

الجمهوريّة الجزائريّة الديمocratique الشعبيّة

وزارة التربية الوطنية

TAGDUDA TAZZAYRIT TAMAGDAYT TAVERFANT
AYLIF N USEDWEL AYELNAW

Ammir

n usmugen n usiteg

n yikruzen n useggas wis-5

n uyerbaz amenzu

Tanga : tutlayt tamaziyt

2023 / 2024

AGBUR

Tazwart n warra

1. Aglam n ukayad
2. Tigzi n unelmad
3. Iswiren n umyar meqsuden
4. Tafada n uskar n wallal n usiteg
5. Asiteg deg tmaziyt
6. Tifert taseldant i usiteg n yikruzen
7. Tizemmar n tutlayt i yerza usiteg
 - 7.1. Tifert taseldant n tegzi n teywalt tatlayt
 - 7.1.1. Tizemmar n teywalt tatlayt akked tyuri d ususru
 - 7.1.2. Asiteg n tzemmar n teywalt tatlayt akked tyuri d ususru
 - 7.2. Tifert taseldant n tezmert n tyuri d ususru
 - 7.3. Tifert taseldant n tezmert n tegzi n tirawt
 - 7.3.1. Ađris
 - 7.3.2. Asiteg n tegzi n tirawt
 - 7.4. Tazmert n usenfali s tira
 - 7.4.1. Talya n ufaris
 - 7.4.2. Asiteg n usenfali s tira
8. Tasnawsit n yiluyma d tsura n tfesniwin
 - 8.1. Asiteg n yisefranen
 - 8.2. Asmugen n usentel n ukayad
 - 8.3. Isestanen d yiluyma
 - 8.3.1. Isestanen at-ufran usgit (QCM)
 - 8.3.2. Tinawin sut tririt yebnan
 - 8.4. Tifesniwin n tedkilt
 - 8.5. Tasarut n tfesniwin
 - 8.6. Tisura n useyti

Tagrayt

Amawal

Tazwart n warra

Amnir-a yettuhegga-d i yiselmaden ; ad asen-yili d tasalelt s way-s ara syiwsen, ara smugnen isental n yikayaden yettqadaren imenzayen d yilugan n ukayad. Yemmugg i usiteg n yikruzen n tmaziyt yer taggara n tizi n ulmud amenzu.

Arra-a, yeglem-d tarrayt n usmugen n usentel n ukayad n tmaziyt. Yeskan-d tizemmar ara yerzu usiteg, yerna iwelleh-d yer tewsit n usentel iwatan i waya. Tizemmar, d tid n wahil unşib. Deg-sent snat n tzemmar kan timeddawin (n taggara) i d-yefrurin seg tezmert tanemdawt (globale) n useggas wis-semmus : Tigzi n tirawt akked usenfali s tira. Tiyad (tigzi n tmenna akked usenfali atlay), yerza-tent usiteg ameylal n usmil. D acu kan, tarrayt, yiwt-is ; ad tebnu yef tfelwit taseldant n yisefranen n tzemmar timeddawin n yal tayult (dagi d tignatin n tmenna).

Almud n tmaziyt ibedd yef tzemmar, daymi i ilaq ad ibedd usiteg yef yisefranen ara d-yerren udem n yal tazmert. Ihi, tizza ad ilint akka :

- tasleđt n tezmert tameddawt,
- asebded n ukkuż n yiswiren i usiteg n yal asefran,
- asiteg n uswir n ukruz n unelmad i tezmert tanemdawt, s usiteg n ukruz n tzemmar timeddawin.

S tarrayt n warra-a ara ttwagen yikayaden n taggara n useggas wis-5, sya d afella.

Ihi, akayad n tmaziyt, d tagnit i usiteg n unelmad deg snat n tayulin: tigzi n tirawt akked usenfali s tira.

1. Aglam n ukayad :

S umata, akayad-a d tirmi (épreuve) ara yezrin yef unelmad akken ad yettwasiteg uswir ines, s tżewwar-ines akked tmussniwin-ines. Talya n usiteg-a d tamatut, temgarrad yef tin yezrin, meħsub tla snat n tmuylifiwin tigejdanin: « akruzan d umninad ». D allal s way-s ara iban uswir n tedkilt deg tezmert tanemdawt n useggas wis-5, imi nettat s timmad-is i d iswi uŷur ara yessiwed uselmed inelmaden. Anamek-ines, « d tazmert n usemres n tmussniwin d yitwilen d tbeddiyin yettawsen anelmad ad yeg kra n tħawsiwin; d tazmert n usemres yelhan n kra n tsugmin (tmussniwin, azalen, tizemmar tizegrawin) akken ad yefru tignatin n wuguren ilan anamek. »¹

Aya, yedda akked tezmert-nni tanemdawt n useggas wis-5 i d-yeqqaren: « Anelmad, ad yegzu yerna ad d-ifares s tmenna akked tira tinawin timezzyanin i d-yemmezgen d uswir-ines n ulmud. »² Anelmad, ad yeg tutlayt tamaziyt d allal i ugmar d tikci n tmussni s wudem ilaġen, ama s tira, ama s tmenna.

Akayad d yiwen gar teskarin yettusemrasen i usiteg n yilmuden deg uŷerbaz. Wagi, yemgarrad d yimugna yezgan di tnumi.

2. Tigzi n unelmad :

¹ Ahil n tura n useggas wis-5.

² Kif kif.

Talya taqburst n ukayad, yas nnumen-tt yinelmaden, tla kra n tecrad i izeggen d ugur i uskan n tzewwar-nsen. Ula d imawlan ikeččem-iten uyilif yef tarwa-nsen, mi d-hedren yikayaden, imi d tarmit tamezwarut i unelmad.

Daymi i ilaq ad yili umuqel deg tulmisin-a deg uskar n wallalen n usiteg. Akken ad yil anamek, yessefk :

- ur ttunefkayent ara tezmilin,
- ur yettwaddam ara ugmud n usiteg-a deg uzgar yer uswir unnig.

3. Iswiren n umyar yettuganin :

D ayen ibanen, iswiren n yinelmaden mgarraden. Yemgarrad ulmud-nsen, akken ula d igmad-nsen. Skud akka, asiteg n ubrid-a, s tyessa-ines akked tfesniwin n tedkilt i yeddem, yelha-d s yiswiren n umyar d wid n usemres n yilmuden akken ad d-imel aswir n tedkilt. Diyen, aya yezmer ad yawes anelmad d uselmad deg useggem n yilmuden d yikruzen izelgen.

4. Tafada n uskar n wallal n usiteg :

Akken ad yessiwed wallal n usiteg yer yiswi-s, yessefk ad beddent tfidiwin(iguta) i usiteg n uswir n tedkilt deg tezmert tanemdawt. Gar-asent :

- afraz gar tzemmar timeddawin deg uskar n wallal n usiteg,
- asebded n yisefranen n yal tazmert tameddawt,
- iyimi yef tsugmin n wahil,
- ulac allus usrid n tmussniwin,
- ulac asemres n yinektiyen (amawal) n wahil,
- aseggem n yisestanen d yiwellihen akken ur yettili ara ufsar niđen,
- asebyer n wallal n usiteg s tsulal ilaqen (am tugniwin),
- asuffey n yinammalen deg yal asefran : akken ggten i yelha.
- asebded n 4 n yiswiren i usiteg.

5. Asiteg deg tmaziyt :

Asiteg ibedd yef tzemmar. Yal tazmert tebda d isefranen.

Tazmert	Tawsit n usiteg	Melmi ?	Uṭṭun n yisefranen
Tazmert n tegzi d usenfali atlay	Tatlayt	Asiteg imezgi	04
Tazmert n tyuri d ususru	Tatlayt	Send akayad	04
Tazmert n tegzi n tirawt	Tira	Deg tegnit n ukayad	05
Tazmert n usenfali s tira	Tira		05

Da, iban usiteg yerza merra tizemmar. Snat timenza, ney tid n tatlayt akked tyuri d ususru, ad ilint berra i ukayad. Deg ukayad, asiteg n unelmad, ad yedru kan yef :

- tegzi n uđris-asalel
- usenfali s tira (ađris amaddad deg tađult n tesnilsit n yinaw akked teywalt).

6. Tifert taseldant i usiteg n yikruzen

Tafelwit-a taseldant, tebna yef yisefranen i d-yettwakksen seg tzemmar timeddawin yellan deg wahil n uswir wis-5. Tifert taseldant tebna akka:

Tifert taseldant i usiteg n yikruzen n useggas wis-5 n uyerbaz amenzu

الجمهورية الجزائرية الديمقراطية الشعبية
وزارة التربية الوطنية

مديرية التعليم الابتدائي
 مديرية التربية لولاية
 العام الدراسي:

اسم التلميذ:
 المؤسسة:

Uṭ	ISEFRANEN	Tifesiwin n usiteg							
	I. Tazmert n tegzi n yinaw d teywalt tatlayt	a	b	c	d				
1	Tigzi tamatut n usentel n yinaw								
2	Tigzi n talya n yizen atlay : tanaqt d yinaw								
3	Asemres n umawal yuzzlen (n yal ass) deg yinaw								
4	Asluymu n tkatut i wallus n yinaw iwumi yesla								
Asiteg n tezmert n tegzi n yinaw d teywalt tatlayt									
	II. Tazmert n tyuri d ususru								
1	Asusru n yimesla imazlayen deg wawal: aggay, azenzay, uffay, ussid								
2	Asusru s temsertit : d+t, ad+n, ad+ t, q+ t								
3	Azrak n tecraq n usigez d yilugan n tira								
4	Tayuri tutrimt n tseddart tawezzlan								
Asiteg n tezmert n tyuri d ususru									
	III. Tazmert n tegzi n tirawt	a	b	c	d				
1	Asuffey n tekti tamatut n uđris / tamsirt n uđris								
2	Asuffey n yisali deg uđris								
3	Asegzu n wawalen d tenfaliyin								
4	Akaz d usiley deg tefyar tiherfiyin								
5	Aseb̄er d usewzel deg tefyirt taherfit								
Asiteg n tezmert n tegzi n tirawt									
	IV. Tazmert n usenfali s tira	a	b	c	d				
1	Azrak n tanaqt d yisniliyen (<i>directives</i>)								
2	Asenked n ufaris ma ila imuren								
3	Amseđfer n tekta ney n tigawin deg ufaris amiray								
4	Azrak n yilugan n tira (<i>isekkilen, awalen, tamsertit...</i>)								
5	Isyalen n usigez (agaz, agaz n ubhat d wagaz n tuttra)								
Asiteg n tezmert n usenfali s tira									
Asiteg n tezmert tanemdawt :									
Yezmer unelmad ad iyer ađris awuran (adiwenni, tasesfart, tuđfist...), ad yegzu takti tamatut akked tekta tifruranin (tirawin).									
Yezmer ad iyer ullis, ad yegzu amseđfer n tigawin.									
Yezmer ad isemres ilugan n tutlayt deg usenfali s tatlayt d tira n yiđrisen ilmend n uswir-is.									
Tasarut	Tifesiwin n usiteg : a=4 / b=3 / c=2 / d=1 tadkilt tunnig: 4/4 - tadkilt yelhan: 3/4 - tadkilt tabruyan: 2/4 - tadkilt taddayt 1/4 tadkilt tunnigt: 5/5, 4/5 - tadkilt yelhan: 3/5 - tadkilt tabruyan : 2/5 - tadkilt taddayt 1/5								

Deg tfelwit-a taseldant, tella kan yiwit tsellumt n usiteg; deg-s :

- azwel n tezmert i yerza usiteg,
- umuy n yisefranen ara irefdan asiteg ; fell-asen ara yedru,
- tafesna tayewnant i usiteg n uswir n tedkilt n yal asefran.

Ihi, tizemmar n tmaziyt ara yerzu usiteg d tineggura-a.

G.M. - Asefran igellem udem deg wudmawen n tezmert tameddawt, deg yiwit n tayult.

- Aswir n tedkilt yeskan-d d acu akk i yezmer ad t-yeg unelmad deg kra n usefran.

7. Tizemmar n tutlayt i yerza usiteg :

Tafelwit tbedd yef yisefranen ufrinen ay yessefk ad yetwel deg-sen unelmad.

Tayulin i terza tezrawt-a deg tmaziyt :

- ✚ tigzi n tmenna,
- ✚ asenfali s tmenna,
- ✚ tigzi n tirawt,
- ✚ asenfali s tira.

7.1. Tifert taseldant n tegzi n teywalt tatlayt :

Ibedd usiteg n tegzi n wanaw d teywalt tatlayt yef uđfar imezgi n uswir n tedkilt n unelmad deg yisefranen n tfelwit, ilmend n tsugmin n tutlayt d yides n tmaziyt akked tsugmin tizegrawin.

Tafelwit tebna akka :

N°	ISEFRANEN	Tifesniwin n usiteg			
		a	b	c	d
1	Tigzi tamatut n usentel n yinaw				
2	Tigzi n talya n yizen atlay : tanađt d yinaw				
3	Asemres n umawal yuzzlen (n yal ass) deg yinaw				
4	Asluymu n tkatut i wallus n yinaw iwumi yesla				
Asiteg n tezmert n tegzi n yinaw d teywalt talaytt					

7.1.1. Tizemmar n teywalt tatlayt akked tyuri d ususru

Llant snat n tzemmar, asiteg-nsent d amaylal, berra n ukayad. Tigi, d :

- tazmert n tegzi n yinaw akked teywalt tatlayt (tigzi d ufares s tmenna)
- tazmert n tyuri d ususru

7.1.2. Asiteg n tzemmar n teywalt tatlayt akked tyuri d ususru

Asiteg, ad yedru ama s wannay (observation) n unelmad deg ukala n ulmud, ama deg tegnatin n yirmawen yettuheggan i waya. Yal asefran, deg tal tayult, ad ibedd yef yinammalen ara isemden tigawt n usiteg.

Fell-asen ara bnun yiluyma d tanađin; d nutni ara d-yesseknen aswir n zżwara n unelmad.

Am wakken i teđra deg tayulin yezwaren, zżwara ad tektil s tfesniwin n tedkilt.

7.2. Tifert taseldant n tezmert n tyuri d ususru :

Tazmert n tyuri d ususru tekki nettat dijen gar tzemmar n teywalt. Isefranen ines akka :

Tazmert n tyuri d ususru		a	b	C	d
1	Asusru n yimesla imażlayen deg wawal: aggay, azenzay, uſay, uſsid				
2	Asusru s temsertit : d+t, ad+n, ad+ t, d+ t				
3	Aqader n tecrad n usigez d yilugan n tira				
4	Tayuri tutrimt n tseddart tawezzlan				
Asiteg n tezmert n tyuri d ususru					

Tulmisin n yiđrisen n tyuri am tid n win n ukayad.

- Ad yili uđris d anaşli, asentel-ines ad yezzi yef wayen yellan deg twennađt n unelmad.
- Ma yella iban wuđtun n wuguren iżef ara yezri unelmad akken ad iban ma yezmer ney ala, ad yishil usiteg n uswir n tedkilt. Daymi ilaq ad banen di ccaw n yinammalen n usiteg.

G.M. Ilaq ad ggħen yiđrisen, akken anelmad ad iyer ayen yuran, mačċi ayen iżef yecfa. Acku, ma yettunefk yiwen uđris i usmil, zemren ad t-ħeffden yinelmaden, ad teqqel tyuri d armud n wallus n uđris.

7.3. Tifert taseldant n tezmert n tegzi n tirawt :

- Irem ad yebnu yef tegniet tamatut d yisestanen.
- Tagħnit, d adriss-asalel s timmad-is; d netta iżef ara bedden yisestanen s way-s ara yedru usiteg.
- Iluyma d yisestanen, ilaq ad ilin d lqis ummid i usiteg n usefran ufrin.

Tafelwit-is tla 5 n yisefranen:

Tazmert n tegzi n tirawt		a	b	c	d
1	Asuffey n tekti tamatut n uđris / tamsirt n uđris				
2	Asuffey n yisali deg uđris				
3	Asegzu n wawalen d tenfaliyin				
4	Akaz d usilej deg tefyar tiħerfiyin				
5	Asebjer d usewzel deg tefyirt taħerfit				
Asiteg n tezmert n tegzi n tirawt					

7.3.1. Adris :

- Ad yeseu gar 50 d 80 n wawalen.
- Ad yili d anaşlı: n umeskar ney yekka-d seg tgemmi.
- Ilaq ad ddun yid-s wumlan n tezrigt (isem n umeskar, azwel, tizrigin, aseggas), asebter/ isebar.
- Ad yili d tasrit, seg tewsatin yellan deg wahil unsib.
- Yezmer ad yeseu : tiwlafin, tisura, unuyen.
- Ilaq ad yili yezmer ad yeğg timitar (ticrađ=later) deg umyar n yinelmaden, meħsub ad yeddu d usatal (contexte) n tudert-is.
- Ad yili yemmed, deg-s tayunt tasentalt (unité thématique) d tin n unamek.
- Deg-s diyen awelleh yer wazalen inmettiyen yeddan akked tmagħit n uyref azzayri.
- Ad yeddu akked yiswi n ukayad. Ad tili tyara d uyawas d tutlayt, mezgen d wahil n uswir wis semmus n uyerbaz amenzu.
- Ad yili diyen d tasalelt s way-s ara yedru usiteg n tezmert tameddawt yerzan tigzi n tirawt.

7.3.2. Asiteg n tegzi n tirawt:

Tagi, tla semmus n yisefranen ; yal wa deg-sen ila deg wahil yiwen n wumuż n tmussniwin yeqqnen yur-s ; ad ttwabedrent deg usentel n ukayad ilmend n yinaw d tewsit tanemdawt n uđris-asalel. Ma d ullis, amahil ad yedru yef tulmisin n wullis ; ma d asegu, ad yedru yef tid n usegu, atg.

Umuż n yisefranen n tegzi n tirawt, yusa-d akka:

a. Asuffey n tekti tamatut ney asuffey n temsirt :

Tanađt n ulaymu/asesten yef tekti tanemdawt tezmer ad tili s talya n QCM. D acu kan tinawin n tririt, ilaq ad ilint ukkużet yid-sent, akken ara d-seknent tafesna n tedkilt n unelmad, ma d tunnigt (a), ney d tayed: b,c,d

- Yiwit n tririt, ad tili teyta ugar n tiyad
- Tayed, ad terzu yiwen n umur n uđris
- Tis-3, ad tezzi yef yiwen n ubruij kan gar wiyađ
- Tis-4, ad tili d tinawt yeytan, maca ur d-tettwabder ara deg uđris

Md :

Tanadt: Sers ticredt (X) sdat n tririt iwatan.

Tamsirt n tneqqist-a teqqař-d:

Izem ur iħemmel ara win ara yeksen yef uzagur-is	
Nniya tesserbaħ ney tessukkus!	
Tidet tetsellik bab-is.	
Izem yettidir deg tezgi	

b. Asuffey n yisali deg uđris:

D tinawt yerzan isalan yellan deg uđris-asalel. Anelmad, ad inadi deg-s ayen i ten-yemmalen ney i ten-id-yeskanayen. Tinawt n tanađt, ad d-tger takti ney tayara ney isali, anelmad, ad d-yaf deg uđris tafyirt ney tanfalist i as-d-yezgan.

Md:

Tanadt: Fren gar tefyar-a tin i d-yeskanen ugar zzeaf n yizem.

D acu i k-id-yuwin yer dagi, a mmi-s n tfunast ?	
Yereed yizem am tegnewt n llyali.	
Sliy tkessedę yef uzagur-iw !	
Izem, iyil ad yeskiddeb uzger-nni, ad t-yečč.	

c. Asegzu n wawalen d tenfaliyin:

- Amawal ney inumak teddun akked tegzi.
- Dagi ad yili usegzu n yiwt gar tenfaliyin n uđris.
- Alaymu ad yili d asuter n unamek ney d afran n yiwen gar yinumak i yettunefken
- Akken ad tettwađfer tmezla-nni n tfesniwin n tmelliyin deg tegnit n ufran, tiririyn ara yettunefken ad ilint mğazant akked tfesniwin n tedkilt. Ad ilint akka :
 - a. Tiririt işehħan
 - b. Tiririt yettakken kan anzi yer tidet, ney d aswir adday n tidet-nni
 - c. Tiririt, d tanemgalt n tririt işehħan, ney d amur amezzyan deg usatal (contexte).
 - d. Tiririt, berra i uđris

Tanadt: Sers ticredt (X) zdat n tririt iwatan.

Qqaren zik-nni : « Nniya tesserbah ! »

Anamek-ines :

Izgaren sean nniya, mačči am yizmawen.	
Telha nniya.	
Nniya tessuffuż yer liser.	
Nniya tessemneż azger deg talat	

d. Akaz d usiley deg tefyar tiħerfiyin

Asiley, ad yerzu amyag (taseftit) d unagraw n yisem (tawsit, amdan, addad).

Tanadt:

Muquel:

Azger amellal : yejfel, la yesrugmut, irewwel.

Kemmel:

Izgaren.....

e. Asebyer d usewzel deg tefyirt :

Dagi, anelmad ad yernu awal ney ugar i tefyirt ney ad as-yekkes war ma yerwi unamek.

Tanadt: Rnu-as awalen iwatani tefyirt-a akken ad timyur.

Anda ? : Azger,

irewwel.....

Melmi ? : Azger,

irewwel.....

7.4. Tazmert n usenfali s tira :

Tafelwit-ines tebna akka :

Tazmert n usenfali s tira		a	b	c	d
1	Aqader n tanaqt d yisniliyen (<i>directives</i>)				
2	Asenked n ufaris ma ila imuren				
3	Amseđfer n tekta ney n tigawin deg ufaris amiray				
4	Aqader n yilugan n tira (isekkilen, awalen, tamserit...)				
5	Isyalen n usigez (agaz, agaz n ubhat d wagaz n tuttra)				
Asiteg n tezmert n usenfali s tira					

7.4.1. Talya n ufaris :

Amur-a, yerza afares n unelmad, s tira. Ilmend n tegnatin n usiteg akked uswir amatu n yinelmaden n ugrav n usmil, afaris, yezmer ad yili :

- ↳ d asnulfu n uđris ;
- ↳ d aseggem n uđris (amyezwer n tseddarin);
- ↳ d asmad n yilmawen (s wawalen);
- ↳ d asiley n uđris seg wayed (seg usefru yer tesrit, abeddel n wudmawen, abeddel seg wurfan yer tumert...)

Akken yebu yili wudem n ufaris yetturajun seg unelmad, yessefk ad tili tanaqt d usentel ttwalyen amek ara tawed tigawt n usiteg ad theggi isefranen n tezmert n usenfali s tira.

Yal asefran, ad imuquel deg-s umsiteg tafesna n tedkilt n unelmad ; ad iwali aswir-ines deg uzrar n tfesniwin ma yella d unnig, yelha, d abruyan ney d adday.

7.4.2. Asiteg n usenfali s tira

Am yimuren n tayult n tegzi n tirawt, llan dagi diyen 05 n yisefranen n usenfali amiray.

- a. Aqader n tanaqt d yisniliyen (*directives*)
- b. Asenked n ufaris ma ila imuren (tazwart, taneflit, taggrayt)
- c. Amseđfer n tekta ney n tigawin deg ufaris amiray
- d. Aqader n yilugan n tira (isekkilen, awalen, tamsertit...)
- e. Isyalen n usigez (agaz, agaz n ubhat d wagaz n tanaqt)

Asiteg n ufaris n unelmad, ad yedfer tamezla n yisefranen imenza. Tulmisin-is, ad kecment deg tfelwit n tfesniwin n tedkilt (a,b,c,d) Dagi, aktli n wazal n ufaris, ad yarez yer temhilina:

- yura-d unelmad tinawin yeddan akked tanaqt ;
- yemla-d ayen yetturajun deg-s yerna yemmed
- yessenfali-d afaris-ines s tutlayt yeştan.
- yewzen tira-ines n ufus.

8. Tasnawsit n yiluyma d tsura n tfesniwin :

Da, aselmad ad yeg deg lbal-is s talya timezgit amek ay ddsent tzemmar d yisefranen d yinammalen. Ad yefren deg yal asefran anammal ney inammalen ara yessiteg, seg wayen yesselmed: timussniwin, titwilin akked wadduden.

I usmekti kan, tizemmar timeddawin içef ara yedru ukayad n taggara n useggas wis 05, d tid n tegzi n tirawt akked usenfali s tira.

8.1. Asiteg n yisefranen :

Asentel n yal tayult, yessefk ad yerzu merra isefranen-is. Asiteg-nsen yemmal-d ma d tidet yetwel unelmad deg-sen ney ala. Yis-sen i iderru usiteg n tzemmar i yesnefli unelmad deg ukala n ulmud.

Akken ad d-imel usiteg aswir n tedkilt, ilaq ad tili tfelwit n yisefranen yessefken i waya: ad temmug s tfesniwin n tedkilt:

a = tadkilt tunnigt **b** = tadkilt yelhan **c** = tadkilt tabruyant **d** = tadkilt taddayt

Tagejdit n yiswiren deg tfelwit ad d-yesken tafesna n tedkilt. Tezmer ad tili tfesna temmed ney tezder.

Agzul :

Tafelwit taseldant n usiteg n yikruzen n uswir wis semmus ad d-teffey seg tzemmar timeddawin n tayulin. Yal asefran ad yettwaley s wudem ubriz :

- deg-s yiwt seg tewsatin n tmussniwin n wahil
- s yiwen n ulaymu ney ugar
- alaymu, ad yili seg yiwt gar tewsatin n yiluyma yettwassnen
- yal asefran ad yili yessefk i usiteg.

8.2. Asmugen n usentel n ukayad :

Akettur n ukayad, yettefruri-d seg wahil unşib. Tazwara, ad imuqel yiwen deg-s tazmert-nni tanemdawt yerzan aswir akked taçulin. Syin, ad izer tizemmar timeddawin, anita deg-sent ara yerzu ukayad, ama yiwen, ama snat ney ugar. Yal yiwen deg-sent tla isuddas (composants) iseg d-ttefrurin yisefranen. ; yal asefran ad d-frurin seg-s yinammalen ara yilin d lsas i lebni n yiluyma. D ineggura-a iyef yettali yirem i usiteg.

8.3. Isestanen d yiluyma :

Mi yefrez ukettur d yilmuden ara yerzu ukayad, yessefk ad yezzi uselmad yer talyiwin n yisestanen ara yebnu; ad yetter iman-is aniti tuttriwin iyef ara d-yerr unelmad akken ad d-yesken ikruzen-is :

- Isestanen d yiluyma, ulac asmenyef gar-asen ; ilaq ad mgirrden daxel n yiwen n tayult;
- Ad ilint tewsatin n yisestanen d yiluyma yettwafernen zemrent i usefran n usiteg.
- Tikwal, yiwen n ulaymu, yezmer i usiteg n usefran; tikwal niñen, laqen sin ney ugar.
- Alaymu, ama yiwen, ama ugar, ilaq ad yizmir ad d-yesken tifesiwin n tedkilt n unelmad (a, b, c, d) deg kra n usefran. Ma ulac, ur iwulem ara: ulayyer yekcem deg usentel n ukayad.
- Deg ukayad, send ad d-yettunefk usestan/ ulaymu i unelmad, ilaq ad d-iban ma tella tririt yetturajun fell-as, yerna d taynazalt (univoque). Asestan war tiririt yeytan, iwatan, ur yesei amkan deg usentel. Fihel ad yili.
- Tiwsatin n yisestanen n yikayaden bðan yef snat taggayin timeqqqrarin : tuttriwin yebnan s tinawin sut ufran gar tiririwin akked tid yeldin, usrent ney tlaq-asant tririt s usenfali. Yal taggaty tla mennaw n talyiwin niñen. Deg umnir-a, llant i snat.

8.3.1. Isestanen at-ufran usgit gar tiririwin ney SFS:

Tanaðt tezmer ad tt-defrent mennaw n tririwin yeytan. Tezmer diyen ad teseu yiwen kan i yeytan, tiyað uhu.

Amedya :

Tanaðt : Fren gar tefyar-a tin i d-yeskanen ugar zzeaf n yizem.	
D acu i k-id-yuwin yer dagi, a mmi-s n tfunast ?	
Yeræed yizem am tegnewt n llyali.	
Sliy tkessed yef uzagur-iw !	
Izem, iyil ad yeskiddeb uzger-nni, ad t-yeçç.	

Seg umedya-a, nezmer ad d-nessuffey kra n yilugan i usiley n tinawin:

- ilaq ad tili teqqen yer yiswi n wahil,
- ad terzu tanakti (notion) tagejdant,
- ad tbedd yef yiwit n wugur kan,
- tettwaley s tutlayt taħerfit, tubrizt,
- ulac deg-s iferdisen d-irnan sufella,
- ur yettwelih ara anelmad ad d-yefk tidmi-s,
- ad tili d tafyirt tamseyrut ney tamattart, s talya tanalawt,
- tinawin iyef ara tili tririt akked tririyyin, ilaq ad slekment tisedmirin (réactions) yelhan.
- tiririyyin, ad qqsent tanegzimt (réflexion) n unelmad send ad yefren yiwit deg-sent : ilaq ad ixemmem send ad yefren yiwit n tririt gar tiyad. Ma banent nezzeħ, ulayżer.
- amsedfer n tinawin deg ulaymu, ilaq ad yerwi umyezwer-nsent.

G.M : Deg tmudmin (modèles) i d-yeddan deg umnir-a, tikwal tuget n tinawin ytant, maca mgarradent deg usvir ; mmalement-d tifesiwin n tedkilt n unelmad ; tin yefren gar-asent ad d-tesken asvir-is.

8.3.2. Tinawin sut tririt yebnan :

Da, ttif tanaqt m tririt taħerfit, tuddist. Tedda akked usvir n useggas wis-5. Anelmad, ad d-yerr s wawal, s tefyirt ney s tinawt. Iswi n tanaqt d asiteg n wayen i ssnen yinelmaden deg wayen i yran deg tmaziyt.

Deg-s, ad tili tinawt ney temsekrit (tâche) – ayen ara yexdem unelmad - akked tanaqt n ufares.

Amedya 1 :

Tanadin:

- a- Mel-d ma yečča-t ney ala?
- b- Ini-d acu i yečča.
- c- Smekti-d melmi.
- d- Eg d ismilen isufar i yečča.

Amedya 2 :

Tanaqt: Ales tayuri i tseddart tamezwarut, tiniq-d d acu i yedran i uzger.

Seg yimediyaten-a, nezmer ad d-nessuffey kra n yilugan i usenfali n tuttriwin n tewsit-a :

- aglam n temsekrit ara yeg unelmad, s umyag n tigawt,
- askan n tfedwin n umahil (ayen ara d-yefk unelmad : aru-d tabrat ; segzu, ini-d s kra n tefyar, silej, ...) deg tanaqt,
- akettur ad yeqqen yer wahil yerna ad yerzu yiwit seg tnaktiwin tigejdanin,
- aselyu ines ad yili d usdid (précis), yiwen unamek, iban.
- ad yili d tagnit i usiteg n yiwit kan gar tmussniwin yeqqnen yer yiwen n usefran.
- zemren ad ggħen yiluyma ney yisestanen yef yiwen usefran. Maca, ur ilaq ara ad ilin sin yisestanen yef yiwit n tmussni. Ulac allus.

8.4. Tifesiwin n tedkilt :

Deg yiwen n usefran, yal alaymu / asestan ney amazrar n yiluyma / isestanen, ad yemmag s wudem ney talya s way-s ara tili tririt n unelmad d lemri n tsesna n tedkilt-ines deg tayult n usenfali s tira.

Tifesiwin, ddant akka :

- tadkilt tunnigt** i tririt yufraren
- tadkilt yelhan** i tririt yetwaqbalen
- tadkilt tabruyant** i tririt ur nemmid ur netwaqbal, d acu kan ur tecdi ara mađi
- tadkilt taddayt** i tririt yexdan maca ur tezlig ara imi anelmad akken yebyu yili ila timussniwin deg tanga-a: tamaziyt.

Ter taggara n yiwen n tallit (akradyur, aseggas), asiteg ad d-imel ma yella tedkilt n tzemmar n wahil n tmaziyt yuli ney yuder.

Tayawsa	Iswiren	Asegzu n yiswiren
Tzemmar n tmaziyt	A	tadkilt tunnigt: Adrak ummid n tzemmar n tutlayt tamaziyt. Da, anelmad yezmer ad yessemres s shala ayen i yeđra..
	B	tadkilt yelhan: Adrak (maitrise : تملك) meqbulen n tzemmar n tutlayt tamaziyt. Da, anelmad yezmer ad yessemres merra ayen i yeđra, yerna s wuguren.
	C	tadkilt tabruyant: Adrak amuran n tzemmar n tutlayt tamaziyt. Da, anelmad ur yezmir ara ad yessemres ayen i yeđra. Ggten wuguren.
	D	tadkilt adday: Adrak uđiq n tzemmar n tutlayt tamaziyt. Da, anelmad ur yezmir ara ad yessemres ayen i yeđra. Ad yedfer wallus ney usejji.

G.M : Muquel tafelwit taseldant.

8.5. Tasarut n tsesniwin :

Anelmad, yezmer ad d-yerr ilmend n uswir-is, yef umur ney tuget ney merra n yisefranen n tayult.

5/5, 4/5, 3/5, 2/5, 1/5
 4/4, 3/4, 2/4, 1/4

Akken i d-yerra unelmad ad yettusemmi uswir-ines. Ma yerra-d s wayen yeđtan yef :

a. Tigzi n yinaw d tyuri

4 seg 4 : d tadkilt unnig;
 3 seg 4 : d tadkilt yelhan;

- | | |
|---------|----------------------|
| 2 seg 4 | : d tadkilt abruyen; |
| 1 seg 4 | : d tadkilt adday. |

b. Tigzi n tirawt d usenfali s tira

- | | |
|---------------|----------------------|
| 5 ney 4 seg 5 | : d tadkilt unnig; |
| 3 seg 5 | : d tadkilt yelhan; |
| 2 seg 5 | : d tadkilt abruyen; |
| 1 seg 5 | : d tadkilt adday. |

8.6. Tisura n useyti :

Akayad yetṭafar-it useyti. Daymi i ilaq ad yeseu tisura, ama i umaswad, ama i uselmad ara yesseytin, ara d-iseknen aswir n tririyyin n unelmad, gar tid yeystan d tiyad.

Deg useyti n yisestanen ad d-yeddu :

- wazal n yal tanaqt, deg umesyal,
- isefranen n tririt yeystan,
- iferdisen igejdanen n yal tiririt,
- azal n yal aferdis,
- tuddsa d uyawas n tririt tunnigt,

Yerna, ilaq ad iheggi i kra n wuguren yezgan deg tegnatin n useyti. Di tnumi, tiririyyin gellunt-d s tinawin yexdan akked tid iwehhan d awehhi kan yer tririt yeystan, beədent fell-as. Da, ilaq ad tili tfelwit ara yemlen tifesiwin n tririyyin.

S tsura am ti ay iderru useyti d usiteg n yisefranen deg yal tazmert tameddawt. (Muquel deg yisebtar ara d-idefren)

Ayawas n ukala n usmugen n ukayad

Tagrayt:

Amnir-a, yemmag i uselmad n uswir wis semmus n uyerbaz amenu. Ad yaf deg-s tarrayt n teški n ukayad n taggara n useggas wis-semmus. Ma yedfer akala i d-yettwagelman deg-s, ad yizmir ad d-yebnu akayad amaddad (correct) d yirem ummid, s way-s ara yessiteg tizemmar n yinelmaden-is.

Altay s tzemmar n wahil unşib, s usefruri n yisefranen d yinammalen, itessu i usiley aggag (Intellectuel) n unelmad; igellu-d s tmussni talqayant n tzewwar-is deg yal tayult, ayen i yessifsusen yef uselmad abeggen n yilmuden yeħwaġen asesfer.

Akala n usmugen n ukayad deg warra-a, icuba yer wayen yellan deg tnumi, maca ixulef-it deg tarrayt. Ad iruħ seg tezmert tanemdawt alama d alaymu yef tmussni taddayt.

S wakka, aselmad, ad yissin amek ara isami ahil unşib, amek ara isemres timussniwin deg tayulin yeqqnen yer uselmed n tutlayt.

Akkin i usiley yef lebni n yikayaden, amnir-a, yettwelih yer ubeddel n tmesgit n usmil d usnerni-ines.

Amawal :

Tamaziyt	Français	العربية
Abruyan	Partiel	جزئي
Adrak	Maîtrise	تحكم/تملك
Ayawas	Schéma	مخطط
Aggag	Intellectuel	متقن
Ahil	Programme	البرنامج
Akala	Processus	سياق / سير
Akettur	Contenu	المضمون
Akruz / Ikruzen	Acquis	المكتسبات
Aliwi	Traitemet	معالجة
Amaddad	Correct (L.A)	صحيح
Amaylal	Continu	المستمر
Amagnu	Ordinaire	عادي
Amaway	Contenu	محمول
Amenzay / Imenzayen	Principes	أسس
Amiray	Ecrit(adj.)	مكتوباً كتابي
Amsiteg	Evaluateur	مقوم
Amuskir	Coefficient	المعامل
Anagraw	Système	النظام
Annuy	Observation	الملاحظة
Arra	Document	وثيقة
Asatal	Contexte	السياق
Asefran/Isefranen	Critère	معيار
Aseldey	Pollution	التلوث
Asesfer / Asejji	Remédiation	المعالجة
Asiley	Formation	تكوين
Asiteg	Evaluation	التقويم
Asmugen	Conception	تصميم
Asnili / Isniliyen	Directives	التعليمية / التعليمات
Tadkilt	Maitrise	تحكم
Awuran	Fonctionnel (M.A.H)	وظيفي

Aynazal / Taynazalt	Univoque	جلي، صريح
Iferdisen	Unité	وحدة
Igulen	Erreurs	أخطاء
Isuddas	Composants	مكونات
Isestanen at –ufran usgit (SFG)	QCM	اسئلة
Syiwes	Planifier	خطط
Taddayt	Minimale	جزئي
Tafada / tifedwin	Condition	ظرف – شرط
Tafesna / Tifesniwin	Degré	درجة
Tayult / Tayulin	Domaine	ميدان
Tameddawt/Timeddawin	Terminale	ختامية
Tamellit / Timelliwin	Performance	المهارة
Tamesgit	Pratique	ممارسة
Tameżla	Logique	المنطق
Tamhelt / Timhilin	Opérations	عملية
Tamseyrut	Informative	إخبارية
Tamsekrit	Tache	مهمة
Tanađt	Consigne	التعليمية / التعليمات
Tamidrant	Notion	فكرة
Tanalawt	Réelle	حقيقة
Tanegzimt	Réflexion	تفكير
Tanemdawt	Globale	شاملة
Tangawin	Matières	مواد
Tasalelt	Support	دعامة
Tasedmirt / Tisedmirin	Réactions	رد الفعل
Taseldant	Analytique	تحليلية
Taskart / Tiskarin	Modalité	طريقة
Tasnawsit	Typologie (M.A.H)	تصنيفية
Tasrit	Prose	النثر
Tayunt n usentel	Unité Thématique	وحدة
Taywalt	Communication	الاتصال
Tazrigt	Edition	النشر

Tibat	Absence	غياب
Tidmi	Opinion	رأي
Tigemmi	Patrialawmoine	تراث
Timudmin	Modèles	نماذج
Tisnilsanin	Linguistiques	لغوية
Tizemmar	Compétences	كفاءات
Tizewwar	Capacités	قدرة
Tizza (tizi)	Etape	مرحلة
Tuddsa	Organisation	تنظيم
Tulmist / Tulmisin	Caractéristiques	ميزات
Umuγ	Liste	قائمة
Adday	Limité	محدود
Usdid	Précis	محدد

4- Terminologie adoptée dans ce guide.

- La grille analytique** : C'est une structuration pour exposer un ensemble de données comprenant des critères et des degrés d'évaluation.
- Échelles d'estimation** : C'est un outil pour mesurer le degré de maîtrise d'un critère.
- L'objet** : C'est la matière à partir de laquelle est élaboré le sujet d'évaluation au lieu de la situation est le problème.
- Consigne** : Demande par laquelle on vise l'atteinte d'un objectif. au lieu des items/questions.
- Supports** : Ce sont des moyens, que l'on utilise, comprenant des ressources externes sous formes de cartes géographiques, de tableaux ou de graphes.
- Critère** : C'est une description qualitative d'un des aspects de la compétence.
- Indicateurs** : Ils permettent la mesure de la réalisation du critère.
- Modalité de l'évaluation** : C'est la manière dont on opérationnalise l'évaluation.

رابعاً: المصطلحات المعتمدة في الدليل:

- الشبكة التحليلية: هي نظام لعرض مجموعة من البيانات تتضمن المعايير وسلام التقدير.
- سلام التقدير: هي أداة لتقدير درجة التحكم في المعيار.
- الموضوع: المادة التي يبني عليها موضوع التقييم، عوض "الوضعية" و "المشكل"
- المطالب: هدف يُسعى إلى تحقيقه عوض "الأسئلة"
- الأسناد: هي متون يعتمد عليها، تتضمن موارد خارجية على شاكلة الخرائط، الجداول، المخططات..
- المعيار: هو توصيف نوعي لظاهر من مظاهر الكفاءة.
- المؤشرات: هي مقياس أداء للمعيار
- نمط التقييم: الأسلوب الذي يتم به اجراء التقييم