I uswir 1u/ wis sin/2019-2020
[bookmark: _GoBack]Tamsiselt/tasnimeslit

I. Tamsiselt akked tesnimeslit

Tazrewt n yimesla n umeslay n umdan, yebḍa ɣef snat n tneḍfar: tamsiselt akked tesnimeslit.
Is snat, zerrwent azarig (azrar) n lehḍur n umdan zun d amseḍfer n tyunin timeẓyanin maḍi iwumi ur nezmir a nales beṭṭu (imesla d yimeslicen).
Di tfelwit-a, a d-nesken amgired gar snat-a n tneḍfar di tɣawsa, iswan akked tarrayin.

	
	Tamsiselt
	Tasnimeslit

	Tabadut
Taɣawsa

Iswi

Tarrayt

	- Гur Troubetzkoy, tamsiselt, d tussna (d tazrewt tussnant) n wudem akmam n yimesla n umeslay n umdan (asiwel[footnoteRef:1]); [1: - Akken teqqen tesnimeslit ɣer tutlayt i teqqen temsiselt s asiwel.]

- Terra azal ugar i wamek i d-susruyen yimsiwal imesla n kra n tutlayt (tumanin tigsusranin, tusliyin, tanfalit tamutlayt). D taneḍfert tanermit, tusnist;

- ur d-tedhi ara d talɣiwin tiyeḍ n teywalt am tira, isɣal n yigugamen, isɣal inulal neɣ anamek);

- d aglam n yimesla i d-yettwasusrun deg kra n tutlayt (asuffeɣ-nsen, asismel[footnoteRef:2] akked tuddsiwin i yellan gar-asen). [2: - Asismel, yettili-d ilmend n sin n yimsektayen: adeg n ugsusru akked tɣara n ugsusru (lieu d’articulation et mode d’articulation).]

Tezmer daɣen ad d-tedhu d temhezt n yimesla deg wakud

- Teseqdac anagraw n tira iwumi qqaren API i d-tsumer Tdukla Tagreɣlant n Temsiselt;
- tettaru imesla gar ticciwin [b] ;

- imi d taneḍfert tusnist[footnoteRef:3], teseqdac allalen akked tirmit. [3: - Usnis (t-t) : pratique, appliqué(e).]

	- D taneḍfert n tesnilest i izerrwen, gar yimesla i tesɛa kra n tutlayt, wid i irefden tawuri (imeslicen);

- azal, yuɣal ihi i tenmegliwin gar yimeslicen, i unagraw[footnoteRef:4] yerzan kra n tutlayt D taneḍfert taẓrayant (taneẓrit); [4: - Saussure yakan, yezga yettḥawat ɣef usemgired gar tezrewt n tutlayt zun d anagraw amadwan (tutlayt, talɣa, anagraw) akked useḍru-is akmam usli (asiwel, tumast).]

- tawuri n yimeslicen, d asemgired gar wawalen (tyunin n umawal) deg wudem n unamek (gar tyugwin tinaddayin);

- d aglam n yimeslicen zun d iferdisen i yesɛan tawuri deg tutlayt, zun d iferdisen i yeddsen d anagraw. Tedha-d s usuffeɣ n yilugan iyes ddsen yimeslicen deg kra n tutlayt (asnekwu akked usismel[footnoteRef:5]) [5: - Asismel ilmend n tagayin-a: amizwer, amazrar akked wamur.]

- Teseqdac anagraw n tira iwumi qqaren API[footnoteRef:6] i d-tsumer Tdukla Tagreɣlant n Temsiselt; [6: - API: Agemmay Amsislan Agreɣlan (Alphabet Phonétique International).]

- tettaru imeslicen gar sin n yizarigen uzligen /b/ ;
- imi d taneḍfert taẓrayant, teseqdac tiẓri neɣ ilugan iyes tessawaḍ ad tesnekwu[footnoteRef:7] imeslicen yemgaraden akked wassaɣen i yellan gar-asen. [7: - Snekwu (asnekwu): identifier. Tarrayt-ines, d tusligt; tebna ɣef snat n tgawin : beṭṭu akked usenfel.
]

Mi d-newwi awal ɣef temsal yezdin akked tid yessemgirden tamsiselt d tesnimeslit, ad d-nehder deg wayen i d-itteddun ɣef yifurkan (ixulaf) i d-yewten (i d-yeffɣen) seg temsiselt.

Neẓra iwakken ad tili teywalt, ilaq ad ilin ma drus sin n yimdanen i yettmeslayen. Amazan, d win id-iheddren, i yetteggen afares n yinaw. Anermas, d amdan-nni i isellen i lehḍur n umazzan, i ten-iferẓen, syin ad ten-yegzu.
Ma yessaweḍ unermas ad yegzu lehḍur n umazzan, nezmer ad d-nini acku yuki s yiferdisen iyes bnan neɣ s tuddsa n yiferdisen iɣef tebna tutlayt n umazzan.
Yessefk ihi ad yili ufraz akked usemgired gar yiferdisen n tutlayt. Anect-a, yettusemma d tawtilt akken ara (iwakken ad) yelḥu unagraw-ines zun d allal n teywalt.
Amgired gar yizmulen n tutlayt yeggel (yeqqen) ihi s amek i yezmer umeẓẓuɣ n umsiwel ad ten-yefrez yerna ad ten-id yesusru si tama-is s wudem ufriz (Malmberg, 1987:5).
Dɣa, akken i d-yenna Siouffi akked Van Raemdonck (1999: 38), d wa i d ugur amezwaru i yettmagar umsiwel n kra n tutlayt: amek i yezmer, deg uzrar n yimeslayen iwumi isel, ad yefreẓ gar tayunin-ines timeẓyanin (imesla) akked tulmisin n yal yiwen seg-sen ladɣa mi neẓra zemren ad d-ttwasusrun s wudem yemgaraden ilmend n yimsiwal?
Akka, nezmer ad d-nini yid (deffir n) Zemmour (2008: 87) akked Malmberg (1987: 5), tazrewt n yimesla tezmer ad tili di sin-a n wudmawen:
a. udem usli[footnoteRef:8]: i izerrwen taɣessa takmamt n yimesla yettwasusrun di kra n tutlayt akked wamek i sen-isell umeẓẓuɣ; [8: - Udem usli : aspect acoustico-auditif.]

b. udem agsusran neɣ anagman[footnoteRef:9]: i d-yedhan d usagu n ugmesli (appareil phonatoire) d wamek i d-ttwasusrun yimesla n umeslay n umdan. [9: - Udem agsusran neɣ anagman : aspect articulatoire ou physiologique.]

Ilmend n wudmawen-a n tezrewt i ttuferzen daɣen yifurkan i d-yuɣen aẓar seg temsiselt. Ad naf azal n mraw[footnoteRef:10] d afurek i d-yedhan s tezrewt n yimesla n umeslay n umdan; yal yiwen s yiswi-is akked tarrayt-ines. [10: - deg temsirt-a, ad ten-id-nebder d tirni, maca azal ad yuɣal i kra kan seg-sen am temsiselt tagsusrant akked temsiselt tuddsayant.]

II. Ifurkan n temsiselt
	Гas ma yella aṭas n yidlisen imesnilsen i d-yewwin awal ɣef yifurkan n temsiselt, amḍan akked yisallen i yerzan ifurkan-a, nekkes-iten-id seg udlis n Jacqueline Vaissière[footnoteRef:11] (2015) iwumi tega azwel La phonétique, imi d yiwen gar yidlisen itraren i yegan tasemlilt n tmusniwin yerzan taneḍfert-a. [11: - VAISSIERE, J. 2015, La phonétique, Paris, PUF, collection Que sais-je ?]

	
	Zdat ma d-nefk ifurkan n temsiselt, nwala yelha ad d-nawi awal, ɣas s tewzel, ɣef wamek i d-mseḍfaren (yifurkan-a) deg umezruy.
Iqburen maḍi, d tamsiselt tagsusrant akked temsiselt tameslugent[footnoteRef:12] (neɣ tamseɣtit) i d-yuɣen aẓar seg tallit n teglest. Di lqern wis VI dtSƐ, ad d-naf amusnaw (aguram) n tjerrumt ahendi Panini ifka-aɣ-d yiwen n uglam afraray ɣef ugsusru n yimesla n tutlayt n sanskrit; d tameslayt n ddin di tallit-nni. Iswi-is, yuɣ-it d asbak n ususru yeɣtin i yiḍrisen n ddin yettwarun imir-nni di tutlayt-nni. [12: - Tamsiselt tagsusrant akked temsiselt tameslugent : phonétique articulatoire et phonétique orthoépique.]

	Aseqdec n wallalen akked tfaksutin timaynutin, yesehrew annar n temsiselt nnig wudmawen-is igsusranen-imeslugan. Ad naf, zun d imedyaten, asnulfu n wallal iwumi qqaren spectographe deg yiseggasen n 1940 i wudem usli n tezrewt n yimesla akked Pattern Playback i wudem n tmesliwt, atg.
Seg tama-nniḍen, aseqdec n tmusniwin timsisliyin deg taɣulin n ttiknulujya tanimit, deg unnar n uselmed n tutlayin akked, tagara-a, deg unnar yerzan imuḍan (n umeslay), yesebɣer igna (problématiques) n unadi di temsiselt.
Taneggarut, yiwen n umsektay, s wazal-is, n usihrew n unnar n temsiselt yeqqen ɣer lebɣi n tussniwin n umeslay ad zerwent tumanin timutlayin deg unnar-nsen n tmusni yemmden yerna ad sekkint deg tazrewt n tutlayt iseqdac (usages) akked tekliwin timutlayin n yimsiwal (comportements lingagiers).

Deg tezrawin n temsiselt, nezmer ad nefrez gar tlata n tarrayin: tarrayt tamsismelt, tarrayt tanermit akked tarrayt tusnist.
Armi d lqern wis XIX, tezga temsiselt tagsusrant d taneḍfert taneglamt tamsismelt. Iswi-is, yuɣ-it d aglam akked usismel n yisemda yunin (observables) war asegzi-nsen.

Tamsiselt tanermit, tlul-d di tlemmast n lqern wis XIX seg temlilit n tussniwin yemgaraden. Seg tama, tasnilest tanmezrayt i yettnadin ad d-tsegzi ayɣer i ttbeddilen yimesla teɣzi n talliyin akked, seg tama-nniḍen, tusniwin n ugama am tesnujya, tasnuslit (l’acoustique), tasnalest (l’anthropologie), atg.
Rousselot, amesbed n temsiselt tanermit di tagara n lqern wis XIX, yeɛreḍ ad d-yales deg unarem (laboratoire) i termiwin n unagraw (ukala) n ubeddel amsisli. Tamsiselt tanermit, tessaram ad d-tsegzi yakk tumanin tinmesliyin i nezmer a nani. Aya, ad imag s ttawil n tirmiwin iwumi nezmer ad d-nales yerna d tid i yemmugen s wallalen itraren neɣ s usiḍen (seg yigrawen n tnekciwin imeqranen).

Taneggarut, udem usnis n temsiselt, d imezgi yerna mwatan yakk fell-as yimassanen n temsiselt. Ad t-naf deg taɣulin-a:
· asebded n tlugnin n ususru n yiḍrisen imegdal (textes sacrés) di teglest (l’antiquité):
· tallelt i almad n tutlayt tis snat;
· tikkin di tsastanin tinezraf i yuḥwajen asnekwu n kra n taɣect yettuskelsen;
· ttiknulujya tamiyant;
· “reconnaissance automatique de la parole”;
· tallelt i yimeɛdar akked yimuḍan n umeslay.

	Tamsiselt, d yiwen n afurek gar ifurkan n tussniwin n umeslay, tezga-d gar tussniwin n umdan, tid n ugama akked tussniwin tisenɣura (physiques).
Timusniwin timsisliyin, zgant-d d tid i ilaqen i waṭas i tussniwin am “l’audiologie”, tasniklit tanermit (psychologie expérimentale), ttiknulujya tamiyant (technologie vocale) akked ugenses n usɣal n usiwel (traitement du signal de la parole).

II.1. Tamsiselt tamatut (phonétique générale)
La tettnadi ad d-taf tumanin tusliyin yezdin tutlayin n umaḍal (tamuɣli tamɣerdant) ɣef lsas (ttawil) n tsekwin (asuffeɣ n tsekwin n tumanin) akked userwes n tnekciwin iɣer yessaweḍ umdan deg wayen yerzan almad n tutlayt tayemmat deg yigrawen yemgaraden. La tettnadi daɣen ad d-tsegzi tinekciwin-a;
II.2. Tamsiselt tagsusrant (phonétique articulatoire)
	La tzerrew afares n usiwel akked yigmanen i d-ikeččmen deg ugmesli;
II.3. Tamsiselt n tmesliwt (phonétique auditive)
	Terra azal i tmesliwt n yimesla n usiwel deg umeẓẓuɣ d wamek i yessawaḍ umdan ad ten-id-yesnekwu (ad ten-yefrez);
II.4. tamsiselt tuslit (phonétique acoustique)
	Tzerrew tulmisin tusliyin n yimesla (amek i ttawḍen yimesla seg yimi n umazzan s ameẓẓuɣ n unermas (amseflid);
II.5. Tamsiselt tansegmit (orthophonique ou rééducative)
	Tzerrew ttawilat n useɣti n ususru ɣur lwacul imeẓyanen, imdanen i ilemden kra n tutlayt taberranit neɣ ɣur yimuḍan yettdawin igmanen yerzan ORL (oto-rhino-laryngologie).
	
III. Tamsiselt tagsusrant

Tamsiselt tagsusrant, d taneḍfert n temsiselt i izerwen afares (production) n usiwel akked yigmanen i d-ikeččmen deg ugmesli (agsusru n yimesla).

III.1. Anagraw (asagu) d terniwin n ugmesli

	S umata, imesla n usiwel, ttekken-d seg tigawt n kra n yigmanen iwumi neqqar igmanen n usiwel (organes de la parole). Asuffeɣ n yimesla (neɣ afares n yimesla) qqaren-as agmesli (la phonation), ittɛeddi-d ɣef tlata n terniwin neɣ ɣef tlata n yigrawen n yigmanen --yal tirni s yigmanen-ines (Zemmour, 2008:87-88).

III.1.1. Asuḍu
	Asagu (anagraw) n usnuffes yettsuḍu-d taneffa i ilaqen i ugmesli. Taneffa, tettaɣ udem n tgejdit n uẓwu i d-ittekken seg turin;

III.1.2. Asmamay
	Mi d-tuli tneffa, ad d-tɛeddi ɣef yiwen n uzrug iwumi qqaren agerj (larynx). Ugur amezwaru i d-tettmagar, d agman iwumi qqaren agranzaz (glotte) i yellan nnig n tyersi. Din, ad naf sin n yineḍfisen (zun d inzizen) i yettergigin ilmend n wafud (lgehd) n tneffa i d-yulin seg turin.
Ineḍfisen-a, qqaren-asen inzizen n taɣect. Mi mnulen (myudsen), ad reglen taneffa i d-yulin. D ayen i iḍerrun mi yettussu umdan.
Deg usiwel (lheḍra) zgan yinzizen n taɣect ttergigin seg wafud n tneffa i d-yettalin; imesli i d-yettefɣen seg usmamay n yinzizen n taɣect qqaren-as imesli amɣur (son sonore). Ma tezger-d tneffa mebla asmammay n yinzizen n taɣect, ad d-yeffeɣ yimesli iwumi nesawal imesli asusam (son sourd).
Md: tiɣra d tirni, d imesla imɣuren acku lamer mači d asmammay n yinzizen n taɣect ur nezmir ad asen-nsel deg tegnatin timagnuyin. Llan daɣen yimesla wiyeḍ (tirgalin) i tettḥaza teɣrit: [z] deg izi, d imesli amɣur, ma d [s] deg usu, d imesli asusam imi i d-yettwasusru war asmammay n yinzizen n taɣect.

III.1.3. Azenzen
	Da i ferzen yimesla. Mi d-tezger tneffa i yinzizen n taɣect, tezmer ad d-tekk ɣef tlata n wallunen. Amezwaru d tankart (pharynx) iwumi nezmer a nsiwel deffir n yimi, wis sin d allun animi, wis tlata d allun n wanzaren.
Tankart, tesuffuɣ s allun n wanzaren ma yella ur tt-yeḥris ara waneɣ ulwiɣ (voile du palais). S umata, imi tuget n yimesla ttefɣen-d seg yimi, aneɣ ulwiɣ ad t-naf yezga yuli; ur iḥerres ara tankart. D ayesmi (d aymi) drus n yimesla i d-nessusruy seg wallun n wanzaren. Ma ur tergil ara mliḥ tenkart, taneffa ad d-teffeɣ seg sin n wallunen, imi akked wanzaren.
Imussuten iɣer yeggel ubrid n tneffa akked tehri n wallunen n uzenzen, qqaren-asen agsusru (articulation). Deg wallun n yimi, amussu-a yerza aɣesmar n wadda (anedday) iɣer teggel/teqqen kra n tfesna n urẓam, icenfiren, tuɣmas, iles (s wamuren-is), aneɣ (s wamuren-is) akked teclalt.
	Dɣa, ilmend n yimussuten-a (agsusru n yigmanen n usiwel) i nteg asismel n yimesla.

III.2. Asismel n yimesla
	Nezmer ad nebḍu imesla ɣef snat n taggayin timeqranin: tirgalin (consonnes) akked teɣra (voyelles).
Tiɣra, d imesla i d-yettwasusrun mi d-teffeɣ tneffa seg turin ur d-tufi deg ubrid-is kra n wugur, anagar inzizen n taɣect.

Mači am tergalin iwumi tergel tneffa neɣ tecmeq (teḥres) mi d-teffeɣ seg turin; ihi tettmagar-d uguren deg ubrid-is. Uguren-a, d igmanen n usiwel akked d umussu-nsen.

Tella taggayt tis tlata n yimesla i nezmer ad nsemmi d talemmast, d tirgalin yerna d tiɣra: tizegnargalin (semi-consonnes) neɣ tizegnaɣriyin (semi-voyelles) imi taneffa i d-yettalin seg turin tergel acemma kan yerna ur d-teqqad ara i wakken ad tmag d targalt.

III.2.1. Tirgalin
	Mi nebɣa ad nesismel tirgalin, aṭas n yisfernen i d-ikeččmen deg tigawt-a: adeg n ugsusru, taɣara n ugsusru akked taɣrit.

III.2.1.1. Adeg n ugsuru (lieu d’articulation)
	Asefren-a, yerza igmanen i d-ikeččmen deg ugsusru n tergalin. Yeqqen ihi s adeg n kra n yigmanen akked umussu-nen d tayuga (sin sin imi sin n yigmanen d-ikeččmen deg ugsusru n yal targalt).
Deg tfelwit-a, ad d-nesken igmanen-a akked tergalin i d-yettak umussu-nsen.

	Igmanen
	Isem n tergalt
	Tirgalin

	Icenfiren
	Tasincucant (bilabiale)
	[b], [p], [m]

	Acenfir n wadda akked wuglan n ufella
	Tancuglant (labio-dentale)
	[f], [v]

	Iles (ixef) akked waneɣ adluglan
	Tanixf-adluglant (apéco-alvéolaire)
		[t], [d], [ðˤ] = ḍ, [n], [s], [z], [l], [r] (roulé), [tˤ] = ṭ, [zˤ] = ẓ, atg.
	

	Arur n yiles akked waneɣ aquran
	Taruranɣant (dorso-palatale)
	[ʃ]=c,[ӡ]=j, [j]=y,

	Arur n yiles d waneɣ ulwiɣ
	Taruralwiɣant (dorso-vélaire)
	[k],[g],

	Aẓar n yiles d teclalt
	Taclalant (uvulaire)
	[r] neɣ [ʁ] = ɣ, [x]

Tamawt: ɣur-wet! Ilaq ad nerfed s lqis (leḥder) asismel-a ilmend n wadeg n ugsusru imi asideg (localisation) n ugsusru yettas-d d lewhi mači s wudem usdid. Akken i d-yenna F. Carton i d-yebder Zemmour (2008: 91): « imi ur nefriz ara gar uswir n ugsusru akked win n twuri, nɣil yal targalt tettwasusru-d deg yiwen kan n wadeg, mači deg wayeḍ, s umilimitr. Di tilawt, ayen yesɛan azal, mači d amkan-nni s timad-is yerna i lebda, maca d assaɣ gar temnaḍin (tajuma) anda yal taggayt n tergalin tezmer ad d-tettwasusru ».

 III.2.1.2. taɣara n ugsuru (le mode d’articularion)
	Taɣara n ugsusru, d asefren yeqqnen ɣer tfesna n urgal n tneffa. Di tfelwit-a, ad d-nesken ismawen n tergalin ilmend n tfesniwin n urgal-nsent.

	Tafesna n urgal (urzam)
	Isem n tergalin
	Tirgalin

	Amur seg tneffa itteffeɣ-d seg wanzaren
	Tinezranin (nasales)
	[m], [n], [ň] = ny

	Taneffa tetteffeɣ-d anagar seg yimi
	Tirnezranin/tinimyin (orales)
	[b], [p], [f], [v], [t], [d], [s], [z], [l], [r], [ʃ] = c,[ӡ]= j, [j] = y, [k],[g], [r],[x], …

	Taneffa, tergel mliḥ
	Taggaɣin (occlusives)
	[b], [p], [t], [d], [k],[g], [m], [n],

	Taneffa, tergel acemma kan

	 Timeryanin/tizenzaɣin (fricatives)
· - Tizefzafin (sifflantes)
· - Tisuḍanin (soufflantes)
· - Tujicin (chuintantes)
· - Tamidist (latérales)
· - Tasmammayt

	

[s], [z]
[f], [v],
[ʃ], [ӡ],
[l]
[r]

Tamawt: deg tergalin timeryanin, [r], [l], ttusemmant ilmend n ugsusru-nsent (mači ɣer tfesna n urgal). Tamezwarut imi agsusru-is yella-d s temlilit n warur n yiles akked waneɣ aquran, ma d tis snat, taneffa tetteffeɣ-d seg yidisan n yimi.

	Yessefk daɣen ad nẓer llant tɣariwin tiyeḍ n ugsusru. Di kra n tutlayin, kra n tergalin zemrent ad ilint d tinasliyin, ma di tutlayin tiyeḍ, nezmer ad naf kra n tergalin kecment-d s ttawil n unermis d tutlayin tiberraniyin.

	Antaḍ n taggaɣt d tmeryant
	Tigɣanzaɣin/Tizegnaggaɣin (affriquées)
	[ts] =ţ, [tʃ]= č, [dz], [dӡ]=ğ

	Igmanen serḥen neɣ leɣwin deg ugsusru n kra n tergalin
	Timeryanin (spirantes)
	[β]= v ufay, [γ] =g, [ð] = ḏ

	Agsusru, yeḍra-d gar yinzizen n taɣect
	Tigranzizin (glottales)
	[h], [ħ] =ḥ

	Amyudes gar uẓar n yiles akked yiwen yidis n tenkart
	Tinkarin (pharyngales)
	[ʕ]=ɛ

III.2.1.3. Taɣrit (voisement)
	Taɣrit, d tumant tuslit i yerzan inzizen n taɣect. Mi d-teffeɣ tneffa s lğehd seg turin, inzizen n taɣect ttuɣalen ḍernen. Syin ad bdun ad ttergigin (ad ten-iḥaz usmammay). Imesla (tirgalin) i d-ittefɣen deg tegnit-a sawalen-asen tirgalin timɣurin. Ma yella lleɣwin yinzien n taɣect; asmammay ur ten-iḥuza ara, tirgalin i d-ittefɣen sawalen-asent tirgalin tisusamin.
	Deg tfelwit-a, ad d-nesken, s yimedyaten, tanmegla gar tergalin timɣurin akked tergalin tisusamin.

	Tirgalin timɣurin
	Tirgalin tisusamin
	Imedyaten

	[z]
[v]
[b],
[dӡ]

	[s]
[f]
[p]
[tʃ]

	Frez ~ fres (deg teqbaylit)
Bri ~ fri (di teqbaylit)
Bière ~ pierre (di tefransist)
Eğğ ~ ečč (di teqbaylit)

Tamawt : tamsalt n tenmegla gar yimesla, terza taneḍfert n tesnimesli. Ma newwi-d awal fell-as da, nebɣa kan ad negzu asefren-a n usismel iwumi qqaren taɣrit.

	

III.2.2. Tiɣra

	Tiɣra, ttilint-d mi d-teffeɣ tneffa mebla ma tmuger-d uguren deg ubrid-is. Gar teɣra, nezmer a nefreẓ snat n taggayin ilmend n ubrid i d-tuɣ tneffa:

a. mi d-teffeɣ tneffa anagar seg wallun n yimi, neqqar-asent tiɣra tirnezranin (voyelles orales);
b. mi d-yeffeɣ wamur seg tneffa seg wanzaren, amur wayeḍ seg yimi, neqqar-asent tiɣra tinezranin (voyelles nasales).

Asismel n teɣra tirnezranin, yettmaga ilmend n tlata n yisfernen

III.2.2.1. Adeg n ugsusru
	Yeqqen ɣer wadeg n yiles deg yimi. Ad naf :

a. tiɣra n zdat neɣ tinɣanin (palatales) i d-yettefɣen mi yuli yiles yenṭeḍ s aneɣ aquran ([i, e, ɛ, a, y, ø, œ]);
b. tiɣra n deffir neɣ tilwiɣanin (vélaires) i d-yettefɣen mi yuli uẓar n yiles (amur n deffir) s aneɣ ulwiɣ ([ɑ, o, ɔ, u]).

III.2.2.2. Tafesna n urẓam

	Yeqqen ɣer tekmel yallan gar yiles akked wallun n waneɣ. Llant rebɛa n tfesniwin n urẓam i d-yezgan gar tid i ireglen mliḥ d tid i yeldin mliḥ.
Di tfelwit-a, ad d-nesken tiɣra yemgaraden ilmend n usefren-a.

	Tafesna n urẓam
	Tiɣra

	Tergel mliḥ
	[i], [y],[u]

	Tergel acemma
	[e], [ø],[o]

	Teldi
	[ɛ], [ɔ],[œ]

	Teldi mliḥ
	[a], [ɑ]

 III.2.2.3. Attekki (tukkya) n yicenfiren

	Yeqqen s attekki n yicenfiren deg ugsusru n kra n teɣri. Agsusru-a, yettili-d s usuffeɣ n yicenfiren ɣer berra akked tuzya-nsen (abran). Asefren-a, qqaren-a daɣen agancuc (labialisation). Asekcem n usefren-a, ad aɣ-yeğğ a nefreẓ gar snat n tsekwin n teɣra: tid iwumi neqqar tiɣra tincucanin (voyelles labiales) akked tid iwumi neqqar tiɣra tirncucanin (voyelle non-labiales).

Akka, gar teɣra n zdat, a nefrez tirncucanin ([i, e, ɛ, a]) ɣef teɣra tincucanin ([y, ø, œ]). Ma d tiɣra n deffir ([o, ɔ, u]) ad tent-naf akk (d tirni) d tincucanin.

Tiɣra tinezranin, ur tent-nettaf ara di teqbaylit. Di tutlayt tafransist tamirant, ad naf seg-sent rebɛa:

· [ã] deg wawal sang;
· [ɔ] deg wawal ton;
· [ɛ] deg wawal vin;
· [œ] deg wawal un.

IV. Tamsiselt tuddsayant

	Md 1: d lbak i ddewwi! Aniwa? Anita?
- Nettat.
- Maca, ur d-tban ara deg tinawt d nettat i d-yewwin lbak.
-Lamer ad tt-naru d tafyirt, ad nwali amqim udmawan yella: d lbak i d-tewwi.

	Ayɣer deg ususru, ur nsell ara i umqim udmawan [t]? Acu i yeḍran?
D tumant n temsertit i yellan da.

	Mi d-tsuffeɣ temsiselt imesla n umeslay n umdan (deg kra n tutlayt) yerna tega-asen asismel (tefreẓ gar-asen ilmend n yisfernen i nwala iksawen-a), tettara azal i wamek i ttedsen gar-asen am tumant, gar tiyeḍ, n temsertit. Ti, d tumanin timezgiyin i nezmer ad naf ama deg uyunkud ama deg uzgerkud (tamhezt tamsislant n tutlayt i tzerrew temsislt tanmezrayt: ndi < mdek).

	Anisi i d-ttekkent? Amek d melmi i d-ḍerrunt (i d-ttilint)?
Ttekkent-d seg umyudes neɣ seg unermis n yimesla.
Afurek n temsiselt i d-yedhan d temsal-a, qqaren-as tamsiselt tuddsayant

.
	
	Deg wayen i d-nenna iwsawen-a (III.), yettbin-d zun imesla n tutlayt ttwasusrun-d s wudem ilelli, yal yiwen iman-is, s tulmisin-is i irekden; amzun d tayunin tusbikin ur nettbiddil ara.
Di tilawt, deg umeslay n tidet akmam (neɣ deg usiwel), d timexḍa ad d-yas kra n yimesli iman-is, ur yudes ɣur-s ula d yiwen n yimesli wayeḍ.
Ameslay, yebna ɣef tyunin (imesla) i yedukulen akken ara d-xedment tayunin tiyeḍ timeqranin (tunṭiqin, awalen, tifyar). Ayen i d-neqqar neɣ i nsell, d izraren n yimesla (amseḍfer); mi duklen, tettili-d tezrirt gar-asen, ttbeddilen s wudem neɣ s wayeḍ.

Tamentelt (sebba)?
	Tamentelt (sebba)? n tezrirt-a, d tamsalt n usishel n ususru acku mi ihedder umdan, iɛerreḍ ad d-yini ayen yebɣa yerna s lğehd meẓẓiyen: tadamsa deg umeslay (économie linguistique).
Amek i d-tḍerru tdamsa-a deg umeslay? Anect-a, yettili-d s usenɣes n yimusuten n kra n yigmanen i yɣil umdan ur ten-yuḥwaj ara akken ara yessaweḍ izen-is.Deg umedya yezrin, nezmer ad d-nesken tadamsa-a tagsusrant (d lbak i d-tewwi).

	Agsusru n [d]
	Agsusru n [t]
	Tadamsa deg umeslay

	Ixef n yiles ɣef waneɣ adluglan
	Ixef n yiles ɣef waneɣ adluglan
	Ixef n yiles ɣef waneɣ adluglan

	Asmamay n yinzizen n taɣect
	Ulac asmamay n yinzizen n taɣect
	Asmamay n yinzizen n taɣect

Imi [d] akked [t] teffɣen-d seg yiwen n wadeg n ugsusru, ulayɣer ara yeg umdan 3 n yimusuten akken ara d-yesusru sin n yimesla deg yiwen n wadeg. Ulayɣer daɣen ara yeḥbes asmammay n yinzizen n taɣect akken ara d-yesusru imesli [t]. Yeshel ihi ad yeğğ imusuten imezwura (ixef n yiles ɣef waneɣ adluglan akked tergigit n yinzien n taɣect) i wakken ad yessaweḍ izen-is akken iwata. Da, tella tezrirt n [d] ɣef [t] imi yesenṭeḍ [d] yiwet gar tulmisin-is (taɣrit) i yimesli [t] i yellan d asusam.

Md 2: Abẓiẓ = afẓiẓ. Da daɣen, asegzi n tumant-a temgada d tin n umedya amezwaru.

	Agsusru n [v]
	Agsusru n [f]
	Tadamsa deg umeslay

	Acenfir n wadda d tuɣmas n ufella
	Acenfir n wadda d tuɣmas n ufella
	Acenfir n wadda d tuɣmas n ufella

	Asmamay n yinzizen n taɣect
	Ulac asmamay n yinzizen n taɣect
	Asmamay n yinzizen n taɣect

Md 3 (di tefransist) : Mainnant [mœnã] = maintenant.

Tiɣra tinezranin [œ] d [ã], gant tazrirt ɣef yimesli [t] imi agsusru n snat n teɣra-a yettili-d s tuffɣa n tneffa seg wanzaren. Ulayɣer ihi ara d-teffeɣ tneffa seg wanzaren deg ususru n [œ], syin ad d-teffeɣ seg yimi i ususru n [t] akken ɣer tagara ad tuɣal ad d-teffeɣ seg wanzaren i ususru n teɣri [ã], Yeshel ad yeğğ umdan amusu-nni n tneffa ara d-yeffɣen seg wanzaren teɣzi n wawal akken ara d-yessusru taɣri tamezwarut d tis snat.

Nezmer daɣen ad nwali tazrirt-a deg tegnatin tiyyeḍ yerna, s umata, ur nettaki yes-s.

Tirgalin ttbeddilent ilmend n teɣra ukkud myudsent. Tadamsa deg umeslay tettbin-d deg wadeg n ugsusru i izemren ad iwexxer acemma ilmend n teɣri i d-yezwaren neɣ i d-iḍefren targalt.
Deg yigrawen [ti] neɣ [di], ixef n yiles yuẓa-d ɣer berra imi taɣri i d-iḍefren [t] neɣ [d] tergel, icenfiren nejbaden [i]. Ma deg ugraw [ty], ad naf iles yuɣal ɣer deffir, ihi ixef-is yekcem ɣer daxel cwiṭ acku taɣri i d-iḍefren targalt [t] d tancucant (labiale) [y].
S umata, d taɣri iɣer tudes tegalt i d-yeqqaren ma yella targalt ad terfed udem anɣan, ulwiɣan neɣ ancucan. Maca, deg wudem n tmesliwt, ameẓẓuɣ ur yettaki ara neɣ ur iferreẓ ara abeddel-a.

Akka, ilmend n yimesla yemyudsen, targalt tezmer ad tesɛu kra n tulmisin tinidas (nnig n tulmisin-ines turkidin). Tumanin yefkan anzi ɣer ti, nezmer ad tent-id-nesdakel deg rebɛa n taggayin:

a. asineɣ (palatalisation): d udem anɣan i reffdent kra n tergalin mi udsen ɣer kra n teɣra n zdat (tinɣanin [i, a, e, ɛ]:ṭɑbl);
b. agulwiɣ (vélarisation): d udem ulwiɣan i reffdent kra n tergalin mi udsen ɣer kra n teɣra n deffir (tulwiɣin [o]: alo);
c. agancuc (labialisation): d tuzzya n yicenfiren i yeṭṭafaren agsusru n kra n tergalin i yudsen ɣer kra n teɣra tincucanin ([y, u, o]: fufu);
d. aganculwiɣ (labiovélarisation): d udem ancucan ulwiɣan (ɣef tikkelt) i reffdent kra n tergalin i yudsen ɣer kra n teɣri tanculwiɣant ([u, o, w]) am [g°] di teqbaylit (asɣ°en < aseɣwen).

Akken nettwali, tazrirt gar yimesla tezmer ad taɣ sin n wudmawen:
· ya, d asenṭeḍ n kra si tulmisin n yiwen yimesli i wiyeḍ mebla ma beddlen yineggura-a agama-nsen;
· ya d asenṭeḍ n kra tulmin n yiwen n yimesli i wiyeḍ i d-igellun s uɣelluy (abeddel) n yimesla deg uzrar n usiwel.
Deg wayen i d-iteddun, ad d-nawi awal ɣef tumanin tigejdanin i d-yesegzayen tisekwa n tezrirt yettilin gar yimesla i yemyudsen.

IV.1. Tamsertit

	Yal tikkelt mi ara myudsen yimesla ladɣa deg wadeg n ugsusru neɣ deg tɣara n ugsusru, tettili-d temsertit. Amenzay n tdamsa deg umeslay (d tadamsa tagsusrant) tettara kra n yimesla reffden tulmisin n yimesla wiyeḍ yerna anect-a ur yettḥaz ara tigzi n yizen.

Md : afẓiẓ abẓiẓ; ad tawi a ţţawi; i ddewwi i d-tewwi.
Md 4: subsister subzister; absent ([absã]) apsent ([apsã]).

Seg yimedyaten-a, nezmer ad negzu yiwet n temsalt: tazrirt ur tesɛi ara anagar yiwet n tnila; yal tikkelt amek i d-tḍerru temsertit. Tikwal tazrirt tettḥaz imesli i d-yezwaren, tikwal win i d-iḍefren.

Tamsertit, nezmer ad tt-nebḍu ɣef tlata n taggayin:
a. tamsertit n zdat (l’assimilation regressive): mi ara tesenṭeḍ tergalt kra seg tulmisin-is i tin (targalt) i tt-id-yezwaren (yellan ɣer zdat: wali amedya amezwaru: afẓiẓ/abẓiẓ; ad tawi/a ttawi);
b. tamsertit n deffir (l’asimilation preogressive) : mi ara tesenṭeḍ tergalt kra seg tulmisin-is i tin (targalt) i tt-id-iḍefren (yellan ɣer deffir: wali amedya wis sin: subsister/subzister; ad nruḥ/ a nnuḥ);
c. tamsertit tusligt (assimilation mixte ou double): deg umedya n tefransist pendant ([pãdã] i d-yettwasusrun tikkwal ([pãnnã]), imesli [d] sertin-t sin n yimesla i as-d-yezzin : [ã] amezwaru d [ã] aneggaru.
Nezmer daɣen ad nsismel tamsertit ilmend n ugama n unermis yellan gar yimesla. Ma yella umyudes d usrid, qqaren-as tamsertit n unermis (yiwen n yimesli s yidis n wayeḍ). Ma yella d arusrid; kecmen-d kra n yimesla gar wid i tḥuza temsertit, qqaren-as tamsertit s tazgert (à distance).
Md 4 : d tameṭṭut/ttameṭṭut (tamsertit n unermis) ;
Md 5 : yelluẓ yelloẓ ([jǝlˤlˤozˤ] deg ugsusru).

IV.2. Anufru (dissimilation) akked usemgired (différenciation)

	Temsertit, d tigawt tibawt deg tudert n tutlayin. Lamer ad tennerni mliḥ tumant-a deg tutlayt, aṭas n yimesla ara yeɣlin (drus ara d-yegrin) neɣ amgired gar-asen d win ara ineɣsen, yerna neẓra, amgired gar yimesla d win i ilaqen i tegzi n yizen.
Deg tama-nniḍen, tella tumant i ixeddmen mgal tamsertit, i ikkaten ad tefreẓ gar yimesla. Akka, nezmer ad d-nini, imesla i d-nesusruy, d agemmuḍ n snat n tgawin yenemgalen: gar temsertit (asenɣes n lğehd) akked tigzi i ilaqen ad tili gar yimsiwal n kra n tutlayt. Tumant-a, qqaren-as anufru (dissimilation).

Md 6 : couroir (di tefransist), yuɣal couloir. Da, imesla iger nefrez d [l] akked [r] deg wawal couroir. Deg umkan n [r] amezwaru, nerra imesli [l]. S umata, iswi n tumant-a d asinef n wallus. Mi llan yimesla mwexxaren, neqqar-as anufru. Ma yella imesla iger nebɣa ad nefreẓ myudsen, neqqar-as asemgired
Md 7: alelluc arelluc.

IV.3. Aseḍren (interversion) akked uḍran (métathèse) //////(tamlellit)

	Tikkwal, kra n yimesla ttbeddilen amkan deg uzrar n wawal. Ma yella wid i ibeddlen amkan myudsen, neqqar-as i tumant-a aseḍren; ma yella mwexxaren (kecmen-d gar-asen yimesla wiyeḍ) neqqar-as aḍran. Tikwal tiyeḍ, nezmer ad naf yiwen n wawal, aḍran, iwakken ad d-nemmel snat-a n tumanin.

Md 8 : yeɣmi = yemɣi /// ayefki ayekfi ;
Md 9 : lusque = luks (luxe) /fisk = fiks (fixe di tefransist). Da, di sin-a n yimedyaten, d tumant n useḍren i d-nsegza;
Md 10: claɣem = cmaleɣ. S umata, tumant n uḍran tegget deg umeslay n warrac imeẓyanen.

IV.4. Tagult (hapaxépie/haplologie)

	Deg kra n yigrawen (n wawalen neɣ n yimesla), ibeqqu umdan ad d-yesusru yiwet kan n tikkelt kra n ugraw i d-yusan snat n tikwal.
Md 11 : di tefransit, awalen-a uddisen trajicomique (trajico + comique) ; morphonologie deg umkan n (morpho-phonologie), rzan yiwet n tumant, d tagult.

IV.5. Taḍuri (Elision)

	Deg kra n yigrawen, mi d-mlalent snat n teɣra (yiwet d tiɣri taneggarut n wawal amezwaru, tayeḍ d tamezwarut n wawal i d-iḍefren), yiwet seg-sent ad tḍer (ad teɣli) :

Md 12 : Mi ara d-yas mara d-yas ;
Md 13 : L’ami (di tefransist) l’ami.

Akken daɣen i yezmer ad d-yas gar-asent yiwen gar yimesla-a: [j], [w]: aɣelluy n tenẓa (rupture d’hiatus):
Md 14: Inna-as inna-yas.
Md 15: Ur yečči ara ur yečči wara/ur yečči yara

IV.6. Amečči (Sandhi)

	Amečči, d tumant i d-iḍerrun deg tinawt (tafyirt) gar yimesli aneggaru n wawal d yimesli amezwaru deg wawal i d-iḍefren. Tumant-a, tettak anzi ɣer temsertit, maca mači deg yiwen n wawal; gar wawalen yemseḍfaren.

Md 16 : Prend-il [prãtil] son traitement ?
Md 17 : J’ai un vague sentiment [zɛ œ vɑk sãtimã].
Tumant-a, tuɣ isem Sandhi s tefransist; d irem i seqdacen imusnawen n tjerrumt ihendiyen i d-yemmalen tuqqna (junction, union ou liaison) gar wawalen.
Md 18 : Les amis lezami [lezami]

V. Alaɣmu

Seg tmacuhut-a i nura akken i d-tettwasusru, suffeɣ-d akk tumanin tuddsayanin i nwala iksawen-a.

- Amacahu,
- Ahu
- Tamacahut-iw, a ţţelhu, a ţţeqqim amzun d asaru:
Asmi i neṭqen (sawalen) iɣersiwen, yella yiwen b°b°uccen d yizem zedɣen tiẓgi di tama, di tama-nniḍen tezdeɣ tfunast.Yeb°b°ass iruḥ wuccen yettḥewwis di teẓgi, yeţţnadi ɣef kra a t-id iṣegged. Iteddu iteddu almi ywala tafunast ţţačurant tkess. Amcum, yuzzel s izem inna-yas: « atan ufiɣ-d d acu ara nečč » Izem, i ggellan yelloẓ, yefreḥ yerra-yas: « ɣiwel a nnuḥ a nečč! » yerra-yaz-d wuccen : « rju tura a nemsefham, nekk ad ruḥeɣ a ţţ-id-sleqḍeɣ ɣer da, kečč mmeɣ fell-as tɣeḍleţţ ».
Iruḥ wuccen ɣer tfunast-nni, ibedd s aqerru-yis yenna-yas: « d acu i txedmeḍ akka da? Ulac leḥcic ulac aman yelhan; ddu-d yid-i a kem-awiɣ s anda ara teččeḍ a ţţerwuḍ ». Tafunast am tderwict, tuɣ awal-is tedda yid-s. Iwḍen ɣellɣar ggizem; iwala-ţţ-id yizem yezḍem fell-as; yeɛna-ţţ s aqerru. Neţţat, s wacciwen-is, tewwet-it-id terwel.
Yezzi wuccen ɣer yizem yenna-yas: « a win ur nesɛi allaɣ! Ulag a ţţewteţţ s aɛebbuḍ-is a ţţeɣli, tewteţţ s aqerru-yis qrib i k-tenɣi. Ad ruḥeɣ tura ad ɛerḍeɣ a ţţ-id-erreɣ ».
Azekka-nni, yuɣal wuccen ɣer tfunast yenna-yas: « ayɣer i dd-rewleḍ si lxir yecban winna, izem iquder-ikem; yebɣa ad yessuden aqerru-yim, kemm tewteṭ s wacciwen qrib tenɣiṭ ». Tafunast am tderwict tumen-it i tikkelt tayeḍ, teddad yid-s almi d-iwḍen yemmeɣ yizem fell-as s aɛebbuḍ yeldi-ţţ.
Inna-yas yizem i wuccen: « aqli ruḥeɣ ad sweɣ aman ttala isemmaḍen, rju-yi mi d-uɣaleɣ a nečč ».
« Mara dd-uɣaleḍ a nemsefham » i s-yenna wuccen. Yekker wuccen yezwar g°g°ayen akk yellan d aleqqaq yečča-t. Yuɣal-d yizem, imuɣel iwala yerfa, inna-yas: « amek akka txedɛeḍ-iyi, ayen akk yelhan ama d ul d lmux ama d tasa neɣ d affad, teččiṭ? » ”. Irra-yaz-d wuccen: « lukan i tesɛi tfunast lmux a ţţuɣal add-as, a s-kelxeɣ snat ttikwal? Lukan i tesɛi affad ɛniɣ a ţţ-id-yerr ṭmeɛ a ttemmet ɣef uεebbuḍ-is? Lukan i tesεi tasa, mi iţţ-sxelɛeḍ yeb°b°ass ur d-ţţuɣal ara » Uccen bu txidas, yiwen ur t-yeğği; ikellex i yizem yerna-yaz-d tasagart.
Tamacahut-iw llwad llwad, ḥkiɣ-ţţ-id i warraw llejwad.
………………….
Tamawt: Tiririt ad tili deg tfelwit akken i d-yettbin ukessar-a:

	Tumant
	Agraw (uddus/tafyirt)
	Tira tumrist
	Asegzi n tumant

	Tamsertit
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Anufru
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Aseḍen/aḍran
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Aɣelluy n tenẓa

	
	
	

	Taḍuri
	
	
	

	Ameči
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Taglut
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

13

