
		
			[image: CouvEpubMaamJaara.jpg]
		

	
		
			Page titre

			Seex Muusaa Ka

			Jaaraam
Maam Jaara

			

			

			© 1436 h / 2015 - www.drouss.org

			Tous droits de reproduction réservés, sauf pour distribution

			gratuite sans rien modifier du texte.

			Pour toutes questions, suggestions, ou erreurs, veuillez

			nous contacter par le biais de notre site internet :
www.drouss.org

		

	
		
			Quelques indications

			
				
					
					
					
				
				
					
							
							

						
							
							Wolof

						
							
							Français

						
					

					
							
							e = é

						
							
							per

						
							
							pér

						
					

					
							
							u = ou

						
							
							rus

						
							
							rous

						
					

					
							
							c = th

						
							
							caam

						
							
							thiam

						
					

					
							
							ñ = gn

						
							
							ñam

						
							
							gnam

						
					

					
							
							x = kh

						
							
							xol

						
							
							khol

						
					

					
							
							j = dj

						
							
							jibi

						
							
							djibi

						
					

					
							
							nj = nd

						
							
							njaay

						
							
							ndiaye

						
					

					
							
							nd = nd

						
							
							nday

						
							
							ndeye

						
					

					
							
							ŋ

						
							
							ŋaam

						
							
							 (machoire)

						
					

					
							
							ë = eu

						
							
							gëm =

						
							
							geum

						
					

					
							
							é = è (plus dur) = rér

						
							
							perdu

						
					

					
							
							óo = au

						
							
							góor

						
							
							gaure

						
					

					
							
							q = xx

						
							
							suqali

						
							
							soukh khali

						
					

					
							
							ii - uu - oo - aa ee (tirer sur le son) ;
Ex : biir - suur -xool - gaal - xeer

						
					

				
			

			

			

			

		

	
		
			Aperçu sur l’auteur

			[image: CheikhMussaKa.jpg]

			Poète et disciple de Seex Ahmadu Bàmba, Seex Muusaa Kâ fut l’un des plus grands historiens qui aient traité et commenté la vie du Cheikh.

			Seex Muusaa Kâ, fils de Usmaan et de Absatu Sekk, est né à Ndilki près de Mbàkke Bawal vers 1890. Il fit ses études coraniques d’abord après de son père. Ensuite celui-ci le confia à Ahmadu Bàmba qui, de retour de l’exil en Mauritanie, le garda dans sa cour de Ceyéen (au Jolof) où il fut en résidence surveillée de (1907 à 1912), puis à Diourbel à partir de 1912. Atteint de variole, il dut renoncer à son intention de faire des voyages d’études à travers le pays pour rester auprès de Seex Ibrahima Faal qui lui donna une solide formation religieuse.

			Excellent calligraphe, il entra dans le foyer d’études appelé Daaray Kaamil chargé uniquement de lire et de transcrire le Coran en plusieurs exemplaires. Promu ‘‘cheikh’’ par Xaadimu Rasuul, il alla s’installer à Saaté à trois kilomètres de Mbakké pour enseigner le Coran...

			Dès la disparition de Seex Bàmba en 1927, il se fit le compagnon de Seex Mustafaa Mbàkke, son fils, premier khalife des murids, qu’il suivait dans ses déplacements à travers le pays...

			Fin lettré, il a commencé du vivant de Seex Ahmadu Bàmba à composer des poèmes en langue arabe. Il les montra à son maître qui, souriant après lecture des textes, lui dit en wolof : «Muusaa, leeralal féré yi mbir mi», en substance «Muusaa, explique le message aux adeptes» … Muusaa, en murid discipliné, comprit, par l’injonction du marabout, qu’il fallait s’exprimer dans la langue wolof pour atteindre la grande masse de disciple qui ne parlaient pas arabe...

			Seex Muusaa Ka est un érudit. Il maîtrise aussi bien les textes sacrés, les paroles et les faits du Prophète Anleyhi-s-salaatu wa salaam (la sunna), que l’oeuvre de son maître et guide spirituel Xaadimu Rasuul. C’est ce qui lui permet de se mouvoir aisément dans son domaine de prédilection et de varier à volonté son style, ses thèmes, la métrique de ses vers, inspirés certes de la qasida arabe mais dont le rythme reste purement nègre...

			Il a de nombreux sobriquets : Njamé, Wérékaanu Bàmba, Xaadimul Xadiim, Géwél u Bàmba. Certains de ses vers rétablissent correctement les liens de parenté qui le lient à Bàmba. Mais, lui, a toujours souhaité rester son chantre, car pour les murids, il importe moins d’être un proche parent du Cheikh que d’être son fidèle taalibé.

			Voilà Sëriñ Muusaa Ka brièvement présenté. On ne peut le connaître réellement qu’en lisant la totalité de son oeuvre monumentale estimée à plus de vingt mille (20.000) versets…

			Ses Ouvrages : Ndiouth Ndiath ; Yërmande ; Taxmiss bob wolofal ; Muqadimaat ; Xarnu bi ; Su ngeen ma degloo ; May dagaan ; Boroomam ; Jigéen u Mbàkke-Mbàkke ; Jaaramaa Maam Jaara ; Soxna Jaara ; Barsan ; Jazâ’u Sakóor u Géej gi ; Jazâ’u Sakóor u Jéeri ji ; Sa pack bi ; Ci barke Bàmba ; Ma yeesal (Xadi Sill) ; Ndenkaani buy royu góor ; Yalla yi teqqalikook yu suufe yi ; Marsiyya Seex Ibra Faal ; Sopp Ahmadul Mbàkkii ; Maggal yi ; Ndaama day yuqeelu (Matlabul aajaati) ; Mustafa Mbàkke ; Na jéema buurati...

		

	
		
			Jaaraama Maam Jaara

			Bismi-l-laahi-r-Rahmàni-r-Rahìmi
Wa sallalaahu Tahanlaa anla Seyidina wa mawlaanaa Muhammadin wa aalihi wa sahbihii wa xayra xadiimihii wa sallama tasliiman

			Xerawlu leen nu sant Soxna Jaara
Ngir moo nu may li tax nu sampi daara

			Bu leen ma tanqamlu, bu leen ma tanqal
Bu leen nëxal ndoxum ki leen di tànqal

			Cellantu leen te wubbi séeni noppu
Ak séen xol ma wubbi séeni boppu

			Te génne séeni wagaani xol te taataan
Maam Jaara waame la ku naanul yaa bon

			Taw na Bawal1 tawna Kajoor ak Njàmbur
Ba walangaan ku mar ëlek doob jàmbur

			Waaloo ngi wal-wali di gental Waalo
Ngir naani ci géejuk doomi Asta Waalo

			Jaaraama Maam Astu ma feeru Naawel
Sa géej gi neex na waaju naan si far wél

			Jaaraama Maam Jaara ma feeru Poroxaan
Naxoo dayoo noo ngi dëtëm bay coroxaan

			Gannàr dëtëm nañu ba naan ba mandi
Yaay bambulaan sam ndox xajul ci xandi

			Ñëppa gi moss sab liggéey ba Saalum
Fuuta futtiku nañu sagan ne maalum

			Yaw sa añub liggéey bii dém na penku
Dem soow baarakalla lii duk faggu

			Yekkal nga waa géej gi yekkal waa jéeri
Ba ñëpp géejal yaw bayo fu jooré

			Beykat nga bey nga beyooy dendi
Jigeen ñi booyal yaw nga bay ba Ndindi

			Jigeen ña soxla lañu yaa doon Soxna
Ndaanaan nga wub nga làambi doomi soxna

			Moo tax jigeen ñi séeni doom ne méng
Di réera kay feeñ yaw sa doom ne féng

			Moo tax jigeen ñëpp séeni doom diy xaadam
Di gont a kay xëy yaw sa doom dib yaaram

			Yaa tax jigeen ñëpp séeni doom seex
Bu dul konak yaw noo ngi damm bay soox

			Tekkalelaak jigeen ñi Buso Baali
Xawna araam mel na ni Yallaak yaali

			Di tudd séeni doom di tudd Bàmba
Araam na ngir moom rekka àttan yen ba

			Yaw yaa di Buso Baali ñàkko cangaay
Naka nga jóg sàngg nu jox nu ay gaay

			Yaa tax jigeen ñiy lamasoo ay mëlfa
Nuy soli xawsa fu nu sóob nu jël fa

			Jigeen ñi dañ daa gaardi woddooy soppi
Góor ñi di biiñoy baxañoy roof roppi

			Yaa suturaal awra yi dindi joote
Mbàkkee ngi mel ni Ndar Ja baa ngay jooti

			La am fa getti Ndar te am Sindoodi
Yóot nga ko waa Tuubaak Gédéek Tindoodi

			Jaaraama Maam Jaara ku am jaaraama
Yaa ko waral sa dooma rëy karaama

			Jaaraama Maam Jaara ku am Màqaama
Yaa ko waral kerook bisub qiyaama

			Jaaraama Maam Jaara ku am ay xarbaax
Yaa ko waral sa dooma feeñalug baax

			Jaaraama Maam Jaara kuy faj aajo
Yaa ko waral sa dooma féj sunu aajo

			Jaaraama Maam Jaara ku am hidaaya
Yaa ko waral sa dooma am wilaaya

			Jaaraama Maam Jaara ku am téy junni
Yaa ko waral sa dooma jommal jinné

			Jaaraama Maam Jaara sa xarful jiimi2
Joxnala jikko yu rafét yu yéeme

			Jub nga jubal nga japp yaw téy julli
Téy jangg téy joxé ba leer ya jolli

			Té jikko yii may bëgga lim amoo leen
Jigeen ñu bon ñako amoon yaroo leen

			Daawu la jéw doo janni daawu la jayi
Doo jayu doo jaayooka jaaya ki jayi

			Yaa sóobu yoonu Jannatu Nahiimi
Kula royul dém Jaanamaak Jahiimi

			Sa ra3 gi tax na ba ragal nga Yàlla
Rafét rafét njortu té xam nga yilla

			Réewoo rëyoo réeroo nenaa la daali
Doo rummi doo rambaajé Buso Baali

			Amoon nga faayda amoon nga fulla
Té amu fit am fit ba Yalla fal la

			Gore nga am nga kersa am nga karaama
Am nga ngërëm yaw yaay boroom Màqaama

			Amoo kañaan goreediwoo naam Baali
Doo dox di kekkantook a kiitu-aale

			Ma wax say jikko misaal yu tuuti
Laaj leen ko maami Soxna Faati Tuuti

			Maam Sàmba Mariaama ma daa raw cim léf
Hamdane li mane Jahànla moo ko taalif

			Noon na bagaan ga woon fa Soxna Jaara
Mooy réerukaayub bépp dongo daara

			Mbandam ma musla dey te dañ daa rootaan
Mooy naanukaayab gaaya dañ koy seetaan

			Masula siis masul dox di boddé
Masul di wex-wexlooka dox di gëddé

			Daawul weranteeka xuloo ni njëldi
Moo tax selaŋlul jur nga kuuy jur mbaldi

			Kuy laa di Maam Sëriñ Mammar moom Jaara
Mbaldee di Daam du gentu weñ mooy baara

			Da nga lewat ñémék njaboot nib sardi
Moo tax nga jur jambaar ju mel ni gayndé

			Daawo di songanteeka dox di daané
Ak di defanté tax na am nga waané

			Wàcc nga jaajëf ya selaŋlu Buso
Yaa tax ba nuy seeral gurook a buusu

			Feerul ci àjjana ni xuurul hiini
Naaley muriitu yaak sa doom lil hiini

			Moo tax ñu naa la Jaaratul Ilaahi
Mariaama mooy sa tur wu mag billaahi

			Ummu xaliifatu-r-rasuulullaahi
Muhammadin waladi Abdillaahi

			Ummu imaamu awliyaa’i-l-laahi
Am nga màqaamatu rijaalillaahi

			Am nga lu kenn amul fi nun billaahi
Maam Jaara nél al hamdulil Ilaahi

			Mariaama fuqti muuqinaatillaahi
Sa dooma raw kuy jang Bismillaahi

			Mo donnu Ahmadu Habiibullaahi
Mo masa jis Amiinu wahyillaahi

			Yaay turandóom Mariaama ummu iisaa
Sayidatu-n-nisaa’i raw nga sii saa

			Moo donnu iisaa ma di Ruuhulaahi
Moo di donuy Muusaa Kalaamullaahi

			Mo donnu Ibra may Xaliilullaahi
Moo donnu Aadama Safiiyyullaahi

			Tuubaa liman tabihahu lillaahi
Waylun liman ankarahum billaahi

			Lañu joxoon Muhammadul Makiyyu
Mi ngi ñu jox Muhammadul Mbakiyyu

			Marxaba ummu Ahmadul Mbakiyyu
Waarisu diini Ahmadul Makiyyu

			Marxaba ummu Ahmadal Xadiimi
Xaliili zi-l-Buraaqi wa-l-Xayzuumu

			Marxaba uhtu Ahmadul Mbusóobi
Ku masa wër tataam né tuubi ruubi

			Tatay dojak wéñ la defoon fa Naawel
Saŋeemsa sa mas ta toj té duñ ko ñaawal

			Museefu ko sóoru ci réewum Saalum
Ci sox yu takk mbaa këyit fulaa yam

			Yaa baaxu tur Buso té baaxu askan
Yàgg nañoo siyaare gën ji Yonnen

			Yaa rafétab juddu té baaxi waajur
Ku xéncu séy saddiit du jis ludul ngor

			Maam yaa nga gaddaayé Gédéeki Tooro
Diinéek goré leen tere jubook Lamtooro

			Museefuleena jiitu cik wilaaya
Mbaa al Quraan mbaa xam-xamub diraaya

			Daawu ñu puukare mbirum waliyyu
Ngir ay Shariif lañ ñooy donuy Aliyyu

			Bàmbaa ni ma liy samandaay ab jant
Fénk ci maam mañ tuddé Mammar Anta

			Leer gi bawo Mbusóobe suuxi Mbàkke
Royaat ca askan wa di Mbàkke-Mbàkke

			Jant ba fénk na lëndam ga daay na
Bideew suux nañ suuxileen mbër feeñ na

			Shamsu Shumuusi doomi jantak weer nga
Yaw jarulaa misaal ndé fës nga leer nga

			Tambeel ba reeroon ca cosaan ñu di ko jeex
Feeñ na fa Mbàkke leegi ñëpp di fa seex

			Shayxu Shuyuuxi yaa di seexub seex yi
Badrul buduuri yaa di weeru weer yi

			Xunmu faqiiri yaa di saqqum ndóol yi
Siitu haqiiri darajaal nga gool yi

			Ummul masaakiini dexuk miskiin yi
Abuul yataamaa yaay kenul jirim yi

			Ma naa ko Mbàkke yaay Shamsu-d-diini
Leeral nga Njàmburak Bawal ak Siini

			Siggil nga callalak Habiibullaahi
Maam Balla Aysa weeru gën wallaahi

			Yaa tax ba kepp ku sëtoo ci Mbàkke
Bu né juneet Yàlla tofal ko barke

			Waa Mbàkke Saañàŋkaaki Mbàkke Baari
Leeral nga leen ñëppa ngi dox di waare

			Defar nga say bokku defar aw jàmbur
Defar Bawal defar Kajoor ak Njàmbur

			Ña daa falook ña doon woroomi daara
Amuñu woon ku mel ni doomi Jaara

			
				
					(1) dées nakoo bindee yit ‘‘Bawol’

				

				
					(2) jiimu Jaara (la lettre jiim de Jaara)

				

				
					(3) raawu Jaara (la lettre ra de Jaara)

				

			

		

	OEBPS/image/CheikhMussaKa_fmt.jpeg

OEBPS/image/CouvEpubMaamJaara.jpg
Seex Muusaa Ka

Jaaraama
Maam Jaara

[. \
. ,/’ € - ‘
., | |
[B o By
/-' 1 1 = T kY
ANN
C

I DROUSS ORG SS.0RG

