si deffir, seg idammen is.

Ifka awal, ifka laman akken ad imlil netta akw d Sulla³⁷. Ad imlil akken ad d afen tawwurt n tifrat netta akw d lrumyen, Buxuc³⁸ ad yili d inigi. Taggara teffey tedyant akken nniden.

³⁷ **Cornelius Sulla** : ilul di -138 , ifka t id Ruma di -108 (questeur) yer Numidya n wagmuđ, ddaw leħkem n Marius. D netta i d iżurzen Yugurten, s ufuś n Buxuc.

TULLIANUM

Ilmend deg ad tili d timlilit n tifrat, timlilit n Tzayart s ufu n Buxuc, taggara tuyal d yir targit. Adeggal is, d idammen n warraw is, ifka afus degs, izenz-it i Ruman.

Akken i yas iwzen Yugurten ur as yufa ixef is. Di tazwara dduklen netta akw d Buxus, sdukklen tazmert nsen d laâsker nsen, nnuyen lrumyen di yal amkan, di Sirta ney anida nniđen. Taggara tunef, ...

Amek iwwed Buxuc ad izenz adeggal is, a t iger ger tucar lrumyen ? Yugurten ur as yufa tawwurt. Itkaki d awal nni zik : "tixsi d idammen is i tt inyan".

Achâl n Imazién am neṭṭa i d igwran di tesrafin ney di leħbus n Ruman, muten ney nzan d aklan. Yugurten yufa ur illa d amezwaru di tedyant agi. Itkaki d wid akw illan yides deg imenjiyen, wid i d iṭṭfen lrumyen, cudden ten id d aklan yer tmurt nsen. Itkaki d dayer tadyant n ugellid Sifaks³⁹, itwacudd am neṭṭa di tmurt n Ruman. Iṭṭef it id Masnsen akw d Consul Laelius deg imenji n Sirta. Sifaks immut d ayyib di teyremt n Tibur⁴⁰, di tmurt n Ruman. Tas Sifaks yenfa, ikkr-

³⁸ Buxus (Bocchus) : agellid n Muretanya (Tamazya utaram / Merruk akw d tmurt n wehran n wass-a).

³⁹ Agellid Sifaks (Syphax) : immut d ameħbus di tmurt n Ruman, di teyremt n Tibur. D Masnsen akw Laelius i t id iṭṭfen di Tamazya, deg imenji wis sin ger Carthage, di yiwen tama, akw d Ruman d Imazién di tama nniđen (2eme guerre punique). Masnsen imal yer Ruman, Sifaks imal yer Carthage.

⁴⁰ Tibur (tura isem is TIVOLI), d tamdint n Telyan, tezga d 32 km akin, agmuḍ ("Est") n Ruma.

Taggara n Yugurten

TULLIANUM

ed mm-is, Awernin⁴¹, iseýzef imenyi mgal Masnsnen. Tamurt tamaziyt teqqim tebda yef sin.

Izirig nni n tafat iselles.

Yugurten iskwer iman-is di teymert, aqerru ger ifassen, iqqim igguni.

Iger tamuylı i yiseggwesen ineggura izran :

-"Tadyant i yay d isawden yer dagi, azar is illa si zik n zik. Nuý tanumi, ar d inýel ubuqal i nettugal i tuzzma. Di yal tallit, ussan izran am zun ur nessin a nelmed segsen. Turney, ayen izran iwwi t waðu. Yal tikkelt ad as nuýal s wadda am zun imir kan i d nlul.

Ugur ameqran nney : nesimýur tin n gar-aney armi d tidderyelt deg ur nzer uguren i yay d izzin, uguren n tlisa, uguren n berra. Yal tikkelt akka. Win d yusan si berra izmer ad ikrez yis-neý ma yufa tasarat n iceqqiq nney : tayennant nni yellan gar-aney si zik n zik.

Ass-mi yemmut babat-neý Makawsen, ýilley wðen d wussan deg nezmer a nbeddel udem i Tmazya. Nwiý ad as neddukel i twizi tameqrant, ad d nesakwi ilmezyen n tmurt, a nebnu tiýremtin, a nenjer iberdan, a nyez tiregwa d isaffen i waman ad awðen timura, ad swen yigran. Nyil tamussni tella, iyallen llan.

Taggara teffey targit tezleg.

Yir tagmatt tetruž ifadden. Mazal yekkaw üzekka n babat-neý Makawsen, atmaten-iw Hiemsal akw d Aderbal begsen i tlufa.

⁴¹ **Awernin** = Vernina (s tlatinit), mmi-s n Sifaks.

TULLIANUM

Ilmend a nemyefk tayett, ad nekker i tmurt, nitni heggan tifxett. D nek, gmat-sen, i d ufan d acengu nsen mačči de laž d cwal yellanger tmura n Tmazya. Nitni kkren d deffir ugadir, di liser d tawat, dja tamuqli nsen tuyal ed kan ansi d yuyal ugadir i yasen d izzin di Sirta. Kkren deg wudi d tamemt, di tađutt, ugaden ad asen tekkes. Ur ffiyen, ur kcimen timura n Tmazya ney tid n medden, ur gan imenyi, ur ten tuy deg tedyant anida a rgagin iyesmaren nsen, anida ad teffey seg-sen tidi tasemmat.

Ilmend deg ad cemren i iyallen nsen, nitni fran ad qimen di ħamu d tiżetħi n tamemt deg uyen tanumi ass-mi illa babat-nney.

Ass-mi llan, Aderbal akw d Hiemsal di tattalt, nek gezmey Tamazya seg yixef yer yixef, seg wagmud ar utaram, seg wanżul ar ugafa. Zegrey isaffen, zegrey idurar, ulac tiġremt ur kcimey, ulac taddart ur ssiney. Anida kkiy d atmaten iw, axxam kecmey d axxam iw. Yal tikkelt s mraw ifassen i yi d tmagaren.

Zegrey ilel yer tmurt n Sbanya, kecmey di tħad n Numance, tama n laâsker n Ruman, nemyefk tayett, neċča ażrum asemmad, necrew tidi d idammen. Imir Iżumyen llan d imeddukal nney, mačči am ass-en am ass-a.

Di Numance, isem n Tmazya yuli yas yisey. Deg imenyi, anida terki, anida tegguma ad tefru tyita, d nek wuġur d idellu Scipion. Mi nekcem annar, a neg afernas deg wcengu. Dinna di Numance, nesdukel tamussni nney di trad akw d tin nelmed yer Ruman, rnat d afud i yisey n ilmeżjen Imaziżen i wwiy yidi. Nefka iqerra nney i wudem n yisey n tmurt nney.

Taggara n Yugurten

TULLIANUM

Ass-mi tefra tin n Numance, mi nekker ad d nuyal, zdat laâsker d izzin i ya d inna Scipion awalen ineggura : "kenwi laâsker n Tmazya, tefkam a y d tayett, tefkam iqerra nwen i tifrat n imenyi n Numance, i temyer n Ruma. Tzegrem d ilel akken ad d tegrem afus deg imenyi tama nney. Ass-a, azekka Ruma ur itettu ayen tgam di tmurt dagi.".

Nezra awal n Scipion anida isawed ass-a.

Ass-mi d nuyal si Numance, imeddukal nney immuten din ur ten nettu. Mi d nuyal kan, nezzi d i tmurt, nezra imawlan n yergazen i ne gga-n akin i yilel. D Imut nsen i yernan azal i tmurt n Tmazya ; ise y ameqran, d idammen nsen nitni i t id iwwin i Makawsen."

Tasusmi nni idlen Tullianum terna d amur is n tebrek i tillas, i ta zeyt uyem yum nni. Idammen nni sebken yef tuyat is, rnan d tesmed i weksum is.

Yugurten ikna, iger afus is ad d innal ixelxalen nni n wuzzal i t yurzen. Isferfed ifassen idarren, ur llan ixelxalen nni. Isarem ad ten yaf akken ad ten yeg d imwansen.

Yu yal as i wsaru nni n tmeddurt is :

"- Tiyita taneggarut n Buxuc, yas ukiy as, tugar itt tin d ikkan s yur watmaten iw. Tiyita n Hiemsal, Aderbal, Masiwen akw d Gawda sfeclent iyi. Terna d tin n Bumelxir d timsislit.

Ilmend tagmatt a d tili d tagejdit wuyur ad isenned win imderkallen, taggara yir tagmatt terna d a yilif.

Taggara n Yugurten

TULLIANUM

Akka si zik, seg wass-mi tebda ddunit, tamurt nney ur as tufa ixef is. Si zik n zik, di yal tallit nekwni neṛwa akwessar d usawen akken a nesbedd tilisa n tmurt nney. Nezga d ger sin icenga. Yiwei tama d Ruman, yiwei tama d Caṛthage i yegren tuccar is di tmurt nney achal iseggwasesen aya.

I sin nsen sekmen aγ di tlufa yellan gar-asen. Tikkelt d wa, tikkelt d win. Ṭrad⁴² ameqran amezwaru d illan gar-asen achal iseggwasesen aya, ikker γef tegzirt n Sisilya⁴³. Ass-mi tefra gar-asen, Ruman iħella d Sisilya, irna d tigzirin nniđen, Sarda akw d Kursa.

Carthage ur illa d tamurt. Carhage yusa d am timmist deg weksum t Tamazya. Di tazwara-s d tiyremt bnan Ifniqen zdat illel Agrakal. Smeyren akal is s udegger n tlisa di tmurt nney. Si tkemmict nni n wakal n Tmazya akw d tmussni nsen i waman d ibaburen, uyalen d ixsimen i Tmazya, syen tazmert nsen tesimyur armi uyalen d axsim i Ruman.

Γas adabu nsen nitni, amur ameqran n imnayen d ifellaħen, γas ini d Imaziyen akken llan.

Carthage iṭṭef tamurt n Tmazya s ufu n tarwa n Tmazya !

Di ṭrad wis sin i yekker jedd-i Masnsen, ifka tayett i Ruman, dduklen γef uqerru n Carthage.

⁴² 1ere Guerre, ger Ruma d Carthage (-264 ar -241) ; 2ème Guerre Punique (218 ar -202) ; 3ème Guerre Punique (-149 ar -146).

⁴³ Sisilya (sicile) , Sarda (Sardaigne) ; Kursa (Corse).

TULLIANUM

Di tedyant nni i d iban wudem n tidett n Tmazya : tamurt tebda ur teddukel. Di yiwit tama d Tamazya (Numidya) n ugellid Masnsen, di tama nniđen d Tamazya (Muretanya) n ugellid Sifaks.

Lemmer dduklen igelliden, myefken tayett, yili Carthage ad inger. Lemmer dduklen, Ruman ad yerr ađar, ad ikukru ad d isekcem iman-is di tmurt nneý.

Akka i tella. Di ḥad wis sin, Masnsen idda d Ruman, Sifaks idda d Carthage. Tama tekka di tayed. Masnsen ikcem tiyremt n Sirta, Sifaks icudd di snasel.

Tayennant nni yellan ger sin igelliden, ilmend deg a teffer, a tenger, taggara tesban ed udem is i Ruman. Si tedyant nni, ȝran zemren, yer zdat, zemren ad uraren akken byan s beṭtu nni yellan ger Tmazya/Muretanya akw d Tmazya/Numidya. Tamurt yiwit, lašel yiwen, iles yiwen, igelliden tebda ten tismin akw d tyennant.

D tadyant nni imezwura i yay d isawđen yer wanda nella ass-a. Beṭtu ger Masnsen d Sifaks imir icba beṭtu yellan taggara ger Yugurten akw Buxuc. Tas akken necrek idammen, tabaâuct nni n tyennant tkefl ed si ddaw tmurt, tesazzel idammen, tesawd ed Yugurten yer Tullianum..."

Tasusmi nni n tesraft tsers-ed fell-as aymum.

Ger wussan nni ineggura seg d iṭwaṭṭef ger ifassen n Irumyen, abrid nni ȝezzifen si Tmazya armi d Ruma, anida ur izmir ad iqqen tiṭ is si herwel imsulta, ass-a ȝas ini yufa ȝas talwit di tesraft. Yuki ȝas i

Taggara n Yugurten

TULLIANUM

wallay is yers am win akken teffey tawla. Tasusmi nni tga yas d tafat deg wallay is ilmend n tafat n tafukt ur iżer.

D izirig nni n tafat d ikkan seg yimi ufella n tesraft i yas d isbanen yuli wass. Ur iżra igen ney ur igen. Akken iskwer iman-is i d yufa iman-is tafejrit.

- "Żer kan ! Ayen akw i sarmey, ass-a teffey tirga tezleg.

Aħal iseggwassen aya i neċwa akwessar d usawen nekwni di ḥad n Ruman. Ansi i yasen d nekka, ad aġ d zzin ansi nniđen. Ur tella tewrirt, ur illa wegni deg ur uzzilen idammen. Ruman skecmen tuccar nsen di tmurt nney si zik n zik.

Ulac tuzzma fell-asen. Lemmer ur ufan afus degnej, yili ur d keċčmen tamurt, ur en tyimin din. Afus degnej kan i yella. D ayen ur neffir. D win i ten iskecmen yer Tmazja i yi d iskecmen yer tesraft agi deg lliy ass-a.

Ruman, si zik nsen, anekcum n tmura n medden illa yasen deg idammen. Ur tella tama i ġjan. Akken bnan Ruma, saherwen tamurt nsen di Urupa, ukin iman-nsen zemren, zegren ilel Adriatik, syen zegren d ilel Agrakal⁴⁴. Di tazwara dya qesden d ad nnayen kan nitni d lehkem n Carthage, nekwni ur aġ d wiđen.

Di tazwara nsen, deg webrid uyeżzu di leqrun izran, imezwura nsen, di tagelda n Sabin⁴⁵ ihekkmen Ruma, gan as talast i wnekcum n tmura n medden. Maċċi d adway kan, d imenji kan. Nnan zik, qbel

⁴⁴ Ilel Agrakal : mer Méditerranée

⁴⁵ Igelliden Sabin (icban Ancus Martius), imezwura illan zedjen Ruma.

TULLIANUM

ad kecmen yiwt tmurt, uyen tanumi zewiren s wawal qbel ad awden imenyi s uneccab d ujenwi. D agwerram nsen, win illan d amyar, ney amedyaz ameqran, i zewiren akken a sen illi tiwwura n tmurt n medden.

Nnan : agwerram ad iddu ar talast n tmurt nni i quesden i t̄rad akken a tt kecmen, ad iżum aqerru-s s uqelmun, syen ad iger tiġri, a sen yini:
- "sel iyi d a Rebbi ameqran (Jupiter), selt i yi d a wid d isellen n tmurt agi, aqli deg webrid n lheq, ayen sutrey d wa ...".

Mi yessuli awal is ugwerram nni , syen ad iddu deg wakal n tmurt nni ar d imager deg webrid is amezday amezwaru n tmurt nni, ad as yales ayen d inna di talast mi d izger. Ad irnu ad iddu. Mi yewwed ȳer tlemmast n tmurt nni, di tlemmast n tejmaât tameqrant n yiġrem, ad yernu ad yini awalen d inna, syen ad d izzi, ad d yuġal ȳer tmurt n Ruma. Mi wden 33 wussan, walan ur d yuġal wawal n ccejt i widen iqsed, agwerram nni ad yuġal tikkelt tis snat ȳer tejmaât nni, ad a sen yini :

-"Sutrey a wen d ayen wen d sutrey, maca awal ȳurwen ur t nesla. Ass-a tewwed talast. Taggara, nek ad uyaley ȳer Ruma, ad ciwrej lreibbiyen nney akw d imyaren nney akken ad aġ tt id frun."

Mi yefra unejmaâ n yemyaren di Ruma, fran abrid n t̄rad d win kan, ad sutren i lreibbiyen a ten allen, ad żallen tażallit n t̄rad. Syen, ad aznen agwerram nni ad yuġal. Mi yewwed talast n tmurt nni, ad iger tiġri i webrid n t̄rad, syen ad isentu aneccab deg wakal nsen. Aneccab nni ad yili irya di tixeft, idla s idammen. D abrid n t̄rad !

Taggara n Yugurten

TULLIANUM

Ger ass amezwaru d wass n t̄rad, imir izmer ad d yili webrid n tifrat ger Ruman akw d ix̄simen nsen. Di yal tallit, ger t̄rad d talwit, llan iberdan mačči yiwen.

Ass-a, Ruman ibeddel. Ur ifka azal i bab igenwan, ur issin abrid n talwit. Anida i ten tessawed tezmert nsen i d tekka talast nsen. Azal n talast ȳef tebna tmeddurt, talast n wakal, n wawal, n tikli, nitni ur tt ssinen. Tga yasen am tlafsa nni ur nessin tawat.

IIIa deg wawal di tmurt nney : si zik n zik, talast tella ger wayen illan d wayen ur nella. Tilisa gan tent imdanen akken ad beddent, ad ilint gar-asen. I yal talast tella tseylit is. Tiseylit nni tella kan i wallay, ur tella i tezmert ; tella kan akken ad tektaki i wemdan ansa i yas d tegzem. D̄ya, ula d izmawen d wuccayen di tezgi tgen tilisa. Yal wa deg wemdīq is. Tas imdanen ur llan d uccanen ney d izmawen, si talast ȳer da i nek, si talast akin i keč. Yal yiwen d amur n weybel is. Amkan deg ur llant tlisa, d nger kan i ȳures d iteddun.

Ugur, mačči s̄yur Ruman kan i d ikka. Di tidett, tella degney si zik n zik. IIIa wayen ilhan, illan wayen n dir. Akka !

Iseggwasen agi ineggura deg necrew temrey, deg nejwa akwessar d usawen deg imen̄iyen d laâsker n Ruman, wtey ad as afey abrid is, ad as afey ddwa i wanda i tt nuy.

TULLIANUM

Di tħrad, l-ruumen ur aġi ifen irgazen, ur aġi ugaren tiġukza, ur aġi ifen tamussni. Ifen aġi di tudds⁴⁶. Di tin i deg tettwaj tmurt !

Di Numance⁴⁷, di tmurt n Sbanya, i d ssnej tamuqli n Ruman, amek żerren tamurt nsen, amek żerren timura n medden. Lliż mezziey, maca lliż allen iw, sħerċej imazzujen iw, di tallit nni n tħad mi nennu ydi Numance agellid Viriathe.

Di tlemmast n at tmurt i tzemred ad tissined at tmurt nni. Di tlemmast n tħad i tzemred a tissined ugar imdanen. Di tlemmast n herwel, akken illa wemdan ad as d yefk udem is, udem n tidett. Ur illa wurar, ur llant tkellax. Di ddiq, yal yiwen akken illa wudem is i yella s timmad is. Izem ad d iban, awtul ur izmir ad intel.

Abrid n Masnsen.

Ugur ameqran d illan gar-i d watmaten iw, Aderbal akw d Hiemsal, simmal izzad deg yixf iw. Llant tikwal deg tegħej aġilif ilmend ur fkiż awal, ur qqimey ayen ilaqen akken ad asen sferzej ugar abrid żerrey, abrid ilaq a neċfer. Abrid agi ur illa d nek i yerżan asalu ines ; abrid agi d abrid nni n jedd-i, agellid Masnsen.

Fas iban webrid, di tidett idres, iffer, tedl-it tagut n iseggwasen.

⁴⁶ Tudds = organisation (stratégie/discipline militaire)

⁴⁷ Di -134, Yugurten iffej si Tmazja, s laâsker is, d abrid yer imenji di Numance.

Ifka t ugħellid Makawsen akken ad yefk tayett i Ruman mgħal agellid Viriathe. D Scipion i yellan iħkem laâsker n Ruman dinna di Numance.

Taggara n Yugurten

TULLIANUM

Lemmer yura Jedd-i Masnsen ayen iżer di tgelda nni ines, ayen d iteddu i Tmazya yer zdat, yili izmer ur aġ tħarru akka. Mi yedder Masnsen, mi yemmut Masnsen, awal is, ayen inna, ayen iga, ayen iweħha, nekwni nel qed iten id d iceqfan. Lemmer yura adlis anida d yesefsi tiyersiwin, yili fell-aġ ad tifxis, abrid ad aġ d iban yer zdat. Yili daj nek ad afej tagwest ȣef ar a tekkiy. Ad afej afud yes ad sdukley atmaten nney i twizi tameqrant.

Tikwal, mar ad d tkakiy tadyant tamezwarut i yaġ d iglan uguren imeqranen gar-aney segmi yemmut Makwasen, tafej amur ameqran si ȣurnej i d tekka. Tilufa nni gara-aney, nek, Hiemsal, Aderbal, izmer ur d tħilin, ur d tlalent.

Gas tuzzma ur salayent aman d asawen, tidett ur as gan talast. Ayen ilaq ad d yifrir ad yifrir. Nnig tidett ur illa.

Deg wussan nni imezwura, deffir lmut n Makawsen, ȣas abrid ilaq a t neħfer żerrey t, maca ur d ufiy amek a sen fkey udem is i Hiemsal akw d Aderbal, am akken i t żerrey nek. Abrid ȣezzif, yezzi, asawen, akwessar, ma d nek iban iyi d iseggem, ibrez, d azaġar. Akken i t żerrey nek i nwij żerren t wid illan yidi, am Hiemsal, am Aderbal. Di tegwnitt nni n tlufa, ur qqimej ayen ilaqen akken ad asen fkey tamuyli-w, ad asen slemdey tidett n webrid n Masnsen. Nekwni nbeddu deg wezlez qbel a nessali tallit umeyyez. Akka, syen mi tenġel ad as neqqim i tuzzma.

Di tesraft agi n Tullianum deg lliy, ufiy akken tetulles tesraft i tennerna tafat deg yeżri-w, i tuy ugar deg wallay iw. Ufiy iman-iw

TULLIANUM

żerrez Tamazya, feżzej tt am win yulin taqacuct useklu iżerr-ed akwessar taferka. Ayen illan a t id iżer, izmer ad d ifren irden s tiż-is.

Seg wass-mi yekker MasnSEN, ikcem deg imenjiyen gar-as d Ruman ney Carthage, tikwal idda d wa, tikwal idda d win, tikli-s is di tidett yiwen kan i yellan : abrid is de win ar isherwen Tamazya, seg yixef yer yixef, ad ikkes isem n tfidi n Cartage ad d tużal i Tmazya, ma d Ruman ad iwet akken ad iqqim akin i yilel, akin di tmurt is.

Ruman d Carthage imir ġehden i sin, myezmaren, ma d Tamazya am win d ikkren d ameżyan. Ilaq as ad yernu tiram akken a d yefk afud i yiżes is. Aylif ameqran d beṭtu nni tebda Tmazya yef sin. Yiwen tama de MasnSEN, yiwen tama d Sifaks. Yal wa ikkat ad isemyer iger is s uhuddu n wayed, s uhuddu n gma-s !

Tiddas agi, MasnSEN ifhem-itent. Ifhem, win imbawlen, icced, ad as imil lkil is.

Di Ruma imir, am ass-a, llan sin « iderma » : win ibyan Tamazya ad tili d tamurt iżehden, agemmaD i yilel, s ugellid is, ad d teqren Ruma di talwit. Illa wedrum wis sin ibyan ad isemyer iger n Ruma akin i yilel, akin i idurar ; adrum nni isarmen yal tamurt n ddunit ad d tużal ddaw uzaglu nsen. Talast agi gara-asen nitni tella di tallit n MasnSEN, n MakawSEN, akw d tura. Yal tama tekkat ad tesmil Senat n Ruma yer webrid is.

Di Carthage, Hamilcar Barca, Asdrubal, ney Hannibal kkren ad smeyren tilisa nsen. Usan d am tfiri yef tmurt n Tmazya. Ugar n 7

TULLIANUM

leqrun si mi tebna Carthage deg wakal n Tmazya. Tella d takemmict n yexxamen, tuyal d tiyremt kan, syen tebna d tamurt. Tas d tamezyant deg wakal, tessahrew, tesemyer di tezmert n laâsker is, deg wakal ney yef aman. Imir, llan at Carthage llan kecmen tamurt n Sbanya, Sarda, Kursa. Simmal teddun, simmal siqriben yer Ruma. Temyer nni, tikli nni yer idisan n Ruma, taggara tewi yasen d imenyi ameqran⁴⁸ nitni n Ruman. Achal d aseggwas, amennuy ur ifra. Tiymert deg tefra, ad d tekker di tayed.

Deg imenyi nni gar-asen, Masnen ifhem ilaq as ad ikcem annar. Yal yiwen seg-sen, Ruma akw d Carthage, ibya ad ismil Imaziyen yer tama-s, ibya ad tallen Imaziyen deg imenyi mgal axsim is. Yal yiwen tiit is ibya ad ikcem tamurt nneý. Urar nsen nitni, taggara-s yef iqerra nnaý. Tban am azal !

Di ltrad ger Ruma akw d Carthage, abrid n Masnsen ibrez : ad izwir deg wexsim amezwaru, Carthage, win i yuþen aþar deg wakal n Tmazya si achal n leqrun. Tamuþli-s akken ad iwet ad iseyli tazmert n Carthage, syen ad ikcem tiyremt. Di tama-s netta, d Carthage i d tiyremt isarem ad tili d tiyremt ugellid n Tmazya. Tella deg wakal n Tmazya, imezday is, amur ameqran d Imaziyen. Sirta yas tella, ur d teqrin Carthage.

⁴⁸ Trad wumi semman « les guerres puniques ». Tamezwarut (di -264 ar -241) ; tis snat (di 218 ar -202), Masnsen innuy degs-s ; di tis 3, taneggarut deffir Imut n Masnsen (di -149 ar -146), Ruma ikcem Carthage, isery itt ; ihudd itt aþru aþru. Agellid Makawsen illa deg-s, innuy netta d laâsker is di tama n Ruman.

Taggara n Yugurten

TULLIANUM

D abrid nni i t yefkan ikcem annar n ḥrad di tama n Ruman.

Mi yetṭef Masnsen adrum n Ruman, dinna kan Sifaks imal yer Carthage. Lemmer Masnsen imir idda d Carthage, yili Sifaks ad imil yer Ruma. Tismin rnu yas tayennant tamessast !

Akka Imaziyen ! Tamurt nsen tebḍa, yal yiwen tama yuż. Ilmend deg a dduklen, rnan beṭṭu i beṭṭu.

Gas izwar Masnsen ad ifru tamsalt n Carthage, akken ad d yerr akal n Tmazya i yetṭef udabu n Carthage, netta ur ikkis zdat wallen is ugur ameqran : Ruman.

Ifhem tazzla n Ruman ȳures akken ad sen yefk tayett ad seylin Carthage, mačči i Ifayda n Tmazya ney i Ifayda ines netta. Tikli n Ruman i Ifayda nsen nitni : ad kksen acengu i yugaden ad yimyur ugar, agemmad i yilel Agrakal. Syen, mi fran tin n Carthage, ad d zzin i tmura d ifergen llel Agrakal. Talast n Ruman tella kan ansa i ten id terra tezmert nsen. Nekwni nezga d agemmad i waman, nbedd asen am lyerd i tyita.

Akken ad iqabel Ruma tikkelt a tefru tin n Carthage, Masnsen ibna ad izwir di tid n wexxam. Ilaq as ad isdukkel tamurt si talast yer talast. Ayilif ameqran, tamurt tebḍa, iceqqiġen llan : sya d tiħdert n Carthage, syen d Sifaks, tama wadda n tiniri⁴⁹ d ayeżzu yal ass. Ur illa uqERRU, ur tella talwit.

Di tama nnidēn, Masnsen iwet ad isemzi tucerka netta d Ruma am akken isemyer tucarka netta d tmura nnidēn, icban Athena, tamurt n

⁴⁹ Tiniri (tiniriwin) = şehra.

TULLIANUM

Nnil. Amur ameqran d tinzin n yirden d temżin⁵⁰ teddun deg ibaburen yer Athena ney akin. Di Sirta simmal llan ugar n imdanen n Athena ; deg-sen wid itjařen akw d wid iselmaden tussna n Hellena⁵¹.

Di tallit nni yeffeġ yisem n Tmazya ugar. Di tmura teddun idrimen n Tmazya. Deg wurar ameqran n Athena⁵², izger baba, Mastanabal, illa di temsizzelt igemren deg wennar n Athena. D netta i d yeffyen d amezwaru.

Tikli n Masnsen tedda ad tefk iżuran i tmurt, ad teżżu tigejda i tlisa, ad tesnerni tamussni.

Taggara, immut Masnsen ur isawed anida isarem.

D abrid agi n Masnsen i wtey a t id berzeġ, ad as zwiġi taġebbaṛt nni n iseggwesen. Tas iđres, tuli t tissist, abrid illa. Ur izmir yiwen ad iffer itjiġ s użverbal.

Abrid n jedd-i Masnsen żriġ d win n tidett. Greġ adar-iw deg-s. Taggara, akken teffey teffey.

⁵⁰ Di -200, Masnsen yunez 200000 teqlalin (boissons) n yirden akw de 200000 t. n temzin i laâskej n Ruman ; di -198, 20000 t. n yirden i Athena ; di -191, 300000 t. n yirden d 250000 t. n temzin i Ruma akw d 500000 t. n yirden d 300000 t. n temzin i Athena. Di -171, ifka i laâsler n Macédoine, 1000000 t. n yirden, irna yasen 11600 iqentaren i tmurt n Deliens. (syr Mouloud GAID, « Agellids et Romains en Berbérie, pp.55-56)

⁵¹ Culture grecque

52 Ger aseggwas -168 d -163. Uraren n Athena (festivités panathènes).

Taggara n Yugurten

TULLIANUM

Tagelda n Makawsen, tebda mi lliy di tattalt, deg iyalen n yemma. Mi yemmut jedd-i, Makawsen ibedd d agellid. Ger watmaten is, baba Mastanabal akw d Gulusen yal yiwen taâkwemt iżżeġ deg wegraw. Ur d zin sin iseggwasen, am baba nni am Gulusen nni, mmuten i sin. Igwra d Makawsen.

Deg imenji wis 3 ger Carthage d Ruman, ikker Makawsen, deg webrid n Masnsen, innużi di tama n Ruman. D win i d imenji aneggaru i d iglan s uhuddu n Carthage. D ahuddu nni i yes iżża tużżal is Ruman deg wakal n Carthage, irra t d ayla-s. D win i d asurif amezwaru unekcum n Ruman yer Tmazyä. Makawsen isusem i twayit nni. Ur d ikkir ad iqabel Ruman. Igħga ten fkan imjî deg wakal nneġy.

D timmist nni deg idisan nneġy, «akal n Ruman»⁵³, i wuġur tedduż ad t kkseġy.

Ass-a aqlaġ nettwarez. Ma nedder ur nemmut, tiwizi tameqrant ad as negf ass is.

Ażru n tesraft ittarw-ed aman, irennu tesmeđ i tegres. Yugurten yuki i yiżsan is simmal cerrwen tesmeđ nni. Akken iga ur as yufa talwit. Ikker, izwi iman-is, izzi i tesraft, irna izzi akken ad i iħmu, idda akka d wakka, feċlen idarren is, iqqim. Tesmeđ nni tezdej it, tegguma ad teffey deg-s.

Iqqumec di teymert, isenned yer sin iżra akken ad isenyes tesmed i weksum is. Tikwal, yif teqreħ tesmed. Udmawen n wid akw issen,

⁵³ « province romaine » = ayen illan di tazwara d akal n Carthage si mi t ihudd Ruman di -146. Tamurt tujal d ayla n Ruman di Tferka !

TULLIANUM

win iħemmel, wid ur iħemmel, tezzin zdat wallen is. Tezzin zun llan ger igenni akw tmurt, di tafat n tafukt tamellalt. Nitni ur zmiren ad s siwlen, netta ur izmir ad sen isiwel. Llan wid wuġur iżżeq il-iyil is zun ad ten id it-tieff. I d immuger ufu is ala ilem n tesraft. Nitni ur d giren afus nsen, ur as d zzin udem nsen. Tuγal as tmuγli nni d anezgum. Idduqes, ikker, izwi iman-is, yuγal i wawal nni netta d yixef is :

- « Nuγal i targit nekwni nuki ! A wer nesleb !

Ad kkrej, ad beddej. Amdan ilul ed, turew it id yemma-s s ibeddi, fell-as ad ikker, ad ibedd, ad yazzel. Skud teteddu tefkert n wul, illa usirem yer zdat. Ma nedder, tamurt ad as neqqim. Nnan at zik : « akken triq yezzifed a yið, taggara ad yali wass ».

Di tmuγli n tudert nnej nekwni, nesdukel tudert n wid izran, am zun yid-nej i llan, tudert nnej nekwni akw d tudert n wid d iteddun yer zdat. Di yal ass γurnej, win ibennun ad ibnu i wid d iteddun yer zdat, i warraw n warraw is, γas netta di ddīq i yella ; win ileqqmen iteżżeġ, ad iżżeġ i sekla ar ad cċen wid ad d ifrurxen yer zdat, γas netta ad izgel tiram. Amedyaz, win isefrun awal, di yal tamurt, awal is iteddu akin i wussan, akin i iseggwasen yer zdat, akken awal nni ad yili d taftilt i webrid di tagut n tmeddurt. Ma aðar itružu asalu, izmer ad ifcel nej ad yaâyu ; awal isfal akin i tizi, iteddu irennu tirkelt i tmussni. Awal ur izmir yiwen ad t iqqa, ur izmir yiwen ad t ikkes ma yuγ timura, iffej am waðu, yuγ idurar d izuγar.

Awal nni n tħalli, nek ufiż t deg wallen n ilmeżjen nnej, di yal tiġremti i kecmey di Tmazja, di yal taddart wuġur unfej.

Yiwen ur izmir ad ikkes, ad isenger awal nni.

Taggara n Yugurten

TULLIANUM

Ruman ȝullen fran tadyant n tmazya si mi d skecmen Yugurten ȝer tesraft agi. Nek ad asen iniy ur fran tigert. Ur illa yiwen Yugurten kan i sen d yusan d asennan deg weksum nsen. Yal tiymert, yal tiyilt, yal azayar, yal tawrirt ad afen Yugurten ibedd ed zdat nsen.

Mi ȝriy Marius iteddu ȝef igemren imellalen, s ubernus azeggwaȝ, zdat-i di tlemmast n Ruma, ȝriy t am win ibedden ad ixbec igenni. Tażallit is ur tessirid ammus ameqran, ammus ugertil, ammus n yir iyił, n yir tazmert.

Turneȝ, tissas rennun i win illan deg webrid n tissas. Ur llant tissas i win izegren ilel, irża tilisa n tmurt n medden, ikcem tamurt nsen s uqeqżul.

Mi yi d skecmen lrumyen seg yimi n tesraft n 3 turdas di teħri, nitni ȝullen d anṭal i neṭlen Yugurten. Kksen aylif nsen, wden anida sarmen.

Nek ȝuri, anṭar nni d neṭrej seg yimi n tesraft d talalit tis snat. Am lufan nni d ilulen si taâbbuṭ n yemma-s, izewr ed tiwuȝa. Nek, awal iw ȝgiy t in ȝer deffir i warraw n tmurt nneȝ. Awal iw iffej, yuȝ timura, izger akin i tħaltin, ur izmir yiwen ad t yarez.

Azekka, aseggwas iden, nej iseggwasesen d iseggwasesen ȝer zdat, ȝas awal iw izmer ad iffer, ad intel tallit nej ad tdel tagut, taggara ad d yawed wass deg ad d ifrari i tafat n tefsut...

Taggara n Yugurten

5. Tallit taneggarut

Yugurten immut, deffir 6 wussan n laž d usemmid.
Suffyen t id si tesraft nni n Tullianum, win t akin, ičča t wasif n Tiber,
asif nni ikkan di tlemmast n Ruma.

Sin warraw n Yugurten illan twarzen yides, ur izra yiwen anida i d gwran. U nessin ismawen nsen, ur iban webrid ujen si tikli nni n Ruma. Iyba yisem nsen di tmurt n Ruman.

Yugurten immut. Ugur ameqran deg webrid nsen, nwan ikkes asen i Ruman. Ufan abrid di tegwnitt, zzan tużżal nsen di Tmazya.
Deffir Yugurten, snulfan d win sbedden d agellid : Gawda, gma-s n Yugurten s baba-s. Rran t d agellid am lexyal nni tebhirt akken ad kerzen yes.
Nnan Gawda d abehlul kan, ur issin, ur iwzin, ur ixebbec ur iyeż.

Tamurt n Tmazya gezmen tt, gezren tt, kkan yas iýisan di tlemmast.
Amur ifka t Ruman i wgellid Buxus, rran as Ixix ilmend n tixubta-s, izzenz idammen is.
Amur wis sin rnan t nitni akken ad smeýren tamurt n Carthage (province romaine).
Tegwra d tiħdert n wakal, akw d tiyremt n Sirta, yużal as Gawda d agellid, ddaw ubernus n Ruman ! D agellid uberwaq !

Taggara n Yugurten

TULLIANUM

Taggara, di snat turdas nni n wakal i d igwran i Gawda, ikcem Urumi
yal taferka ilhan, yal iger ilhan, yal tiyremt.

Tamurt tbeddel udem.

Di tallit nni, iyli d yiḍ ȡef tmurt n Tmazya. Azaglu n Ruman iqqen i
wachhal n leqrun ȡer zdat...

21/12/2008.

Taggara n Yugurten

6. Asaru umezruy

- -264 ar -241 : ṭrad amezwaru ger Ruman d Carthage (1ere guerre punique)
- -218 ar -202 : ṭrad wis sin ger Ruman d Carthage (2eme guerre punique) ; Masnson n At Yiles, illa d agellid n Tmazya ; innuy si tama n Ruman.
- -149 ar -146 : ṭrad wis 3 ger Ruman d Carthage (3eme guerre punique) ; Makawsen innuy si tama n Ruman ; thudd tiyremt n Carthage.

.....

- -158 (?) : Talalit n Yugurten di Tmazya D mmi-s n Mastanabal. Jedd-is d agellid Masnson. Ikkr-ed di Sirta (Constantine, Qsentina di Lezzayer).
- -148 : Immut ugellid Masnson di Sirta. Makawsen (Micipsa) yuyal d agellid n Tmazya. Llan yid-es watmaten is : Mastanabal (baba-s n yugurten), Gulusen, Masgaba, Bogud.
- -134 : Yugurten izger ilel yer Sbanya, s laâsker is, i ṭrad n tiyremt n Numance. Ifka t Makawsen, innuy tama n Ruman, ger laâsker n jiniral Scipion.
- -118 : Makawsen, agellid n Tamazya, immut di Sirta. Igħa d tamurt i sin warraw is, Aderbal, Hiemsal, akw d Yugurten, mmi-s n gma-s Mastanabal. Si mi yemmut Makawsen, tekker gar-asen. Llan daq di Iwert, Masiwen, mm-is n Gulusen akw d Gawda, gma-s n Yugurten s baba-s.
- Hiemsal, immut di tiyremt n Tuga, deg imenji netta d laâsker n Yugurten.
- -116 : Ruman ibda tamurt yef sin ger Aderbal akw d Yugurten; tiyremt n Sirta tedda deg wmur n Aderbal

Taggara n Yugurten

TULLIANUM

- Yugurten ikcem tamurt n Aderbal. Aderbal irwel yer Ruma akken ad isuter laânaya nsen.
- Ruman nyan Masiwen (Massiva), mm-is n Gulusen, di tiyremt n Ruma, si mi d iffej si Senat. Sbabben Imut is i Yugurten, nnan as « *iżza laânaya n Ruman (legatio) di tlemmast n Ruma !* ». D taħilett akken ad simsen Yugurten, ad as sbibben tamgert. D tasebbiwt akken ad kecmen tamurt.
- -112 : Yugurten ikcem Sirta, inja dinna s laâsker is Aderbal. Yugurten isdukel tamurt. Si tedyant nni yużal d acengu n Ruman.
- -112 ar -105 :
Ikker tħad ger Yugurten akw d Ruman. Iqabel 4 Ifesyanen imeqranen (Consul) iħekmen laâsker n Ruman si -112 armi d -105 : Calpurnius **Bestia**, Postumius **Albinus**, Cecilius **Metellus**, Caius **Marius** (illa yides Cornelius **Sulla**),
- -105 : Cornelius **Sulla**, afesyan illan ddaw Marius, yurz-ed Yugurten. Icudd it id. Izenz it i Ruman uđegwal is Buxuc, agellid n Muġetanya, Tamazya utaram (Mejjuk akw d wmur ataram n Leżżej), seg wasif n Melwen akin.
- - 105 (taggara) : Marius izuŷr ed di tlemmast n Ruma, di tikli n "Triomphe", Yugurten akw d sin warraw is, cudden s txelxalin n wuzzal.
- - 104 (yennayer) :
 - ◊ Yugurten immut di Ruma, si 6 wussan n laz, fad d usemmid di tesraft n Tullianum. Di laâmer is azal n 54 (?) iseggwasen.
 - ◊ Gawda yużal d agellid n Tamazya, ddaw laânaya n Ruman.
 - ◊ Sin warraw n Yugurten uckan ; ur iżra yiwen anida i d gwran.

Taggara n Yugurten

TULLIANUM

7. Amezruy n TULLIANUM

Lhebs Mamertine⁵⁴ (Mamertinum Carcere) illa di tlemmas n Ruma, tama n Capitole. Di tama wadda n lhebs i tella tesraft Tullianum.

Mamertinum ibna t ugellid Ancus Marcius di lqern wis VII zdat Âisa.

D amkan deg anida ttwarzen yergazen, anida ttwaxenqen, ney anida mmuten si laż icenga (yaâdawen) n Ruman.

Ger wid ittwassnen, wid immuten din, illa Yugurten di yennayer - 104, Vercingetorix, agellid n igulwaten (Fransa), xenqen t din deg wseggwas -46 mi wden 14 iseggwasen ideg t ġġan dinna d

⁵⁴ « Ce qui reste maintenant du Carcer est la partie la plus intérieure et la plus secrète du cachot. De l'église **S. Giuseppe dei Falegnami** (St Joseph des Charpentiers), un escalier moderne conduit à l'édifice antique dont la façade en travertin date du début de l'époque impériale. Derrière, on trouve une façade plus ancienne.

La cellule supérieure de la prison est une pièce trapézoïdale, voûtée, de 5 m sur 3 environ, reposant sur le roc, avec une hauteur de 5 m au point le plus élevé. La cellule inférieure, le Tullianum, est entièrement construite en blocs de pépérin, assemblés sans mortier, de forme conique, avec le sommet plat. Dans le roc, une ouverture de 70 cm (encore visible) la relie à la cellule supérieure. En l'absence de porte, c'est par ce trou que les condamnés étaient précipités. Sur le côté qui regarde le Forum, il y avait un égout de près de 2 m et près du mur opposé à l'égout, un puits. Les blocs de tuf utilisés ici permettent d'avancer la date de la seconde moitié du IIe siècle av. J.-C.

D'illustres personnages périrent ici – une inscription moderne gravée à droite de la porte d'entrée rappelle leur nom - comme Jugurtha, en 104 av. J.-C., pendant que défilait au Forum le cortège triomphal de son vainqueur, Marius. Notons l'humour de Jugurtha, qui une fois précipité par ses bourreaux dans le Tullianum, leur lança : «Comme votre bain est froid, Romains!» En 63 av. J.-C., les conjurés, amis de Catilina, y furent étranglés. En 46 av. J.-C., Vercingétorix y fut également étranglé après le triomphe de César.

La prison ne se composait pas seulement des deux cachots décrits. Au-delà, sur la pente du Capitole, se trouvaient d'autres pièces, les Lautumiae. Elle était encore en activité dans la dernière moitié du IVe siècle. C'est au Moyen-Age qu'elle prit le nom de Mamertine. »

Taggara n Yugurten

TULLIANUM

ameħbus. Nnan day dinna i twarzen St Pierre akw d St Paul, si mi d ikcem ddin n Aâisa yer Ruma.

Di lqern wis IV deffir Aâisa, lhebs nni hudden t si tama ufella, bnan as tamesgida "S. Giuseppe dei Falegnami" (Sidi Yusef n ineġġaṛen).

Ayen d igwran ass-a di lhebs Mamertinum, d ayen illan di tlemmast is, d Tullianum nni. Akken tella tesraft nni zik nni i tella ass-a, bnan as kan tiseddaṛin si tama akken ad adren medden yer tesraft, ad żużen amkan nni. Rnan ssan as, sulin d agwens d asawen. Si 3,53 m n tiddi, gwran d kan 2,0 m. Ass-a, izmer ad ibedd wemdan deg-s.

Awal n Salluste ȝef Tullianum⁵⁵ :

"Mamertine Carcere d lhebs illan ddaw tmurt, degs sin wannagen. Tama wadda, tasraft Tullianum, tedrem, izzi yas d ugadir, iqba s weżru. Yiwen yimi si tama ufella i d tawwurt is, zun d imi n weċbali. D amkan ixlan, irtem, yumes, itulles, isaggwad."

⁵⁵ C'était une prison souterraine à deux étages. Selon l'historien Salluste : « Elle contient une salle basse, nommée Tullianum, qui s'enfonce à douze pieds sous terre. Elle est fermée de murs épais et couverte d'une voûte de pierre. C'est un cachot malpropre, obscur, infect, dont l'aspect a quelque chose d'effrayant et d'horrible. » (Salluste)

TULLIANUM

Tikli n Triomphe di Ruma

(si Campus Martius armi d Capitulus) :

Tikli di tlemmast n tiyremt Ruma tedda seg wennar Campus Martius, d abrid yer tewirt n Capitulinus, akken ad izzal din Consul ameqran.

1. Campus Martius (Champ de Mars)
2. Circus Flaminus
3. Porte Triumphale (Pomerium)
4. Forum Boarium (>> isem is "Piazza Bocca della verita")
5. Circus Maximus
6. Palatin (izzi i Palatinus)
7. Via sacra (Voie sacrée)
8. Clivus capitolinus (tazribt yulin yer Capitole)
9. Capitulinus (Capitole).

Taggara n Yugurten

TULLIANUM

Via sacra (voie sacrée) di tlemmast n Forum Romanum : **Iblađen γef idda Yugurten** ; abrid aneggaru n « Tikli n Triomphe » γer tewirt n Capitolinus, qbel ad tegren γer Tullianum.

Taggara n Yugurten

TULLIANUM

Tullianum di Rumia (30 mn n tikli uðar si Gare/Stazione Termini).

Taggara n Yugurten

TULLIANUM

Taganit zdat tewwurt n Tullianum ;
akin yer deffir d « Agadir (arc de triomphe) n Septime Severe

Taggara n Yugurten

TULLIANUM

Řuma di 2008 : Lhebs Mamertine carcere. Tama ufella d tamesgida S. Giuseppe dei Falegmani, ddaw-as d carcere Mamertine, ddaw as d Tullianum.

Taggara n Yugurten

TULLIANUM

Tawwurt n Tullianum. Γef amnar, yura deg weżru : « MAMERTINUM ET TULLIANUM ». Deffir wefrag, ȳer zelmed, llant tseddařin ȳer tesraft.

Taggara n Yugurten

TULLIANUM

Imi n tesraft tullianum, tamuylı si tama ufella. Imi injer deg weżru aberkan, di tehri-s (\varnothing) = 61 cm. Ifreg s wuzzlan.

Imi n Tullianum, tamuylı si tama wadda, di tlemmast n tesraft.

Taggara n Yugurten

TULLIANUM

Izra ugadir n Tullianum.

Taggara n Yugurten

8. IDLISEN (Bibliographie)

1. **Salluste**, Gaius Sallustius Crispus, "La Guerre de Jugurtha" (Yugurthinum Bellum), trad. du latin par Alfred Ernout, ed. Les Belles Lettres, 1941 et réédition en 1974 et 2002 (France) ; et "Grand Alger Edition" (GAL), édition. 2005 (Algérie)
2. **C. Salluste**, La Conjuration de Catilina, Les Belles Lettres, ed. 2003
3. **Tite-Live**, Histoire romaine, la fondation de Rome, Les Belles Lettres, ed. 2005
4. **Houaria KADRA**, Jugurtha, un berbère contre Rome, Edition Arlea, Paris, 2005
5. **Mouloud GAID**, Aguellids et Romains en Berbérie, ENAL – OPU, Alger 1985.
6. **Plutarque** : Biographies de Marius et de Sylla, in Les Vies des hommes illustres, Furne et Cie Librairies-editeurs, 1840 (internet :
<http://remacle.org/bloodwolf/historiens/Plutarque/marius.htm>)

Site internet : timezra n Tullianum
http://www.panoramicearth.com/326/Rome/Tullianum_in_the_Mamertine_Prison

Taggara n Yugurten