

Adlis / Adiwenni ger Anouar Benmalek d Youcef Merahi yer Tezrigin Sedia

Tudert i tira

«...Ad twalid dya, amek i tessewham tudert, a mmi ! Ula di tewiein qessihen, werjin a tt-terwud imi tudert am waman mellihen, simmal tsessed-ten, simmal tettfaded !».

Dasirem akk d lebyi n tudert i yellan d tazwara n wedlis-ag. S tukkist-ag yura Anouar Benmalek di «Les amants désunis» i yebda wedlis-ag amaynut i yesbuyren annar n wedlis d tezrigt di tmurt-nney. D adlis amezwaru n yiwit telkensit i d-heggat tezrigin «Sedia» umi fkant isem «A bâtons rompus». D adlis ideg ara d-yili umeslay yef wayen yerzan ameskar, aneggal ney amedyaz umi d-tessażreg «Sedia» adlis, ungal ney ammud n isefra. Ihi, adlis-ag amezwaru, d asteysi d tririt ney d adiwenni yellan ger umeskar, amedyaz, amaru Youcef Merahi akk d uneggal Anouar Benmalek yef tudert, tira, tamurt, tutlay... d tsekla s umata. Akken ad nissin ugar Anouar Benmalek, akken ad nzer kra seg wayen yellan deffir tkerrisin n wungalen-is ney kra seg wayen yeffren deg yedrisen yettaru, nufa deg

wedlis-ag kra n tukkisin seg wayen yenna uneggallagi deg yeymisen d tesyunin umi tettunefk tegnit ad mlilen ineymasen-nen yid-s akken ad t-steqsin yef kra n temsal yerzan tasekla, tira... tudert d wayen akk ur nelli di tiraw-in-is.

«Aħal tessewham, tira n wungal, d amecwar yettawin alamma d takwat lqayen n yiman-nney akken war leħja, war tilas ad t-id-nessers i tmuļi d uzara f n medden». Nekni neqqar win yebjan ad yissin ameskar, amedyaz ney amaru yessefk, di tazwara, ad iyer akk ney kra seg wayen yura. Annec-ag Anouar Benmalek yeżra-t, maca tikkelt-ag, d netta s timmad-is ara y-d-yinin kra umaynut seg wayen ur nelli di tirawin-ines ama i widen i t-yeġġaren ama i widen ur t-neyyar ara. S yesteqsiyen n Youcef Merahi, yeffey-d Anouar Benmalek si tek-wat-nni ideg itteffer deffir iwadamen yessidir, widen umi yettak rruħ di tedyanin n wungalen-is. Yeqbel ad yettekki, seg wul, di turartagi n yesteqsiyen d tririyin akk d Youcef Merahi, war tuzzya war tunnدا, akken a d-yini dayen s nniya-s d lebyi-s ajen yebja netta ad t-id-yini d tiririt i yeste-

qsiyen-ag.

Deg wedlis-ag yebdan d iż-fawen, yella-d wawal, di yal iż-żejjed, yef tmedyazt, tayuri d tira, ameskar, ase-qdec n tutlayt, tamurt, tasekla... akk d wayen yura s umata. Yenna-d yef tmedyazt belli «... d tazwara n yal ameskar imi nufa deg umezruy belli azal-is meqquer di temnađin ideg tella timawit...». Yef tħuri yenna-d belli «... d aqemmer i y-yeşšawađen a nefk akud-nney akken a nefhem akud n wiyađ s usirem d ameqqran d akken di taggara a nefhem akud-nney...».

Si yaya-s, yemma-s d baba-s, Anouar Benmalek yettalas di Tmazya, di Tefriqt taberkant d Lurup, maca yura s Tefransit imi «d tutlayt n tlalli n tenfalit». Yesseqdac-itt akken a d-yini «tidet iquerħen, tidet ara yilin d tiririt akken ad negrent tlufa, ad ruħent war tuyalin» imi yur-s, «tasekla n ʃseħ d tin i d-yeqqaren tidet-nni yet-tidurrun». «Lmut tella, tudert dayen tella», yef waya i yebja Anouar Benmalek ad yidir, yebja ad yefk tudert-is i tira akken a d-yini belli «Lezzayer yebja netta, tin iż-żejjed la yetħarab, d tin byan kra ad tt-mħun». S «imeslayen war azal, ur neşliħ, maca lagen», i yeqqaz Anouar Benmalek annar n umezruy akken ad

The image shows the front cover of a book. At the top, it says 'ABATONS ROMPUS COLLECTION'. Below that is the author's name 'Anouar Benmalek' and the title 'Entretien avec Youcef Merahi'. There is a black and white portrait of the author at the bottom left. The main title 'Vivre pour écrire' is written in a large, stylized serif font across the center. At the bottom right, it says 'ÉDITIONS SEDIA'.

yemger di taggara alugen amatu «belli ugur n yal ameskar, d ahennec d tuffra di temnađt-is war ma inuda yef wayen i xedmen wiyađ».

Nessaram d akken Anouar Benmalek ad ikemmell anadi yef tririt i yesteqsiyen itezzin deg wallay-is. Nessaram d akken mi yekfa wungal a d-yaru wayed. Nessaram dayen deg isenfarens-is n tira, adlis la d-itdedun ur yettili ara «d adlis-is ameqqran» imi ma

yura-t, yezmer ad yili d aneggaru, ahat ad yehħes tira; ayagi diri-ay-t i nekni i t-yeġġaren.

Sya alamma d ass ideg ara yemlili Youcef Merahi akk d uneggal nnidēn, nessaram-awen tayuri igerrzen imi d tidet, imejxriyen ad afen, war ccek, amaynut yef Anouar Benmalek, d ajen i d-yenna netta s timmad-is yef yimam-is.

REMDAN SEBDENBI

ANSAYEN N TMURT N LEQBAYEL

Seg ugdud yer wayed tettbeddil tmeslayt, ttbeddilent taktiwin, akken i ttemgaraden deg wansayen, yal agdud s tyerma-s, s wansayen-is, akken i nekseb ula d nekni s yimaziyen deg igerrujuen yeffren daw yegrarajen n tatut, seg waya ad nesekfel kra seg-sen...

05- Asemyi n wegħrud

Mi ara yebdu ad yetti-myur ney ad yettnerni wegrud ad yebdu asemyi n wugħan d tuymas, tay-emma-tt as tegħġi immi-s “Irekmen”.

Tasebħit n wass ad tekkier tyemma-tt ad truħ a tt-bedd yef yexxamen di taddart ney deg udrum-is, akken ad muter lfal, deg-

mi wid i yer ara tbedd feħmen tamsalt, yal yiwen ney yiwen as d bezren ama d irden, ibawen uqcireñ, imyan... Atg. Yal wa yer wayen iwumi yeş-sawed, nettat aten-id tawi yer wexxam anida ara tessers taqdurt (tasilt) ad ahemmu wemman, imiren a ttessers mmi-s yer tmurt ad


teddem ajen akk i d-tejmec a t-id tessenyal yef tqarrut n wegrud-nni, d akken d lfal i tuymas-is ad ffyxen čċabint yer yirden d ibawen di tayart d lgeħd, d lfal i umagar n lxir yer zdat.

Tayemma-tt ad teddem ajen id-tejmae ney id-muter a ten-theġgi a tenteri yer tasilt a d-bben, mi ara d bben, a ten-id tessers ad iż-żmien, a

ttebdu afraq deg-sen taqedduħt i yal yiwen i yellan yezdej yer tama-s.

Nutni taqedduħt ur d ttuħjal-ara d tilemt as-d arren kra n yirden, timżżejjin, ibawen... ara yeżżu deg umkan ara yilli d-ttaeżżult immi-s, ara tsemmi yef yisem-is d lfal i wayen yelhan .

ĞAMAL HEMRI
Deg uṭṭun i d-itdedun
“Anekum n tefsut”