

 الجمهورية الجزائرية الديمقراطية الشعبية
 متحانات والمسابقاتلاالديوان الوطني ل وزارة التربية الوطنية

 2017دورة: التعليم الثانوي بكالوريا امتحان

 جميع الشعب الشعبة:
 د 03سا و 02 المدة: : اللغة الأمازيغية اختبار في مادة

 11من 1صفحة

 على المترشح أن يختار أحد الموضوعين الآتيين:
 الموضوع الأول

 (11من 0إلى الصفحة 11من 1صفحات)من الصفحة 80يحتوي الموضوع الأول على

Aḍris s teqbaylit :

Tala

Ɣer tala yettfun, tilemẓiyin ttruḥunt ad merrḥent s ucrah; am wakken i d-yella ucrah deg

taɣect-nni n ccna yesεan cciεa meqqret.

Ilaq ad yerr yiwen iman-is deg umkan-nsent : nutenti, ur sεint ara tijmaεin am yirgazen, d

tala i d tajmaεt-nsent kan ihi. Din, zemmrent ad mmeslayent, ad nnecraḥent, ad ḍsent alamma

yeččur-d usagem. Ɣer din, ttruḥunt d tirebbaε, dukkulent lwaḥid, akken i d-myezgent deg

lεeqliya; syin daɣ i d-ttawint lexber amaynut, din i ttemyuzzament, din i d-ttemyukkasent

tamussni gar-asent. Nekni, s yirgazen, amḍiq tuɣ tala deg wulawen n yilemẓiyen-nneɣ, nessen-it;

syin akin, ur aɣ-iruḥ wayra deg wayen iḍerrun din. Mi nmeyyez, naf tala d amur deg tmeddurt-

nneɣ; amur-nni teṭṭef tala anect n win teṭṭef lqahwa, tajmaεt neɣ lexla. […]

Zik-nni, i d-ttalsen yimɣaren-nneɣ, Leqbayel ur mqebban ara s tmezduɣt ɣef tɣaltin; imir,

ixxamen-nsen ferqen am yibawen ɣef lluḥ, deg tmurt yečča umadaɣ. Yal yiwen yesεa, sdat-s neɣ

tama-s taεwint ideg yezmer ad d-yagem. Asmi ulin ɣer tqucac, ttadren-d iwakken ad swen, terra-

ten tmara. Iban-ak lḥal ihi, d ayen isehlen i ufham : aman iɣef d-nerwel akken deg tazwara, nuɣal

armi i aɣ-terra tmara nettagem-iten-id, deg taggara. Hatan wamek i d-tlul tala.

Ilaq ad nessezwer awal ɣef tala-ya. Yezmer ad tili d targa yettazzalen kra kan n wussan n

unebdu; d taεwint n ccetwa neɣ d tin n tefsut i d-yeffalen seg kra n yidis i wimi bnan medden

tidikelt; d lεinser n tidet iɣef yesberber ugrur (tineqlin), ulmu neɣ aḍil; d lεinser i d-yezgan deg

kra n teɣzuyt teɣwa ccbaḥa; neɣ, ma ulac akk, d tala-nni i ssnen akk medden, tala yesεan agelmim

d usarij, tala mm yicercuren n nneḥḥas, mm yinebdaden (tigejda) yebnan s tyajurin, mm tɣerɣert i

wimi ssan abeɣli n ssiman; ta, d tala n at leεraḍ, tin yebna akken ubennay arumi d yiwaziwen n

taddart, mačči aṭas aya, sdat n ṭṭemman d lamin n taddart i asen-yeqqlen i lmendad.

Bouamara K., Ussan di tmurt, Tasuqqilt n wungal

«Jours de Kabylie» n M. Feraoun. HCA, 1998, sb.116, 117, 118.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 2صفحة

Isestanen :

I/ Tigzi n uḍris (06)

1. D acu i d azal tesɛa tala ɣer tlemẓiyin ?

2. Amek i d-tlul tala ?

3. Segzi-d tanfalit-a : « Ixxamen-nsen ferqen am yibawen ɣef lluḥ ».

4. Bder-d kraḍ (03) n tewsatin (lesnaf) n tliwa yellan deg uḍris-a.

II/ Tutlayt (06)

1. Ččar tafelwit-a :

Talɣa taḥerfit Asswaɣ Amyaɣ

....................... Ad nessezwer

2. Sleḍ tafyirt-a ilmend n talɣa d twuri : Terra-ten tmara.

3. Semmi-d isumar n tefyirt-a, tiniḍ-d d acu i d-temmal tesɣunt yellan gar-asen.

 Ttadren-d iwakken ad swen.

III/ Afares s tira (08)

D tala n at leεraḍ, tin yebna akken ubennay arumi d yiwaziwen n taddart, mačči aṭas aya,

sdat n ṭṭemman d lamin n taddart i asen-yeqqlen i lmendad.

 Ugten yimahilen (lecɣal) deg tudert n umdan. Llan wid ixeddem yiwen n umdan kan,

wiyaḍ ḥwajen iwaziwen (imɛawnen) am lebni n tala.

Aru-d aḍris anda ara d-tessegziḍ yiwen seg yimahilen-a.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 0صفحة

 :ضريسأ

 ثــــــالا

 ؛ أمّين نسآنت وآنوولاأذ كسآنت غآف تأذنّـآشرآحـآن تّـشآرشرآن، ثيهيويين تّـروحانغآر ثالا يآت

 ئ يآلّا ؤنآشرآح ذي ثميدجّـا ذين ن شّـنا يآسعان شّـيعآث تّـامآقّـرانث.

، تّـالا ازآنةأم يير شا ثيجماعينتي ؤرسعينت: نآهآنتئمان نّآس ذآظ واذآظ نسآن آدجي يوما أذيوعا

ييجوراك. غآر ذين تزآمرآنث أذؤثلايآنث، أذضسآنث كيسما تشّـورآن ،ذين بآرك. تاعث نسآنئ تّـاجم

ن الآئس تذي لعآقلييآث، سّآيذين ئ دتّـاوين تتّـيرباعين، ذّوكـولآنث جميع، أمّين ئ دلميسآن تتّـروحان

ثالا ثآسعا أزال ذمآقّـران ثاموسّني. نآشني، ئرةـازآن، تئثرارآن، ذين ئ تّـآمغانانآنث، ذين ئ تّـمآةـلافآن

ذآظ ماتّـا ئضآرّان ذين. مي ت سّآيذين غآر زداث، ؤرغآنيروحشاذآظ وولاوآن ن دّآريآث نّآغ؛ نآسّـآني

 آطّآف ثالا أم وينثنمآيّـآز، نوفا بآلّي ثالا غآرس أزال ذامآقّـران ذي ثمآدّورث نّـآغ. أمور ذين ئ

 ..[يغ تّـابحيرث].نّ ئ ثآطّآف لقآهوا

تّـالسآن ييمغارآن نّآغ، ئمازيغآن ن زيك ؤذزآدغآنشا ذآظ ييخفاوآن ن ييذورار، دأمّين ئ ،كزي

س آيال يآدج يآسعا زداث .ييزريزيك ئخـاّمآن نسآن مزآرذاعآن أم ييباوآن غآف لّوح ذي ثمورث يآتشّا

باش أذسوآن، درآنذتّـآثاعوينث ئسآظ يآزمآر أذديايآم. أسمي ؤلين غآر ييخفاوآن ن ييذورار، وآلّان

دنآروآل ذي ثآزوآرث، نوآلّا ئسآظ ئسآهلآن ئ ؤفهام: أمان ئ وج. ئباناكـد لحال ئهي، ذماتّـالح يوعاثآن

 ثلول ثـالا. دثةـارا. هاثان مامّـآك ئ ألمي ئ غآنيوعا لحوج نآتّـايآميثآند ذي

نآبذو؛ ازّالآن، شرا ن ووسّان ن وآزوار أوال غآف ثالا أيا، يآزمآر أتّـيلي تّـاريا يآتّـسآيوما أذن

(ن ثآجرآست نيغ تّـين ن ثآفسوث ئ ديآرّايآن سي قلي ن ييذيس ئمومي سكان تّـاعوينث)تّـاسآبّـالث

=آورين؛ يينث أوآقّـاذ ن نّوقلاث، ثالما نيغ تّـدغمّ ئييوذان أةآلمام ذامآ=يان ذ لعونصآر ن ثيذآت ئغآف

غآدّي ن وسوف ثآبها مليح؛ نيغ ما ؤلاش ؤكّ، تّـالا ؤوث غآر ذلعونصآر ئ يآلّان ذي شرا ن ثآبحير

ن نّحاس، مّ ثةيذا ييشآرشارآن ثالا مّ ،ئذين ئ سّـنآن ييوذان ؤكّ، ثالا ئ يآسعان أةـآلمام ذ ييشآرشارآن

يآبنان س ثآبريكين، مّ ثمورث ئمومي سّون أبآغلي ن سّيما؛ ثا تّـالا ن لعآرش ثين يآبنا ؤبآنّـاي أرومي

 ن وقآوّار، ؤرغآرسشا أوآقّـاذ، زداث ن لآجماعآث ذ ؤمآقّـران ن وقآوّار) ئمعاونآن (نوازيوآيذ

 ئ أسآنيوآلّان ذازامول.

Bouamara K., Ussan di tmurt, Tasuqqilt n wungal

«Jours de Kabylie» n M. Feraoun. HCA, 1998, sb.116, 117, 118.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 4صفحة

 :ئسآستانــــــــــــآن

I. (60) ثيةزي ن وآضريس

 ماتّـا يآلّا وازال ئ ثآسعا ثالا غآر ثآهيويين؟ .1

 ثلول ثالا ؟ دمامّـآك ئ .2

 مزآرذاعآن أم ييباوآن غآف لّوح".نسآن ئخّـامآن " سـآةزيد ثانفاليث أيا: .3

 (ن ثاليوين يآلّان ذآظ وآضريس أيا.ثيوساثين)لآصناف (03)كراد دآذرآب .4

II. (60) ثوثلايـــــــــــــث

 تشّـار ثافآلويث أيا: .1

 أمياغ أسّواغ ثاحآرفيث ثالغا

 آزوارسأذنآ

 لحوج ". " يوعاثآنسـلآض ثافييرث أيا ئلمآند ن ثالغا ذ ثووري: .2

 جاراسآن. يآلّان ماتّا ئيد ثآمّال ثآسغونت سـآمّـاد ئسومار ن ثآفييرث أيا، ثينيد .3

 .باش أذ سوآن دتّاذرآن -

III. (60) أفارآس س ثيـــــــرا

ن وقآوّار، ؤرغآرسشا) ئمعاونآن (نوازيوآتّـالا ن لعآرش ثين يآبنا ؤبآنّـاي أرومي ذي

 ئ أسآنيوآلّان ذازامول.ر أوآقّـاذ، زداث ن لآجماعآث ذ ؤمآقّـران ن وقآوّا

مآدّورث ن ومذان. لّان يّـا ئ ئخآدّآم يآدج ن ومذان، ييماهيلآن) لآخذامي (ذي ث عآرمآن

 ن ثالا. لآبنايّـيض حواجآن ئخآدّامآن) ئمعاونآن (أم

 . ياأ ظ ييماهيلآنيآدج سآماني أهادثآسّآةـزيذ أريد أضريس

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 5صفحة

Aḍris s tcawit:

Tala

 Ɣer tala yettcercren, tihyuyin ttruḥant ad necraḥent ad ksent ɣef wulawen-nsent ; ammin i

yella unecreḥ deg tmiǧǧa-din n ccna yesɛan cciɛet d tameqqrant.

 Yuma ad yuɛa yeǧ iman-nnes deg wadeg-nsent : nehenti ur sɛint ca tijmaɛin am yirgazen, d

tala i d tajmaɛt-nsent bark. Din, zemmrent ad utlayent, ad ḍsent kisma ččurent ijurak. Ɣer din

ttruḥant d tirbaɛin, ddukkilent jmiɛ, ammin i d-lmisent deg lɛeqliyet sseydin i d-ttawint isalen

itraren, din i ttemɣananent, din i ttmeglafent tamussni. Necni, irgazen, tala tesɛa azal d ameqqran

deg wulawen n dderyet-nneɣ ; nessen-itt sseydin ɣer zdat, ur aɣen-iruḥ ca deg matta iḍerran din .

Mi nmeyyez, nufa belli tala ɣer-s azal d ameqqran deg tmeddurt-nneɣ, amur-din i teṭṭef tala am

win i teṭṭef lqehwa niɣ d tabḥirt […]

 Zik, ammin i d-ttalsen yimɣaren-nneɣ, imaziɣen n zik ud zeddɣen ca deg yixfawen n

yidurar, zik ixxamen-nsen mzerdaɛen am yibawen ɣef lluḥ deg tmurt yečča yizri. Yal yeǧ yesɛa

zdat-s taɛwint iseg yezmer ad d-yayem. Asmi ulin ɣer yixfawen n yidurar, wellan ttadren-d bac

ad swen, yuɛa-ten lḥuj. Iban-ak-d lḥal ihi, d matta i isehlen i ufham : aman iseg d-nerwel deg

tazwara, nwella almi i aɣen-yuɛa lḥuj nettayem-iten-d, deg tgara. Hatan mammek i d-tlul tala.

 Yuma ad nessezwer awal ɣef tala-ya, yezmer ad tili d tarya yettazzalen, cra n wussan n

unebdu ; d taɛwint (tasebbalt) n tejrest niɣ d tin n tefsut i d-yerrayen seg qli n yidis imumi skan

yiwdan agelmam d ameẓẓyan d lɛunser n tidet iɣef i d-ɣmint aweqqad n nnuqlat, talma niɣ d

tizewrin ; d lɛunser i yellan deg cra n tebḥirt ɣer uɣeddi n usuf tebha mliḥ ; niɣ, ma ulac ukk, d

tala-idin i ssnen yiwdan ukk, tala i yesɛan agelmam d yicercaren, tala mm yicercaren n nnḥas,

mm tgida yebnan s tebrikin, mm tmurt imumi ssun abeɣli n ssima ; ta, d tala n lɛerc tin yebna

ubennay arumi d yiwaziwen (imɛawnen) n uqewwar, ur ɣer-s ca aweqqad, zdat n lejmaɛet d

umeqqran n uqewwar i asen-iwellan d azamul.

Bouamara K., Ussan di tmurt, Tasuqqilt n wungal

«Jours de Kabylie» n M. Feraoun. HCA, 1998, sb.116, 117, 118.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 1صفحة

Isestanen :

I/ Tigzi n uḍris: (06)

1. Matta yella wazal i tesɛa tala ɣer tehyuyin ?

2. Mammek i d-tlul tala ?

3. Segzi-d tanfalit-a : « Ixxamen-nsen mzerdaɛen am yibawen ɣef lluḥ ».

4. Bder-d kraḍ (03) n tewsatin (lesnaf) n taliwin yellan deg uḍris-a.

II/ Tutlayt: (06)

1. Ččar tafelwit-a :

Talɣa taḥerfit Asswaɣ Amyaɣ

....................... ad nessezwer

2. Sleḍ tafyirt-a ilmend n talɣa d twuri : Yuɛa-ten lḥuj.

3. Semma-d isumar n tefyirt-a, tinid-d matta i d-temmal tesɣunt yellan jar-asen.

Ttadren-d bac ad swen.

III/ Afares s tira: (08)

 D tala n lɛerc tin yebna ubennay arumi d yiwaziwen n uqewwar, ur ɣer-s ca aweqqad, zdat n

lejmaɛet d umeqqran n uqewwar i asen-iwellan d azamul.

 Ɛerrmen yimahilen (lexdami) deg tmeddurt n umdan. Llan yya i ixeddem yeǧ n umdan,

yyiḍ ḥwajen iwaziwen (imɛawnen) am lebna n tala.

- Ari-d aḍris mani aha d-tessegzid yeǧ seg yimahilen-a.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 7صفحة

aDris :

Tala

Ver tala yettfun, tilemçiyin ttrupunt ad merrpent s ucrah; am wakken i d-

yella ucrah deg taVect-nni n ccna yesOan cciOa meqqret.

Ilaq ad yerr yiwen iman-is deg umkan-nsent : nutenti, ur sOint ara tijmaOin am

yirgazen, d tala i d tajmaOt-nsent kan ihi. Din, zemmrent ad mmeslayent, ad

nnecrapent, ad äsent alamma yeþþur-d usagem. Ver din, ttrupunt d tirebbaO,

dukkulent lwapid, akken i d–myezgent deg lOeqliya; syin daV i d-ttawint lexber

amaynut, din i ttemyuzzament, din i d-ttemyukkasent tamussni gar-asent. Nekni, s

yirgazen, amäiq tuV tala deg wulawen n yilemçiyen-nneV, nessen-it; syin akin, ur aV-

irup wayra deg wayen iäerrun din. Mi nmeyyez, naf tala d amur deg tmeddurt-nneV;

amur-nni teïïef tala anect n win teïïef lqahwa, tajmaOt neV lexla. […]

Zik-nni, i d-ttalsen yimVaren-nneV, Leqbayel ur mqebban ara s tmezduVt Vef

tValtin; imir, ixxamen-nsen ferqen am yibawen Vef llup, deg tmurt yeþþa umadaV. Yal

yiwen yesOa, sdat-s neV tama-s, taOwint ideg yezmer ad d-yagem. Asmi ulin Ver

tqucac, ttadren-d iwakken ad swen, terra-ten tmara. Iban-ak lpal ihi, d ayen isehlen

i ufham : aman iVef d-nerwel akken deg tazwara, nuVal armi i aV-terra tmara

nettagem-iten-id, deg taggara. Hatan wamek i d-tlul tala.

Ilaq ad nessezwer awal Vef tala-ya. Yezmer ad tili d targa yettazzalen kra

kan n wussan n unebdu; d taOwint n ccetwa neV d tin n tefsut i d-yeffalen seg kra n

yidis i wimi bnan medden tidikelt; d lOinser n tidet iVef yesberber ugrur

(tineqlin), ulmu neV aäil; d lOinser i d-yezgan deg kra n teVzuyt teVwa ccbapa; neV,

ma ulac akk, d tala-nni i ssnen akk medden,tala yesOan agelmim d usarij, tala mm

yicercuren n nneppas, mm yinebdaden (tigejda) yebnan s tyajurin, mm tVerVert i wimi

ssan abeVli n ssiman; ta, d tala n at leOraä, tin yebna akken ubennay arumi d

yiwaziwen n taddart, maþþi aïas aya, sdat n ïïemman d lamin n taddart i asen-

yeqqlen i lmendad.

Bouamara K., Ussan di tmurt, Tasuqqilt n wungal

«Jours de Kabylie» n M. Feraoun. HCA, 1998, sb.116, 117, 118.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 8صفحة

Isestanen :

I/ Tigzi n uäris (06)

1. D acu i d azal tesOa tala Ver tlemçiyin ?

2. Amek i d-tlul tala ?

3. Segzi-d tanfalit-a : « Ixxamen-nsen msefraqen am yibawen Vef llup ».

4. Bder-d kraä (03) n tewsatin (lesnaf) n tliwa yellan deg uäris-a.

II/ Tutlayt (06)

1. þþar tafelwit-a :

TalVa taperfit AsswaV AmyaV

....................... Ad nessezwer

2. Sleä tafyirt-a ilmend n talVa d twuri : Terra-ten tmara.

3. Semmi-d isumar n tefyirt-a, tiniä-d d acu i d-temmal tesVunt yellan gar-asen.

Ttadren-d iwakken ad swen.

III/ Afares s tira (08)

D tala n at leOraä, tin yebna akken ubennay arumi d yiwaziwen n taddart, maþþi

aïas aya, sdat n ïïemman d lamin n taddart i asen-yeqqlen i lmendad.

 Ugten yimahilen (lecVal) deg tudert n umdan. Llan wid i ixeddem yiwen n umdan

kan, wiyaä pwajen iwaziwen (imOawnen) am lebni n tala.

Aru-d aäris anda ara d-tessegziä yiwen seg yimahilen-a.

 الموضوع الأول انتهى

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 9صفحة

 الثانيالموضوع
 (11من 11إلى الصفحة 11من 9صفحات)من الصفحة 80على الثانييحتوي الموضوع

Aḍris s teqbaylit:

Ussan n ṭṭrad

Yuli wass mi d-yekcem lɛesker ɣer taddart. Ur ǧǧin yiwen ad yeffeɣ. Imsewwqen gezmen-

asen abrid deg Teblaḍin, imeksawen yebran rran-ten-id ɣer ufrag n tala, gan tajlibt din. Seg yal

tama ikeccem-d lɛesker zun d aweṭṭuf. Mi gan tubrint i taddart, tarbaɛt tameqqrant tuɣ abrid n

tezribt n ufella. Ur unifen akkin neɣ akka. Abrid-nsen yiwen.

 Mi wwḍen sdat uxxam n Feṭṭa, zzin-as lɛesker-nni seg yal tama, seg tezribt n ufella, seg

tebḥirt n tɣeddiwt, seg ugadir n Ḥmed. Deg yiwet n tegnit, afrag-nni n Feṭṭa yeččur-d d lɛesker, d

aglaf i yedduklen ɣer din. Zwaren rẓan tawwurt n ufrag, rnan tin n uxxam, kecmen tasga, cudden-

d Feṭṭa akked Yamina.

Tarbaɛt-nni n lɛesker tebḍa ɣef sin: wid yeṭṭfen abeckiḍ, afus ɣef zznad akked wid d-

yessufuɣen ɣer ufrag ayen akk yellan deg uxxam-nni. Ur telli trusi s leḥder, d aḍegger akkin, d

aceṭṭiḍ neɣ d afexxar. Axxam-nni yeqqim d ilem.

Taggara, kecmen sin n yiɛsekriyen, agelzim gar yifassen, kkren-as d ahuddu i uxxam. Ɣzen

agnes, addaynin, adekkan. D win yellan yeqqaz deffir tewwurt i d-isuɣen d amezwaru:

− Uh la la ! d ifri n Ɛli Baba !

Send ad kecmen wid yellan deg ufrag, winna yessufuɣ-d ayen yufa deg tesraft-nni: iceṭṭiḍen

n minitir, isebbaḍen n buṭugas iqeflen, tibwaḍin n ddwa, snat n tɛellamin n wayyur d yitri...

Ur zzin lɛesker-nni aṭas deg ufrag. Mi wwin Feṭṭa akked Yamina, skecmen-tent akken

ttwacuddent ɣer utemmu n Rabeḥ yellan deg Tmazirt Usammer, syin sduklen at taddart sdat

uɛecciw-nni. Mi yessuli awal-is lqebṭan-nni, syin yerna treǧman yessewzel aseglef-is, yiwen n

uɛsekri yessaɣ-as times i utemmu-nni. Cwiṭ kan, yewweḍ uḥeǧǧaǧu (aǧaǧiḥ) n tmes s igenni.

Mi yettali wabbu ɣer yigenni, imezdaɣ n taddart ẓẓan allen-nsen deg tmes-nni, lɛesker

ɛussen-ten, afus ɣef zznad; win yembawlen ad t-yečč rrsas.

Mi yeffeɣ lɛesker seg taddart, ur nufi ayen ara nenṭel. Deg yiɣed n utemmu yeggra-d uceṭṭiḍ

n tqendurt-nni tubart n Feṭṭa akked tezweɣ n tesfifin n Yamina.

At taddart sduklen iɣed n Feṭṭa d win n Yamina deg yiwen n uẓekka. Tesdukel-itent

tmeddurt, tesdukel-itent taggara.

Ɛumer U Lamara, Timlilit deg 1962, Achab, Tizi Wezzu, 2015, sb.52-53

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 13صفحة

Isestanen:

I) Tigzi n uḍris: (06)

1. Anta tallit deg umezruy iɣef d-yettmeslay uḍris-a?

2. D acu i yettnadi lɛesker deg taddart mi as-d-yezzi seg yal tama?

3. Amek teḍra d Feṭṭa d Yamina ɣer taggara?

4. Segzi-d tanfalit-a : “ Gan tajlibt din ”.

II) Tutlayt: (06)

1. Sefti imyagen n tinawt-a ɣer wurmir aḥerfi:

« Mi yessuli awal-is lqebṭan-nni, syin yerna treǧman yessewzel aseglef-is, yiwen

n uɛsekri yessaɣ-as times i utemmu-nni».

2. Semmi-d isumar n tefyirt-a, tiniḍ-d d acu i d-temmal tesɣunt yellan deg-s.

- Mi wwḍen sdat n uxxam n Feṭṭa, zzin-as lɛesker-nni seg yal tama.

3. Sleḍ tafyirt-a ilmend n talɣa d twuri : Tesdukel-itent tmeddurt.

III) Afares s tira: (08)

Mi yeffeɣ lɛesker seg taddart, ur nufi ayen ara nenṭel. Deg yiɣed n utemmu yeggra-d uceṭṭiḍ n

tqendurt-nni tubart n Feṭṭa akked tezweɣ n tesfifin n Yamina.

Tagrawla n Lezzayer, tegla-d s waṭas n twaɣiyin (tiwuɣa) d txessarin, ama deg terwiḥin neɣ

deg cci d lerzaq. Deg tegrawla-nneɣ mgal irumyen, yal yiwen, yesɛa azal ameqqran s wayen d-

yefka d wayen yexdem i tmurt-is.

Aru-d aḍris ideg ara d-talseḍ yiwet n tedyant ɣef tebɣest (tissas) n kra n umdan (d argaz

neɣ d tameṭṭut...) deg ṭṭrad n 1954, akken ad nedder ass-a deg tlelli d lḥerma.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 11صفحة

 :ضريسأ

 ؤسَان ن لاراف

 يولي واسَ مي ديوذآف لعآسكآر أقآوَار. ؤذ دجين أكآذ ئشت أذ يآرظ. ئسآوَاقآن يآتوابياسآن ؤبريذ

ذآظ ثآبلاضين، ئنيلتان ئريعآن ؤعانيهآند غآر ؤفراظ ن ثالا، ةَين ذين ثاجليبث. سآظ كول أغير يآتَاذآفد

لعآسكآر والا ذ تيكآذفين. مي دنضآن ئ يوقآوَار، ثارباعث ثامآقرانت ثوغ أبريذ أنيجي. ؤذ رةآن هامَا

 نَيغ هامَا. أبريذ نسآن ئشت.

ليناسيد سآظ ييغيرآن ؤكَآل، سآظ ثآزريبث ثانيجيث، سآظ آرفا، ز=وآخَام ن ذي خآلدآن زَاث ن

آرفا يآسَو س ثآزَيزوث ن =ثآبحيرث ثاغآمرايث، سآظ ؤةمير ن حمآذ. ذآظ ؤباهيز، أخَام ئنين ن

لميليتار، س ووزَال أبآركان ذ وويذي أمآقران. لعآسكآر ئنَي زآربآن رزين ثاوورث ن ؤفراظ، رنين ثا

 آرفا ذ يامينا.=ن وآخَام، ؤذفآن، طَفآن

ثارباعث ذين ن لعآسكآر ثآبضا ف سآن: يَين طَفآن أمآةلوف ضاش ف زَناذ سي كول أغير، يَين

ئديآسراةان غآر ؤفراظ ماتَا يآلَان ذآظ ؤخَام. ؤذ يآلَي ؤسآرسي س لآعقآل، ذاندار أوآرذين، ذيكآتَانآن

 نَيغ ذيلآشتا. أخَام ئين يآقَيم ذيلآم.

يسآن سآن، أةآلزيم جار ييفاسَآن، سَآرسآن ذآظ ؤرآيضآب ن ووخَام. غزين غآف ؤنآةَارو، ؤذفآن ز

 ين أكوفي. ذ وين يآلان يآقَاز ؤرآنَا ن ثآغرابث ئديعآيَضآن ذامآزوارو:=ثامورث، كسين ثازريبث، ر

 ! _ أو لا لا ذيفري ن علي بابا

، مينيتيرن ثآسرافث: أروضزَاث أذاذفآن يَين يآلَان ذآظ ؤفراظ، وين يآسَراةاد ماتَا يآلَان ذي

 ، ثيبَاطين ن ؤسافار، سآنت ن ثآعلامين ن ؤيور ذ ييثري...لبوطوةاسئروكاس ن

آرفا، وَينت نآتَاث ذ يامينا، سَيذفآنهآنت ؤكَآل، غآر =ؤر قَيمآن شا لعآسكآر ذين ةّوت ذآظ ؤفراظ ن

. ذي يآسَوقَا أوال نآس لقآبطان ؤخَام ن رابآح يآتَيلين ذآظ ؤسامَآر، سيين يذوكلآن أيث ؤقآوَار ذين

ئنضي، سيين يآرني ؤطآرجمان يآسَآةزآل أنابآح نآس، شرا ن ؤعآسكري يآسَآرغاس لعافث ئ ؤخَام

 ئنَيت. قيتش لا يآخلآد غآر ؤجآنَا ؤمآزهار ذين ن ثمآست.

رسآن مي يآتَالي ؤمآزهار غآر ثساوآنت، ئمآزداغ ن ثادَارث شآلقآن غآر لعافيفث ذين، لعآسكآر سَآ

 أيآث ؤقآوَار، فوس غآف زَناذ. وين يآنةوةين أثيآتش رَصاص.وثيطَاوين نسآن غآف

مي يآرظ لعآسكآر سآظ ؤقآوَار، ؤر نوفي مآنهو أنَآنضآل. ذآظ ييغآذ ن ؤمآزهار يآقَيمد ؤكآتَان ن

 آرفا أكآذ ثزآوغي ن ثآسفيفث ن يامينا.=ثآجبيبث ئنَيت ن

فا ذ يامينا ذآظ ثيشت ن ثآنضآلت. ثآسذوكآليهآنت ثمآدَورث، رآ=أيآث ؤقآوَار سذوكلآن ئغآذ ن

 ثآسذوكآليهآنت ثةارا.

Ɛumer U Lamara, Timlilit deg 1962, Achab, Tizi-ouzou, 2015, sb.52-53.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 12صفحة

 :ئساستانآن

I) (:06 يةزي ن ؤضريس)

 ؟أياماتَا ن ثالَيث ذآظ ؤمآزروي ؤغآف ئديآتَوثلاي ؤضريس .1

 كآر ذآظ ؤقآوَار مي ئسيديآنَآض سي كول أغير؟غآف ماتَا ئروزَي لعآس .2

 ؟آرآةآر ثآرفا ذ يامينا غ=ئ تآضرا ذ)أمآك(مآمّآك .3

 "ةَين ذين ثاجليبث" :سآةزيد ثانفاليث أيا .4

II) :(06)ثوثلايث

 أيا غآر وورمير أحآرفي: ثوآتين آن نةآئمي ـآفثيس .1

آةزآل أنابآح نآس، شرا ن يآرني ؤطآرجمان يآسَ ذي يآسَوقَا أوال نآس لقآبطان ئنضي، سيين «

 ». ؤعآسكري يآسَآرغاس لعافث ئ ؤخَام ئنَيت

 .سسـآمّـاد ئسومار ن ثآفييرث أيا، ثينيد ماتّا ئيد ثآمّال ثآسغونت يآلّان دي .2

 .آرفا، زليناسيد سآظ ييغيرآن ؤكَآل=ذي خآلدآن زَاث ن وآخَام ن

 .هآنت ثمآدَورثثآسذوكآلي: سـلآض ثافييرث أيا ئلمآند ن ثالغا ذ ثووري .3

III) (:08أفارآس س ثيرا)

مي يآرظ لعآسكآر سآظ ؤقآوَار، ؤر نوفي مآنهو أنَآنضآل. ذآظ ييغآذ ن ؤمآزهار يآقَيمد

 آرفا أكآذ ثزآوغي ن ثآسفيفث ن يامينا.=ؤكآتَان ن ثآجبيبث ئنَيت ن

غآرس ذيس أزال نآذأم آليثاةراولا ن دزايآر ثآةَا لاباس ن ثويغا ذآظ يوذان ذ واةآل نسآن،

 .آسوشا ذ ماتَا يآخذآم ئ ثمورث نّيذامآقران، س ماتَا ئد

ةآز نّيغ ن ورن ثمآطوث)تسّآس(ثيشت ن ثآذيانت غآف ثآبغآست ادثالسآذأريد أضريس ئذآظ

 ، باش أذ نآدَآر أسَا ذآظ ثلآلَي ذ ؤخآنفوف.1594ذآظ ثآةراولا ن

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 10صفحة

Aḍris s tcawit :

Ussan n laraf

Yuli wass mi d-yudef lɛesker aqewwar. Ur ǧǧin aked ict ad yerg. Isewwaqen yettwabbi-asen

ubrid deg Teblaḍin, iniltan iriɛen uɛan-ihen-d ɣer ufrag n tala, ggin din tajlibt. Seg kul aɣir

yettadef-d lɛesker am tkeḍfin. Mi d-nnḍen i uqewwar, tarbaɛt tameqqrant tuɣ abrid aniji. Ur rgen

hamma neɣ amma. Abrid-nsen d ict.

Di xelden sdat uxxam n Ẓerfa, zleyn-as-id seg yiɣiren ukkel, seg tebridt tanijit, seg tebḥirt

taɣemrayt, seg ugmir n Ḥmed. Deg ubahiz, afrag-inin n Ẓerfa yessew s tezzeyzut n lminitar, s

wuzzal aberkan d uydi ameqqran. Lɛesker-inni zerben rẓin tawwurt n ufrag, rnin ta n uxxam,

udfen, ṭṭfen Ẓerfa d Yamina.

Tarbaɛt-din n lɛesker tebḍa ɣef sen: Yyin lafen amegluf, aḍad ɣef zznad seg kul aɣir. Yyin i

d-yessragan ɣer ufrag matta yellan deg uxxam. Ur yelli usersi s leɛqel, d andar awerdin, d

ikettanen neɣ d ilecta. Axxam-in yeqqim d ilem.

Ɣef uneggaru, udfen seg-sen sen, agelzim jar yifassen, ssersen deg ureyyeb n uxxam. Ɣzin

tamurt, kksin tazribt, rẓin akufi. D win yellan yeqqaz urenna n teɣrabt i d-iɛeyyḍen d amezwaru:

− Uh la la ! d ifri n Ɛli Baba !

Sdat ad d-adfen yyin yellan deg ufrag, win yessraga-d matta yellan deg tesraft: aruḍ n

minitir, irukas n butugas, tibbaṭin n usafar, sent n teɛlamin n uyur d yitri...

 Ur qqimen ca lɛesker-in gut deg ufrag n Ẓerfa, wwin-tt nettat d Yamina, ssidfen-hent

ukkel, ɣer uxxam n Rabeḥ yettilin deg usammer, syin sduklen ayt uqewwar-in. Di yessuqqa awal-

nnes lqebṭan-innit, syin yerni uṭerjman yessegzel anabeḥ-nnes, cra n uɛsekri yesserɣ-as lɛaft i

uxxam-innit. Qič la yexled ɣer ujenna umezhar-in n tmest.

Mi yettali umezhar ɣer tsawent, imezdaɣ n taddart celqen ɣer lɛafift-inin, lɛesker ssersen

tiṭṭawin-nsen ɣef wayt uqewwar, afus ɣef zznad. Win yengugin ad t-yečč rrsas.

Di yerg lɛesker seg uqewwar, ur nufi menhu ad nenḍel. Deg yiɣed n umezhar yeqqim-d

ukettan n tejbibt-innit n Ẓerfa akked tzewɣi n tesfifin n Yamina.

Ayt uqewwar sdduklen iɣed n Ẓerfa d win n Yamina deg tict n tenḍelt. Tesdukel-ihent

tmeddurt, tesdukel-ihent tgara.

Ɛumer U Lamara, Timlilit deg 1962, Achab, Tizi-ouzou, 2015, sb.52-53.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 14صفحة

Isestanen:

I) Tigzi n uḍris: (06)

1. Matta n tallit deg umezruy uɣef d-yettutlay uḍris aya?

2. Ɣef matta iruzzi lɛesker deg uqewwar mi as-d-yenneḍ seg kul aɣir?

3. Mamek (amek) i teḍra d Ẓerfa d Yamina ɣer tgara?

4. Segzi-d tanfalit-a :“Ggin din tajlibt”.

II) Tutlayt: (06)

1. Sefti imyagen n tinawt-aya ɣer wurmir aḥerfi:

 « Di yessuqqa awal-nnes lqebṭan-innit, syin yerni uṭerjman yessegzel anabeḥ-

nnes, cra n uɛsekri yesserɣ-as lɛaft i uxxam-innit.»

2. Semma-d isumar n tefyirt-a, tinid-d matta i d-temmal tesɣunt yellan deg-s.

- Di xelden sdat uxxam n Ẓerfa, zleyn-as-id seg yiɣiren ukkel.

3. Sleḍ tafyirt-a ilmend n talɣa d twuri: Tesdukel-ihent tmeddurt.

III) Afares s tira: (08)

 Di yerg lɛesker seg uqewwar, ur nufi menhu ad nenḍel. Deg yiɣed n umezhar yeqqim-d

ukettan n tejbibt-innit n Ẓerfa akked tzewɣi n tesfifin n Yamina.

 Tagrawla n Zzayer tegga labas n twiɣa deg yiwdan d wagel-nsen; yal amdan ɣer-s deg-s

azal d ameqqran, s matta id-yuca d matta yexdem i tmurt-nnes.

Ari-d aḍris ideg aha d-talsed tict n tedyant ɣef tebɣest (tissas) n tmeṭṭut nniɣ n urgaz deg

tegrawla n 1954, bac ad nedder ass-a deg tlelli d uxenfuf.

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 15صفحة

aDris :

Ussan n ïïrad

Yuli wass mi d-yekcem lOesker Ver taddart. Ur ØØin yiwen ad yeffeV.

Imsewwqen gezmen-asen abrid deg TeblaÄin, imeksawen yebran rran-ten-id Ver ufrag

n tala, gan tajlibt din. Seg yal tama ikeccem-d lOesker zun d aweïïuf. Mi gan

tubrint i taddart, tarbaOt tameqqrant tuV abrid n tezribt n ufella. Ur unifen

akkin neV akka. Abrid-nsen yiwen.

 Mi wwÄen sdat uxxam n Feïïa, zzin-as lOesker-nni seg yal tama, seg tezribt n

ufella, seg tebPirt n tVeddiwt, seg ugadir n Pmed. Deg yiwet n tegnit, afrag-nni n

Feïïa yeÞÞur-d d lOesker, d aglaf i yedduklen Ver din. Zwaren rçan tawwurt n

ufrag, rnan tin n uxxam, kecmen tasga, cudden-d Feïïa akked Yamina.

TarbaOt-nni n lOesker tebÄa Vef sin: Wid yeïïfen abeckiÄ, afus Vef zznad

akked wid d-yessufuVen Ver ufrag ayen akk yellan deg uxxam-nni. Ur telli trusi s

lePder, d aÄegger akkin, d aceïïiÄ neV d afexxar. Axxam-nni yeqqim d ilem.

Taggara, kecmen sin n yiOsekriyen, agelzim gar yifassen, kkren-as d ahuddu i

uxxam. Vzen agnes, addaynin, adekkan. D win yellan yeqqaz deffir tewwurt i d-isuVen

d amezwaru:

− Uh la la ! d ifri n Oli Baba !

Send ad kecmen wid yellan deg ufrag, winna yessufuV-d ayen yufa deg tesraft-

nni: IceïïiÄen n minitir, isebbaÄen n buïugas iqeflen, tibwaÄin n ddwa, snat n

tOellamin n wayyur d yitri...

Ur zzin lOesker-nni aïas deg ufrag. Mi wwin Feïïa akked Yamina, skecmen-tent

akken ttwacuddent, Ver utemmu n RabeP yellan deg Tmazirt Usammer, syin sduklen at

taddart sdat n utemmu-nni. Mi yessuli awal-is lqebïan-nni, syin yerna treØman

yessewzel aseglef-is, yiwen n uOsekri yessaV-as times i uOecciw-nni. Cwiï kan,

yewweÄ uPeØØaØu (aØaØiP) n tmes s igenni.

Mi yettali wabbu Ver yigenni, imezdaV n taddart ççan allen-nsen deg tmes-nni,

lOesker Oussen-ten, afus Vef zznad; win yembawlen ad t-yeÞÞ rrsas.

Mi yeffeV lOesker seg taddart, ur nufi ayen ara nenïel. Deg yiVed n utemmu

yeggra-d uceïïiÄ n tqendurt-nni tubart n Feïïa akked tezweV n tesfifin n Yamina.

At taddart sduklen iVed n Feïïa d win n Yamina deg yiwen n uçekka. Tesdukel-

itent tmeddurt, tesdukel-itent taggara.

Oumer U Lamara, Timlilit deg 1962, Achab, Tizi Wezzu, 2015, sb.52-53

 7102/ بكالوريا الشعبة: جميع الشعب/ مـادة: اللغة الأمازيغيةاختبار في

 11من 11صفحة

Isestanen:

I) Tigzi n uÄris: (06)

1. Anta tallit deg umezruy iVef d-yettmeslay uÄris-a?

2. D acu i yettnadi lOesker deg taddart mi as-d-yezzi seg yal tama?

3. Amek teÄra d Feïïa d Yamina Ver taggara?

4. Segzi-d tanfalit-a : “ gan tajlibt din ”.

II) Tutlayt: (06)

1. Sefti imyagen n tinawt-a Ver wurmir aPerfi:

« Mi yessuli awal-is lqebïan-nni, syin yerna treØman yessewzel aseglef-

is, yiwen n uOsekri yessaV-as times i utemmu-nni».

2. Semmi-d isumar n tefyirt-a, tiniÄ-d d acu i d-temmal tesVunt yellan deg-s.

- Mi wwÄen sdat n uxxam n Feïïa, zzin-as lOesker-nni seg yal tama.

3. SleÄ tafyirt-a ilmend n talVa d twuri : Tesdukel-itent tmeddurt.

III) Afares s tira: (08)

Mi yeffeV lOesker seg taddart, ur nufi ayen ara nenïel. Deg yiVed n utemmu

yeggra-d uceïïiÄ n tqendurt-nni tubart n Feïïa akked tezweV n tesfifin n Yamina.

Tagrawla n Lezzayer, tegla-d s waïas n twaViyin (tiwuVa) d txessarin, ama

deg terwiPin neV deg cci d lerzaq. Deg tegrawla-nneV mgal irumyen, yal yiwen,

yesOa azal ameqqran s wayen i d-yefka d wayen yexdem i tmurt-is.

Aru-d aÄris ideg ara d-talseÄ yiwet n tedyant Vef tebVest(tissas) n kra n umdan

(d argaz neV d tameïïut...) deg tegrawla n 1954, akken ad nedder ass-a deg tlelli d

lPerma.

 الثانيالموضوع انتهى

