

Kitab tîŋge mbo gûmma mbo nosinja

Les sons et les lettres de ma langue

Langue : massalit, parlée dans la préfecture d'Assoungha à l'est du Tchad, et au Soudan, surtout dans l'Etat fédéral du Darfour occidental.

Titre en français : Les sons et les lettres de ma langue

Réalisé par : Équipe de développement de la littérature massalit

Illustrations par : SIL International, Abdelmajid Abdalla Sileman, Gamaraddin Mahamat Harun, Mustafa Kamis Hamid, Mustafa Ibrahim Umar

Ce livret d'alphabet est basé sur un livre conçu pour la communauté Lau aux Iles Salomon, puis adapté en pidgin en 2012. Il a été conçu comme la première étape dans l'apprentissage de la lecture et l'écriture et on enchaînera avec un syllabaire de base. Le but est d'introduire l'alphabet de la langue en donnant de la pratique avec les sons en initiale de mots, de faire le lien entre le son et la lettre qui le représente, et de donner des occasions de lire quelques mots et phrases simples.

A noter : Nous n'avons pas trouvé de mots pour chaque lettre qui commence par le son de la leçon. Nous avons donc ajouté des mots où le son figure au milieu ou à la fin du mot.

© 2015, 2016 SIL Tchad, B.P. 4214, N'Djaména, Tchad

2ème édition : 2500 exemplaires

(2000 exemplaires ont été financés par SIL Australia à travers de World Relief Australia pour une utilisation dans les écoles primaires)

Kitab tînge mbo gûmma mbo nosinja

SIL Tchad
B.P. 4214
N'Djaména, Tchad
2016

a A

arko

aye

ababat

amara aŋingi andiyak

ηgara wî gûmma 'a' wo nene yen, ηgara wî
nenenda yoŋ?

Ama madarsam aka,
Adam mbo Asta mbo
arkoo kul wara
mîdirana.

a A a A a A

â Â

âjawi âwuye âfandi

âburandi âdiŋgi târîi

ηgara wî gûmma 'â' wo nene yen, ηgara wî
nenenda yoŋ?

Âfandi ηgo tire, “Âli,
âjawi âyna ilu
ηgây!”

â Â â Â â Â

b B

bere

bâttu

baji

basal

bara

berjen

Ngara wî gûmma 'b' wo nene yen, ngara wî
nenenda yoŋ?

Bôrno bertem ko tare
noŋ, bûrtim bacho
bâttu tuya raku, kâriŋ
berjen le taka.

b B b B b B

C C

ceke cukcuka cûkuro

circira callakaye caka

Ngara wî gûmma 'c' wo nene yen, ngara wî
nenenda yoj?

Üwa Cûku hille Ceraw
molo callakayo kul
cukuy-cukuyta cokol
Arara tanara.

c C c C c C

ch Ch

chette chuwal chaye

choya chanta tîcha

Ngara wî gûmma 'ch' wo nene yen, ngara wî
nenenda yoj?

Chârif chetta suran
chuwal mo toyne.

ch Ch ch Ch

d D

dîri

de

dakala

dûrti

dokoro

domonga

ηgara wî gûmma 'd' wo nene yen, ηgara wî
nenenda yoŋ?

Dalma tuŋana,
Dâwud dee nîŋ
dadumta ndelenj kul
tara.

d D d D d D

e E

erengi

teke

belle

kedem meskeje gorte-
gorte

Ngara wî gûmma 'e' wo nene yen, ngara wî
nenenda yoj?

Kera kedem alingi
tan raku kuran tela.

e E e E e E

ê È

sînge

dîrje

gîrñge

kîye

kîte

kâbiñe

Ngara wî gûmma 'ê' wo nene yen, ngara wî
nenenda yoj?

Lêle tu, Hawata
sîngeem ko kusanj lêl
tûka, sîngee nûnju
wara.

ê Ê ê Ê ê Ê

f F

fatarŋgi filta fîtte

fafar fâki-fâki guffa

Ngara wî gûmma 'f' wo nene yen, ngara wî
nenenda yoj?

Fatime filta fokonij
guffam loyn nañ ron
fardu furñgu taya.

f F f F f F

g G

gangan galam geren

gângi gurgi gâmarku

ηgara wî gûmma 'g' wo nene yen, ηgara wî
nenenda yoŋ?

Gamar Gilane
gaŋgaŋko tisarin
kayi-de, gurgu raku
kuran târiŋa.

g G g G g G

h H

hille halawa habubta

hâmuda habbaba halla

Ngara wî gûmma 'h' wo nene yen, ngara wî
nenenda yoj?

Hawa Hâbila ko,
Halime ta kimo
halawa tûñä.

h H h H h H

i I

ibirik

isarti

ibile

iraye

iskarti

langi

ŋgara wî gûmma 'i' wo nene yen, ŋgara wî
nenenda yoŋ?

Iklas iskartu lay
isartu kul ŋuguru
tena.

i I i I i I

↑ ↑

înje

sî

dîk

îrgiye

îriji

îre

Ngara wî gûmma 'î' wo nene yen, ngara wî
nenenda yoj?

Îda wo îda tara,
binu nda ena, tîle de
tîja, înje turangala.

j J

ju

jergi

joka

jo

juwafata juzulan

Ngara wî gûmma 'j' wo nene yen, ngara wî
nenenda yoj?

Jimiye jâgiyem ko,
juwafata nditanj sûg
jimem nañ torona.
Juma du juju tanara.

j J j J j J

k K

kûnduk kora kosi

kuci kûño kokor

Ngara wî gûmma 'k' wo nene yen, ngara wî
nenenda yoŋ?

Kadije keŋkeŋo kul
âsurum taka. Katir du
guro ko kuci mbo kûŋo
mbo kul tanara.

k K k K k K

I L

leri lâmun lâwe

laŋgi lira fîl

ŋgara wî gûmma 'l' wo nene yen, ŋgara wî
nenenda yoŋ?

Kala su laŋgu tûrana,
aŋgo tîninâŋden, su
larika ûka.

m M

maama monge munji

madarsa melle mi

ŋgara wî gûmma 'm' wo nene yen, ŋgara wî
nenenda yoŋ?

Mahamat muturakta
nar fittu tena.
Mâriyam du moŋgeta
nar kimiŋ teneŋija.

m M m M m M

mb Mb

mba

mbîri

mbara

âmbi

kamba

gember

Ngara wî gûmma 'mb' wo nene yen, ngara wî
nenenda yoŋ?

Mbeli mbara lo
waram ko mbîrin̄
kefel mbâri mbo
kucun̄ kul wanara.

mb Mb mb Mb

n N

nima nana naŋariya

naddara kana nennemi

ŋ̊gara wî gûmma 'n' wo nene yen, ŋ̊gara wî
nenenda yoŋ?

Nafisa naŋariyo
nûnju sam ko saa kul
tanara.

n N n N n N

nd Nd

ndara

landi

ginda

îndise andabala tondore

Ngara wî gûmma 'nd' wo nene yen, ngara wî
nenenda yoj?

Ndari tan koyee
Nafisa nar, ndaram
tândajina.

nd Nd nd Nd

ŋ N

ŋuguri ŋefefeldi ŋiram

ŋori ŋana ŋagaramta

ŋ̄gara wî gûmma 'ŋ̄' wo nene yen, ŋ̄gara wî
nenenda yoŋ?

Nattu kûde lay,
kimin̄ nû ŋuguru
tiŋana.

ŋ̄ N ŋ̄ N ŋ̄ N

nj Nj

njakala njindi njoŋona

njinjanta anjolo gonja

Ngara wî gûmma 'nj' wo nene yen, ngara wî
nenenda yoj?

Kala madaldu ken
njojona gonja a nîja
nañ gonja a tena,
njakala tiñana.

nj Nj nj Nj

η η

ηâwre

ηola

laηa

adoηoηo

taη

kusaη

ηgara wî gûmma 'η' wo nene yen, ηgara wî
nenenda yoŋ?

ηâwre ηaliye lo
kare-de, ka guro na
sîkal târiŋa.

η η η η η η

ηg ηg

ηgacire monge laŋgi

âyŋge saŋga aŋgale

Ngara wî gûmma 'ng' wo nene yen, ngara wî
nenenda yoŋ?

Ereŋgi âyŋgo îya ru
sîŋgem taya, kima ta
aŋguŋu tîbina.

ng Ng ng Ng

o O

oda dokoro kokor

koro nori konji

ηgara wî gûmma 'o' wo nene yen, ηgara wî
nenenda yoŋ?

Kaltam dokoro mbo
kol mbo tarmina,
da ta du ηornu tela.

ô ô

mûco

tôb

rôcinj

dôka

tôri

dôm

ηgara wî gûmma 'ô' wo nene yen, ηgara wî
nenenda yoj?

Dôyo Dôyotam ko,
dômko kedel, mûco
to tula.

ô ô ô ô ô ô

r R

râdiye

raye

rûsuge

rûs

arkanı

tatar

Ngara wî gûmma 'r' wo nene yen, ngara wî
nenenda yoj?

Ramadan malta kul
rayo nda tanaja.
Rakiya du rûsuge mbo
rûs mbo tonâ iñana.

r R r R r R

s S

sî sînggee sâbuna

san sirandi sogoya

Ngara wî gûmma 's' wo nene yen, ngara wî
nenenda yoj?

Safiya sûg mo ko sî
mbo sâbuna mbo ron
tanara.

s S s S s S

t T

taŋi

tarangi

târîi

tatar

tokoti

tarmba

Ngara wî gûmma 't' wo nene yen, ngara wî
nenenda yoŋ?

Taha târri tâŋi tâŋa
temerenga. Tôma du
gember tatar tâŋa
tocokola.

t T t T t T

u U

umura

uyogi

kura

su

sugurti

guñugi

ŋgara wî gûmma 'u' wo nene yen, ŋgara wî
nenenda yoŋ?

Umar moŋgetam ko
kare-de, sugurtu rak
kuran târiŋa.

u U u U u U

û û

ûsee

tûŋ

rûsuge

ûwa

tûmii

tûduki

Ngara wî gûmma 'û' wo nene yen, ngara wî
nenenda yoŋ?

Ûwa ûraŋa tûka, âsurum
ko îree tûmmana. Kîki du
ûsee tûŋ enen, ndelenj
tuduna.

û û û û û û

w W

wasi waraga wânji

welege waldama wiwit

Ngara wî gûmma 'w' wo nene yen, ngara wî
nenenda yoŋ?

Wasarŋa nîyembo
tirnen, kimiŋ wasu
wâji.

w W w W w W

y Y

yây

koye

râdiye

toye

tiye

jiray

ŋgara wî gûmma 'y' wo nene yen, ŋgara wî
nenenda yoŋ?

Yaya mbo Yakub
mbo yây taŋ kimiŋ
kiye iye-de warka.

y Y y Y y Y

z Z

zirar *zârdig* *gazaza*

zîw-zîw *zârag* *zâgiye*

Ngara wî gûmma 'z' wo nene yen, ngara wî
nenenda yoj?

Zakariya gazazo
zârdig mbo cumanj
tarmina.

z Z z Z z Z

Âduwa majirinta

Elelen kurnaŋ madrasam mate
Ndu no lukana bini no layte
Chanto gulin madrasam mate
Simbildu īrfilan kallo gusulte
Kobolok mo mayan kallo mununjte
Âfandi taran kallo mandalte
Giraye tige-ken kallo ginante
Kitaba tige-ken kallo jîkalte
Dûluŋo ba lan dummo nîjasan
Giraye ge-ken sona nîjasan
Âfandu rakan ikiram gete
Âduwo ndindilan kallo gîbinte

Nîndirjara gi: Adam Abdalla Ismayil

Âji koroo luka nî

Saa korom loyna-kodo
Saa korom loyna-kodo
Sâbuna mbo lûkana-kodo
Sâbuna mbo lûkana-kodo
Jîr! Jîr! gena-kodo
Jîr! Jîr! gena-kodo
Ha sîkal i ŋgo omone
Ha sîkal i ŋgo omone
Mi gi ye minndegiye
Mi gi ye minndegiye

Nîndijara gi: Nafissa Ramadan Adam

Âji kârifi ta

Kârifi tûka, gani silla tûka

* Silla kûku, binu rayñgu taya

Binu rayñgu layu, kîrima tûka

* Mi ñgo moñone, i ñgo omone

Malta mîniña i ñgo oñone

* Sede ninda wî i ñgo oñone

Sîngee ninda wî i ñgo omone

* Sîngee ninda wî i ñgo omone

Nîndijara gi: Ishak Kamis Mahamat

ABC Masarak

Abécédaire en langue massalit / Massalit Alphabet Chart

a	A	â	Â	b	B	c	C	ch	Ch
	arko		âburandi		bere		ceke		chette
d	D	e	E	ê	Ê	f	F	g	G
	diri		erengi		sîngê		fatarngi		ganjaj
h	H	i	I	î	Î	j	J	k	K
	halawa		ibirik		înje		ju		kûnduk
l	L	m	M	mb	Mb	n	N	nd	Nd
	leri		maama		mba		nima		ndara
n	N	nj	Nj	ŋ	ŋ	ŋg	ŋg	o	O
	nuguri		njakala		ŋâwre		ŋacire		oda
ô	Ô	r	R	s	S	t	T	u	U
	mûcô		râdiye		sî		tañi		umura
û	Û	w	W	y	Y	z	Z		
	ûse		wasi		yây		zirar		