

Joh Camara

Bamanankan

Bεε b'a fε ka na Ameriki! Tɔmɔ woila!

Ah, ne tɔgɔ Sidi Mohamed Camara, nka bεε bε n dɔn Joh de la Mali la. Donc, Mali la ne fa tɔgɔ Tiemoko Camara. Ale ye maître tailleur ye. Ne ba tɔgɔ Fatoumata Kamisoko. Ale ye jeli ye.

Donc, ne bε bɔ Bamako Kura. Oh ne yεrε, n tun bε lekoli la. N taara école la, n taara ECICA la. Donc n ye n to ECICA de la n nana yan wo, Ameriki. Donc, n ni n ka Group de nana yan.

Nka, yani n ka se o ma, n b'a fε k'a jεfɔ ne bɔra si minnu na.

Fa yanfanfε, o ye Camaralakaw ye, wa n ba yanfanfε o ye Kamisokolakaw ye. Donc Kamisoko ye fεn min ye, aw bεε lajelen b'a dɔn. Olu ye jeliw ye. Donc ne yεrε file nin ye, n ye n ka artisteya kalan n ba de bolo. N balakaw fε, komi olu ye jeliw ye.

Bon, ne ba yεrε fa, o tun ye maire de ye. O tun ye Bamako Kura maire de ye. Donc, a y'a ka maireya kε fo ka taa se a ka saya ma. I y'a mεn wa?

Donc ne yεrε, n ye artisteya kalan cogo di? Ale tun ye maire ye; mɔgɔw de tun bε bɔ en même temps, ale tun ye sijε talaw ka jεmɔgɔba ye. Ni u ba fɔ a ma ko Fédération de Lutte. Ale tun ye o Président ye. Donc, mɔgɔw tun bε bɔ Senegal, u bε bɔ Lagine, u bε bɔ Abijan ka na. U bε jigi anw ka so. Donc, o y'a sɔrɔ anw bε denmisennin yala. An bε u ye, u bε foli kε, o bε don kε. Donc, ne yεrε ye foli ni don kalan o cogo la ten. I y'a mεn wa? Fo ka na se ne yεrε ka nali ma Ameriki.

Donc n tora o la ten. N ba nana kana ...

A fɔlɔ, a tun man di n somɔgɔw ye. K'a d'a kan, artisteya min file nin ye. Mɔgɔ caman ma a faamu. Donc, n somɔgɔw tun sira nen bε a kana na n ka école ko tijε. Mais, alhamdulillahi, n ye n ka école kε, n tun bε n ka artisteya fana kε kεrefε. N ye a fila bεε kε. Donc après ça, n nana Ameriki.

Donc, n ba, ale komansera. N ka artisteya diyara a ye. A bε to ka n kalan artisteya taabolow la. A bε a jεfɔ n jε na, nin ye nin ye, nin ye nin ye. Donc, fo ka na se n nana Ameriki. Donc n yεrε fana bε maaw (mɔgɔw) kalan, n ye min kalan Afriki yen.

Eh yani ne ka na Ameriki, n ma bɔ ka taa dugu were la Mali kɔ kan na. N bɔra Senegali ni Lagine la. N ka dugu fɔlɔ, o kera Ameriki ye. Nka, sani n ka na Ameriki, mɔgɔ fɔlɔ min nana Ameriki, ni o tun ye an teriw ni an bangebagaw ye, olu tun bε Ameriki lakali an ye cogo min. Anw jεna Ameriki; ne kɔni nana kɔni. Dijε fεn bεε bε yen! O yεrε senfε sa, anw yεrε tun t'a dɔn an bε mun kε an kɔrɔtɔlen tun don ka Ameriki ye! Fo an bε duwawu kε alaa kana an faka ka sɔrɔ an jε ma da Ameriki dan.

Nka Ameriki ye dugu min ye, i t'a tijε n'a nkalɔn dɔn fo i yεrε ka se yen. I y'a mεn?

Nka, ne yεrε file nin ye! Anw ka vie tun ye Faransi de ye. Anw tun bε Faransi de dɔn kosebε. Parce que Faransi de ye an colonisé. Donc, anw bεε tun bε kasila ni Faransi de ye.

Nka après, an nana ka na a ye. Bεε b'a fɔ Ameriki, Ameriki. [3]

Donc, Ameriki taga nana Faransi taga don minε. Donc mɔgɔw tun tε Faransi taga fɔ tugun. Bεε ko Ameriki. Donc, ne yεrε n nalen Ameriki. Après n taara Faransi, eh san 2000; mais n m'a kε Faransi fε parce que n y'a damine Ameriki de la fɔlɔ. Donc mɔgɔ o mɔgɔ, ni i fɔlɔla Ameriki la fɔlɔ, ka tila ka taa Faransi, Faransi tε kε fεn ye i bolo!

Nka, ni i y'a jate mine a bεε de ye kelen ye! Parce que olu ni an ka kow taabolo si tε kelen ye. Anw fε yen wo, Malila, tijε don sεgen bε yen no. Sεgen bε yen, geleya bε yen. Nka fεn kelen bε anw fε yen o ka di kojugun. A bε fɔ i ye Mali de la ko "Na i sigi i ka a dun!". O tε fɔ mɔgɔ ye Ameriki dε! O tε fɔ mɔgɔ ye Faransi fana! "Na i sigi, i ka a dun!" Ah, o ye fεnba ye! Hali ni fεn tε i

bolo, au moins dambe nin ko to i la. Dambe nin ye fénba ye. Donc o ye fén ye, mogo min, vraiment, hali ni fantanya. Fantanya kana mogo bila fén dō la.

Mun na? N y fén caman ye Mali la n m'o ye dijne fan si. Sinjiya bē Mali de la, badenya bē yen wo; njogon dème bē yen wo. Hine bē Mali la. Silameya bē Mali la. Donc, ni i ye o jatemeine ka bō o bē kōnō ko i bē taa Faransi walima k' i bē taa Ameriki, olu tē yen dē. Mogo tē hine i la. Mogo t'a di i ma fu. Ah, ni mogo baara kōni ke kōni kōngō b'i faga. Sabula mogo tē na hine i la yen. Donc o ye kelen ye. Filanan: Fén dō bē an fē yen, ni o ye ... an b'a fō o ma ko cogo di? U b'a fō ko kōnōkulu jelen bē b'i fō! Ni i y'a men kōnōkulu jelen bē b'i fo, o y'a ye ni kōnōw farala njogon kan. Nka, Ameriki o tē yen dē! U b'a fō fén min mogo ko *individualism*, o de bēyan. Bēe ko ko 'ne'. A tē fō ko 'anw'. Bēe ko ko 'ne de'! Donc, ni i ye o société laje ka an ka société laje, kelen tē.

Donc, an kōni bē girin, an bē na Ameriki. Dijne don: fén [4] bē Ameriki! A bē i ko ko njō bē njōbugu da n ka taa kan bala dē! Fén bē Ameriki, nka a bē sōrō cogo di? I y'a men? Ni i ye i miiri yērē, an caman file nin ye yani an ka na Ameriki, an tun b'a fē eh, Alaa kana an faga ka sōrō an ma na Ameriki.

Nka i bē na Ameriki don min, a bē kalo fila sōrō yōrō o yōrō, i yērē bē nimisa ko i bē segin ka taa Mali la. I b'a fē ka segin ka taa Mali la. Mun na sabula geleya, Ameriki ta ye geleya dan ye.

A geleya dō, o ye ni i tē kan men, kan were te fo la yan Angile kō. Ni i tē o men, o ye geleya bāye. I ni mōgōw tē se ka kan foyi fō.

A geleya filanan ye mun ye? Ka nin baara kē ni papier tē i bolo. I tē se ka baara kē.

A geleya sabanan, ni mōgō tē i la yan, i bē taa min? Taa yōrō tē i la. Donc, Ameriki la vie ka gelen kojugu.

Nka anw, minnu bē yan wo, Alhamdulilahi an bē Alaa barika da. An ka kisēya ma an lase yan. Ça fait ni mōgō min ka kan ka n dōn sera Alaa bolo don min, i dōn kaw bē yōrō o yōrō i bē taa o nō fē, foyi t'o bali. Nka mōgō kana forcer k'a fō u bē na Ameriki wala u bē taa Faransi, Europe ni fén ninnu na, ka sōrō geleya bē yen wo. Ni Alaa y'a don (la)na don min, i bē taa!

Nka, kana taa i ka du feere, ka i ka mobiluw feere, k'i b'a (la)don i den na, o ka na Ameriki. O bē na Ameriki yērē. E bē wari min don o la, o bē sekā san tan kē a tē o wari sōrō. Donc, a ka gelen. Anw minnu bē yan wo, aw kana anw laje. Anw ta ye geleya façon bēe ye yan. Nka geleya kera cogo o cogo, i b'i jija, parce que denke nin, ni i wolola ka ban, ni i bōra i ka i jija ka geleya kun o de njogon tē. Ni o tē, Ameriki ta ye geleya dan ye. Nka, a tē faamu. A tē faamu mun na? Sabula mōgō fōlō minnu nana yan, olu ye u jō, u bē foto ni fenw bila ka taa a di mōgōw ma, ka mōgōw hakili jagami, ka fō i bē hakilina di mōgōw ma ka fō ko Ameriki ka njogon, Ameriki ka di kojugun. Ameriki ka di! Tijne don Ameriki ka di. Fén caman bē Ameriki. Nka, i ka kan ka taa a sōrō yōrō de la. A sōrōli de ka gelen. Fen du mōgō o mōgō ni i ye fén sōrō njogoya la, ah, a bē taa o njogoya kelen na de. Nka, n'i i ye a sōrō geleya la, a taa man di. I y'a ye? Donc, dijne latige yērē ye o de ye. Donc, an kana a fo ko an be an tanin bila ko njebō waliwērē t'o fe ni an ye o kē, an bēe bē ke dōnbagalafili ye. Dōnbagalafili te dōwērē ye: min bē e bolo, e njē jōra o la e ko ko min bē karisa bolo, i ko ko e bē o ta de fē. Ah, nimi kolosi o la. A bē geleya dē! Sabula ni i ma i kolosi étaanin min bē i bolo, o bē taa k'i to. Karisa nin e tē na o sōrō. Donc, e kera bo fu sa fu ye. Donc, a ka gelen. Kuma min bē fō, a ka gelen ka tijne de dōn. Tijne file a ka kunan. Nka, n'i y'a men ka a faamu, a bē i dème kosebē. Donc, o de ye Ameriki ta bolo yērē ye. I y'a ye? [6]

Eh! Ameriki file! N ye fén fila sōrō Ameriki. N ye geleya sōrō. N ye njogoya sōrō. Nka, n b'a fē ka n damaga a geleya la dōōnin, n ye geleya min sōrō yan.

Geleya fōlō, o tun ye kankoye. Parce que Angile file nin ye, aw bē a kalan Mali la. Nka an bē a kalan cogoya min, an b'a kalan a sēbenni cogo, nka an t'a fōli cogo kalan. Ni u sera ka yelēma don

o la, o be fisaya kosebe. Donc, o ye kelen ye, o ye geleya fôlô ye. Parce que, ni i te Angile men, a ka gelen, i ni mogo ma se ka hakilina falen.

Donc, geleya filanan ye mun ye? An nalen, so ko. Soko ye geleyaba ye. Ni kônebara fara ni dayoro t'i bolo, o ye fu ye. Parce que ni i y'a men hakili lafiyara, i sunogora de. Oh, ni i ma sunogô yoro soro, a ka gelen de. Donc, ka aw to New York an mogo duuru njogonna de tun be so kelen kono. Donc, o so kono, dalan fila de tun be yen. An bee tun be je o la. Donc, o ye geleyaba ye. I y'a men? Donc, ni a fôra hali i te se ka fere i siso kono donc, o ye fen ye. Fen min ka gelen. I y'a men? O kera geleya do ye.

Geleya were fana kera mun ye? O kera baarako taabolo ye. Baarako nin, a ka gelen. Yanni i ka papier soro, i be baara facon bee ke. I y'a men? Ne yere file nin ye: ka n to Mali la, n tun be ekoli la, mais en même temps n tun be taa n ka folifenw ke. N tun be warinin soro ka n yere deme. Mais, yan wo, a ka gelen. A ka gelen cogo di? Parce que ni papier te i bolo, i te se ka baara janama soro. Donc, i be taa baara minnu ke, peut être i be sara o la doreme (dollar) naani lere kono, doreme duuru, doreme wooro, o ye a cayalenba ye. [7]

Ne yere ye baara ke ka soro papier be n bolo. N tun be sara lere la doreme wooro six dollars par heure aéroport la. N ma o njogon ke n je na. Et puis, Ameriki baara, faliya baara de don. Ani Mali te kelen ye. Mali la, o de b'a to n b'a fo Mali ka di kojugun, Mali ka di kojugun. Segen be yen wo. Nka yen ka di kojugun. Ameriki yan a baara ye jon baara do de ye. Cogo di jonya baara don? I be sara lere do la, donc o lere kono la, hali ni e ko k'i b'i jo de k'i sem, hali ni mogo te na, parce que n y'a expérience soro cogo di? Parce que, n tun be baara ke aéroport la sécurité la. Donc hali ni mogo te teme la, an b'a fo an be an sem chaise la ou bien an be an sigi, u te son. U b'a fo i ma na sigili kama, i ma na joli kama, i be baara de ke. Hali ni mogo te na la. Donc o ye geleyaba ye. Eh tije ye baara ya, nka a te dabila. O laban ye faga ye.

Donc, Ameriki, o ye geleyaba ye. I y'a men. Parce que baara ye tije ye nka i te lafiya baara la mun na? I b'o to yen. Ni i ma o to yen, i be sa. I y'a men? Donc, o de b'a to, fen caman be yen, ni i y'a jate mine Ameriki ni Mali differenceba be u ni njogon ce de, danfaraba be u ni njogon ce. Sabula n y'a fo coko min, o baara min file, choix te i la wo. Ni i ma o ke, i be balo cogo di? Nka Mali la, i ye baara ke i ma baara ke, i be wele ko "Na a dun!" I y'a don o ka di de! Fen saba be anw fe Mali la; fen saba be dije kono, o be Mali doren de la. I t'o ye fan si. Ka a fo i ye a ka diya i ye, o be Mali de la. I te o men fan si. Donc, o ye fenba ye. U b'a fo cogo min, [8] ko fen fo n ye, n be fen min men, a to, o te ne je sira la. Kuma ne kan. Fen fo n ye n be fen min men a to o te ne je sira la. Donc, ça fait ni mogow m'a faamu, u m'a faamu! Et puis ni i ye Ameriki vie jate minne, eh, société min don, olu b'a fe ka bee fara njogon kan, a ka ke mogo kelen ta ye. Anw dun fe yen, anw b'a jinin ka tila i ni société ce, i ni communauté ce. Donc, o ye différenceba ye. Yan wo, i ni i signjogon, aw te njogon don. Yan wo, i ni signjogon mogo be na k'i faga. I signjogon yere t'a don min kera yere. N te n signjogon don de! Kuma t'an ce wo! Kuma te ne ni n signjogonw ce. I y'a ye? K'o soro Mali la, i signjogon, o de ye i ka du mogo ye. Olu de be i ka kibaruya kalama. I ni olu de be dijeko bee ke. Nka yan wo, o te yan de! Donc n be o de fo; o ye geleyaba ye. Sabula mogoninfin. I nana mogow bolo, i be taa mogow bolo. I y'a men? Ni i ni mogow be njogon kan sigi la, a ka kan aw ka njogon deme. A ka kan aw halina falen, a ka kan aw ka kow ke njogon fe. Nka ni e ko tuma o tuma "mind your own business, this is mine, mind your own business." Ah, e k'i kunko joro. I ka ne ta to yen. Eh, dije latige a ma fo ten de! An bee de ye adamaden ye. I kera tubabu ye wo, i kera farafin ye wo, i kera a fen fen ye, an bee de ye adamaden ye. Donc, ni an ye adamaden ye, an ka kan ka njogon mine adamadenya taabolo de la. I y'a men? Wara kana mogow fili u yere ma. Cekoroba do delila ka nin fo. A ko, ko n be siran, n be siran [9] mun na? Don do be na se Adama den be na ke a yere hakili ka jon ye. Cogo di? An te o don kono bi wa? Wari min file nin ye do were te wo, papier

de don. Buna Adama den hakili de ye papier ke, ka valeur di papier ma ka ke wari ye. O wari kelen nin, o be ka adamaden yere mara bi. Donc, an kera an yere ka hakili ka jen ye. I y'a faamu wa? Donc mogo nin finya hakili de don. Ni i hakili y'i je doren fen bee y'i je. Ni hakili b'i bolo, fen bee b'i bolo. Donc, Mali la, Alaa ye an son hakili la ka hakili juman di an ma. Donc an ka to ni o ye fen min be an bolo, o de ye an ta ye. Fen min te an bolo, o te an ta ye. Donc, geleya min be Ameriki a te se ka fo ka ban. Nin y'a ye, ne ye geleya min soro. N teriw be yen minnu ye geleya soro min ka jugu ni ne ta ye. Alhamdulilayi ne be Alaa barka da ne ma geleyaba soro o cogo la ten, nka n ye doonin soro. I y'a men? Mais n teriw be yen n be caman ta don, olu ye geleyaba soro. Olu ye geleyaba soro. Bee ni i dakan don Alaa bolo. I b'a soro Alaa ne fana dan nin cogo in de la tan. Donc ne ma geleyaba soro. Alhamdulilahi, n b'a fo Alhamdulilahi folo. Parce que, tant que mogo ma sa ko be juru bila. Aha donc, n b'a fo folo i y'a men? Tant que n be dugu nin kono n b'a fo folo. N ye geleya min soro folo o de ye nin ye. I y'a men? Eh, yoro do fana be yen o fana ye geleya yoro do ye. O ye famaw taabolo ye. Famaw taabolo ye, o te do were ye shariya be yan cogo min ani shariya be cogo min na Mali la, o te kelen ye. Donc, mogo o mogo, ni i nana Ameriki fo ni i y'i dambe to ye de. Fo ni i y'i dambe to i ko Mali la pour que ka na Ameriki. K'a d'a kan mun na? Fen caman be yen Malien ka dambe fo a permete [10] a ka o kun. Donc, ni i dambe te i permete i ka o kun, i nana Ameriki bon, n t'a fo dambe te u la sa nka u dambe ni an dambe te kelen ye. Donc dambew cogoya te kelen ye. Hakilina te kelen ye. Kow taabolow te kelen ye. I y'a men yan wo? N y'a ye yan de ni i ni muso kellela e be bila kenema. Eh, o ye koba ye de. E k'i ci ke baara la ka so san, k'i ci ke baara la ka fen bee jinin, e ni muso mana bila jognon na e de dun ye e muso furu muso ma. E furu, e de ye a furu. E ni o mana bila jognon na ko e ka bo kenema. Ah, o ye geleyaba ye. Geleya were ye mun ye? Ne file n ye den soro Ameriki yan. Nka n den te n ta ye de! Den ye a ba ta ye. Ni i ye den soro yan wo, den ye muso de ta ye. Donc, olu ye fen ye anw fe yen, anw te o don. Ce de ye dutigi ye, o fana y'a n'a ta bolo ye. Nka yan wo, o te kelen ye. Donc, fo i ko olu yoro jate mine. Donc, ni i be na tunka la, i ka tunka avantage ni a consequence, i ka olu jate mine. I be fen min soro a la, ani fen min be se ka o ke i la a la. Donc ni i ye olu jate mine, I yere hakili be i son. Donc dijne latige yere ye o ye. Ne tun ye geleya min soro Ameriki sigi la, o do ye nin ye.

Eh, ko do be yen wo, o ye fen ye, an ka kan ka an da maga o fana na. O ye an bangebagaw ye. Olu be an ka dijne latige mine cogo min, donc u b'a fe an ka min ke an te se ka o ke k'a d'a kan mun na? Yan wo, n'a fora i ka fen soro yan na k'i yere ta, ka so sara, ka fen bee bo a la, depensew be bo a la ke ka tila ka denbaya deme so, a ka gelen doonin. A ka gelen nka an b'a ke. Nka fo u ka jaremine de k'a fo an be fen nin min soro, an b'a jinin [11] olu de ye nka u kana a fo u b'an jakoya ka an bila fen na an te se ka min ke. K'a d'a kan mun na an be fen min soro berete. Ni i ye yan depensew ni fenebbee bo a la a to te to foyi ye. Donc, ni a fora ko e ka i yere bo nogola ka tila ka a fo ka denbaya bo nogola, a ko ka gelen. Donc signjognon ka a faamu, balimaw ka faamu k'a fo fen min ni an b'a jinin ko kan, aw b'a jinin anw ni olu de ye. I y'a men? Eh, fen do yere be yen wo, n be na n damaga a la doonin. Eh Kuma kun be i ni minnu ce Mali la, kuma kun te i ni minnu ce, i mana na ka ban, a be ko karisa nin di yan, karisa nin di yan. Karisa nin di yan, bon aw ka societe cogoya de don, n k'o fo k'a faamu de k'a fo karisa, eh, nin te karisa fana kun ko ye, fen be karisa kun, fen te karisa kun, o te karisa kun tuguni. Karisa, nini di yan mun na? K'a d'a kan karisa bora Ameriki, karisa bora Faransi, kariso bora Espanya, o t'a yira k'a fo fen be karisa kun. Mun ye karisa lana, aw b'a don wa? Ayi. Min be karisa kun aw b'a don? Aw t'a don. Ni i ma tu gosi, i ta kono don. I y'a ye? Donc, fo aw ka jate mine de k'a fo an be soro min ke, an b'a jinin aw ni olu ye nka u kana aw wajibiya ka aw pousser ka an bila fen na an te se ka min ke. I y'a men? U kana jate mine k'a fo dijne fen bee be an bolo. Foyi te an bolo. An be Alaa ka sutura de la. N'o te foyi te mogo si bolo yan. Africains fen fen be Ameriki wo, Europe wo, an be ban da yirime de jinini na, aw da yirime. N'o te fen te mogo si bolo. Fen be Alaa de bolo. I y'a men? Donc, ni an ye o yoro jate ALMA: African Immigrant Voices

mine, fo sigijnəgɔnw, ni balimaw ni sinjiw ka faamu k'a fō I y'a mën? Gelyea bē yan kojugun quoi! Gelyea bē yan an bē fēn min sōrō la, a ma an yērē bō tuma dōw ko an ka fēn dōw kē. A ka gelen quoi. [12] A ka gelen. Ni an ye min dimin ma don min, o ka o mine o kana jō o la. Ni n ye dōrōmē di i ma, dōrōmē de se bē n ye, o mine. Ni n ye tan di i ma don min, tan mine, tan de se bē n ye. I jē kana naga n na ka fō, ne bōra Ameriki. Ne bōra Ameriki, min bē ne bolo, e b'a dōn wa? Yala wari bē n kun wa? Wari tē n kun wa e t'a dōn. N bē balo cogo di Ameriki? E t'a dōn. N bē si min? E t'a dōn. E kōni y'a jate mine dōrōn, parce que n bōra Ameriki e bē ne deli. Oui bon, n b'a faamu côté kelen na parce que Ameriki réalité i t'a dōn fo i yērē ka se yen wo. Sabula yani ne yērē ka se Ameriki ni u ko n ma ko Ameriki ka gelen, n b'a fō i ye ko Ameriki ka gelen. N b'a fō i ye ko ah non, i ye nkalōn tige! Eh, mōgōw bē u fotow ta buildingbaw kērēfē k'o ci an ma an b'a ye; an bē video ye, Ameriki vie bē cogo min; nka o tē Ameriki ye dē! Ameriki réalité o tē yira la an na. Ameriki vie mun ka nōgō, u bē o de yira an na. Ameriki vie mun ka nōgō. U bē o de fō an ye. Nka a vie mun ka gelen, o tē fō la an ye. Da tē CJ? maga la o la. Donc, n b'a faamu côté dōfē. Nka anw minnu fana bē yan n'an y'a fō aw ye fo aw ka faamu réalité de don. Anw bē yan Ameriki bi, an tē Ameriki la diyanye kama dē! N'o tē, ni i ye fēn kē an kun bi, an bē taa an sigi Mali la! An bē Ameriki k'a d'a kan an b'a fē ka fēn jinin ka taa an bangebagaw dēmē. Donc, mōgōw minnu ni olu ma se ka na yan, ni a don sera aw bē na, nka aw kana fōcer ko aw bē na yan. K'i ban dijēko bēe ma, k'a fō n ka taa Ameriki, Ahn ahn, o ma fō dē! O ma fō! Ni Alaa ye a nōgōya don min i ka na Ameriki. A bē faamu. Nka, ni a ma nōgōya fo e ka taa a karaba, ka o fō, ni e ma na Ameriki i b'i yērē faga, ni e ma na Ameriki i bē sa. Bō kun tē e la, nakun [13] tē e la. Ni o ma fō ten wo. ... A ma fō ten Ameriki ka gelen kojugun, Ameriki ka gelen. Donc, fo an k'a faamu k'a fō eh! Mali, i bē se ka fēn min sōrō Ameriki, i bē se k'o sōrō Mali la? Nka, sōrōcogow tē kelen ye. Socogow tē kelen ye. I y'a mën? Donc, an bē se ka nōgōn dēmē hakilina la o ta bolo de la. I y'a mën? Donc, o de tun bē ne fē ladili kan na ka fō bēe lajelen ye. Donc, aw ka jate mine k'a fō, wari min ni aw b'a jinin, aw b'a jinin olu de ye. Nka, aw t'a tōmō. A tē tōmō la dē! A tē tōmō la. Ne yērē file nin ye, n bē taa Mali la, n bē taa mōgōw ye yen, olu ka bon ni ne ye. N fasalen don. Eh, n fasalen don dōwērē tē ko ye, temps tē n bolo ka dumuni de kē. Mun na temps tē n bolo ka dumuni kē. Baara o baara, i bē bō dōla, i bē taa dōla. An t'an diya la yan. Mōgō o mōgō mana fō i ye ko a b'a diyala Ameriki, a ye nkalōn tige! Mōgō te i diya la Ameriki yan. Sabula dōwērē te yan baara kō. I y'a ye? Donc, ni i ye o jate mine i yērē o kan k'i sōn hakili la. Ka fō 'Eh! Ah!' Karisa yan ni n ka taa Ameriki, i jō n ka a ko jate mine. I y'a ye? I ka kan ka o de fō. Mōgōnifinya ye hakili de ye. N'i hakili y'i jē, fēnba y'i jē. Donc, yani i ka a fō i bē na Ameriki, i sigi i k'i miiri fōlō. I bē se ka mun sōrō Ameriki? Mun bē se ka kē i la Ameriki? I y'a mën? Donc n'i ye olu différences dōn don min, o danfara don i bē sōrō ka taa Ameriki, ni Alaa ye a latige don min i na taa!

Eh, yōrō dō bē yen, n jinēna ka o fō Amerikikan. Ameriki ye dugu min ni i ma i kolosi, ni i m'i kolosi Ameriki la, i bē ke dōnbagalafili ye. Ameriki yan de kōrō ni dōgō, u bē fara. Ameriki yan de, cē ani muso u te nōgōn ka kan fō tugu. Ameriki yan de filanin fila, u bē fara. Mun na nin bēe bē kē? K'a d'a kan Ameriki yērē, a t'a bolo. Ameriki bē taa bolomin na, o de bē mōgō sēgen [14] kojugun. Yan wo, ni i bē yan wo, i bē taa a sōrō i ni balima bē yan, ni aw te so kelen kōnō, hali ni aw bē so kelen yērē kōnō. A bē se ka kē yērē, aw bē se ka tile fila kē aw te nōgōn ye. Ni aw te so kelen kōnō, aw bē se ka dōgōkun kē aw te nōgōn mankan mēn. I bē taa a sōrō e bē baara ke sōgōma fo su, i bē taa a sōrō ale bē baara ke fo su, fo sōgōma. Aw te nōgōn ye! Temps tē aw bolo. E bē na so tuma min, eh, i sēgennenba, i bē mun kē? Tuma dōw bē kē yērē i te tan sōrō hali ka dumuni kē. Donc, Ameriki, Ameriki bē a tōgō de bolo. Mōgōw b'a fō ko Ameriki ka nōgō; Ameriki man nōgō dē! Ameriki ka gelen. A ta ye gelyea yērē dan ye. Mais, i ko n y'a fō cogo min, anw minnu bē yan wo, ni an taara ni an y'a fō u ye ko Ameriki ka gelen, u b'a fō ko mun na anw dun bē yan? An bē yan, an tē yan, tulokun gelyea kama dē. An tē yan Ameriki la diyanye kama. An bē yan sabula ALMA: African Immigrant Voices

Alaa ye oportunite nin di an ma an ka na Ameriki. Donc, an b'a esaye o oportunite ka minε. Ka an garijεgε jinin, pourqe ka taa an bangebagaw ka olu dεmε. I y'a mεn? N'o tε, Ameriki a man nɔgɔ. Ameriki yan de teri fila, ni aw ma aw kolosi, aw te hali nɔgɔn kan fɔ tuguni. K'a d'a kan, min bε ne bolo, ni n jε bε o la ka nin ko fɔ, ale fana ka o nɔgɔn sɔrɔ. Donc Ameriki ye eh nɔgɔn dan dugu de ye. Compétition dugu de don. Donc, ni i ma i kolosi dɔrɔn, ni i ma diya a la, i bε taa don vie la. Donc a ko bε ten de Ameriki ka gelεn. I y'a ye? Donc, ni i y'a mεn ko famille. Famille ye mun ye? O ye gwa de ye. Ni an kama ko du, jama faralen nɔgɔn kan. O tε yan wo koyi. O tε yan. O tε yan cogo di? Société min don, bεε ko ko 'ne' de! Anw, a te fɔ abada ko 'anw'. Bεε ko ko 'ne'!

[15] Donc, ni i nana yan wo, o fana kelen nin de bε don i yεrε fana la sa, fo e yεrε bε jinε anw kɔ. E yεrε fana b'a fɔ ko 'ne'. Donc, o ne, ne de bε na caya sa fo i bε jinε i yεrε kɔ. Donc, ni i m'i kɔlɔsi o la dɔrɔn, i bε kε dɔnbaga lafili ye. I y'a ye? Donc, Ameriki vie, a ka gelεn.