

Ouvè lawonn pou dansé

Sa'w pa sav gran pasé'w

Manzè Zouk, chapé désann anvil.
Dapré manzel, sé jenn-jan bò lan-
mè-a, sé té dé ti badjolè ka ponmlen
épi dot lèkètè. Manzel gadé lajè tol-
li, li menm ki té adan'y la, i té pè. I
di : « Abo di abo fè, man pa anvi pies
ti kenken, ni pies ti yéyé vini dansé
pies kalté model vidé épi mwen,
dann ! »

Sé ki manzel té an donzel ki té bel
kon an dimwazel ka bat zel douvan
an vié mel. Asou manniè, asou gadé,
asou manniè fè, sé jan isia. I santi
ki la pòkò té ni pies boug solid ki té
pé bay satis, ek otjipé di kapital-
tala.

Lè'w wè Manzel té ka maché, chak ponm-fes li té ka fè an lo ba chak moun, kon péchè apré lasenn. Ou té pé tann : « Mi ta'w... Mi ta mwen. »

Déplasman-tala té ka pétayé kon fey koko dan an boukan, toupandan ou té ni an bon ti lodè bazilik mélanjé épi kannel té ka chèchè vitman présé an ti plasman adan tou nen'w, pou'y té enstalé kò'y san boulvèsé, san tren ni dézod.

Fanm kon nonm, té ka viré tet-yo gadé pou té bat lakat. Yo té ka ouvè bouch-yo pou té mété dan-yo lablanni, oben mété an kaset adan djel san dan yo. Kivédi, lè manzel té ka pasé ou té andwa wè'y, pas i té ka penn dlo zié'w épi an koulè espésial.

Té ni twa gran nonm an tjos-la. Yo pa té an chanjmandè, mè yo pito té ka fè van pasé anlè yo. Konm sé pa té kannaval, yo pa té ka gadé mas pasé, mé yo pito té ka makrélé zafè moun anbèn. Lè yo wè Manzè Zouk paret kon an pies-siléma, tout kò-yo anni sanslé toubannman. Ni yonn an pami yo ki rété flijé kon an soup trip yonn-dé jou.

Chaben Viérad sé an boug ki té toujou bien eskanpé, prèlè ek chivè toujou brosé-kléré. Sé té an batakouli, kidonk pengn pa té wont pasé an savann tet-li, pou kouri lapikoré. Misié té ka jwé gita. Sé pa dot ki limenm ki té pran tout ti tan'y pou fè prèmié gita'y. I té trouvé an bel bwa tjes pabò Man Idelvè a. Pou sé kodla, misié pa fè ni yonn ni dé, i anni fè an bawouf asou fil kren Tonpol la. Chaben Viérad té alé pran sa bò lanmè-a, andidan « Les alé o migan », bel kanno Tonpol la. Ou palé boug ki té siseptib pou kanno'y ! Lè'w té vini chaché pwéson fok ou pa té tro apiyé anlè bòdaj-la.

Ban mwen rakonté zot dènié fré-a, sa rivé épi ti-fi misié Ansinel la :

Misié té ni an ti manzel, konparézon kon an chien touni. Dimwazel-la té vini épi papa'y genyen pwéson. I té ka kalé djel-li anlè yonn-dé pézé pwéson Tonpol la (konsidiré i té lé di ki pwéson-an té ka santi fré). Misié té ja anrajé pas pwéson-an pa té djè pres, i pa té ka djè santi yo sé jou-tala. Kidonk lapech pa té ka djè bay,

pa menm an blaf. Manzel sòti la i sòti épi i ka vini apiyé kò'y anlè bòdaj « Les alé o migan ». Anplis di sa, i jis kwazé janm-li (i té mété Ayen anlè Pies, Ayot anlè Obéri) paré a fè kanno-a chalviré djel anba.

Tonpol gadé donzel-la an mitan zié.

Manzel pa ka otjipé'y.

Tonpol wouvè zié'y anlè'y.

Manzel jis faché. Poutji gran-nonm la ka gadé'y kon sa ?

Tonpol anni fouté an kout kriyé até : « Manzel-la, tiré bonda'w anlè bòdaj kanno-mwen an ! »

Pas misié té vini mouch wouj, ek i chonjé Chaben Viérad, i di kon sa : « Kantapou tala, lè man jwenn li, man ké izé vié rad-li a épi dé bel kout lienn ! »

Pou té zagalé Chaben, yo té ka kriyé'y : « Yé Viérad, ban mwen nouvel dikanman'w lan ! »

Jik jòdi, non-an rété anlè'y, pa kon an vié rad yo ka sèvi anba kabann, mé kon an vié tòchon ki ka rété an palapot kay maléré. Kon an

rad let friyapen kité an mak anlè'y.
Kon an tach tjénet.

Chaben Viérad di kon sa : « Joy
bel fanm ! Asou model maché'y man
pé di zot sé té an jenn fizi. (Koté
lafam misié té konnet an ti kéchoy).
Man ka santi man té ké ponmlen'y
pou man té tiré dé bel kou épi'y !
(Man lé di, kon an chasè ka pété an
kout fizi dèyè an ranmié.) »

Misié Anri Tigidon, sé an artis jò-
di, mé antan jénes-li, i té ka alé jwé
tanbou épi sé kouli Obéro a. I té en-
men sa telman, ki lè'y pati lot bò,
misié fè an chanté anlè sé boug so-
lid tala. Man pé di zot ki moun té
enmen sa toubannman. Sé menm
boug-tala ki fè an chanté anlè La-
madòn Lajoso. Misié Anri Tigidon ki
té an boug ki pa té ka djè palé, anni
fè : « Han han han han han han
man ka santi man té ké ramoné'y ! »

Sé ki misié té ja wè ki manniè yo
té ka ramoné chiminé. I té sav i té ni