

ENCYCLOPÉDIE BERBÈRE

FONDATEUR DE LA PUBLICATION
GABRIEL CAMPS †

DIRECTEUR DE LA PUBLICATION
SALEM CHAKER
Professeur à l'INALCO (Paris)

CONSEILLERS SCIENTIFIQUES

H. CAMPS-FABRER (Préhistoire et Technologie)
A. BOUNFOUR (Littérature)
J. DESANGES (Histoire ancienne)
C. ROUBET (Préhistoire)
M. GAST (Ethnologie)
H. CLAUDOT-HAWAD (Anthropologie sociale et culturelle)

COMITÉ DE RÉDACTION

D. ABROUS (Anthropologie)	J. LECLANT (Égypte)
M. ARKOUN (Islam)	K.G. PRASSE (Linguistique)
L. SERRA (Linguistique)	K. SLIMANI-DIRECHE (Histoire moderne et contemporaine)
S. HACHI (Préhistoire)	G. SOUVILLE (Préhistoire)
J.-M. LASSERE (Sociétés antiques)	P. TROUSSET (Antiquité romaine)
M.-J. VIGUERA-MOLINS (Al-Andalus)	

ISBN 978-2-85744-201-7 et 2-7449-0707-4

La loi du 11 mars 1957 n'autorisant, aux termes des alinéas 2 et 3 de l'article 41, d'une part, « que les copies ou reproductions strictement réservées à l'usage du copiste et non destinées à une utilisation collective » et, d'autre part, que les analyses et les courtes citations dans un but d'exemple et d'illustration, « toute représentation ou reproduction intégrale, ou partielle, faite sans le consentement de ses auteurs ou de ses ayants-droit ou ayants-cause, est illicite » (alinéa 1^{er} de l'article 40). Cette représentation ou reproduction par quelque procédé que ce soit constituerait donc une contrefaçon sanctionnée par les articles 425 et suivants du Code pénal.

© Édisud, La Compagnie des éditions de la Lesse, Aix-en-Provence, 2007. Tous droits réservés.

Secrétariat : Centre de Recherche Berbère, INALCO, 2, rue de Lille, 75007 Paris.

CENTRE DE RECHERCHE BERBÈRE (INALCO-PARIS)
INSTITUT DE RECHERCHES ET D'ÉTUDES
SUR LE MONDE ARABE ET MUSULMAN (AIX-EN-PROVENCE)

ENCYCLOPÉDIE BERBÈRE

XXVIII-XXIX
KIRTÈSII - LUTTE

ÉDISUD
Le Vieux Lavoir, 30 avenue des Écoles militaires,
13100 Aix-en-Provence, France

K61. KIRTĒSII

Dans une longue énumération des tribus de l'*Africa*, Ptolémée (IV, 3, 6bis, Müller p. 636) impartit l'espace le plus occidental de cette province, jusqu'à la mer, aux Kirtēsii et aux Nabathrae*. Il limite ce territoire à l'est par la Numidie ou « Nouvelle Province » et borne au sud le domaine des Kirtēsii et la Numidie par le mont *Audon*, « sous lequel » sont établis les Misoulami ou Musulames* (*Id.*, *ibid.*, p. 639). D'autre part (*Id.*, IV, 3, 7, p. 642-3), il compte parmi les villes des Kirtēsii situées dans l'intérieur des terres *Cirta Iulia colonia* et *Mileon* (Mila), ce qui prouve que les Kirtēsii représentent les populations de tout ou partie de la Confédération cirtéenne (*cf.* C71. Cirta). Des *Cirtenses* furent intégrés dans l'armée romaine sous l'Empire, comme l'atteste l'inscription *CIL*, VIII, 9631 de *Manliana* (El-Khemis) en Césarienne. Leur enrôlement en une cohorte est peut-être le vestige d'une organisation originellement ethnique (*cf.* R. Cagnat, *L'armée romaine d'Afrique*, 2^e éd., Paris, 1912, p. 242).

J. DESANGES

K62. KLIMATIDES

Les Klimatides (ms. *X*; var.: Mat(t)ites, Maltites, Matitae) sont situés par Ptolémée (IV, 6, 6, Müller p. 747) en Libye Intérieure dans une position relative très méridionale, « sous » les Orpheis* qui s'étendent entre le mont *Kaphas*, où prend cours le fleuve *Daras*, actuel oued Draa, et le mythique Theōn Okhēma, et au voisinage des Taroualtae* d'une part et, d'autre part, de la grande tribu des Aphrikerōnes*. Les Klimatides ne devaient pas être éloignés des Perorsi* dont Ptolémée (IV, 6, 5, p. 744) nous apprend qu'ils étaient établis entre les Daradae* du cours inférieur du Draa et le Theōn Okhēma. Ils devraient logiquement trouver place au sud de cet oued, mais il ne serait pas étonnant qu'ils aient également nomadisé entre Draa et Noun. Peut-on supposer qu'ils portaient un nom composé, avec un premier élément *Kel-/*Kil- (voir *Kel*, *EB* XXVII, K 39), et y voir les ancêtres des Lamta, comme le suggérait déjà L. Vivien de Saint-Martin (*Le Nord de l'Afrique dans l'Antiquité grecque et romaine*, Paris, 1863, p. 415) ?

J. DESANGES

K63. KNEISS (îles)

L'archipel connu aujourd'hui sous le nom collectif d'îles Kneiss est situé dans une zone de hauts-fonds étendus sur une quinzaine de kilomètres de long et 10 de large au sud de Maharès dans le golfe de Gabès, entre le Ras Yonga et le chenal qui permet d'accéder au port pétrolier de la Skhirra. Il devrait son nom (plur. de *Knissa* = l'église) au souvenir dans la mémoire collective des habitants de ces côtes de l'ancienne Ifriqiya, d'un établissement religieux chrétien fondé dans l'antiquité tardive dans l'une des îles de cet archipel qui n'est plus guère fréquenté depuis lors que par des pêcheurs locaux avec leur barques au fond plat, les *loud*.

Au chapitre XII de la *Vita Fulgentii* écrite au VI^e siècle, se trouve le passage où il est question du monastère où saint Fulgence, l'évêque de *Ruspe*, se retira vers 503-505 pour se consacrer à la prière et aux travaux manuels. Cette retraite marine y est évoquée en ces termes :

4252 / *Kneiss (îles)*

« Il y a, au milieu d'une baie peu profonde, un monastère très proche du rivage de *Iunci* et jouxtant en même temps sur sa plus grande longueur, celui de *Bennefa*. L'étroitesse de ce minuscule banc de rocher ne permet pas d'y entretenir un jardin et l'on a pas même pas la maigre consolation d'y trouver du bois ou de l'eau potable; mais pour tout cela un approvisionnement suffisant peut être fourni chaque jour par des barques à fond plat. »

Le texte en question permet de situer assez précisément les lieux par rapport à la côte voisine : à partir du Ras Yonga, à 6 km de la ville antique de *Iunci*^{*}, la côte marécageuse dessine une baie peu profonde où se reconnaît le rivage près duquel se trouvaient le monastère et son île. Plus au sud, des prospections récentes ont permis de confirmer l'identification des ruines étendues situées près de la Shirra Kedima (Henchir Flaguess) où se trouvent, entre autres les ruines d'une « basilique cathédrale » (selon N. Duval), avec l'évêché de *Bennefa* ou *Benfas* dont les évêques sont attestés aux conciles de 393, 411 et 484. De même que le nom de *Iunci* s'est substitué à basse époque à celui de *Macomades*, le nom de *Benfas* pourrait avoir remplacé – avec le même sens de bon présage – celui d'*Aves* qui figure dans la liste donnée par Pline des *emporia*^{*} de la Petite Syrte (HN V, 25). Le site paraît être celui d'un mouillage important sur cette côte inhospitalière.

Quant aux îles *Kneiss* elles-mêmes, elles sont aujourd'hui au nombre de quatre : d'abord la « Grande *Kneiss* » (Dzirat el Bessila), de forme grossièrement circulaire, avec un diamètre maximal de 2,5 km, très basse, marécageuse et peuplée d'oiseaux. À part une fréquentation temporaire par des pêcheurs, cette île semble avoir gardé au long des siècles ce caractère d'« île déserte » que signale déjà le portulan du Pseudo-Scylax, le seul document antique qui fasse état de son existence. Vient ensuite une série de trois îlots minuscules s'échelonnant sur 3 km dans la direction du sud-sud-ouest : Dzirat el Hajar ou « îlot du rocher », Dzirat el Laboua ou « îlot de la vase » au centre, Dzirat el Gharbia à l'ouest ; ils sont situés entre deux bras des chenaux sous-marins (les *oueds*) qui sillonnent ces bancs largement découverts à marée basse en permettant aux pêcheurs de s'en approcher. L'ensemble formé par les bancs et les îlots est désigné sur les cartes par l'appellation arabe traditionnelle de *Surkenis* (le mur des *Kneiss*) car il constitue effectivement une manière de digue de protection contre la houle venue de l'est, ce qui explique les qualités nautiques de la baie de la Skhirra qui s'ouvre plus au sud sur des profondeurs plus grandes et dont l'entrée est gardée sur la terre ferme par la tour-signal (*nadour*) d'époque aghlabide, elle-même construite sur des substructions byzantines (fig. 1).

Des investigations récentes effectuées dans la région n'ont pu que confirmer la localisation du monastère de Fulgence dans l'îlot du milieu (Dzirat el Laboua) bien établie par les découvertes qu'y avaient faites P. Cintas et G. Feuille (1942, p. 251-255). Auparavant, en effet, L. Poinssot et Ch. Saumagne avaient attiré l'attention pour y rechercher les traces du monastère en question, sur une petite presqu'île proche du Ras Yonga, dans un environnement alluvial où ne se trouvent en fait pas de traces probantes. En revanche, on peut reconnaître dans l'îlot du milieu qui se présente comme un banc rocheux de grès calcaire attaqué par l'érosion marine, une partie des structures bâties antiques relevées en 1941. La présence parmi d'autres éléments d'architecture, d'une colonne et d'un chapiteau en calcaire importé du continent et du même type que ceux signalés à l'époque, ne laisse aucun doute sur l'identification alors établie.

Il reste à s'expliquer comment un établissement de cette importance et l'existence même d'une communauté nombreuse – *multitudini monachorum* d'après le texte de Ferrand – qui y vivait sous la conduite de deux prêtres, était concevable sur un îlot de dimensions aussi réduites (40 x 45 m). Il est des plus

vraisemblables que la configuration de cette partie du littoral où se trouve les Kneiss a subi depuis l'antiquité des modifications importantes par suite de la tendance générale à la submersion observée sur d'autres sites. Ainsi, les trois îlots de l'archipel, entourés aujourd'hui de très faibles profondeurs, ne constituaient

Fig. 1. Les îles Kneiss et leurs bancs
(extrait de la carte au 1/35 000, Baie de la Skhirra ou des Surkenis,
Paris, Service hydrographique de la Marine).

Fig. 2. L'îlot du Centre (Dzirat el Laboua).

4254 / *Kneiss (îles)*

sans doute qu'une île unique de forme allongée, ce que traduirait bien l'expression de *Surkenis* « le mur des Kneiss », transmis par la tradition géographique arabe. On peut trouver une preuve de cette hypothèse dans divers portulans catalans du Moyen Âge signalés par d'Avezac (*Les Îles de l'Afrique*, p. 74-76) qui ne cartographiaient sous le nom de *Frixols* que deux îles. En 1587 encore, F. Lanfreducci et J. O. Bosio, dans leur *Costa e discorsi di Barbaria*, mentionnent les *Friscioli* qui sont les îles Kneiss, comme « deux petites îles avec des bancs ». L'une de ces îles étant la « grande Kneiss » actuelle, la seconde ne pouvait être qu'une île étroite et allongée à l'emplacement des trois affleurement individualisés des petites Kneiss d'aujourd'hui.

BIBLIOGRAPHIE

- CINTAS P. et J., 1940. « Le monastère de saint Fulgence », *Rev. tun.*, p. 243-250.
 FEUILLE G.-L., 1942. « Note sur le monastère des îles Kneiss », *Rev. tun.*, p. 251-255.
 TROUSSET P., SLIM H., PASKOFF R. et OUESLATI A., 1992. « Les îles Kneiss et le monastère de Fulgence de Ruspe », *Ant. afr.*, t. 28, p. 223-247.

P. TROUSSET

Fig. 3. Relevé du monastère de Fulgence (d'après G.-L. Feuille, *op. cit.*, 1942).

K64a. KOCEILA (Kusayla, Kasila)

L'origine, l'identité et l'action de ce personnage majeur de l'histoire de la résistance berbère face à la conquête arabe dans les années 670-680 ont fait l'objet de multiples controverses. On a situé son territoire initial tantôt dans l'Aurès, tantôt en Maurétanie Césarienne, et même récemment au Maroc septentrional ou central. Certains ont vu en lui un notable romain ou berbéro-romain dont l'histoire fut déformée par les Arabes ; d'autres l'ont reconnu, au contraire, comme le chef d'une résistance purement berbère, « dans la lignée de celle de Massinissa et de Jugurtha ». Tout ou presque prête à discussion dans sa carrière, avant tout en raison de difficiles problèmes heuristiques : il n'est explicitement évoqué que par les auteurs arabes, et dans des textes au minimum postérieurs de deux siècles aux événements, rédigés à une époque où les légendes déformaient déjà fortement tous les souvenirs de la marche de l'islam vers l'ouest.

Maure ou Romain ?

Son nom a d'abord suscité les hypothèses les plus diverses. Les auteurs arabes l'ont transcrit de différentes manières, ce qui a conduit les historiens modernes aussi aux lectures les plus variées : Koceila, Kusayla, ou Kasila. C.-E. Dufourcq avait proposé naguère de retrouver derrière ce nom une déformation du gentile latin *Caecilius*, très répandu en Afrique, et notamment à Volubilis. L'hypothèse a été souvent reprise, notamment par G. Camps (1984), qui estimait que le nom Koceila n'était, dans tous les cas, pas berbère. Pourtant, on retrouve dans cet anthroponyme une structure consonantique KSL parfaitement admissible en libyque et en berbère¹. Des noms proches sont d'ailleurs attestés dans l'histoire berbère antique : on connaît ainsi une inscription de Thurburbo Maius (ILT 732) qui mentionne un individu nommé Cuzolé ; et on ne peut s'empêcher non plus d'évoquer ici Cusina, chef suprême des Maures de Numidie à partir de 548. L'hypothèse de Dufourcq est donc fragile.

Mais elle s'est surtout révélée dangereuse par ses conséquences, puisque certains historiens, après lui, ont voulu voir simplement en Koceila un Romain d'Afrique. Or, le contexte même dans lequel les auteurs arabes rapportent l'aventure du héros ne permet guère d'envisager cette hypothèse. Dès leur arrivée, en effet, les conquérants distinguèrent nettement trois communautés au sein de la population africaine : les *Rûm*, soit les Byzantins, soldats et fonctionnaires grecs de l'empereur ; les *Afâriq*, c'est-à-dire les Africains (*Afri* ou *Africi*) latinisés et romanisés ; et les « Berbères », nom qu'ils donnèrent à ceux que les deux premiers groupes appelaient *Barbari* ou *Mauri*. Cette division était ancienne et antérieure à la conquête, puisqu'elle se retrouve en fait au VI^e siècle chez le Grec Procope, qui séparait *Romains*, *Libyens*, et *Maures*, et chez le Latin Corippus, pour qui s'opposèrent dans les années 530-550, *Romani*, *Afri*, et *Mauri*. Il n'y a donc pas à mettre en cause sa réalité, ni à supposer derrière sa présence dans les textes arabes l'effet d'une déformation tardive des traditions originelles sur la conquête. Or, ces textes, dès le IX^e siècle, donnent Koceila comme un *Berbère* et jamais comme un *Afâriq*. Il se peut, certes, que le personnage ait été un Berbère à nom romain, comme l'avait été jadis Firmus, issu d'une famille où certains enfants pouvaient porter en même temps un nom purement indigène, tel Gildon. Mais il paraît difficile de lui donner une

1. Il existe une racine lexicale berbère KSL, « enlever, emporter, ramasser... » (de Foucauld, *Dictionnaire touareg-français*, II, 1952, p. 919). Des formes proches existent dans l'onomatistique berbère actuelle : *Aksil*, *Aksel*... [NDLR].

4256 / *Koceila*

identité purement romaine: c'était manifestement aux yeux des contemporains un Maure, ce qui, on le verra plus loin, n'impliquait d'ailleurs nullement qu'il ne pouvait être romanisé.

Numide ou Maurétanien ?

Son anthroponyme a cependant beaucoup moins passionné les historiens que la localisation de sa famille et de ses hommes. Deux thèses s'opposent ici, essentiellement en fonction de la valeur accordée ou non au témoignage d'Ibn Khaldûn. Selon cet historien du XIV^e siècle, au temps où Abû-l-Muhâdjir devint gouverneur de la nouvelle province arabe d'Ifrîqiyya (675 ?), Koceila dirigeait la tribu des Awraba, elle-même alors à la tête de la très vaste confédération des Baranis *qui détenaient la suprématie sur les Berbères*. D'abord chrétien, Koceila s'était converti *au début de la conquête*, mais il renia sa foi à l'arrivée d'Abû-l-Muhâdjir, entraînant tous les Baranis. L'historien ajoute alors : *Abû-l-Muhâdjir vint les attaquer jusqu'à Tlemcen et les défît*, ce qui entraîna un retour des Berbères à l'Islam. Puis vint le nouveau gouverneur °Uqba ibn Nâfi° qui, méprisant le ralliement de Koceila, l'emmena avec lui dans une grande expédition vers l'ouest, en le maltraitant. Au retour, Koceila se révolta, tua °Uqba (683 ?), puis gouverna durant cinq années l'Ifrîqiyya, avant d'être vaincu et de disparaître près de Kairouan (688 ?). La mention dans ce récit de Tlemcen (qui figure aussi chez un autre auteur du XIV^e siècle, Ibn Idhârî), et surtout l'évocation des Awraba (ou Awarba), célèbres à la fin du VIII^e siècle pour avoir soutenu Idris I^{er} dans sa conquête du Maroc, ont surtout retenu l'attention de plusieurs historiens récents (G. Camps avec prudence, A. Siraj, M. Lenoir, et A. Bouzid de manière plus radicale), et les ont conduits à affirmer que Koceila était originaire de l'ancienne Maurétanie Tingitane. Du Maroc, tous avancent qu'il aurait ensuite réussi à construire, dans les années 680, un immense royaume s'étendant jusqu'à Kairouan et Gabès.

La très grande majorité des autres sources arabes, souvent bien antérieures à Ibn Khaldûn, donnent cependant une tout autre image des débuts du chef berbère. N'évoquant pas les Baranis ni même les Awraba, elles font apparaître Koceila bien plus à l'est, en Byzacène ou en Numidie, et situent à proximité du pays byzantin toute son action. Ainsi Ibn °Abd al-Hakam, mort en 871 : dans son récit principal, le gouvernement de Abû-l-Muhâdjir semble clairement limité à la seule Ifrîqiyya, et Koceila, cité pour la première fois vers 683, à Tahûda (antique Thabudeos), au sud de l'Aurès, est donné comme le chef d'une armée de Byzantins et de Berbères, qui piégea dans ce secteur °Uqba, de retour d'un long raid vers le Maroc, et lui infligea une déroutante fatale. Koceila prit ensuite Kairouan, avant d'être vaincu plus tard dans la même région par un autre général arabe, Zuhayr ibn Kays. Au XI^e siècle, Al-Mâlikî, qui a l'originalité fort précieuse de juxtaposer les traditions parfois les plus contradictoires sans prendre parti, avance de quelques années l'émergence de Koceila : dans le principal et le plus long de ses récits, il apparaît, au milieu ou à la fin des années 670, comme un des chefs des Berbères d'Ifrîqiyya qui pactisèrent avec Abû-l-Muhâdjir installé dans la nouvelle Kairouan. Plus tard celui-ci entreprit un raid vers l'ouest (le « Maghreb », ici bien distingué de l'Ifrîqiyya), auquel Koceila ne fut pas mêlé ; en revanche, quelques années encore après, le même Koceila réapparut dans la région de Thabudeos/Tahûda, à la tête d'une coalition de Berbères et de Byzantins manifestement issue de l'Ifrîqiyya, qui défît le successeur d'Abû-l-Muhâdjir, °Uqba ibn Nâfi°. Cette tradition fut plusieurs fois reprise ensuite, notamment par deux des historiens les plus prolifiques de la conquête, le Syrien Ibn al-Athîr au XIII^e siècle et l'Égyptien Al-Nuwayrî au début du XIV^e siècle, qui ajoutèrent alors de nouveaux détails : Koceila aurait été, depuis Kairouan, contraint, tel un otage,

à suivre dans ses pérégrinations ⁶Uqba, qui l'aurait constamment humilié avant de subir sa trahison et sa vengeance à Tahûda.

Ce dossier est donc d'une extrême complexité. L'historiographie moderne l'a traité trop souvent en fonction d'a priori qui conduisaient à retenir une source plutôt qu'une autre, sans vouloir s'attacher au problème des contradictions entre les textes et au mécanisme de constitution des traditions. Or les recherches récentes sur la manière de travailler des historiens arabes et en particulier d'Ibn Khaldûn, et la prise en considération du rôle des confusions paléographiques dans la genèse de certaines localisations données par les sources tardives, ont montré combien cette démarche s'avérait indéfendable. Tous les textes doivent être lus, comparés, et soumis à une même critique, et leur interprétation ne peut être entreprise qu'à la lumière du contexte historique et des réalités connues de l'époque qu'elles évoquent. Dans cette perspective, une fois réuni, le corpus des sources relatives à Koceila conduit nécessairement à souligner la fragilité de la thèse maurétanienne. Même si on accepte, à partir d'Al Mâlikî, l'émergence précoce du personnage, qui diffère déjà beaucoup par ses aspects légendaires du récit des auteurs du IX^e siècle, celle-ci pose en effet un problème majeur : à ce moment, dans les années 670, avant l'éventuel raid d'Abû-l-Muhâdjir et en tout cas avant la fameuse expédition de ⁶Uqba vers l'ouest, l'autorité arabe ne s'étendait encore au mieux que sur la partie orientale de l'Afrique, et même vraisemblablement seulement sur la seule Byzacène. Al-Mâlikî distingue d'ailleurs bien l'Ifrîqiyya, qui correspond aux provinces byzantines orientales, et le Maghreb encore inconnu. Si Abû-l-Muhâdjir a traité alors avec Koceila et, mieux, si celui-ci a été amené à se convertir, c'est donc logiquement qu'il habitait alors ces régions orientales ou qu'il vivait en tout cas dans leur voisinage proche. Mais, plus généralement, la thèse d'un Koceila maurétanien se heurte à deux obstacles majeurs. La première tient à l'histoire même de l'avancée des Arabes entre 643 et 682/683, et à la situation de l'Afrique à la fin de cette période. La fondation d'un établissement permanent en Byzacène ne remontait en effet qu'au début des années 670, et la Proconsulaire byzantine était encore intacte en 683. D'autre part, le sud de la Numidie, dont l'Aurès, était depuis près de deux siècles le siège d'une importante principauté maure, liée par traité à l'Empire. Toute expédition armée vers l'ouest à ce moment représentait donc un double risque stratégique, celui d'une attaque byzantine sur Kairouan et d'un soulèvement des Maures de l'Aurès. Il est invraisemblable qu'Abû-l-Mujhâdjir ait voulu tenter quoi que ce soit vers l'occident sans avoir pris des précautions face à ces deux risques, et notamment face au second, puisqu'il allait devoir inévitablement passer par la Numidie. Un accord avec les Maures de l'Aurès, ou une expédition contre ceux-ci était nécessaire. Or les textes qui évoquent un premier contact entre le général et Koceila à Tlemcen ou Tanger ne disent, curieusement, pas un mot de ces Berbères. À l'inverse, et c'est ce qui devrait conduire sans hésitation à lui accorder, dans tous les cas, la préférence, le premier récit d'Al-Mâlikî est le seul à signaler, sans s'y attarder, qu'Abû-l-Muhâdjir ne partit vers l'ouest qu'après avoir conclu un accord avec les *Rûm d'Ifrîqiyya* et une paix avec les *Berbères d'Ifrîqiyya* conduits par Koceila. Ce schéma est le seul en accord avec les données stratégiques du moment, et il rend aussi ensuite parfaitement logique l'histoire, plus ou moins enjolivée selon les auteurs, de l'expédition de ⁶Uqba. Celui-ci s'élança vers la Maurétanie sans craindre les Maures de l'Aurès, puisqu'un accord existait avec leur chef. On comprend aussi pourquoi, dédaignant le massif qu'il croyait sans danger désormais, il voulut, au retour, prendre la mesure de l'importance des forteresses du piémont sud : l'ennemi assuré, avec lequel tôt ou tard la rupture serait inévitable, restait le *Rûm*. Surtout, sa fin s'explique clairement. Si nombre de récits signalaient en effet qu'il maltraita

4258 / *Koceila*

Koceila à son arrivée, sans que celui-ci se rebelle encore, tous affirment qu'il périt à son retour dans un guet-apens tendu par le Berbère à Tahûda, au pied de l'Aurès: il y eut à ce moment rupture de l'accord conclu auparavant avec les tribus du massif, avec les conséquences stratégiques inévitables que cela impliquait. Cette prise en considération du contexte géopolitique précis de l'Afrique dans les années 670-680 conduirait donc à rejeter les traditions, peu nombreuses et assez tardives, situant Koceila en Maurétanie.

Reste cependant le problème des Awraba du Maroc. En fait, les données n'en sont pas très différentes. D'une part, en effet, si le groupe est tôt connu des géographes, aucun ne songe à son propos à évoquer Koceila. Au milieu du IX^e siècle, Ibn Khurdâdhbah le nomme ainsi brièvement dans une liste ethnonymique, après les Masmûda de l'Atlas et les Ghumâra du Rif, ce qui suggère une localisation au Maroc. Après lui, le nom revient assez souvent chez les autres géographes, avec les localisations les plus diverses: Al-Ya^cqûbî ne signale des Awraba que près de Nikawus, l'antique Nicivibus et la moderne Ngaous, immédiatement au nord-ouest de l'Aurès; Ibn Hawqal, au X^e siècle, les passe sous silence; Al-Bakrî en connaît près d'Hippone, dans le Rif, près de Fès, et il mentionne une « rivière des Awraba » dans la campagne de Tânger; quant à Al-Idrîsî, au XII^e siècle, il n'en fait état que dans l'Ouarsenis. Aucun de ces auteurs n'établit de liens entre ces Awraba et le pourtant fameux Koceila. Les premiers historiens, de leur côté, sont tout aussi silencieux sur leurs liens avec Koceila. Ibn ^cAbd al-Hakam et Al-Balâdhûrî semblent n'avoir jamais entendu parler d'eux dans les événements du VII^e siècle. Quant à Khalîfa ibn Khayyât, il les mentionne bien une fois, mais c'est vers 700, à propos, semble-t-il, de la fameuse et mystérieuse expédition de Mûsâ ibn Nusayr contre Sakûmâ, au Maroc. Après cela, au X^e siècle, les *Akhhâr Madjmû'a fî fathî-l-Andalus* présentent une variante originale de cette tradition, qui pourrait bien déjà refléter un transfert, puisque selon ce texte, c'est ^cUqba, arrivé dans la région de Tânger, qui aurait rencontré « *la tribu (qabila) berbère appelée Awraba* ». Koceila reste encore absent de ce récit, appelé à demeurer isolé, mais on voit bien que dès cette époque, un glissement chronologique commençait à s'opérer, d'où émergèrent ensuite deux traditions établissant un lien, encore ténu, entre le chef maure et les Awraba. D'une part, et le mouvement commence avec Ibn al-Ra^qîq et Al-Mâlikî, Koceila, sans que les Awraba soient évoqués spécifiquement, est désormais parfois appelé Koceila al-Awrabî, et non plus comme auparavant Koceila ibn Lemezma ou Lemzem. Et d'autre part, à partir d'Ibn ^cIdhârî, les séquelles de sa révolte sont mises à contribution, par un ajout au récit de Khalîfa ibn Khayyât sur les campagnes de Mûsâ ibn Nusayr: après avoir vaincu les Awraba à Sakûmâ, le général aurait capturé des enfants de Koceila, réfugiés chez eux. Et dès lors, en fait, les récits s'entrecroisent: Koceila devient chez Al-Nuwayrî *Koceila ibn Lemezma al-Awrabi*, tandis qu'Ibn ^cIdhârî utilise alternativement l'une ou l'autre forme, tout en affirmant plus loin que Mûsâ fit campagne en Espagne avec les fils de Koceila à ses côtés. Toutes les fondations qui devaient supporter le récit d'Ibn Khaldûn étaient ainsi manifestement en place au XIV^e siècle.

Si on laisse celui-ci de côté, et si on tient compte de ce qui a été dit plus haut sur les difficultés de situer Koceila en Maurétanie, le dossier se prête principalement à trois hypothèses. Si on admet qu'en l'appelant, le premier, Koceila *l'Awrabî*, Al-Mâlikî se soit appuyé sur une tradition qui remonterait effectivement à la fin du VII^e siècle, et que ces Awraba soient identiques à ceux connus au Maroc à partir de l'avènement d'Idrîs I^{er} à la fin du VIII^e siècle, on devrait supposer une histoire en trois temps: l'existence d'une tribu Awraba en Numidie au VII^e siècle, sa fuite face aux Arabes après la mort de Koceila, et ensuite sa croissance rapide et son succès foudroyant au Maroc, pour qu'elle y devienne à la fin

du VIII^e siècle un des groupes berbères majeurs. L'une et l'autre condition ne paraissent pas totalement absurdes : Al Ya^qubî ne connaît en effet, en 889, d'Awra^ba que dans la région de Ngaous, au pied de l'Aurès, et comme ce géographe semble avoir retenu de préférence, en évoquant les grandes tribus berbères, leurs localisations les plus traditionnelles, rien n'empêche d'admettre que ces Awra^ba aient été un résidu de la tribu primitive. Quant à leur succès ultérieur au Maroc, l'histoire de l'expansion des grandes tribus libyennes à partir de la conquête en fournit d'autres exemples : le nom des Hawwâra, inconnu à l'époque byzantine, et qui désignait d'abord un groupe installé en Tripolitaine, fut un siècle après un des plus répandus au Maghreb et en Espagne, associé parfois à des tribus extrêmement puissantes.

Mais on a vu plus haut que la majorité des sources, et notamment les plus anciennes, ne plaident guère en faveur de ce schéma. Pour respecter le silence absolu des auteurs arabes avant la fin du X^e siècle, une seconde hypothèse pourrait donc être envisagée, qui avancerait qu'il n'existait au départ aucun lien entre les Awra^ba et Koceila. Si on considère nos deux textes les plus anciens, cette tribu pouvait, certes, être présente au Maroc central déjà au VII^e siècle : Khalîfa ibn Khayyât, avant 855, la place au temps de Mûsâ non loin de Fès, ce qui correspond à son rôle aux côtés d'Idrîs, bien attesté à partir de 788, et qui n'est pas contredit par Ibn Khurdhâdhbah qui la nomme entre Masmûda du Haut Atlas et Ghumâra du Rif. Mais, ainsi située, elle était beaucoup trop éloignée de l'Ifriqiyya pour jouer le rôle que l'historiographie arabe prête à Koceila et à ses hommes à la fin des années 670. Le lien entre ce chef et les Awra^ba, attesté trois siècles après, résulterait donc d'un processus de confusion progressive entre les traditions, dont Al-Raqîq donnerait, sous une forme encore extrêmement réduite, le premier témoignage. Cette confusion pourrait avoir eu deux origines : soit un des généraux arabes que Koceila combattit eut aussi plus tard à affronter les Awra^ba du Maroc, et un rapprochement intempestif fut effectué par un traditionaliste peu au fait de la géographie maghrébine ; soit elle serait née d'un fait historique surinterprété, en l'occurrence la fuite des débris de l'armée berbère au Maroc, puisque nombre d'auteurs affirment qu'après la défaite finale et la mort en Byzacène de Koceila en 688, les survivants de son armée auraient fui vers l'ouest, en étant pourchassés jusqu'à la Moulouya, et que d'autres évoquent un exil identique de la famille du chef maure.

Mais on ne peut alors exclure une troisième hypothèse, qui se situerait dans une perspective du même ordre, en se fondant sur la théorie des « emblèmes onomastiques » formulée il y a un demi-siècle par J. Berque. On sait en effet qu'à partir du X^e siècle, les grandes tribus berbères médiévales, en rivalité constante les unes contre les autres, n'ont eu de cesse, notamment au Maroc, de chercher à ennoblir leur passé, en s'inventant des généalogies prestigieuses, et aussi en cherchant à se rattacher à tout prix, d'une manière ou d'une autre, à un héros ou à un épisode héroïque de la conquête. C'est ainsi par exemple qu'il faut expliquer ces généalogies fantaisistes qui apparaissent au IX^e siècle et qui faisaient des Sanhâdja et des Kutâma des Yéménites. C'est ainsi aussi qu'il faut comprendre les invraisemblables détails sur les multiples détours de ^oUqba dans le Haut Atlas que donne ^oUbayd Allâh au XIV^e siècle, et qui chacun glorifient une tribu différente. Dans la même logique, on peut donc se demander si le rattachement de Koceila aux Awra^ba, inconnu de tous les savants arabes avant le X^e siècle, n'est pas en fait le produit d'une récupération idéologique pure et simple du personnage par les Awra^ba du Maroc, probablement pour compenser le déclin politique manifeste que connut la tribu après l'aventure idrisside, et en fonction de détails ou de coïncidences qui nous échappent là comme souvent. Peut-être simplement parce que Koceila appartenait à une petite tribu de

4260 / *Koceila*

Numidie appelée Awraba : les doublets sont fréquents en ethnonymie berbère dès l'époque romaine, et le phénomène expliquerait alors la facilité de la récupération. Peut-être aussi comme le disent tous nos textes à partir d'Ibn al-Raḡiq parce qu'il y eut fuite effective de quelques uns des proches de Koceila, ses fils ou ses filles, au Maroc et dans cette tribu ; peut-être enfin aussi en raison d'un de ces rapprochements onomastiques fictifs sur lesquels on n'était guère scrupuleux au Moyen Âge : et on ne peut exclure, en toute hypothèse évidemment, que Kusayla ait eu au départ un surnom évoquant l'Aurès, appelé *Awrās* ou *Awārīs* par les Arabes, sur lequel les Awraba auraient fondé ensuite leur appropriation du héros. Le fait que les textes les plus anciens le disent fils d'un certain Lemzem ou Lemezma irait dans ce sens, car ce nom pourrait bien être fondé, en fait, sur le toponyme qui désignait à l'origine Lamasba, cité toute proche de l'Aurès, dont le nom passa à celui de la plaine de Belezma voisine. Et cela pourrait aussi expliquer pourquoi Ibn ʿAbd al-Ḥakam, un des plus anciens de nos auteurs, appelle Koceila « le fils de la Kāhina » : cette parenté pourrait, en fait, refléter une commune origine géographique, puisque la légendaire reine était issue de l'Aurès.

Comme presque toujours à propos des événements de la conquête du Maghreb, l'historien se trouve, avec ce dossier de sources arabes, face à des données divergentes ou ouvertement contradictoires et qui, autant le dire franchement (ce qui n'a pas toujours été le cas), ne sont pas conciliables. Qui veut privilégier le témoignage d'Ibn Kḥaldūn, trop souvent seul lu, et se focalise sur les Awraba, retiendra plutôt l'hypothèse d'un Koceila marocain ; qui, à l'inverse, s'attache aux textes les plus anciens et les plus nombreux relatifs au seul personnage de Koceila choisira nécessairement une localisation exactement opposée, et le considérera comme un chef maure de la partie orientale de l'Afrique, voisin immédiat, ou plutôt même habitant de la Numidie byzantine, et peut-être de l'Aurès. Le contexte des événements des années 670-680 et l'action de Koceila apportent cependant des arguments majeurs en faveur de cette seconde solution.

Chef des Branès ou prince berbéro-romain ?

L'action du chef berbère est, on l'a dit, présentée d'une manière tout à fait singulière par Ibn Kḥaldūn. Dans le texte cité plus haut et dans une notice un peu différente sur la tribu des Awraba, non content de situer son premier contact avec les Arabes à Tlemcen, il affirme en effet que Koceila aurait été, non un chef de tribu ou un notable berbéro-romain, mais rien moins que le roi de la moitié de l'ensemble du peuple berbère, celle qui aurait été appelée Baranis (Branès). Bien qu'aucun autre auteur ne mentionne un pouvoir de ce type, certains historiens modernes ont fondé sur son existence toute leur interprétation de l'action de Koceila. La dichotomie Botr/Branès elle-même est pourtant ignorée de la quasi-totalité des historiens et géographes arabes avant le XIV^e siècle, et elle n'apparaît avant Ibn Kḥaldūn que chez Ibn ʿAbd al-Ḥakam, mais sans aucune signification ethnique claire, et surtout sans jamais être mise en rapport avec Koceila ou la Kahina. Rien ne justifie donc à nouveau qu'on accorde une confiance excessive à un auteur aussi tardif et aussi singulier, surtout lorsqu'on prend conscience que ses sources en la matière semblent bien avoir été les gloses souvent très imaginatives des généalogistes des X^e et XI^e siècles.

En fait, qu'on le fasse apparaître au temps du gouvernement d'Abū-l-Muhâdjir à Kairouan vers 675 ou à Thabudeos en 683, et qu'on admette ou non son apostasie, Koceila est toujours donné par la quasi-totalité de nos sources comme un chef qui commandait des Berbères et des Byzantins. Al-Bakrī et le *Kitâb al-Istibṣâr*, qui en dépend de très près, en font même quasiment un officier byzantin :

« quand *Uqba fut arrivé près de Tahûda, l'armée des Rûm se mit en mouvement sous la conduite de Kasîla ibn Lehzem, pendant que les troupes berbères approchaient pour la rejoindre », écrit le premier, tandis que le second va jusqu'à dire que Kasîla commandait dans cette place [Tahûda] aux troupes provenant de Rûm. Tous deux, et tous les autres, répétèrent ensuite qu'après sa victoire, il dirigea une coalition de Rûm et de Berbères : c'est avec cette armée mixte qu'il prit Kairouan, et c'est avec elle aussi, cinq ans plus tard, qu'apprenant l'arrivée d'une nouvelle armée arabe, il se porta sur Mammès, une place forte byzantine de Byzacène bien connue, déjà mentionnée par Procope, où il fut tué. Al-Nuwayrî, comme déjà avant lui Ibn al-Athîr, insiste alors fortement sur le caractère composite du pouvoir de Koceila : il avait avec lui, dit-il, *les chefs des Rûm et des Berbères, leurs nobles et leurs princes*, et tous furent tués. Dans cet épisode comme dans ceux qui précèdent, aucun de nos auteurs n'évoque la moindre dissension entre les uns et les autres, à la différence de ce qu'ils feront ensuite pour le mouvement de la Kahina. Pour toutes les sources arabes, sans exception, Byzantins et Berbères collaborèrent plusieurs années sous l'autorité de Koceila.*

Cette constatation unanime appelle au moins deux commentaires. Le premier est d'ordre politique et institutionnel. À la veille de l'émergence de Koceila, en effet, l'Empire n'avait pas renoncé à l'Afrique. Les Arabes étaient maîtres de la Tripolitaine, et ils venaient de décider de prendre en main la Byzacène en fondant Kairouan, mais les Grecs tenaient encore Carthage et vraisemblablement une bonne partie de la Proconsulaire. Le commandement mixte de Koceila à partir de 683 et son autorité qui apparaît incontestée sur les Byzantins, peuvent dans ces conditions difficilement s'être organisés sans un accord avec les autorités du Nord, et à travers elles avec l'Empire. De fait, un texte latin laisse clairement entendre la réalité de cet accord : le *Liber Pontificalis*, qui ignore en général l'Afrique à cette époque, indique en effet de manière tout à fait insolite que sous le pontificat de Jean V, *la province d'Afrique fut soumise à l'Empire romain et rétablie (provincia Africa subjugata est Romano imperio atque restaurata)*. Jean V fut pape en 685-686. Or, on ne connaît à ce moment aucune expédition byzantine vers l'ouest qui justifierait une telle affirmation. La source est pourtant italienne ici, c'est-à-dire très proche géographiquement de l'Afrique, et il est difficile de la considérer comme une totale affabulation. Quel événement a pu permettre donc de dire que l'Afrique fut alors restaurée et surtout « soumise à l'Empire romain » vers 685-686 ? Il n'en existe évidemment qu'un : c'est le gouvernement de Koceila, que tous les auteurs arabes, malgré leurs divergences, situent précisément dans ces années, entre 683 et 688. La coïncidence, vraiment extraordinaire, ne peut s'expliquer que d'une manière : Koceila a été reconnu par l'Empire, et son action interprétée comme celle d'un représentant de Byzance.

Et ceci conduit alors à un deuxième commentaire. Même si les Maurétanies des VI^e et VII^e siècles furent dominées par des royaumes dont la civilisation était plus berbéro-romaine que purement maure, ces régions, perdues par les Vandales dans les deux dernières décennies du V^e siècle, furent peu affectées par la reconquête byzantine. Même la Maurétanie Sitifienne, presque intégralement reconstituée en 539, se réduisit comme peau de chagrin dès les années 550, tandis que, sauf peut-être au temps de Solomon, la Maurétanie Césarienne byzantine ne couvrit guère que les régions littorales. Dans de telles conditions, comment imaginer qu'un chef des confins algéro-marocains, et a fortiori un chef de tribu du Moyen Atlas, issu d'un pays avec lequel aucune relation politique n'est attestée depuis la fin du III^e siècle, aurait pu se retrouver si facilement et si fermement à la tête des armées byzantines, et obtenir à la fois la reconnaissance impériale et le soutien des populations urbanisées de l'Afrique romaine ? L'hypothèse est très peu vraisemblable. En revanche, et à l'inverse, une localisation

4262 / *Koceila*

orientale dans l'Aurès ou à proximité de ce massif expliquerait très facilement la carrière de Koceila, pourvu qu'on se souvienne de la situation géopolitique particulière de ces régions depuis la reconquête byzantine. Malgré la victoire de Jean Troglita en 548, l'Empire avait finalement, en effet, reconnu, ici comme dans le sud-ouest de la Byzacène, les grandes principautés qui s'y étaient constituées à la fin du v^e siècle : les chefs maures avaient dû accepter un cantonnement sur un territoire délimité, et ils avaient dû signer un traité reconnaissant la souveraineté impériale, et s'engager à fournir des troupes à la demande. Ce type de situation est bien attesté, à l'époque, par la carrière d'un autre chef maure (en fait un vrai Berbéro-Romain puisque fils d'une Romaine et d'un Maure), Cusina. Établi dans l'Aurès depuis 535, ce chef avait été investi par les Grecs d'un commandement tribal élargi après 539, sur le modèle des phylarques généraux de Syrie, et il avait reçu après 548 le titre *d'exarque des Maures* : c'était ainsi une sorte de super-préfet de tribu pensionné par l'empereur, et défini officiellement comme son représentant. Tout en étant Maure, Cusina, dit Corippus, était reconnu comme un citoyen romain, et dans la grande guerre de 548, il commanda des troupes romaines en même temps que des troupes berbères, avec un titre de *magister militum* dont il était très fier.

De manière générale, ces princes berbéro-romains de Byzacène ou de Numidie comme Cusina jouèrent un rôle essentiel dans la défense de l'Afrique byzantine. Déjà en 548, Jean Troglita* n'avait pu remporter la victoire contre les tribus libyennes insurgées, et notamment les fameux *Laguatan**, que grâce à eux. Jordanès, un contemporain, résume d'ailleurs cette guerre en ne disant pas un mot de l'armée byzantine : « Jean, dit-il, vainquit les Maures rebelles au moyen des Maures pacifiés. » Ce phénomène a continué ensuite comme le prouve, parmi d'autres, l'exemple du premier raid musulman qui vit la défaite de Grégoire à proximité plus ou moins relative de Sbeitla, en 647 : plusieurs sources arabes insistent sur le fait que l'exarque commandait une armée immense, composée de Byzantins mais aussi de Berbères. Or cette dualité est elle aussi exceptionnellement attestée par une source latine, la chronique mozarabe de 754, qui évoque, unis face aux musulmans, d'un côté Grégoire et la *decoritas Africae*, et de l'autre, une *acies Maurorum*. Ce soutien aux Byzantins, incontestable au regard d'une telle convergence de sources différentes, ne peut qu'être rapproché de celui de Cusina en 548 face à d'autres envahisseurs, et il s'inscrit à coup sûr dans la même logique : celle de traités passés avec des tribus du sud-ouest de la Byzacène et de l'Aurès sur le modèle de ceux de Jean Troglita, traités qui établissaient des tribus sur un sol provincial en échange d'une reconnaissance de la souveraineté impériale et de la fourniture à la demande de troupes d'appoint, au rôle militaire en fait essentiel.

Réinsérée dans la longue durée de cette histoire géopolitique et diplomatique, la carrière du vainqueur de Uqba à la fin du vii^e siècle perd toute singularité. Une continuité directe de Cusina à Koceila s'impose à l'esprit, qui rend parfaitement compréhensible le succès du personnage auprès des Byzantins. En revanche, on voit difficilement comment, si on voulait faire de Koceila un « Marocain » ou un homme de l'extrême ouest de la Césarienne, on pourrait établir une telle continuité : on ne connaît aucun traité avec la Maurétanie, et aucune force auxiliaire maurétanienne berbère dans l'histoire byzantine en Afrique après 539. Tout devient alors extraordinaire et exceptionnel, avec un Koceila réussissant, quatre siècles avant les Almoravides, à unifier la quasi-totalité du Maghreb. G. Camps estimait une telle aventure possible. L'auteur de ces lignes ne le croit pas, mais aucune certitude n'est évidemment atteignable, étant donné la nature de nos sources. Si l'on privilégie le contexte géopolitique de la deuxième moitié du vii^e siècle, il nous semble cependant qu'il faudrait plutôt conclure que Koceila

devait être dans les années 670, lorsque les Arabes commencèrent à s'installer en Byzacène et à menacer la Numidie, une sorte d'exarque ou de préfet des Maures de l'Aurès et des régions voisines, jusque-là investi par les Byzantins. Bien connu d'eux, il a d'abord tâtonné face aux Arabes puis, devant la carence de l'empereur, pris seul la direction de la résistance, avec ses tribus mais aussi avec l'appui des autorités romaines locales.

Le but qu'il poursuivit alors nous échappe largement : selon Ibn al-Raġiq et nombre d'auteurs plus tardifs, il semble avoir ménagé les Arabes restés à Kairouan et décidé de faire de cette ville sa capitale, ce qui laisserait deviner la volonté de créer un État de type nouveau, ouvert aux relations avec l'Islam. Mais ces rêves furent de courte durée, et son aventure se termina probablement avec l'assaut mené par Zuhayr ibn Kays vers 688. Dans l'Empire, son souvenir sombra dès lors avec celui des provinces qu'il défendit. En Afrique, en revanche, mêlé à la geste héroïque et contradictoire d'Abû-l-Muhâdjir et de 'Uqba ibn Nâff^c, il devint vite un personnage de légende, à travers lequel les temps obscurs de la conquête et de l'islamisation devinrent les commencements d'une nouvelle histoire des Berbères, qui effaça tout ce qui avait précédé.

BIBLIOGRAPHIE

Sources

- KHALĪFA IBN KHAYYĀT**, 1995. *Târīkh*, éd. M. N. FAWWAZ et H. K. FAWWAZ, Beyrouth, p. 139 et p. 155.
- IBN 'ABD AL-HAKAM**, 1931. *Kitâb Futuh Misr*, V, éd. C. C. Torrey, Yale, 1922 ; trad. GATEAU, *Revue tunisienne*, p. 256-259.
- IBN AL-RAQĪQ**, 1990. *Târīkh Ifrīqiyya wa-l-Maghrib*, éd. A. A. ZAYDAN et E. O. MUSA, Tunis-Tripoli, p. 16-20.
- AL-MALIKĪ**, 1969. *Kitâb Riyad al-Nufûs*, trad. partielle par H.R. Idris, dans *Revue des études islamiques*, t. XXXVII, 1, p. 136, 138-139, 141-142.
- AL-BAKRĪ [EL-BEKRI]**, 1913. *Description de l'Afrique septentrionale*, trad. DE SLANE, Alger, p. 23, 151.
- Kitâb al-istibṣâr*, 1899. trad. FAGNAN, *RSAC*, t. 33, p. 113.
- IBN AL ATHIR**, 1901. *Al-Kâmil fī al-târīkh*, éd. TORNBERG, t. IV, p. 90-91 ; trad. FAGNAN, *Annales du Maghreb et de l'Espagne*, Alger, p. 23-26.
- AL-NUWAYRĪ**, 1852. trad. DE SLANE, appendice au tome 1 de **IBN KHALDÛN**, *Histoire des Berbères*, Alger, p. 334-337 (également dans *Journal asiatique*, 3^e série, t. XI, 1841, p. 127-132).
- IBN 'IDHARI**, 1901. *Al-Bayân al-Mughrib*, éd. G. S. COLIN et E. LÉVI-PROVENÇAL, t. 1, p. 28-29 ; trad. partielle par E. FAGNAN, t. 1, Alger, p. 18-21.
- 'UBAYD ALLĀH IBN SALĪH**, 1954. *Fath al-Arab li-l Maghrib*, trad. E. LÉVI-PROVENÇAL, « Un nouveau récit de la conquête de l'Afrique du Nord par les Arabes », *Arabica*, t. 1, p. 39 et p. 42.
- IBN KHALDÛN**, 1852. *Kitâb al-Ibar*, trad. DE SLANE, *Histoire des Berbères* t. 1, Alger, p. 211-213, et p. 286-290.
- Liber Pontificalis*, 1955. éd. DUCHESNE, t. 1, Paris, p. 366.

Travaux modernes

- BOUZID A.**, 1996. « Les Awraba de Kusayla. Essai de localisation et d'identification d'une entité berbère », *IBLA*, t. 59, n° 178, p. 217-232.
- CAMPS G.**, 1984. « *Rex gentium Maurorum et Romanorum* », *Antiquités africaines*, t. 20, p. 183-218.
- DIEHL CH.**, 1896. *L'Afrique byzantine*, Paris.
- DJAÏT H.**, 2004. *La fondation du Maghreb islamique*, Tunis.
- DUFOURCQ CH.-E.**, 1968. « Berbérie et Ibérie médiévales : un problème de rupture », *Revue historique*, t. 240, p. 293-324.

4264 / *Koceila, Koseyla, Koseylata*

LENOIR M., 1995. « De Kairouan à Volubilis », dans « *Alla Signorina* ». *Mélanges offerts à Noëlle de la Blanchardière*, Rome, p. 207-224.

MARÇAIS G., 1953. « Sîdî 'Uqba, Abû l-Muhâjir et Kusaila », dans *Cahiers de Tunisie*, t. 1, p. 11-17.

MODERAN Y., 2004. *Les Maures et l'Afrique romaine, IV^e-VII^e siècle*, Rome.

MODERAN Y., 2005. « Kusayla, l'Afrique et les Arabes », dans C. BRIAND (éd.), *Identités et cultures dans l'Algérie antique. Actes du colloque de Rouen, 16 et 17 mai 2003*, Rouen, p. 423-457.

SIRAJ A., 1993. *L'image de la Tingitane*, Rome.

TALBI M., 1982. « Kusayla », dans *Encyclopédie de l'Islam*, 2^e éd., t. V, p. 521-522.

Y. MODERAN

K64b. KOCEILA, KOSEYLA, KOSEYLATA (dans la tradition orale touarègue)

Koseyla est également un héros de traditions historiques orales qui, jusqu'à aujourd'hui, sont particulièrement riches et abondantes dans l'ouest du monde touareg. Au milieu du XIX^e siècle, le voyageur allemand Barth (1858, V : 556) relevait déjà la présence de ce thème historique. Je m'appuierai ici sur le corpus en touareg recueilli lors de plusieurs enquêtes menées par Hawad et moi-même entre 1982 et 1989 dans l'Adagh et la boucle du Niger (les extraits cités ci-dessous sont traduits de la *tamashâq*). Au contraire des écrits arabes, et notamment de ceux produits par les lettrés locaux (voir Norris, 1975, 27-31), qui font de 'Oqba le héros de l'histoire, c'est le personnage de *Koseyla* qui est doté de valeurs positives dans les traditions orales touarègues, que celles-ci émanent d'ailleurs des groupes non religieux ou des groupes religieux (Kel Essuk, Ifoghas).

L'influence des versions livresques introduites ou réintroduites par les lettrés musulmans se repère à plusieurs détails, repris à l'identique, mais réappropriés de manière originale. La narration du conflit entre *Koseyla* – appelé souvent *Koseylata* en touareg – et Oqba ben Nafa traduit d'abord une divergence dans les règles de l'ordre social, opposant les tenants de la filiation matrilinéaire (associée à des valeurs matricentrées et au code de l'honneur guerrier touareg), à ceux qui ont adopté la patrilinéarité (et les valeurs agnatiques de l'arabité et de l'islam).

Dans cette vaste région de l'Ouest touareg, les représentants contemporains de l'organisation matrilinéaire, l'assumant et la revendiquant, sont les Imededaghen. Anciens dirigeants de l'Adagh, ces derniers auraient été évincés au XVI^e siècle par le pouvoir montant des Iwellemmeden*. Les récits racontent le départ des Imededaghen pour le sud, et leur installation en plusieurs étapes sur les rives du fleuve Niger, dans l'Awza (Haoussa), puis dans l'Arabenda, appelé aussi Gourma (actuel Mali). Au XVIII^e siècle, sous l'hégémonie des Iwellemmeden qui ont rejoint à leur tour les zones plus fertiles du fleuve, se constitue la vaste confédération politique de l'Ouest. Les Imededaghen y figurent avec le statut d'*imghad*, terme qui désigne les « tributaires », mais qui a, dans cette région touarègue, une connotation de grandeur et de puissance guerrière que les textes coloniaux rendront d'ailleurs par l'expression « *imghad* de grande tente ». À l'arrivée des troupes françaises, à la fin du XIX^e siècle, les Imededaghen, rattachés au pôle politique placé sous l'autorité des Iwellemmeden Kel Ataram, forment une unité confédérale importante et riche, à laquelle sont agrégés de nombreux protégés appelés les « pauvres » (*tilaqawin*).

Dans la tradition orale, l'histoire de l'Adagh se confond au début avec celle des Imededaghen. C'est leur ancêtre, Koseylata, qui dirige le pays. Sa capitale est la ville de Tademekkat, appelée aussi Essuk :

« L'appellation d'Essuk au lieu de Tademekkat, c'est parce que la cité est devenue le marché des Imededaghen... Chaque personne qui voulait acheter quelque chose se rendait à Essuk. C'est pourquoi les Touaregs l'ont appelé le "marché" » (Khumer, chef des Ighanaghasen, Séréré, 1984).

L'association sémantique faite par les auteurs arabes entre Tademekkat et La Mecque n'est pas reprise dans les récits touaregs recueillis. Par contre, certains Imededaghen mentionnent dans leur généalogie, du côté paternel, un ancêtre appelé *Ademakka*, nom qui aurait le sens de « celui qui est campé », c'est-à-dire « bien établi ».

Les récits de fondation de la tribu, dont l'ancêtre éponyme est une femme, reprennent le modèle touareg (et plus largement saharien) de l'origine extérieure des dominants, venus d'un ailleurs prestigieux, tandis que les dépendants sont marqués du sceau de l'autochtonie. Femmes nobles venues de loin épousant les hommes qui habitent la région forment un autre leit-motiv des récits d'origine des Imededaghen, exprimant la supériorité du féminin sur le masculin dans la constitution d'un lignage.

Certains récits, réitérant un schéma présent également dans l'Ahaggar, l'Air ou l'Ajjer, situent l'origine des dirigeants au nord-ouest du territoire touareg, en référence à l'un des grands axes d'échanges commerciaux et culturels médiévaux de l'espace saharo-sahélien, qui fut également un pôle important de diffusion de l'islam à partir du XI^e siècle. Ainsi, les Imedédaghen, avant de s'installer à Essuk, seraient venus de Fès ou du Tafilalet.

C'est de la direction opposée, l'est, qu'arrive l'ennemi qui, de l'Égypte, traverse le Sahara et, après avoir conquis Tademekkat, poursuit sa route jusqu'aux confins de l'ouest, c'est-à-dire l'océan Atlantique dans beaucoup de textes arabes, tandis que les versions touarègues préfèrent les villes sahariennes familières de Oualata ou Tombouctou. Après la destruction de la ville et la dispersion ou la conversion des habitants de l'Adagh, les troupes arabes repartent vers l'est, à Kairouan dans les écrits arabes, ou vers l'Égypte dans l'interprétation touarègue. Intervient alors la bataille entre Koseyla et Oqba, située par les sources livresques dans les Aurès, alors que c'est plus souvent à Ouargla, à Ghat ou encore sur le chemin qui mène de Silet à Tamanrasset et Djanet, que les relations orales la réajustent, intégrant les étapes actuelles des trajets transfrontaliers qu'effectuent, clandestinement aujourd'hui, les Touaregs sur leur territoire scindé entre divers États.

Le « pays » dirigé par Koseylata, dans les divers récits, se limite rarement à l'Adagh. Il implique l'ensemble du pays touareg et au-delà, l'espace saharien berbérophone médiéval, oblitérant l'arabisation des Maures (*Bidân*). Il intègre les grandes unités politiques de l'Ajjer, de l'Ahaggar et de l'Air, selon un schéma commun à la plupart des mythes de fondation touaregs. Par exemple, Bey, de la tribu « maraboutique » des Kel Essuk de l'Adagh, précise que :

« Pour nous, le nom de Koseylata évoque celui du dirigeant (*amuzzar*) de la terre des Kel Tamasheq, de la Libye jusqu'à la Mauritanie actuelle, de la mer jusqu'au fleuve... Au début, c'est l'ensemble entier des tribus des *Imashaghen* qui était réuni à Essuk : Kel Ayr, Kel Ahaggar, Iwellemmeden... Avant l'islam, ils formaient tous un ensemble uni ; c'est à l'arrivée des musulmans qu'ils ont éclaté ». (Bey, Adagh, 1984).

4266 / *Koceila, Koseyla, Koseylata*

Les thèmes récurrents de la tradition orale sont l'ascendance commune de toutes les tribus touarègues, l'installation très ancienne de leurs ancêtres dans le pays, l'unité originelle des Touaregs organisé en une vaste confédération dominant tout le Sahara, enfin la destruction de la société par des éléments étrangers (missionnaires arabes, Français, Noirs...). Dans leurs développements, ces narrations renvoient en filigrane au contexte de dépossession territoriale et politique des Touaregs dans l'ordre politique moderne, se défendant contre divers types de pouvoirs : celui de l'islam et celui de l'État, qu'il soit colonial ou post-colonial, dans la mesure où ses représentants sont recrutés essentiellement parmi les populations du sud.

« Ce pays est à nos ancêtres, les Berbères [*Albarbar*, nom emprunté aux écrits arabes]. Avant l'arrivée de l'islam, c'était un pays uni, de l'ouest de l'Égypte jusqu'à la mer de la Mauritanie actuelle, de la mer du centre jusqu'au fleuve de Gao. Tout ce pays appartenait aux *Imushagh*... Les gens de ce pays vivaient de l'élevage, ou de la chasse, des caravanes, de l'agriculture oasienne. C'est ainsi, chez nous, les *Kel Tamashaq*, que nos livres de sciences le rapportent. Si tu veux connaître la vérité ou le mensonge sur l'histoire d'un pays, va voir ses vestiges... Nous qui habitons et connaissons ce pays, nous n'avons jamais vu les traces d'une vie passée qui ne soit pas celle des *Kel Tamashaq*: *tifinagh*, cavaliers, chameliers, scènes de combat avec des guerriers tenant la lance, l'épée et le bouclier [il s'agit de peintures rupestres]. Nous n'avons jamais vu aucune représentation avec l'arc qui est une arme du sud, ni aucun vestige qui rappelle les scènes de vie des Noirs... Pas plus les Arabes que les Français (*ikufar*: "infidèles"), aucun d'entre eux ne figure dans ces vestiges. Ils n'ont laissé aucune trace ancienne comme les nôtres en ont laissé. Même les quelques rares écritures arabes que tu trouveras aux alentours d'Essuk ou des villes anciennes, sont tardives, datant de l'arrivée de l'islam, à l'époque de Koseylata. Mais dès que tu t'éloignes de ces cités islamisées, il n'y a plus aucune trace d'arabe ni d'islam. Sur chaque rocher de ce désert, tu verras seulement les *tifinagh* qui posent les jalons de l'histoire des *Kel Tamashaq* » (Bey, Kel Essuk, 1985).

L'accent est porté sur la nature confédérale de l'organisation sociale, décrivant des liens suffisamment souples entre les tribus pour instaurer leur complémentarité sous l'égide d'un chef, tout en préservant leur autonomie :

« À l'arrivée de l'islam, les *Kel Tamashaq* étaient dirigés par Koseylata, mais chaque groupe avait son propre chef (*amghar*) et son territoire. Koseylata était le chef (*amenukal*) qui les rassemblait tous » (Bey, Kel Essuk, 1985).

Dans la représentation de ce passé, les Imedédaghen sont au premier rang. Unaniment, ils sont considérés comme les dirigeants de ce pays dont ils sont les premiers habitants ou les premiers conquérants :

« À l'arrivée de la troupe des compagnons d'Oqba ben Naffa, le pays était habité par une population "rouge", les *imghad* (tributaires) Imededaghen. Essuk était leur capitale et Koseylata, leur chef, y demeurait... Avant l'islamisation où furent convertis ceux qui devaient être convertis et tués ceux qui devaient être tués, ce pays était le leur » (Mohamed Tésama, Ifoghas, Adagh, 1985).

Certains Imedédaghen aménagent le mythe d'origine qui les fait descendre en voie matrilineaire d'une femme fondatrice, en greffant une version guerrière expliquant leur prédominance dans l'Adagh :

« Ce que j'ai entendu, c'est que lorsque les Imedédaghen sont venus à Essuk pour la première fois, il n'y avait que des femmes et des enfants dirigés par un vieillard qui leur enseignait l'art de la guerre. Chaque jour, l'après-midi, ils

sortaient de la ville et suivaient l'apprentissage des armes jusqu'au crépuscule. Un jour, ils furent prêts. Alors ils attaquèrent la ville d'Essuk et la détruisirent. Depuis ce temps, Essuk appartient aux Imedédaghen jusqu'à leur propre destruction » (Wadada, Imededaghen Kel Gossi, Awza, 1984).

L'une des versions recueillies introduit, comme ferment de destruction, l'affrontement entre tributaires (*imghad*) et nobles (*imushagh*), affrontement dont l'enjeu paraît lié à l'opulence des *imghad*, devenus assez puissants pour affronter les *imushagh*. À Essuk,

« Il y avait des *imghad* et des *imushagh*. Les *imushagh* avaient leur camp à part. Alors, les tribus qui existaient se sont épanouies avec beaucoup de biens, de beauté et d'abondance, et elles se sont entretuées avec les *imushagh* » (Khumer, Imededaghen, 1984).

Ce n'est pas le moindre des paradoxes que le noyau d'ancrage de cette société nomade, dont la constitution confédérale est partout soulignée et valorisée, soit une ville :

« Essuk était la capitale de toutes ces terres qui l'entourent, d'ici jusqu'au Maroc, sur un trajet de cinq mois de marche d'une caravane » (Mohamed ag Intekad, Idnan).

La prospérité ou la destruction de la cité expriment à tour de rôle la situation de paix ou de guerre qui prévaut dans l'Adagh. Prendre Tademekkat équivaut à briser une souveraineté, tandis que restaurer ses ruines signifie s'accaparer du pouvoir en réorganisant le royaume :

« Nous avons construit des maisons en pierre. Dans cette ville d'Essuk, jusqu'à aujourd'hui, il y a l'emplacement de nos *tirjawin* (campements abandonnés) » (Nukh, Kel Elakad, Imededaghen, Djebok, 1984 : 31).

En fait, l'appellation de Tademekkat (comme celle d'Essuk du reste) ne définit pas seulement la ville, lieu d'échanges, mais le territoire et les tribus regroupées sous la même chefferie. C'est pourquoi, la Tademekkat peut aussi désigner tous les groupements de l'Ouest qui sont passés sous l'influence Iwellemmeden. Pour les Touaregs de l'Air, la Tademekkat commence à l'ouest de leur territoire. Mais plus on avance en direction du soleil couchant, plus la Tademekkat recule vers les confins occidentaux du pays, rappelant que le terme s'applique à « l'Autre », le pair et le rival potentiel. Au sens restreint, l'appellation s'applique aux Tenge-regef et Kel Intesar, dont les confédérations sont géographiquement les plus éloignées de la chefferie Iwellemmeden. Ensemble vu de l'extérieur, partition vue de l'intérieur, la désignation de Tademekkat exprime, selon les cas, le lien confédéral large qui unit les groupes de l'Ouest touareg ou la dualité qui les oppose.

Le façonnage du récit historique ne se limite pas à la géographie, ni au paysage social. Il met en jeu des comportements individuels opposés. Face à son adversaire, l'attitude de Koseylata illustre les valeurs de l'honneur guerrier. Les récits restituent les rôles sociaux différents et complémentaires de la scène politique touarègue : ainsi, dans la situation humiliante que lui impose Oqba, le prisonnier Koseylata est rappelé à l'ordre par l'artisan qui le provoque pour l'obliger à tenir son rang. L'offense doit être lavée dans le sang. Le portrait de l'ennemi est dressé à l'opposé de celui de Koseylata, qui apparaît élégant, fier et noble : Oqba en effet ne respecte pas le code moral ni les règles de l'ordre social, il bafoue son adversaire, il est grossier et inhumain, il n'a aucune racine ni ascendance dans le pays, son caractère errant l'assimile au monde sauvage, le pouvoir qu'il s'octroie est illégitime. Le caractère païen prêté à Koseylata apparaît, à la fin du récit, comme une considération dérisoire et décalée dans cette affaire qui relève de l'honneur.

4268 / *Koceila, Koseyla, Koseylata*

« Oqba fit un sermon disant : “Le mieux, c’est que chacun sacrifie son animal lui-même.” Alors, Koseylata amena son mouton de sacrifice et il l’égorgea. Son forgeron l’aida à serrer le cou de la bête. Mais le forgeron le trahit en lui envoyant une giclée de sang sur ses habits blanc et indigo. Ce jour-là, Koseylata était enturbanné, élégant comme l’est tout chef des *imushagh* dans une fête d’Arabes. Quand il se trouva souillé de sang, le forgeron lui dit : “Cet Arabe qui rend licite que chaque personne égorge de sa main son animal de sacrifice, cet Arabe, il veut seulement te déshonorer devant tes pairs et ta société. Ce vagabond d’Arabe qui est venu chez les gens et leur impose ses décisions contre les traditions, il ne veut ni te considérer, ni t’admirer, mais seulement te dominer et te mépriser. Où as-tu vu un chef noble égorger une bête devant ses tributaires, ses serviteurs, ses artisans, si ce n’est pour te bafouer, cet Arabe errant !” Ces paroles amères du forgeron réveillèrent en Koseylata sa fierté. Il se leva d’un coup et se dirigea vers ce vagabond d’Arabe, il fila droit vers lui et lui planta son couteau dans le dos... C’est pourquoi on dit maintenant que Koseylata est un infidèle (*akafar*) » (Nukh, Kel Elakad, Imedédaghen, Djebok, 1985).

Rapproché de Koseylata, enfin, un personnage héroïque féminin est souvent cité : il s’agit de sa nièce ou de sa descendante qui lui aurait succédé, dirigeant le pays de la même manière. Le portrait de Sadawnata, appelée aussi Taghaydet (la « chevrette »), synthétise également plusieurs figures légendaires : celle stéréotypée de l’ancêtre fondatrice de tout groupe matrilineaire et celle de la Kahéna* des écrits arabes.

« Chaque tribu avait son chef qui se rattachait à Koseylata. C’est ainsi qu’ils s’organisaient tous ensemble. C’est de la même manière que plus tard Sadawnata dirigea tous les Touaregs (Imashaghen)... Mais chaque tribu et chaque confédération (*ettebel*) avait son chef (*amenukal*) propre qui la dirigeait, même si Sadawnata se trouvait à la tête de l’ensemble exactement comme l’était Koseylata » (Bey, Kel Essuk, 1985).

Ainsi, de l’Adagh jusqu’à l’Arabenda, l’appropriation sélective du conflit entre Koseyla et Oqba, peut être lue aussi bien comme la traduction des luttes contemporaines de reclassement social entre guerriers et religieux, que comme l’expression des recompositions politiques et identitaires qui agitent le Sahara notamment à partir du XV^e siècle, avec la diffusion et l’adoption plus large de l’islam et du modèle agnatique arabe qui détachera les Maures des Touaregs. Dans l’Adagh du XVI^e siècle, une puissance politique nouvelle émerge, celle des Iwellemmeden patrilineaires, qui entre en concurrence avec l’ordre sociopolitique ancien, fondé sur la matrilinearité, et représenté par les Imededaghen. La ligne de partage opérée par les changements de valeurs et de référents dans la société fluctue suivant les perspectives. Ainsi, pour les Kounta voisins des Touaregs, Koseyla le Berbère païen est autant l’ancêtre des Imededaghen que des Iwellemmeden, tandis que seuls les Maures, arabisés et arabophones, sont les descendants d’Oqba dont le portrait est ici rehaussé sous les traits d’un “martyr” de l’islam.

BIBLIOGRAPHIE

- ABU ‘L-ARAB, *Tabaqat ‘ulama’ Ifriqiya wa Tunis*, édité par Ali b. Shazbbi et Na’il Hasab al-Yafi, Tunis, 1968.
- BARTH H., *Travels and discoveries in Northern and Central Africa*, 1849-1855, Londres, Frank Cass & Co. LTC, 1965, 3 vol.
- CAMPS G., « De Masuna à Koceila. Les destinées de la Maurétanie au VI^e et VII^e siècles », *Bulletin archéologique du Comité des Travaux historiques et scientifiques* (n.s.) - B : Afrique, t. 19, 1983 (1985), pp. 307-325.

- CLAUDOT-HAWAD H., « *Adagh* (Adrar des Iforas), Histoire du peuplement », *Encyclopédie Berbère*, II, A64, pp. 147-153.
- CLAUDOT-HAWAD H., *Les Touaregs. Portrait en fragments*, Aix-en-Provence, Édisud, 1993 (chapitre V).
- CLAUDOT-HAWAD H., « Iwellemmeden Kel Ataram », *Encyclopédie Berbère*, XXV, I76b, pp. 3822-3828.
- DE MORAES FARIAS P.-F., *Arabic Medieval Inscriptions from the Republic of Mali. Epigraphy, Chronicles and Songhay-Tuareg History*, Oxford Uni. Press, New York, 2003, 512 p.
- IBN KHALDOUN, *Discours sur l'histoire universelle*, trad. V. Monteil (original 1375-1382), 3 vol. Geuthner, 1996.
- NORRIS H. T., *The Tuaregs. Their Islamic Legacy and Its Diffusion in the Sahel*, Warminster, Aris & Phillips LTD, 1975, 234 p.
- NORRIS H. T., *The Berbers in Arabic Literature*, Longman London & New York, 1982, 280 p.
- RICHER Dr A., 1924, *Les Touareg du Niger. Les Oulliminden*, Paris, Larose, 1924.
- URVOY Y. (Cpt.), *Histoire des populations du Soudan Central (colonie du Niger)*, Paris, Larose, 1936.

H. CLAUDOT-HAWAD

K65. KOHEUL (voir *Tazult*)

K66. KOIDAMOUSII

Ptolémée (IV, 2, 5, Müller p. 604) localise les Koidamousii en Maurétanie Césarienne, sur la rive gauche de l'*Ampsaga* (oued Endjas ou haut oued el-Kebir) qui constitue la limite de cette province avec l'*Africa*. Il les situe en amont des Khitouae* et en aval des Tôdoukae* implantés eux-mêmes près des sources du fleuve. La présence d'un siège épiscopal *Cedamusensis* dans la *Notitia prouinciarum et ciuitatum Africae* de 484, *Maur. Sitif*, 29, garantit qu'à cette époque tardive la tribu existait toujours, même si elle s'était quelque peu urbanisée. Il semble que le siège *Ceramussensis* attesté en 411 par les *Gesta conlationis Carthaginensis*, I, 133, est identique au précédent, soit qu'il y ait eu faute de copiste, soit qu'on se trouve en présence d'une alternance *d/r* qui, comme l'alternance *d/l*, est phonétiquement justifiable. En effet, il est précisé dans ces *Gesta* que *Ceramussa* est englobée dans la communauté donatiste de *Mileu* (Mila). Ce lieu-dit, ou plutôt ce bourg, devait donc se trouver dans la partie orientale des Babors ou sur la rive gauche même de l'oued el-Kebir. En somme, depuis l'époque des sources de Ptolémée, la tribu aurait quelque peu glissé vers l'aval de l'oued.

Les Koidamousii doivent sans doute être identifiés avec les Ucutum(ii)* ou Ucutum(ani) attestés par une inscription d'époque byzantine (*CIL*, VIII, 8379 = 20216) gravée sur un rocher du col de Fdoulès, sur la route Djidjelli-Mila, à 37 km de Mila. On a par ailleurs proposé de voir dans les Koidamousii les ancêtres des Ketama*. La tribu aurait ainsi joui d'une remarquable stabilité à travers les âges.

4270 / *Koudiat el-Mouissiera*

BIBLIOGRAPHIE

LANCEL S., *Actes de la Conférence de Carthage en 411*, 4 (*Sources chrétiennes*, n° 373), Paris, 1991, p. 1360-61.

LANCEL S., éd. de Victor de Vita, *Histoire de la persécution vandale en Afrique. La passion des sept martyrs. Registre des provinces et des cités d'Afrique*, Paris (Les Belles Lettres), 2002, p. 270 et 380.

J. DESANGES

K67. KORA (voir Tabelbala)

K68. KORANDJÉ (voir Tabelbala)

K69. KOUDIAT EL-MOUISSIERA (station rupestre, Maroc)

La colline (*koudia*) El-Mouissiera (El-Moussira, sur les cartes de la Direction foncière, Rabat) est située à une dizaine de kilomètres au S/W de Marrakech et à trois kilomètres du village de Sidi Bouzid. Malgré sa faible élévation (569 m d'altitude absolue au signal géodésique), la colline est bien visible de tous les environs du Haouz. Le dôme à nu qui émerge des dépôts tertiaires est un grès primaire très dur, bleu-gris à la fracture ou à l'érosion naturelle et blanc à l'impact. Le sommet de la colline est assez chaotique alors que le flanc sud porte des affleurements tabulaires. Ce sont ces surfaces horizontales étroites qui portent des gravures.

Fig. 1. Gravures rupestres de la Koudiat el-Mouissiera (d'après J. Malhomme, 1959-1961).

Les gravures rupestres

Elles furent probablement découvertes par J. Malhomme (1959-1961), bien que rien ne soit précisé par l'auteur dans ce sens. Il semble qu'aucun autre préhistorien ne se soit intéressé à ces dessins. Ainsi, A. Simoneau ne les intègre pas dans son inventaire. Le nombre de gravures inventoriées par J. Malhomme s'élève à quatre-vingt-trois. Le thème le plus fréquent semble être le poignard à lame recourbé, que J. Malhomme rapprochait du poignard marocain actuel, la *kumia* (fig. 1). L'auteur remarquait que pour certains de ces dessins, un baudrier semblait avoir été rajouté postérieurement à la gravure de l'arme elle-même. Les autres thèmes concernent l'unique image d'un personnage schématique, des cercles, des formes en enclos ou des sandales. Remarquons l'absence notable de cavaliers ou d'inscriptions en lettres libyco-berbères ou arabes.

Les gravures de la Koudiat el-Mouissiera et particulièrement les poignards n'ont pas d'équivalents dans le Haut Atlas, où les gravures montrent d'autres types d'armes, proches des archétypes du bronze européen (Rodrigue, 1999). Une similitude typologique peut être avancée avec des armes relevées au nord de Marrakech, sur les *sokret* des Rehamna (Searight, 1991) et avec quelques discrets poignards à lame courbe et à pommeau « en chapeau de gendarme » sur le site de Tighermt n'Ouzdidene, sur le versant méridional de l'Atlas. Devant l'absence d'autres thèmes de référence, il est impossible de situer chronologiquement l'ensemble rupestre assez homogène de la Koudiat el-Mouissiera. En 1959, J. Malhomme signalait que les 4/5 du site avaient été détruits. Rien n'a été entrepris pour sauver les gravures qui restaient. Aujourd'hui, le site n'existe quasiment plus.

Industries préhistoriques

Entre les blocs sommitaux a été découverte une modeste industrie microlithique, comprenant des lamelles et des microlithes géométriques (Rodrigue, 1995-1996).

BIBLIOGRAPHIE

- MALHOMME J., 1959-1961. *Corpus des gravures rupestres du Grand Atlas*. Pub. du Service des Antiquités du Maroc, t. 13. et 14.
- RODRIGUE A., 1995-1996. Contribution à l'atlas préhistorique du Maroc. Région de Marrakech. *Bull. du Musée d'Anthropologie Préhistorique de Monaco* 38, p. 51.63.
- RODRIGUE A., 1999. *L'art rupestre du Haut Atlas*. L'Harmattan.
- SEARIGHT S., 1991. Gravures rupestres de Skour des Rehamana (Maroc). *Bull. de la Soc. Préhistorique Ariège-Pyrénées*, XLV/L p. 235-248.

A. RODRIGUE

K70. KOUDIAT KIFEN LAHDA

Barrière rocheuse tabulaire située à 15 km au sud d'Aïn M'Lila (Constantinois), la Koudiat Kifen Lahda dresse ses falaises calcaires jusqu'à 914 m d'altitude, non loin de l'ancienne RN 3 reliant Constantine à Batna (Cartes au 1 : 50 000^e, feuilles n° 120 : Aïn M'Lila et n° 146 : Aïn Yagout). Ce relief peu étendu fait partie d'une vaste structure rectangulaire située au sud, barrée à l'ouest par le Kef Nif Ennser et la Koudiat Zitoun et limitée au nord par le Djebel Bou Zabaouine* (creusé de grottes et abris occupés par des pasteurs du Néolithique de tradition capsienne*). La Koudiat Kifen Lahda s'ouvre largement au sud-est sur des étendues lagunaires salées, comme la Sebkhet Ez-Zemoul et

4272 | *Koudiat Kifen Lahda*

le petit chott Tinnsilt, ou d'eau douce, comme la Garaet et-Tarf, plans d'eau issus d'un vaste bassin endoréique séparant ces chaînons telliens, des contreforts septentrionaux de l'Atlas Saharien.

Durant l'Holocène cette région a été fréquentée par des populations Mechtoïdes* et Proto-Méditerranéennes*, parfois conjointement engagées à vivre sur le même site, au sein d'un même groupe, comme dans le gisement de Medjez II* (Chamla, *in* Camps-Fabrer 1975 : 374). Cette région fortement parsemée d'escargotières est considérée comme un secteur septentrional du *berceau capsien** entre 7000 et 4500 BC (Camps-Fabrer 1975, phase 1 datée de 6910 ± 150 BC, phase IV datée de 4550 ± 150 BC, dates non calibrées).

D'accès facile, la Koudiat Kifen Lahda, a retenu l'attention de l'instituteur B. Dedieu (1967) qui a prospecté les environs d'Aïn M'Lila et découvert, avec ses élèves, une escargotière* sous abri, fouillée et étudiée par C. Roubet (1968). Les recherches dans ce gisement intact auraient pu ne confirmer qu'une forte densité locale des occupations capsienes (Camps 1974 : 126) et ne souligner qu'un attrait de plus de ces populations pour un abri naturel, n'étaient la mise en évidence d'un cas de stratigraphie particulière, puis l'observation d'une spécificité culturelle restant à préciser, qui suscitérent de nouvelles recherches et un réexamen de la chronologie de l'Épipaléolithique de l'Algérie orientale.

Les fouilles dans le gisement de la Koudiat Kifen Lahda m'ont permis d'isoler stratigraphiquement et archéologiquement un horizon culturel, distinct du Capsien, au microlithisme accusé, que G. Camps m'a proposé de nommer *élassolithique** (Roubet 1968, p. 63). Tout au long du VII^e millénaire BC, ce fait technique microlithique spécialise certes un équipement mais plus encore une unité culturelle qui n'avait pas encore été soupçonnée dans la région ; son développement répond à des activités de pêche tout à fait opportunes ici, que leurs voisins Capsiens contemporains, plutôt chasseurs, n'ont pas cherché à pratiquer. Plus tard, au cours du VI^e millénaire BC, ce microlithisme s'insère et se fond sans heurt, dans un autre horizon culturel, attribué au Capsien supérieur, apportant ainsi la preuve d'un métissage des compétences, des genres de vie mais sans doute aussi des populations. Là réside donc l'originalité de ce gisement qui n'a pas encore tout livré.

Fouilles, Stratigraphie, Chronologie

Les travaux effectués dans la partie sommitale de l'escargotière se situent à l'ouest de l'auvent creusé dans la falaise de la Koudiat Kifen Lahda. Le caractère exploratoire de cette première campagne de fouille m'a conduit à rechercher un recoin naturel et décentré de l'abri, n'entamant pas l'espace que des travaux ultérieurs auraient à investir et à décaper. C'est donc entre deux grands blocs *in situ*, proches de la rupture de pente, et de la paroi de l'auvent (direction sud-ouest/nord-est), que deux petites tranchées (T1 et T2) ont été ouvertes.

- T1 (zones a-b : 3 m x 1 m) était parallèle à la paroi, mais se situait à trois mètres au-delà,
- T2 (zone c : 1,5 m x 1 m), perpendiculaire à T1, placée entre les zones a et b, ouvrait le gisement dans le sens de la pente. Les tamisages ont eu lieu vers l'ouest, dans le même sens que les vents saisonniers dominants (ouest-est) et celui du talus ; d'autres aires attribuées aux rejets calcaires non exploités se situent en arrière des deux autres grands blocs, occupant la mi-pente, vers le sud.

Vers 1,50 m de profondeur les fouilles ont atteint le substratum rocheux de l'abri ainsi que les sédiments stériles sur lesquels s'installèrent les premiers occupants.

Ces dépôts jaunâtres et argileux formant le stade initial de la *couche inférieure* comprise entre 1,30 m et 1,15 m, renfermaient des témoins charbonneux d'un premier foyer non construit, qui ont été prélevés mais n'ont pas été datés (F 4, IEN, Alger), cet échantillon subsiste au Centre national de recherche d'Alger (CNRPAH).

La très mince *couche archéologique inférieure* pulvérulente et cendreuse, tassée entre 1,05 m et 0,95 m, était dépourvue de coquilles. Elle renfermait des témoins épars d'un deuxième petit amas de charbons prélevés et datés (F 3, Gif. 879). Tout autour se trouvait une profusion d'armatures microlithiques avec leurs déchets de fabrication, et quelques restes osseux maintenus en bon état, certaines correspondant à des vertèbres de poissons.

Posé sur ce mince dépôt, apparut entre 0,95 m et 0,70 m, un agencement pierreux original – qualifié de dallage – aux interstices comblés en partie par des sédiments cendreaux, remontant de la couche inférieure. Retenons ici que quelques éléments de ce dallage masquaient et écrasaient un troisième amas charbonneux attribuable à un troisième foyer, situé quelques centimètres plus haut que le précédent, celui-ci fut aussi prélevé et daté (F 2, M.C. 207).

Le *dallage* (désignation rapide donnée à une structure voisine d'un pavage instable et sans liant), d'aspect sub-horizontale, correspondait à un empierrement rapporté, composé de deux à trois rangées de petits blocs calcaires équarris, juxtaposés, anguleux, irréguliers, craquelés, violacés (action thermique). J'ai pu suivre son développement horizontal sur 1,50 m de longueur. Cependant, l'étude générale de cette structure, incluant des examens minéralogique, morphométrique et taphonomique des constituants calcaires n'a pas été effectuée. Cette documentation mériterait à l'avenir une attention spéciale. Les observations faites en fouilles n'ont pas permis d'attribuer cette structure à l'une des deux couches identifiées. Ce dallage est loin d'être sans incidence sur le genre de vie des occupants.

Cette délimitation pierreuse qui compressait les dépôts profonds, fit aussi remonter entre les interstices de minuscules armatures lithiques coincées entre les blocs. Plus tard, lorsque ce dallage ne fut plus relié aux activités des premiers occupants, il servit d'assise, semble-t-il, aux occupants postérieurs, qui y abandonnèrent alors des coquilles d'*Helix* après consommation. Celles-ci vinrent à se briser parfois et comblèrent à leur tour la partie supérieure des ces interstices. D'autre part, il se peut que l'altération thermique des petits blocs formant le dallage résulte d'une cuisson des gastéropodes sur certaines pierres disponibles du dallage, faisant alors office de structure de foyer.

La *couche supérieure* a été scindée en deux ensembles : « B » et « A ». L'ensemble « B » compris entre 0,70 m et 0,60 m, fut à dessein très mince de manière à correspondre à l'immédiat épisode caractérisé par des concentrations de coquilles de gastéropodes consommés. On peut le considérer comme un moment privilégié de l'habitat, celui d'un repas. Le contenu terreux et charbonneux, assez rare, recouvrant le dallage, fut échantillonné et daté (F 1, M.C. 206). Peu de documents archéologiques en ont été retirés.

Aucune rupture sédimentologique, aucune stérilité archéologique n'ont été notées entre « B » et « A ». Si j'ai choisi d'isoler les dépôts « B » des suivants, c'était afin de mieux comprendre comment s'était culturellement opéré le passage aboutissant à l'ensemble « A ». Au moment de prendre en fouille cette décision, j'étais bien loin d'en soupçonner toute la portée.

L'ensemble « A » prolongeait donc « B », sans hiatus à partir de 0,55 m de profondeur, atteignant la surface actuelle du gisement. « A » regroupait tous les dépôts supérieurs observés sans pouvoir noter un net ordonnancement. Ces

4274 / *Koudiat Kifen Lahda*

sédiments argilo-sableux, grisâtres, pulvérulents, conservant aussi des charbons épars étaient enrichis en vestiges ; ils apparurent comme dans une escargotière, ne livrant pas de foyer. Dans l'accumulation d'objets disparates se trouvaient des plaquettes calcaires, des pièces lithiques et osseuses, de nombreux témoins alimentaires : coquilles de gastéropodes intactes ou écrasées, ossements d'herbivores sans connexion anatomique. Ce n'est que 10 cm vers le sommet, qu'une induration des ultimes dépôts, fut notée et attribuée aux effets d'une forte érosion. Aucun autre dépôt archéologique tardif ne surmontait ceux-ci. L'abri pourrait n'avoir pas été postérieurement occupé.

Les données chronologiques obtenues sur charbons ne sont pas calibrées :

- la couche inférieure, vers 1,05 m : F3, Gif. 879 : $8\,540 \pm 150$ BP. soit $6\,590 \pm 150$ BC.
- le dallage, entre 0,95 et 0,70 m : F2, M.C. 207 : $8\,320 \pm 150$ BP. soit $6\,370 \pm 150$ BC.
- couche A, entre 0,66 et 0,47 m : F1, M.C. 206 : $8\,050 \pm 150$ BP. soit $6\,100 \pm 150$ BC.

L'horizon élassolithique non capsien ne serait-il que le témoignage d'un particularisme comportemental ?

Le contexte culturel de la couche inférieure de Koudiat Kifen Lahda : un exemple élassolithique (fig. 1 et tableau).

Ce contexte comprend une assez grande variété de documents, les uns sont des outils taillés dans le silex et l'os frais, d'autres sont des restes de récipients en coquille d'œuf d'autruche, d'autres enfin sont des témoins de l'usage de la couleur qui subsiste sur un élément de broyage et des fragments d'ocre. Le domaine alimentaire n'est en revanche pas le mieux préservé.

Le domaine lithique réunit 8 733 pièces lithiques dont 8 046 supports bruts de débitage et 687 pièces retouchées. L'état de nanisme caractérise cet ensemble lithique. On découvre des segments entiers de moins d'un centimètre de longueur qui furent prélevés dans des tamis ayant jusqu'à 81 mailles au centimètre carré. Sur le terrain, cette activité de tri vouée à l'échec fut d'emblée interrompue. En laboratoire, le traitement spécial de cette inhabituelle documentation put être entrepris sans risque de perte.

Mais à quoi répondait ce nanisme ? L'étude techno-typologique des supports bruts, complétée par celle des nucléus résiduels non cannelés, permet de préciser les étapes d'un débitage original du silex, puis de définir les normes métriques recherchées par les tailleurs. L'objectif d'une production micro-lamellaire que les tailleurs s'étaient fixé s'est peu à peu imposé. On put constater alors que les micro-segments provenaient tous de micro-lamelles brutes. Les dimensions de ces très fins supports étaient au débitage toujours inférieures ou égales à 2,5 cm pour la longueur, à 1,2 cm pour la largeur et à 0,3 cm pour l'épaisseur. L'objectif des tailleurs consistait à aménager ensuite la périphérie de ces petits supports par retouche longitudinale abrupte et les extrémités après une double segmentation, obtenue par l'emploi de la technique du micro-burin. Ainsi produisait-on en grand nombre des micro-segments d'un centimètre de longueur (13,6 %), parmi quelques triangles scalènes (1,2 %), des lamelles (21,4 %) et micro-lamelles à dos (4,8 %), formant ensemble 41 % des plus petites pièces, sans compter les micro-burins (31,3 %) qui au total représente 72 %. Ces déchets de fabrication de ces armatures, abandonnés sur place, témoignaient aussi de l'entretien des équipements de pêche, de type harpon peut-être, encore indéfinis. Nous disposons là de données quantitatives et qualitatives sans égales dans cette région du Maghreb.

Fig. 1. Couche inférieure.

Grattoirs : n^{os} 1 à 9; perçoirs : n^{os} 10 et 11; burins : n^{os} 12, 16 et 17;
 grattoir-lame à bord abattu : n^o 13; nucleus : n^o 14; microburins : n^{os} 15 et 40;
 éclat-scalène : n^o 18; lamelle tronquée : n^o 19; lamelles à bord abattu : n^o 20 à 25, 33, 34
 et 41; microlamelles à bord abattu : n^{os} 26 à 32 et 35 à 39; segments : n^{os} 42 à 47; trian-
 gles : n^{os} 48 à 50 (dessin S. de Butler).

L'absence de supports laminaires (à l'exception d'un outil composite) fit jouer aux petits éclats d'aménagement des nucléus un rôle déterminant pour façonner le reste d'une panoplie instrumentale assez classique. On reconnaît en petit nombre des grattoirs (4,4 %), des perçoirs (0,6 %), des burins (1,3 %), d'autres pièces à dos (0,9 %), des pièces à troncatures (0,7 %), et des pièces diverses (3,2 %). Pièces à coches et pièces denticulées (16,2 %) constituent un groupe plus fourni.

Quelles informations apportaient les autres documents ? Parmi les autres instruments, citons quelques fragments de poinçons ; une molette ocrée-broyeur ; un palet calcaire-pierre de lest ; des tests d'œuf d'autruche provenant d'une bouteille brisée ; des portions d'ocres rouge et jaune.

4276 / *Koudiat Kifen Lahda*

Parmi les témoins alimentaires, se trouvent des restes d'une chasse à la gazelle (dents), d'une capture de lézard (corps vertébral) et *plusieurs vertèbres de barbeaux* (rattachés à la famille des cyprinidés).

Ce sont en particulier ces témoins d'une consommation collective du barbeau pris sous abri qui m'incitèrent à formuler une hypothèse de rattachement des micro-segments à un hypothétique équipement de pêche. En effet, il semblerait possible de considérer les minuscules segments de cet horizon élassolithique comme étant de très vraisemblables éléments constitutifs d'un engin de pêche composite, morphologiquement proche d'un harpon, armé de petites dents-crochets. Toutefois, l'expérimentation d'un montage sur une hampe en bois reste à faire, pour donner du crédit à cette proposition.

Si ce particularisme typologique, couplé à la mise en évidence d'un certain penchant alimentaire pour les cyprinidés, pouvait être établi, alors s'imposeraient du même coup des activités de pêche (Roubet 1969 : 89), ainsi parviendrait-on à identifier un *comportement de spécialiste en petites armatures*, répondant à l'exploitation des ressources poissonneuses des bassins d'eau douce, cités ci-dessus.

Tableau comparatif des différents indices par groupes d'outils et par couches (K. L. L.).

GROUPES D'OUTILS	COUCHE SUPÉRIEURE		COUCHE INFÉRIEURE
	« A »	« B »	
Grattoirs	4,4	5,8	4,4
Perçoirs	1,5 P	1,2 P	0,6
Burins	1,6	1,8	1,3
Eclats et lames à bord abattu	1,2	3,3	0,9
Lamelles à bord abattu	31,8	30,3	21,4
Microlamelles à bord abattu	3,2	3,3	4,8
Coches et denticulés	27	18	16,2
Troncatures	0,2	1,5	0,7
Microlithes géométriques segments triangles et trapèzes	6,2 2,8 3,4	8,2 7,2 1	14,8 13,6 1,2 T
Microburins	17	21	31,3
Divers	5,5	4,5	3,2

P : les pointes de l'Aïn Khanga, décomptées parmi les perçoirs, n'existent pas dans la couche inférieure.

T : il n'y a que des triangles dans la couche inférieure.

Mais à qui pourrait-on attribuer de telles pratiques et une fabrication aussi minutieuse ? serait-ce le fait de populations Méchtoïdes ? Dans l'état actuel de nos connaissances, l'argument anthropologique manque à Koudiat Kifen Lahda. Toutefois, se pourrait-il que des individus d'origine Méchtoïde (présents à Médjez II) aient pu revivifier, par atavisme et opportunité environnementale, des pratiques technologiques miniaturisantes, d'origine ibéromaurusienne, pour satisfaire des penchants alimentaires, initiés par leurs lointains ancêtres des rivages méditerranéens (Hachi 1999) ?

Rappelons l'existence en Algérie centrale pré-saharienne de faits archéologiques comparables, stratigraphiquement observés après l'Ibéromaurusien, et dont le caractère élassolithique se trouve maintenant établi près de Bou Saâda, dans les gisements d'El-Hamel* (niveau A), mais aussi près de Tيارت dans l'abri de Columnata* (Columnnatien*). J'avais déjà mis cela en évidence (Roubet 1968 : 90-100) avant que d'autres découvertes le confirment. D'autres exemples attendent de nouvelles mises au point, il s'agit notamment du site oranais et côtier de Bou Aïchem (F.-E. Roubet 1955). Même si les données anthropologiques manquent à la Koudiat Kifen Lahda, elles sont indiscutables à Columnata : H.15

Fig. 2. Détail des retouches du dos de divers segments. Macrophotographies, échelle : pour les pièces 1 et 5 : unité = 1,75 cm, pour les autres numéros : unité = 0,8 cm (cliché A. Bozom).

Technique de fabrication d'un dos subrectiligne : les pièces 2, 3, 4 et 5, restées inachevées semble-t-il, permettent la reconstitution du processus de fabrication. Sur la pièce n° 5 par exemple se détachent très nettement les deux piquants trièdres, inverses l'un par rapport à l'autre et contigus à quelques retouches abruptes également inverses qui se rejoignent à peu près à la partie médiane du segment. On remarque encore que c'est de l'obliquité de ses extrémités que la pièce tire sa forme en « segment », car le dos en lui-même est presque rectiligne. Sur les pièces achevées : 1, 7, 8 et 9, la retouche abrupte totale, probablement obtenue par pression et contre-coup, donne à l'objet une forme peu différente de la précédente.

4278 / *Koudiat Kifen Lahda*

est un sujet Méchtoïde du niveau élassolithique Columnnatien ($6\,330 \pm 200$ BC. ; $6\,190 \pm 150$ BC.) (Cadenat 1956, 1966, 1970 et Camps 1974 : 204). Ce cas de contemporanéité vient renforcer cet argumentaire.

Cas de *capsianisation* progressive de la Koudiat Kifen Lahda : une originalité très localisée ?

L'ensemble « B » : un exemple culturel de fusion des connaissances et de métissage. Rappelons que l'ensemble « B » n'a livré que peu de restes alimentaires, certains cependant attestent la chasse aux herbivores. Parmi les autres documents recueillis près du foyer F 1 (M.C. 206) se trouvaient des portions de poinçons et d'aiguilles en os poli, des fragments d'ocre rouge, une *boulette d'argile pétrie* et une portion mandibulaire attribuable à un bébé de 8 à 10 mois.

Surmontant le dallage, le si mince dépôt de l'ensemble « B » renfermait pourtant 4 105 pièces lithiques dont 3 777 supports bruts de taille et 328 pièces retouchées. Quelques supports laminaires et certaines pièces épaisses introduisent, dès le débitage – pratiqué sur des matériaux de meilleure qualité et peut-être différents de ceux utilisés précédemment – une nouvelle composante laminaire. Pourtant, dans le débitage lamellaire, persiste un microlithisme prononcé. On observe désormais la présence de deux types de nucléus, l'un produisant des lames, l'autre des lamelles et micro-lamelles. Ce dernier est désormais cannelé, pyramidal utilisant le débitage par pression plutôt que par percussion. Ici se situe la première différence de traitement du nucléus. Certes la finalité de cette micro-production est encore d'obtenir une profusion de petits supports normés, transformables en armatures (lamelles à dos : 30,3 % et micro-lamelles à dos : 3,3 % ; micro-segments : 7,2 % et triangles : 1 %) dans des proportions générales comparables (41,5 %). Mais ce qui paraît remarquable dans l'ensemble « B », c'est le maintien de sa composante élassolithique. Ce savoir-faire qui miniaturise la lamelle en segment ne s'affaiblit pas, ne se détourne pas de sa finalité, mais s'affine, coexiste et se juxtapose à l'autre production, intrusive, issue d'une autre conception technologique et d'un autre projet instrumental. Les deux répertoires techniques s'admettent et répondent à deux projets d'activités quotidiennes, complémentaires, d'égale valeur.

L'ensemble « B » laisse entrevoir une fusion des connaissances gestuelles et des savoirs maîtrisés provenant de deux traditions culturelles voisines, non étrangères l'une à l'autre, quoique distinctes. Ainsi, une plus grande variété d'activités, au service de goûts et de besoins distincts et nuancés, se trouverait-elle satisfaite. Là aussi résidait l'intérêt de ce gisement.

L'éventail instrumental de l'ensemble « B » n'a pas fondamentalement changé. En quelques centaines d'années, il s'est enrichi et s'est *capsianisé*. Chaque groupe d'outils s'est ouvert, s'est morphologiquement développé. Ainsi, parmi les grattoirs (5,8 %), on remarque l'apparition de grattoirs faits sur lame à dos ; parmi les perçoirs sur lamelles (1,2 %), ceux de l'Aïn Khanga, à crochet distal recourbé ; dans les burins (1,8 %), ceux obtenus sur dos de lames. Citons aussi plusieurs éclats et lames à dos (3,3 %), des coches et pièces denticulées qui augmentent un peu plus en « B » sur lames et sur lamelles (18 %) ; des troncatures fréquemment présentes sur lamelles (1,5 %) ; un scalène-perçoir et bien d'autres pièces diverses moins typiques (4,5 %). C'est ainsi que se serait affirmée une *capsianisation* des instruments.

Mais en y regardant bien, il subsiste encore une tradition techno-typologique ibéromaurusienne dans cet équipement. On la décèle parmi les lamelles à dos (33,3 %), avec la pointe de l'Aïn Kéda qui ne passe pas inaperçue. Rappelons

Fig. 3. Couche supérieure « A » de 0,25 à 0,50 m.

Grattoirs : n^{os} 1 à 5; mèche : n^o 6; perceur sur lamelle à dos : n^o 7; burins : n^{os} 8, 10 et 12; lames à bord abattu : n^{os} 9, 11, 13, 14, 16, 18 et 23; lamelles à bord abattu : n^{os} 19 (?), 25, 26, 29, 30, 33, 37; microlamelles à bord abattu : n^o 20, 21, 22, 24, 27, 28, 31; pièces à retouche Ouchtata : n^{os} 32, 34, 35, 38; pièce à coches : n^o 36; segments : n^{os} 39 à 41 et 43; triangles : n^{os} 42, 44 et 45; trapèzes : n^{os} 46 et 47 (dessin S. de Butler).

qu'elle apparaît d'abord en contexte Ibéromaurusien à Afalou Bou Rhummel (Hachi 1999; Hachi *et al.* 2002). Dans ce contexte « B » se glissent encore des pièces esquillées; et des microburins qui représentent 21 %. Enfin, parmi les armatures géométriques (8,2 %) il existe un triangle, comme dans l'Ibéromausien d'Afalou Bou Rhummel (Hachi 1999; Hachi *et al.* 2002).

Dans le nouvel éventail morphologique, on aura noté l'entrée de formes effilées ayant une extrémité crochue. Contribuaient-elles aussi à armer des engins de pêche? Les différences quantitatives entre cet ensemble « B » et l'horizon précédent, paraissent plutôt nuancées et toutes ne sont pas imputables à une

4280 / *Koudiat Kifen Lahda*

capsianisation mais plutôt à une réaffirmation culturelle ibéromaurisienne. L'enrichissement de tous les groupes d'outils semble s'être produit comme par glissement d'une culture lithique capsienne dans l'Élassolithique. Tous les apports sont désormais en relation avec une conception et une gestion distinctes des supports bruts laminaires et lamellaires et un répertoire morpho-technique plus ouvert. Les innovations d'origine capsienne sont techniquement maîtrisées.

L'ensemble « B » conserve donc une composante élassolithique plus diversifiée que la précédente. Elle y a sa place et joue son rôle. Mais j'ai noté la nouvelle mixité et les dimensions moyennes (L entre 3 et 5 cm) des composants qui caractérisent désormais cet assemblage. Celui-ci comprend des instruments basiques sur éclats, lames et lamelles, façonnés en couteaux (fig. 4), perçoirs spéciaux, etc., selon des référentiels typiques d'un faciès de Capsien supérieur.

Ce cas de coexistence est encore rare au Maghreb. Il révèle, semble-t-il, une fusion consentie des connaissances, une gestuelle comparée et échangée, un élargissement et une diversité des activités et des goûts. L'hypothèse, en revanche, d'une juxtaposition des comportements s'ignorant l'un l'autre ne trouve pas dans ce contexte d'élément d'ancrage. Cet exemple d'équipement mixte est au service d'un comportement mixte de prédation, celui de chasseurs opportunistes et celui de pêcheurs spécialistes, que l'on doit désormais considérer comme typique, dans ces paysages collinaires et lagunaires de l'époque. Il pourrait, par hypothèse, avoir été celui d'individus Mechtoïdes et Proto-Méditerranéens, conjointement engagés par alliance, qui se maintinrent ensemble ici, comme à Medjez II dans la phase I (Camps-Fabrer 1975).

L'ensemble « A » : un exemple de Capsien supérieur

Le contexte culturel ne voit pas s'accroître les documents non utilitaires, comme la parure même si apparaissent quelques rondelles issues de tests d'œuf d'autruche et quelques fragments d'ocre. Rares sont aussi les restes alimentaires. Le domaine lithique taillé se développe tout en favorisant l'équipement de chasse.

Il renfermait 6 516 pièces lithiques dont 5 837 supports bruts et 679 pièces retouchées (fig. 3). Dans l'outillage, les éclats bruts issus de nucléus globuleux dominant; lames, lamelles et micro-lamelles provenant parfois de nucléus cannelés sont délibérément choisis pour façonner des outils capsien. Désormais, la composante élassolithique s'est atténuée : la décroissance concerne les micro-lamelles à dos (3,2 %) et les micro-segments (2,8 %) marginalisés, à côté des lamelles à dos (31,8 %), des géométriques (6,2 %) et de leurs déchets (17 %). Pourtant le potentiel quantitatif global de toutes ces armatures (41,2 %) pourrait donner l'impression de fluctuations mineures et non d'un net changement. Cependant, dans cet autre exemple de glissement observé en « A », on voit mieux pénétrer et s'imposer le répertoire morpho-technique capsien, dans tous les groupes : éclats et couteaux à dos ocrés (avec un spécimen remarquable, fig. 4), burins dièdres, coches et denticulés, lamelles à dos de types nouveaux, trapèzes, etc.

Fig. 4. Lame d'un couteau conservant de l'ocre rouge sur la totalité du bord abattu (dessin S. de Butler).

Les dimensions de ces instruments sont moyennes (L entre 3 et 7 cm) et normales. En somme, dans le domaine des instruments et des armatures un déséquilibre s'établit désormais entre apports capsien majoritaires et influences élassolithiques minoritaires qui affecte aussi le régime alimentaire. On observe une consommation abondante de gastéropodes terrestres, de bovidé, de mouflon, d'antilope bubale, de gazelle, au détriment, semble-t-il, des ressources aquatiques.

G. Camps (1974 : 126-131) a proposé d'inclure ce niveau dans un faciès de Capsien Central, régionalement installé autour de nombreux bassins fermés, prenant l'escargotière de Bou Nouara*, comme exemple. L'industrie de Bou Nouara, quoique un peu plus ancienne, d'après sa structure industrielle, montre aussi certains caractères lithiques trahissant le maintien d'une composante ibéromaurusienne moins atténuée qu'à Koudiat Kifen Lahda. Même si la persistance de traits ibéromaurusiens n'a pas encore été suffisamment mise en valeur à Bou Nouara, G. Camps en avait souligné l'importance. Reste à en définir le rôle et à en apprécier le retentissement aussi bien dans le domaine du métissage des populations que dans celui de l'imprégnation des cultures.

« La couche "B" de Koudiat Kifen Lahda représenterait une phase un peu plus avancée de la capsianisation. » Tandis que la couche « A » s'affirmerait comme étant plus nettement capsienne.

Conclusion

La barre rocheuse de Koudiat Kifen Lahda surplombant des bassins fermés aux ressources attractives a servi de refuge à diverses populations épipaléolithiques durant les VII-VI^e millénaires BC. Les occupants ont tiré leur subsistance de la pêche, du piégeage, de la capture de reptiles, d'oiseaux, de la chasse et de nombreuses collectes.

Au VII^e millénaire BC., la pêche aux barbeaux, intense et fréquente, pratiquée peut-être avec des harpons en bois, armés de micro-segments, s'appuie sur un projet d'équipement préalable tout à fait décisif, incluant une micro-industrie lithique spécifique, qui confère à cet horizon son caractère élassolithique, original. La pêche représente alors une activité dominante, pratiquée par des spécialistes en micro-armatures, issus, par hypothèse, d'une population Mechtoïde, évoluée. L'origine ibéromaurusienne de certaines de leurs traditions comportementales au moins (alimentaires et techniques), n'est pas douteuse.

Au début du VI^e millénaire BC., lorsque de nouveaux occupants viennent s'installer dans le même abri, porteurs d'une autre culture, leurs goûts alimentaires trahissent d'autres comportements de chasseurs-collecteurs d'escargots. Pourtant la composante élassolithique de leur outillage reste de même nature que la précédente et semble même laisser resurgir d'anciens traits culturels. Pourquoi, sinon en réponse au maintien d'une activité de pêche ? Ainsi, dans l'ensemble « B » voit-on pour la première fois se fondre et s'unir des connaissances technologiques complémentaires, qui accroissent et diversifient outils et armatures, mais aussi fonctions et activités, les unes de pêche spécialisée, les autres de chasse non spécialisée. N'a-t-on pas ici des preuves directes d'un métissage des cultures résultant d'une vraisemblable alliance entre des individus Mechtoïdes évolués et des Proto-Méditerranéens Capsiens, conjointement engagés au quotidien ?

Lorsque plus tard s'opéreront, dans l'ensemble « A », de multiples changements en faveur d'une nette capsianisation, les activités de subsistance favoriseront surtout chasses et collectes. Elles marginaliseront presque complètement les traditions de pêcheurs, spécifiques des individus Mechtoïdes se maintenant encore dans cette région. Dans le Maghreb oriental, d'autres exemples

4282 / Kousser

confortent déjà l'ébauche de ce schéma et exigent une réinterprétation régionale de l'Épipaléolithique.

BIBLIOGRAPHIE

CAMPS G., 1974. *Les Civilisations préhistoriques de l'Afrique du Nord et du Sahara*. Paris, Doin, 366 p.

CAMPS-FABRER H., 1975. *Un gisement capsien de faciès Sétifien. Medjez II (El-Eulma) (Algérie)*. Études d'Antiquités Africaines, CNRS, Paris, 448 p.

CHAMLA M.-C., 1975. « La diversité des types humains, dans les gisements Capsiens » in Camps-Fabrer H., *Un gisement capsien de faciès Sétifien. Medjez II (El-Eulma), (Algérie)*. Études d'Antiquités Africaines, CNRS, Paris, p. 373-376.

CADENAT P., 1956. « Une industrie microlithique d'Algérie ». *Bull. de la Soc. d'Études et de Recherches préhistoriques*, Les Eyzies, n° 6, p. 35-38.

CADENAT P., 1966. « Vues nouvelles sur les industries de Columnata ». *Libyca*, t. XIV, p. 189-206.

CADENAT P., 1970. « Le Columnatien, industrie épipaléolithique de l'Algérie ». *Bull. de la Soc. d'Études et de Recherches préhistoriques*, Les Eyzies, n° 20, p. 40-50.

DEDIEU B., 1967. « Recherches préhistoriques dans la région d'Aïn M'Lila ». *Libyca*, t. XV, p. 139-145.

FERHAT N. (1995), 1997. « L'hypermicrolithisme dans l'Épipaléolithique du Maghreb » in *El Mon Mediterrani després del Pleniglacial (18 000-12 000 BP)* Colloque de Banyoles. Éd. par J.-M. Fullola et N. Soler, Girone, Centre d'Investigations Archéologiques, Série Monographiques, n° 17, p. 69-76.

HACHI S., 1999 « *L'Homme de Mechta-Afalou, Cro-Magnon de l'Afrique du Nord, durant les 20 derniers millénaires : évolution culturelle et devenir* ». Thèse d'habilitation à diriger des recherches. Université P. Valéry, Montpellier, III, 4 vol.

HACHI S., FRÖHLICH F., GENDRON-BADOU A., LUMLEY H. DE, ROUBET C., ABDESSADOK S., 2002. « Figurines du Paléolithique supérieur en matière minérale plastique cuite d'Afalou Bou Rummel (Babors, Algérie). Premières analyses par spectroscopie d'absorption Infrarouge ». *L'Anthropologie*, n° 106, p. 57-97.

ROUBET C., 1968. « Nouvelles observations sur l'Épipaléolithique de l'Algérie orientale. Le gisement de Koudiat Kifen Lahda ». *Libyca*, t. XVI, p. 55-101.

ROUBET F.-E. (1952), 1955. « Les foyers préhistoriques de la Crique des Pêcheurs à Bou Aïchem, près de Kristel (Oran) ». *Actes du II^e Congrès Panafricain de Préhistoire*, Alger, p. 655-657.

C. ROUBET

K71. KOUSSER (également KOUCER, QUSR)

Région montagneuse fort reculée, difficile d'accès, située au cœur de la partie est du Haut Atlas central marocain, peuplée d'une poignée de fractions pastorales Ayt Sokhman de parler *tamaziyt* ayant en grande partie préservé leurs us et coutumes. À l'écart des grands courants commerciaux, demeurée à la fois noyau maraboutique et berceau de l'irrégentisme amazighe face aux troupes françaises, elle n'a succombé que lors des dernières campagnes de l'Atlas pendant l'été de 1933. Ayant longtemps échappé à l'influence directe du pouvoir central, la mise en place au lendemain de l'indépendance de l'administration makhzénienne – sous le sceau de éloignement, pour ne pas dire du non-engagement – ne s'est pas faite sans heurts, et, de toute façon, n'aura guère changé un mode de vie ancestral prioritairement conditionné par le libre accès aux sources et herbages d'altitude.

Localisation

Le toponyme « Kousser » désigne, dans l'arrière-pays de Beni Mellal, un ensemble de hauts-plateaux (parfois appelé « plateau des Ayt Abdi »), coupé de canyons et frangé de massifs montagneux, bordé à l'ouest par l'Asif-n-Ouhansal, au nord par l'Asif Melloul. Les limites sud et est, quant à elles, sont plus floues ; le hameau de Tinatamine (en se basant sur un proverbe célèbre), pouvant matérialiser la première ; un axe imaginaire Tizi-n-Tiddad/Asfalou-n-Timit, si l'on prend en compte la proximité de toponymes tels que « Amalou-n-Kousser » et « Ihouna-n-Ou-Kousser », pouvant situer la seconde. Sur le plan administratif, les Ayt Abdi du Kousser font leurs affaires à Zaouiâ Ahansal, bien que fréquentant tout autant le souk de Msemrir (Haut Dadès) ; leurs voisins Ayt Bindeq relèvent du bureau d'Anergui, même si bon nombre d'entre eux se tournent davantage vers Imilchil – moins enclavée – pour y recevoir leur courrier ou pour se ravitailler.

Cadre géographique

Le pays du Kousser se compose, pour l'essentiel, de plateaux semi-arides, étagés entre 2 200 et 3 000 m, se redressant pour former, selon l'appellation des militaires français de la conquête, le « massif du Koucer » (Guillaume 1946) aux formes lourdes et rectilignes, culminant à 3 093 m dans l'Aghembo-n-Chinzer qui domine Anergui. Pays bordé au sud par d'autres massifs montagneux plus élevés comme le Jbel Tafraout (3 390 m) ou la Taouya-n-Oulghoum (« bosse de dromadaire » 3 100 m). Le climat est de type méditerranéen montagnard à dominante froide. Si les étés sont longs et sec, ils sont caractérisés par de fréquents orages. Le relief, exposé à des flux océaniques relativement réguliers, bénéficie de précipitations mesurant entre 500 et 700 mm par an (Monbaron & Perritaz 1994), avec des pointes à l'automne et au printemps. Ainsi le plateau peut-il être recouvert de neige dans sa totalité à n'importe quel moment entre novembre et avril. Formé de couches calcaires de la série du Bajocien, il comprend un important système de poljés, lapiés et dolines, le tout étant favorable à l'écoulement et à la circulation des eaux en réseaux souterrains donnant lieu à d'importantes résurgences aux pieds des escarpements en bordure du Kousser. Le manque d'eau en surface qui en résulte, joint à un facteur d'évaporation élevé, constitue une contrainte de taille pour le développement de la vie humaine sur le plateau. Hormis une source à faible débit, dite *tirifit* (« petite soif »), il n'existe aucun point d'eau viable, ce qui nécessite de laborieuses corvées d'eau jusque dans le fond de l'Aqqa-n-Tiflout.

Le couvert végétal est caractéristique du Haut Atlas central : la steppe altimontaine, tantôt à xérophytes méditerranéens de type froid, tantôt à genévriers thurifères, alterne avec des pacages d'altitude, concentrés pour la plupart au creux des dolines. Herbages, du reste, fortement dégradés, malmenés qu'ils sont à la fois par les troupeaux et par des sécheresses récurrentes depuis les années 1980. Sur certains versants limitrophes du plateau proprement dit, à une altitude inférieure à 2 000 m, on relève la présence d'autres essences : genévrier de Phénicie, chêne vert et pin d'Alep.

Occupation humaine

Marquée par la montée depuis le Sud-Est marocain de vagues successives de groupements Sanhaja en quête de pâturages de haut mont, l'histoire de la région, est indissolublement liée à l'expansion de la confrérie des Ihansalen*. Dès le XIII^e siècle elle est citée pour la première fois lorsque, venu des environs de Safi, l'*agurram* Si Saïd Ahansali déclare à qui veut l'entendre : « Moi, je vais chez les

Beraber dans le Jbel Koucer! » (Ithier 1947). Une fois installé, il intervient si bien dans les luttes inter-tribales, que tous ceux qui s'opposèrent à lui furent obligés de quitter le pays. Après les Ayt Waster, évincés de la région d'Anergui au XV^e siècle, ce sont les Ayt Youmour qui, ayant occupé un certain temps le Kousser, en sont chassés à leur tour par les Ayt Sokhman pendant le XVI^e siècle. Du reste, selon Hart (1984), les Ayt Abdi se disent tous originaires du Kousser, affirmation confirmée par ce que nous avons entendu nous-mêmes à Boutferda en 1982 chez les Ayt Abdi d'Aghbala.

Au XVII^e siècle, les Ayt Bindeq ont vraisemblablement pris pied dans leur territoire actuel, alors que les Ayt Youmour sont définitivement rejetés vers l'*azayar*. Au siècle suivant, Sidi 'Ali ou Ahsayn, également membre des Ihansalen, fonda une petite zaouïa à Anergui (où il fut ultérieurement enterré), et assura un rôle d'arbitre dans des querelles de *leff-s*, alors que son rayonnement spirituel s'étendait sur le Kousser. Tout au long des XVIII^e et XIX^e siècles, les pâtres-guerriers Ayt Sokhman, les Ayt 'Abdi en particulier, occupèrent une place prépondérante sur l'échiquier politique atlasien, constituant en plein Haut Atlas un môle défensif – véritable défi ouvert et permanent à l'autorité makhzénienne.

Ainsi, en 1883, Sidi Hmad ou Moh de la zaouïa d'Asker (autre haut lieu des Ihansalen), « ne connaissant d'autre maître que Dieu » (Ithier 1947), avait été obligé de se réfugier dans l'Asif Melloul après avoir refusé d'aller rendre hommage au sultan Moulay Hassan I^{er}, alors en tournée dans le Tadla. Peu étonnant, non plus, que, attirés dans l'orbite des Imihwach*, les Ayt 'Abdi se soient trouvés en butte aux tentatives sultaniennes pour venger le massacre d'Aghbala de 1888. Contrairement à ce qui a été suggéré par ailleurs (Hart 1984), suite à cette affaire les Ayt 'Abdi du Kousser n'ont pas été consignés sur leur âpre plateau par le sultan de l'époque à titre de représailles – ils y étaient déjà! Cela ne fait qu'illustrer l'imprécision qui entoure les campagnes de l'Atlas à l'époque héroïque, et dont les Ayt 'Abdi seraient finalement sortis indemnes, ayant repoussé l'avant-garde de la *mehalla* aux abords de l'Isghouta selon une source (Guillaume 1946), sur les flancs du Jbel Imghal selon une autre (Ithier 1947). L'Asif Melloul et le Kousser avoisinant seraient restés inviolés.

Comment les Ayt 'Abdi du Kousser vivaient-ils alors? Il est assez clair que le mode de vie tournait autour d'un système de transhumance « à déplacement interne » (Couvreur 1968) sur courte distance. Les fractions s'égayaient à la belle saison avec leurs troupeaux sur les *almu-s* d'altitude, logeant soit sous la tente, soit (plus récemment) dans des enclos de pierres. On utilisait des dromadaires* comme animaux de bât à la montée en estive, comme pour « démantagner », ou pour aller chercher du grain au souk d'Aghbala. Dès l'automne tout le monde redescendait vers les divers hameaux situés en contre-bas : Imidal, Tagertetouch, Tinatamine, Zerchane, dont certains étaient pourvus de beaux *iyerman*, où étaient stockées leurs réserves de grain, d'huile et de laine. L'*iyrem** de Zerchane, en particulier, appartenant à la fraction Ayt Khouya ou Ahmed, était bâti en pleine falaise. Leurs voisins Ayt Bindeq, célèbres par leurs petits *iyerman*, robustes, trapus, construits en pierre et troncs de thurifères (encore visibles de nos jours à Taiddert et à Tamzaghât), avaient également un grenier de falaise* à Ouchtim, juché sur une corniche dominant l'Asif Melloul. Du reste, entre voisins, on se faisait gentiment la guerre, et les Ayt Bindeq avaient essayé, sans succès, de s'emparer du grenier de Zerchane en laissant tomber des brindilles incandescentes du haut de la falaise (Jacques Meunié 1951).

À l'intérieur même des groupements, les affrontements n'étaient pas exclus. Ainsi, vers le début du XX^e siècle, la sous-fraction des Ayt Tous, ayant acquis un unique fusil à tir rapide, parvint très rapidement à dominer ses rivaux potentiels

sur le Kousser. Situation qui perdura jusque dans l'été de 1932, époque à laquelle la pénétration militaire française avait atteint la région en obligeant d'autres fractions Ayt 'Abdi à se replier au sud de l'Imghal. L'année suivante le glas avait sonné pour la résistance amazighe du Haut Atlas. Cernés de toutes parts, l'*iyrem* de Zerchane détruit à coups d'obus, malgré le renfort de contingents amis Ayt Hadiddou en bordure sud du plateau du Kousser, les Ayt 'Abdi furent finalement contraints à déposer les armes le 14 août, opération qui se solda par la reddition de nombreuses familles (Guillaume 1946). Quant au massif du Kousser, proprement dit, de nouvelles opérations furent nécessaires début septembre dans le but de déloger les derniers résistants Ayt Isha et Ayt Bindeq, sous la coupe d'*igurramn* locaux, retranchés sur ses flancs boisés et tourmentés de l'Asif Tamga.

Lorsque les armes se turent, la vie sociopolitique put reprendre ses droits. Or, perdus sur leur plateau isolé, longtemps bloqués par la neige chaque hiver, les Ayt 'Abdi du Kousser avaient pu mettre à profit les longues veillées pour élaborer un système original d'élection de chefs à quatre niveaux, qui devait constituer une trouvaille heureuse pour les spécialistes de la segmentarité tribale. Tour à tour, Gellner (1969), puis Hart (1984), décriront les modalités de rotation et de complémentarité hautement complexes mais parfaitement au point, lesquelles, par un jeu de vote croisé faisant fi des notions de sous-fraction ou de clan, permettaient d'élire très démocratiquement les notables locaux à chaque niveau, depuis l'*amyan n ufella* jusqu'au simple *bab n umur*, ou chef de lignage. Il s'agissait, « en bref, d'un exercice structurel d'une aridité totale, d'un structuralisme sans fonction poussé jusqu'au point où il constitue une fin en soi »! (Hart 1981). D'autant plus que tout devait se passer en petit comité, les Ayt 'Abdi du Kousser, ne représentant qu'un millier d'âmes avant le Protectorat, entre 1 600 et 3 000 habitants vers les années 1960-1970 (Gellner 1969; Hart 2000).

Entre-temps, son autorité demeurée intacte malgré la fin effective de la résistance, le chef du clan Ayt Tous, Bassou, avait réussi à conserver sa prééminence auprès des Ayt Kousser jusqu'en 1945, époque à laquelle il avait été destitué par les autorités de tutelle pour sympathies nationalistes. Son neveu Haddou ou Moha lui succéda et resta au poste d'*amghar** au-delà de la fin de la période du Protectorat. En mars 1960, celui-ci prit fait et cause pour le super-caïd de Beni Mellal d'obédience UNFP, Bachir Ben Thami, qui, ayant tué le chef de la police locale lors d'une altercation, avait pris le maquis avec une centaine d'hommes (Bennouna 2002). Des attaques en règle furent montées contre trois postes : Tillouguit, Anergui et Zaouïa Ahansal. Dans les deux premiers cas, elles réussirent et des armes furent saisies ; à Zaouïa, en revanche, ce fut l'échec, et c'est depuis ce côté que des éléments des FAR gravirent le Tizi-n-Tigrint afin de mâter la rébellion. L'expédition punitive s'effectua sans grand mal, malgré l'implication de quelques combattants de l'ALN au côté des rebelles, les *igurramn* de Zaouïa ayant prêté main forte aux forces de l'ordre ; Haddou ou Moha réussit à s'enfuir au moment où sa demeure était prise pour cible par des hélicoptères et éluda ses poursuivants jusqu'à sa capture, fin avril, près de Tillouguit. Entre-temps, le super-caïd Ben Thami, lui aussi, avait été pris. Tous les deux furent emprisonnés, mais ultérieurement graciés et libérés (Hart 2000). Curieuse affaire, en tout cas, que cette dernière rébellion berbère de l'Atlas, supposée d'obédience gauchiste, déclenchée selon un mode opératoire local, de facture fort ancienne, mais où les enjeux reflétaient la lutte pour le pouvoir au niveau national dans une situation de post-indépendance, et caractérisée, après son échec, par une relative clémence royale à l'encontre des principaux meneurs (Gellner 1973).

L'action du makhzen ne fut pas toujours répressive. En 1956, il y eut réactivation à Zaouïa Ahansal d'un tribunal de droit coutumier, bien qu'avec des pouvoirs limités et, par la suite, restauration du principe de surveillance des

4286 / *Kousser*

herbages d'altitude ; plusieurs fois les autorités durent intervenir dans les conflits de pâturages, notamment concernant l'accès à Asfalou-n-Timit. Au printemps 2004, à Almou-n-Selloult, lieu fréquenté par des pâtres Ayt Hadiddou et Ayt 'Abdi, on, pouvait noter la présence d'un *amyar n igudlan* chargé de veiller sur la bonne répartition des troupeaux entre pâturages.

Situation actuelle

La pratique de la transhumance a subi des modifications importantes ces quarante dernières années. Alors que Couvreur (1968) évoque une utilisation importante de la tente, en juillet 1980, la seule tente que nous avons vue était située dans le haut Asif Tamga ; pas une seule sur le Kousser ! En revanche, utilisation d'enclos en pierres sèches. Région marginalisée par excellence du seul fait de son enclavement, le Kousser et ses habitants, dans la mesure où ceux-ci aspirent à autre chose qu'au traditionnel pastoralisme d'altitude, ne semblent guère promis à un avenir alléchant. Deux alternatives se présentent à eux : soit vivoter sur place ; soit émigrer vers une des villes de l'*azayar*, ou vers la côte. Si au printemps de 2004, l'on évoquait à Almou-n-Selloult une problématique percée de route depuis le Dadès, le sort réservé à une tentative similaire visant à relier Bou Ouzemou à Anergui devrait faire s'envoler certaines illusions. Ouverte en 1997-1998 suite à une initiative locale, la piste en question, qui longeait le versant sud de l'Amalou-n-Kousser, était devenue impraticable dès 2001 suite à des éboulements, non sans avoir servi de terrain de jeux éphémère à des étrangers adeptes de 4x4. C'est ce dernier phénomène, d'ailleurs, ajouté au trekking, qui semble condamner temporairement le Kousser à assister aux rares passages de touristes sportifs – sans en tirer grand profit. Raison pour laquelle, sans doute, on signale les premiers cas de chapardages, de vols, à l'encontre de ces visiteurs fortunés, comme cela est arrivé récemment à Almou-n-Ouhanad (Galley 2004).

Qui d'autre serait susceptible de s'intéresser à ces bouts du monde ? Des universitaires, certes, en particulier les tenants des nouvelles théories non-segmentaires, sans oublier les géologues, fascinés par le fameux karst « en vagues » du plateau des Ayt 'Abdi. Mais, quelle retombée positive pour les locaux, si ce n'est les sensibiliser à la richesse des ressources en eau souterraines dont ils disposent déjà ? Ou en vue d'éventuelles et très vagues « fins d'aménagement » ultérieures (Monbaron & Perritaz 1994) ? Des chercheurs nationaux également, à même de saisir les données de la problématique locale, comme Abdellah Herzenni (1993), ou Abdelmajid Benabdellah (1986), dont les travaux sur cette région, en éclairant la lanterne de quelques ONG, devraient permettre d'apporter une aide intelligente aux populations. Car, d'après ce que nous avons entendu en 1984 à Tafraout-n-Ayt 'Abdi, certains Ou-'Abdi déclarent ne rien attendre de Rabat, et ne rien devoir à un pouvoir central qui – sans doute pour sanctionner leur implication dans la révolte avortée de 1960 – affecte de les ignorer (ni école, ni dispensaire, ni marché qui leur soit propre), les obligeant, il est vrai, à entreprendre de fort longues randonnées mulâtres ne serait-ce que pour assurer leur ravitaillement hebdomadaire. Si les jeunes aspirent à plus de confort matériel (facteur qui accélérera sous peu l'exode depuis cette région), il est possible que certains anciens, ne se faisant guère d'illusions, souhaitent simplement rester tels qu'ils sont, dans ce qui pourrait passer pour du dénuement, mais constituant le prix à payer afin de jouir chez eux d'un brin de liberté. Considération chère à bien des Berbères.

BIBLIOGRAPHIE

- ABADI A., 1985. *Les Ait Abdi: essai d'analyse de l'évolution d'une tribu semi-nomade* (sous la dir. de B. Kayser), Univ. de Toulouse II.
- BENABDELLAH A. & FAY G., 1986. « Habitat rural, systèmes de production et formation socio-spatiales dans le Haut Atlas central », *Annuaire de l'Afrique du Nord*, Éd. du CNRS, t. XXV, p. 377-392.
- BENNOUNA M., 2002. *Héros Sans Gloire: échec d'une révolution 1963-1973*, Tarik éd., Casablanca.
- COUVREUR G., 1968. « La Vie Pastorale dans le Haut Atlas Central », *RGM*, 13, p. 3-54.
- COUVREUR G., 1988. « Essai sur l'évolution morphologique du haut Atlas central calcaire (Maroc) », *Notes & Mémoires du Service Géologique*, n° 318, Rabat.
- DE LA CHAPELLE Lt F., 1931. « Le Sultan Moulay Ismaïl et les Berbères Sanhaja du Maroc Central », *Archives Marocaines*, XXVIII, Paris Honoré Champion, p. 8-64.
- GALLEY H., 2004. *Montagnes du Maroc*, Éd. Olizane, Genève.
- GELLNER E., 1969. *Saints of the Atlas*, Londres, Weidenfeld & Nicolson.
- GELLNER E., 1973. « Patterns of Rural rebellion in Morocco during the Early years of Independence », *Arabs & Berbers* (E. Gellner & C. Micaud eds.), Duckworth, Londres, p. 361-374.
- GUILLAUME A., 1946. *Les Berbères marocains et la Pacification de l'Atlas Central*, Paris, Julliard.
- HART D., 1981. *Dadda 'Atta and his Forty Grandsons, the Socio-Political Organisation of the Ait 'Atta of Southern Morocco*, Wisbech, Cambridgeshire, Menas Press.
- HART D., 1984. « The Ait Sukhman », *ROMM*, n° 38, 2^e sem. : 137-152.
- HART D., 2000. *Tribe & Society in Rural Morocco*, Frank Cass, Londres.
- HERZENNI A., 1993. « Gestion des ressources et conditions du développement local dans la haute montagne de la Province d'Azilal », *Montagnes et hauts-pays de l'Afrique: Utilisation & conservation des ressources* (A. Benchérifa, éd.), Série colloques & séminaires n° 20, Fac. des lettres, Rabat, p. 333-345.
- ITHIER Lt J-A., 1947. « Étude sur un petit groupement berbère du Cercle d'Azilal; les Aït Wanergui (Aït Daoud ou 'Ali des Aït Sokhman) », poste des Affaires Indigènes de Zaouïa Ahansal.
- JACQUES MEUNIE Dj., *Greniers-Citadelles au Maroc*, Pub. Hautes Études Marocaines, Paris, 1951, 2 vol.
- MONBARON M. & PERRITAZ L., 1994. « Ressources en eaux souterraines d'un karst marocain », *Universitas Friburgensis*, février 94, disponible sur : www.unifr.ch/spc/UF/94fevrier/monbaron.html
- PERRITAZ L., 1992. *Contribution à l'étude hydrogéologique du plateau karstique des Aït Abdi* (Haut Atlas central calcaire, Maroc), Travail de diplôme de 3^e cycle en hydrogéologie, CHYN, Université de Neuchâtel, inédit.
- TARRIT Cdt, 1923. « Étude sur le front chleuh : le pays des Ait Seri et es Ait Chokhman », *BSGM*, III, 5, p. 517-559.

M. PEYRON

K72. KRISTEL (site préhistorique, Oranie)

Localité littorale située au fond d'un golfe, à 18 km environ au nord-est de la ville d'Oran, abritée à l'est par le Djebel Bou Aïchem (450 m). Avant d'atteindre le village de Kristel le regard découvre, en venant d'Oran, un paysage de falaises marines, bordant un lieu-dit « Crique des Pêcheurs » toujours fréquenté et une zone intérieure, délimités du sud au nord par l'aval et le débouché des oueds El-Khamak et El-Mâ, ce dernier collecteur des oueds Aïchem et Chichoun ainsi que par un autre ravin, proche du village (fig. 1). La stratigraphie de ce territoire a attiré l'attention des quaternaristes.

4288 / *Kristel*

On distingue d'est en ouest et du haut des falaises jusqu'au niveau de la mer :

- un secteur rocheux de piémont, entaillé par l'oued el-Mâ, masqué par une garrigue ;
- un secteur dunaire, aux dépôts (1-3 m) plaqués sur ce piémont, stabilisés par une végétation actuelle basse à *Juniperus Phoenicea*, *J. oxycedrus L.*, *Pistacia lentiscus*, *Chamaerops humilis*, *Frankenia corymbosa*. Ces dépôts renferment plusieurs foyers épipaléolithiques dispersés, reconnus par F. Doumergue dès 1910 (1919, 1936), étudiés par Ch. Goetz et J. Tailliet (1940, 1943), Ch. Goetz (1967) et par F.-E. Roubet (1946-1947, 1955, 1968) ; les auteurs ont retenu pour ce site préhistorique la dénomination de **foyers épipaléolithiques de Bou Aïchem** ;
- un niveau d'encroûtement calcaire (0,10-0,20 m) servant par endroit d'assise à ces foyers ;
- un secteur de falaises vives et d'éboulis (de 20 m de puissance), formant le rivage actuel. Deux formations anciennes y sont incluses. Du haut en bas on distingue :

Fig. 1. Carte montrant la situation des Foyers préhistoriques de la Crique des Pêcheurs, à Bou-Aïchem, près de Kristel (Oran). Récoltes signalées : 1 : F. Doumergue ; 2 : (Ch. Goetz et J. Tailliet) et 4 : (F.-E. Roubet), foyers très apparents (cf. pl. II) ; 5, 6 et 7 : (F.-E. Roubet), restes de foyers peu importants ; 3 : (F.-E. Roubet), falaise présentant en coupe la formation sous-jacente, rubéfiée, à industrie moustéro-atérienne (pl. III, niveau n° 2).

a) une formation d'origine continentale. Elle est située à 2-3 mètres sous le sommet de la ligne de falaises, est indurée, rubéfiée, argilo-sableuse, et contient des *Helix* (cartographiée q3d sur la feuille géologique d'Arzew, dressée par le géologue Y. Gourinard 1952). Son intérêt est de renfermer un horizon culturel paléolithique attribué à l'**Atérien**, désigné comme faisant partie de la **crique des Pêcheurs**. Ce faciès a été reconnu par F.-E. Roubet (1955). Son identification repose sur la présence de pièces lithiques taillées et de restes d'une nourriture de fruits de mer, à *Patella ferruginea*, coquilles maintenues *in situ*. Rappelons que ces témoins atériens sont rares, non encore datés, et qu'ils remonteraient à une période paléolithique du Pleistocène comprise entre 40 000 et 30 000 BP.

b) une formation d'origine marine. Presque au ras de l'eau (en 1968), très indurée, elle se compose de coquilles diverses, typiques d'un niveau Eutyrrhénien et d'un conglomérat. Son identification s'est faite comparativement. En effet, c'est grâce au maintien de *Strombus bubonius* Lk et d'autres coquilles du cortège malacologique contenu dans la « plage » indurée du gisement du Camp Franchet d'Esperrey, voisine d'Arzew (Camps 1954) (cartographie de Y. Gourinard 1952 : q3m), que la formation marine du site de Kristel a été attribuée à ce niveau du Quaternaire marin (F.-E. Roubet 1955).

On centrera cette note sur le contexte « Kristélien » des foyers épipaléolithiques de Bou Aïchem.

Kristélien

Le site des foyers de Bou Aïchem : fouilles et récoltes

Près du rivage, la zone d'occupation épipaléolithique couvre une aire d'1 km² environ (fig. 1 et 2). De petits amas cendreux grisâtres (1-2 m de diamètre et 0,50 m d'épaisseur) subsistaient en 1952, encore enterrés avec leurs pierres de foyers et leur encroûtement, retenus dans des dépôts dunaires, grâce au réseau radicaire d'une végétation rabougrie persistante (fig. 2) (F.-E. Roubet 1955, Pl. II, p. 653).

Le contenu des foyers et l'assemblage lithique en particulier ont été examinés et perçus d'emblée dans une continuité ibéromaurusienne, par F.-E. Roubet (1955 : 657). Cependant, n'observant plus qu'un contexte résiduel démantelé, privé d'éléments organiques décisifs, F.-E. Roubet en avait conclu qu'on ne pouvait pas désigner la station comme représentative : « *il ne semble pas que l'on puisse être amené à la prendre pour type d'un nouvel "étage" ou d'une industrie absolument distincte de celles qui ont été décrites... On peut admettre, pourtant, qu'elle pourra être considérée comme représentant un aspect spécial et nettement défini, un faciès Kristélien de la civilisation mouïlienne...* » (*i.e.* ibéromaurusienne). L'auteur rappelait encore l'importance de sa position stratigraphique, postérieure à l'Atérien, identique à celle de l'Ibéromaurusien* littoral, qui bénéficie même, localement, de l'absence d'une implantation néolithique. Il soulignait certains traits de son outillage, insistant sur la double structure macro et microlithique, sur sa composante lamellaire, microlithique, ainsi que sur ses similitudes alimentaires. Le Kristélien a donc été nommé et individualisé par F.-E. Roubet, sans bénéficier toutefois des analyses appropriées qu'exigent aujourd'hui une mise au point non contestable de ce faciès culturel. Cet état des connaissances affaiblit une observation ancienne et judicieuse mais ouvre, à l'avenir, largement ce champ d'investigation. En 1968, pendant deux échantillons (Alg. 25 et Alg. 26) furent prélevés par F.-E. et C. Roubet et datés du IX-VIII^e millénaires BC (voir ci-après).

4290 / *Kristel*

Le contexte culturel

Les analyses de l'industrie lithique faites par Ch. Goetz et J. Tailliet (1943), puis Ch. Goetz (1967) insistent d'abord sur la présence d'un double équipement lourd (calcaire, quartzite) et léger (silex), puis sur la structure et l'originalité de cet assemblage. La découverte de quelques tessons non ornés avait conduit Ch. Goetz (1967 : 59-60) à supposer que cette installation pouvait se rapporter à un Néolithique ancien à poterie unie.

Pour F.-E. Roubet, l'originalité kristélienne porte sur le caractère élassolithique (C. Roubet 1968) que lui donnent notamment ses très nombreuses petites armatures. L'expression élassolithique, à valeur initialement technologique, s'est imposée pour ce contexte, comme étant une formule fédératrice de faits culturels presque synchrones, mais dispersés en Algérie. On doit à G. Camps (1973 et 1974) de l'avoir étendue à l'Oranie.

Comme dans l'industrie de la couche inférieure de l'Abri de la Koudiat Kifen Lahda* (en Algérie orientale), l'aspect élassolithique de l'industrie des foyers de Bou Aïchem résulte d'un débitage par pression de supports micro-lamellaires ; on retrouve certains de ses stigmates sur les empreintes des nucléus pyramidaux et prismatiques de la collection de Ch. Goetz (1967 : 46). Le processus de mise en forme de ces armatures est comparable à ce qui a été décrit pour Koudiat Kifen Lahda (C. Roubet 1968, 2007 *supra* « K70 »). Rappelons-en brièvement les traits majeurs.

Après sélection des supports bruts micro-lamellaires par les tailleurs, leur aménagement résulte d'une double réduction longitudinale et transversale qui accuse le caractère microlithique du futur segment : la diminution de la longueur résulte de l'emploi de la « technique du micro-burin », qui devait en outre acuminer les deux extrémités ; la diminution de la largeur résulte du rétrécissement uni-ou bilatéral, par retouche abrupte permettant d'affiner la silhouette longitudinale.

Les dimensions finales des micro-segments (Goetz 1967 : 36-37 et fig. 9) varient entre 7-12 mm pour la longueur et 2-3 mm pour la largeur. L'exécution délicate aboutit à donner une finesse extrême à ces armatures lithiques (F.-E. Roubet 1955 : 656). Nommées aiguilles, ces armatures sont les plus fines et les plus acérées que les Hommes épipaléolithiques du Maghreb aient pu produire. Cet exemple élève jusqu'au sublime une procédure technique héritée de l'Ibéromaurisien.

Mais que sait-on de la hampe et de la fixation et de l'objectif qui déclencha une fabrication aussi maîtrisée et un équipement si spécialisé ? Rien ne subsiste de l'agencement organique (sagaie ou hampe) conçu pour les inclure. Aucun support en bois ou en os n'a été découvert. Le milieu dunaire et maritime n'en a pas conservé de trace. Les restes osseux d'une faune chassée sont eux-mêmes très fragilisés et rares, rien n'atteste la pêche, pourtant les coquilles marines sont nombreuses.

Ces pièces représentent 11,6 %, comme les micro-burins, leurs déchets de fabrication. Dans la panoplie des armatures de Bou Aïchem, elles enrichissent le groupe des pièces à dos (30,9 %) constituées de pointes, diversement typées, de l'Aïn Kéda, de la Mouillah, ou scalènes et d'autres encore, sur éclats à épaulement et pointe déjetée, nommées pointes-perçoirs de Bou Aïchem par Ch. Goetz (1967 : 37-40 et fig. 13). Elles forment un ensemble d'armatures s'élevant à 42,5 % (Camps 1974 : 213).

La composante macrolithique de son outillage rend encore ce contexte culturel très original. Soulignée par Ch. Goetz (1967, p. 46-50 et fig. 19-23), elle est observable sur les grattoirs (23,4 %), d'aspect épais, de formes circulaires,

Kristel / 4291

Pl. I. La Pointe de l'Aiguille, vue du plateau de Canastel-Bel Ghaïd.
La flèche indique l'emplacement des foyers. Au-dessus de la flèche :
les jardins et la petite agglomération de Kristel (Cl. F.-E. Roubet 1950).

Pl. II. Restes d'un foyer protégés partiellement par la végétation (*Frankenia corymbosa*,
Desf.). La croix indique un lambeau de couche archéologique (Cl. F.-E. Roubet 1950).

courtes, parfois nettement carénées ; puis sur les pièces à coches et denticulées (9,7 %). Les grands supports dominant, les uns laminaires, les autres sur éclats, tous obtenus par percussion. La sélection raisonnée et la transformation de lourds supports en silex, issus d'un mode de débitage par percussion à la pierre,

peu habituel à l'Épipaléolithique, révèle l'étendue de l'adaptation gestuelle de ces tailleurs. On soulignera à ce propos la diversité des besoins et des activités de ces campeurs, qu'un autre équipement d'appoint, fait en calcaire, vint aussi satisfaire : rabots, racloirs, choppers (F.-E. Roubet 1955). Armatures et gros outils donnent une image contrastée mais large de la panoplie instrumentale de ces populations. Celle-ci n'offre pas tant de différences qu'on pourrait le croire avec leurs ancêtres Ibéromaurusiens d'Oranie ou de Kabylie littorale (Hachi 1999).

Le Kristélien surprend encore par ses gravures géométriques, sur coquilles en général. Certaines sont déjà présentes sur test d'œuf d'autruche, et sont de ce fait antérieures à celles que le Capsien continental exécutera plus tard, peut-être plus habilement et systématiquement. Ce sont, pour la période qui nous concerne, les plus anciennes manifestations connues. Cette coquille d'œuf d'autruche n'est certes qu'un matériau naturel parmi d'autres, mais plutôt rare ici sur le littoral. Ces fragments ont été ornés d'échelles, de croisillons, de ponctuations cernées de parallèles ; aucun grain d'enfilage n'a été découvert (Goetz 1967 : 20, fig. 2). D'autre part, la coquille marine a également servi de support. F.-E. Roubet « *reconnaît des lignes et des traits gravés sur un fragment de grande valve, probablement de pétoncle* ». Il précise encore la présence de « *matières colorantes... peu nombreuses* » (1955 : 657).

Quant aux vestiges alimentaires, réduits à quelques fragments osseux de mammifères chassés et à des récoltes de fruits de mer (patelles, troques, moules), ils rappellent des pratiques et des goûts hérités, eux-aussi, de populations ibéromaurusiennes.

Données chronologiques

Deux datations assignent un âge épipaléolithique au Kristélien (Camps 1973, 1974) :

Alg. 25 (test de coquille marine) : $10\,215 \pm 400$ BP. soit 8 265 BC., non calibrée.

Alg. 26 (test d'œuf d'autruche) : $9\,700 \pm 400$ BP. soit 7 850 BC., non calibrée.

Le Kristélien est-il une unité culturelle épipaléolithique autonome ?

Pour F.-E. Roubet comme pour G. Camps (1974, p. 212), l'attribution de ce contexte au Néolithique, comme Ch. Goetz l'avait un moment envisagé, n'est pas soutenable. La structure de cette industrie est « celle d'un Épipaléolithique équilibré », dominé par les lamelles à dos et les grattoirs, viennent ensuite les segments – qui confèrent à cet outillage son caractère élassolithique –, puis les microburins et les denticulés.

En l'absence d'autres sites littoraux, le rapprochement que G. Camps propose, après L. Balout (1955 : 365-366), avec l'industrie de la station de Kef el-Kerem* (région de Tiaret) (Cadenat et Vuillemot 1944), s'appuie sur la forte proportion des grattoirs (48,3 %), celle notable des lamelles à dos (29 %), celles enfin des segments et microburins. Racloirs, triangles et trapèzes existent aussi. « *Le gisement de Bou Aïchem a livré quelques fragments de coquilles d'œuf d'autruche gravés : cette présence ainsi que l'indice des lamelles à dos trop faible pour rattacher le "Kristélien" à l'Ibéromaurusien*, achève de consacrer l'originalité de cette industrie qui peut être définie comme un Kérémien* de tendance élassolithique, à indice de grattoirs en régression* » (Camps 1974 : 212-213).

Conclusion

Avec la reprise de nouvelles recherches approfondies sur le littoral méditerranéen fréquenté jadis par les populations épipaléolithiques, cette dernière opinion risque à l'avenir de ne pas se trouver confirmée. Nul doute que surgissent bientôt et ailleurs d'autres sites comparables, mieux conservés qui offriront les informations décisives permettant de recadrer le propos.

En bordure de bassins et de marécages pré-atlasiques de l'Algérie centrale et orientale, C. Roubet (1968) a mis en évidence le caractère élassolithique de la couche profonde du gisement de Koudiat Kifen Lahda*, daté de 6590 et 6370 ± 150 BC. Les minuscules armatures (segments) associées à quelques vertèbres de poissons contenues dans cette couche, pourraient représenter les barbelures lithiques d'engins de pêche; leur profusion pourrait même entretenir en nous l'idée d'activités fréquentes. À Bou Aïchem d'abord, puis à Koudiat Kifen Lahda, à El-Hamel près de Bou Saâda, à Zaccar (Ferhat 1977, 1997), et à Columnata, près de Tiaret, des spécialistes en micro-armatures, héritiers d'une longue et vivace tradition technologique motivée par des goûts alimentaires affirmés pour les produits aquatiques, pourraient avoir utilisé leurs petites armatures pour de telles activités. En dépit d'un décalage chronologique presque bi-millénaire existant entre Bou Aïchem et les autres sites, le caractère élassolithique d'une partie de leurs contextes lithiques porte, à mon sens, témoignage d'un particularisme comportemental de même nature, qui s'est également conservé et transmis. Dans les divers territoires où on l'a repéré, l'élassolithisme n'est pas un simple marqueur, celui d'un nanisme technologique, à rattacher au Kérémien. C'est un puissant révélateur comportemental, plutôt saisonnier, caractéristique de populations dispersées, d'ascendance probablement ibéromaurusienne, qui laisse surgir désormais une image nuancée de certaines de leurs saveurs et de quelques-uns de leurs goûts. Une autre attitude – qui n'est pas que de subsistance – nous parvient d'eux, et peut surprendre. Rappelons enfin que le « Montadien » des Bouches du Rhône, non loin de la rive septentrionale de la Méditerranée, présente au VIII^e millénaire les mêmes caractéristiques que le Kristélien et que de nombreux restes de poissons attestent de leurs activités de pêche (Fonton 1966).

BIBLIOGRAPHIE

- BALOUT L., 1955. « *Préhistoire de l'Afrique du Nord. Essai de chronologie* ». Paris, Arts et Métiers graphiques, 544 p. (Kristel: p. 363, Kef el Kérem: p. 365-366).
- CAMPS G., DELIBRIAS G. et THOMMERET J., 1973. « Chronologie des civilisations préhistoriques du Nord de l'Afrique, d'après le radiocarbone ». *Libyca*, t. XXI, p. 65-89 (p. 70-71, tableau p. 84).
- CAMPS G., 1954. « Gisement atérien en relation stratigraphique directe avec un *Strombus bubonius* Lk. au Camps Franchet d'Esperey, près d'Arzew ». *Bull. de la Soc. d'Hist. de l'Afrique du Nord*, t. XLV, p. 95-107.
- CAMPS G., 1974. *Les Civilisations préhistoriques de l'Afrique du Nord et du Sahara*. Paris, Doin, 373 p. (p. 212-214).
- CAMPS G., 1996. « Élassolithique ». *Encyclopédie Berbère*, t. XVII, « E11 », p. 2596-2598.
- DOUMERGUE F., 1910. « Contributions au Préhistorique de la Province d'Oran (III) ». *Bull. de la Soc. de Géogr. et d'Archéol. d'Oran*, t. 30, fasc. 124, p. 409-428 (p. 419-420).
- DOUMERGUE F., 1919. « Contributions au Préhistorique de la Province d'Oran (IV) ». *Bull. de la Soc. de Géogr. et d'Archéol. d'Oran*, t. 39, fasc. 152, p. 1-40 (p. 24).
- DOUMERGUE F., 1936. « Inventaire de la section de Préhistoire du Musée Demaeght, à Oran ». *Bull. de la Soc. de Géogr. et d'Archéol. d'Oran*, t. 57, fasc. 202-203, 122 p. (p. 57, notes 289-290).

4294 / *Kroumirie*

FERHAT N. « Le gisement préhistorique de Zaccar 1, près de Bou Saâda, Algérie ». *Libyca*, t. XXV, pp. 85-100.

FERHAT N., 1997. « L'hypermicrolithisme dans l'Épipaléolithique du Maghreb ». in *El mon mediterrani després del Pleniglacial (18 000-12 000 BP)*. J.-M. Fullola and N. Soler, eds, Serie Monografica, 17, Museu d'Arqueologia de Catalunya-Girona, pp. 69-76.

GOETZ Ch. et Tailliet J., 1943. « La station préhistorique de Bou-Aïchem près de Kristel, Oran ». *Bull. de la Soc. de Géogr. et d'Archéol. d'Oran*, t. 64, p. 73-78.

GOETZ Ch., 1967. « La station de Bou-Aïchem (Oran) ». *Libyca*, t. XV, p. 15-63.

HACHI S., 1999. *L'Homme de Mechta-Afalou, Cro-Magnon de l'Afrique du Nord durant les 20 derniers millénaires : évolution culturelle et devenir*. Thèse d'habilitation à diriger des recherches. Université Paul Valéry, Montpellier III, 4 volumes.

ROUBET F.-E., 1947. « Quelques nouveaux gisements préhistoriques. Contribution à l'étude du peuplement préhistorique de l'Algérie occidentale ». *Bull. de la Soc. de Géogr. et d'Archéol. d'Oran*, fasc. 233, t. 68, p. 1-28 (p. 9-11).

ROUBET F.-E., 1952-1955. « Observations sur la stratigraphie des gisements préhistoriques du littoral de l'Oranie orientale ». *Actes du I^{er} Congrès panafricain de Préhistoire d'Alger*, p. 279-280.

ROUBET F.-E., 1952-1955. « Les foyers préhistoriques de la Crique des Pêcheurs, près de Kristel (Oran) ». *Actes du I^{er} Congrès panafricain de Préhistoire d'Alger*, p. 653-657.

ROUBET F.-E., 1955. « Note sur un outillage en calcaire relevant de la civilisation mouillienne ». *Actes du XIV^e Congrès Préhistorique de France*, p. 562-568.

ROUBET C., 1968. « Nouvelles observations sur l'Épipaléolithique de l'Algérie orientale. Le gisement de Koudiat Kifen Lahda ». *Libyca*, t. XVI, p. 55-101.

ROUBET C., 2005. « Kef el-Kérem et le Kérémien ». *Encyclopédie Berbère*, XXVII, « K35 », p. 4128-4131.

ROUBET C., 2007. « Koudiat Kifen Lahda ». *Encyclopédie Berbère*, XXVIII-XXIX, « K70 », p. 4271-4282.

C. ROUBET

K73. KROUMIRIE (Tunisie) (orthographié également KHROUMIRIE)

[Du nom de la tribu locale : arabe classique *Khumayr* [Xumayr], arabe dialectal : *Khmîr* [Xmîr] ; on attendrait une forme conventionnelle française « Khoumirie » et « Khoumirs » pour la population ; l'orthographe reçue, qui remonte aux premières notations du XIX^e siècle, est donc très fautive puisqu'il n'existe aucun « r » à l'initiale du nom.]

On désigne sous ce nom un massif montagneux (Djebel *Khmîr*) de 900 km² situé à l'extrémité nord-ouest de la Tunisie. Ses limites sont : au nord, la Méditerranée bordée par de minuscules plaines littorales, au sud, l'oued *Ghazâla* affluent du fleuve *Mejerda*, fleuve né en Algérie et s'écoulant d'ouest en est vers les plaines littorales de la Tunisie Nord-orientale et la Méditerranée. À l'ouest se dressent, pratiquement à la frontière algéro-tunisienne actuelle, les chaînons décharnés de l'Est constantinois, limite politique mais aussi naturelle entre les deux pays, à l'Est enfin, franges indécises, on passe aux hautes collines du Tell septentrional et, légèrement plus au Sud, à la plaine céréalière de Beja et aux petits reliefs d'orientation méridienne (Sud-Nord) qui l'enserrent.

Les caractéristiques physiques

Il s'agit, en matière morphologique, d'une petite chaîne d'orientation sud-ouest/nord-est, mise en place à l'ère tertiaire, d'altitude moyenne voisine de 1 000 m, ligne de partage des eaux avec un écoulement méridien sud-nord vers la Méditerranée et un second, également méridien nord-sud, vers la *Mejerda*. Les roches affleurantes datent de l'ère secondaire avec, essentiellement sur les

sommets, des grès dits de Numidie, relativement perméables aux eaux d'infiltration, surmontant une couche marno-argileuse relativement imperméable. Les eaux d'infiltration sont donc bloquées au contact des deux couches, déterminant sur les versants de nombreuses sources vaclusiennes. Au centre du massif s'étend la petite dépression des *ghazwân* où affleurent des calcaires.

Cette situation détermine des conditions pédologiques (c'est-à-dire liées à la nature des sols) particulières sur lesquelles influe aussi la nature du climat. Les sols sur grès, de loin les plus nombreux, sont acides et infertiles, les sols marneux un peu moins, les sols calcaires enfin, bien que plus secs, sont – très relativement – fertiles. Nous avons affaire à une montagne très arrosée, plus d'un mètre de précipitations annuelles avec – structurellement – des chutes de neige chaque année. Montagne humide donc mais aussi montagne froide en hiver, fraîche en été. Le couvert végétal naturel dominant est la forêt de chênes-lièges, avec parfois de belles futaies. On trouve aussi des chênes-zeens et quelques oliviers sauvages.

Économie et mode de vie à l'époque contemporaine

Au milieu des années 1840, le consul de France à Sousse, généralement bien renseigné, ancien militaire en Algérie et arabisant, E. Pellissier (1980) estimait la population du massif à 8 000 personnes. À la même époque, on comptait sans doute 15 000 000 habitants dans la régence de Tunis. Cette insignifiance démographique, 0,5 % de la population du pays, coexistait cependant avec des densités non négligeables pour l'époque, neuf habitants au km² dans un milieu forestier pauvre. Les cultures se regroupaient dans les clairières : orge, sorgho et surtout tabac. La forêt fournissait des bois d'œuvre, utilisés pour la confection d'ustensiles de cuisine, et du charbon de bois. À ces activités sylvestres s'ajoutait l'élevage des ovins, caprins et bovins. Les ânes et mulets, mieux adaptés aux sentiers sinueux, concurrençaient les chevaux, et le dromadaire enfin était rare dans cette montagne froide.

L'habitat, disposé en hameaux, près des sources, se caractérisait par la prééminence du gourbi sur la tente, signe de sédentarité. Sédentarité donc mais nuancée par une transhumance à courte distance ne concernant qu'une fraction de la population, celle accompagnant les troupeaux, l'été dans les alpages forestiers, l'hiver dans des terres basses des piémonts. Le petit port de Tabarka, ou Tabarca, situé à l'extrémité d'une petite plaine côtière, moins insignifiante que les autres, vivait essentiellement de l'exploitation du corail.

La colonisation mit en valeur les forêts de chênes-lièges dès 1890 (Jacques Taïeb 1980), exploita quelques mines de fer, et lança la petite station estivale d'Ain draham (la source des dirhams en arabe).

De nos jours, le niveau de vie dans la région reste très inférieur aux moyennes tunisiennes. Le barrage de Ben Metir sur l'oued El-lil est certes un ouvrage d'art considérable, mais le Kroumir n'a finalement profité ni de la manne touristique, sauf Tabarka, ni de l'essor des industries légères.

Une histoire énigmatique

Le massif était sans doute peuplé dès l'antiquité, mais les sources anciennes l'ignorent ou presque. Les voyageurs arabes, pourtant souvent prolixes, comme El Bekri (XI^e siècle) ou Idrissi (XII^e) gardent le même quasi silence, tout comme Léon l'Africain au XVI^e siècle. En 1540, le gouvernement de Tunis concéda aux Génois l'exploitation du corail dans une île près de Tabarka. Ce qui fut à l'origine d'un mouvement commercial régulier entre les montagnards et les Génois. Abrités par leurs forêts et leurs abrupts, disposant de poudre et de fusils, les

4296 / *Kroumirie*

Kroumirs, aux XVII^e, XVIII^e et XIX^e siècles, étaient capables d'échapper au fisc du *beylik* ou tout au moins de négocier pied à pied le montant de l'impôt. En 1740, le bey de Tunis détruisit le fort Génois près de Tabarka, réduisit ses habitants en esclavage, y installa une garnison de *Zwâwa* kabyles, portant un rude coup au commerce des montagnards.

Dans les années précédant l'instauration du protectorat français de 1881, les Kroumirs et la Kroumirie se trouvèrent sous les feux de l'actualité. Certes, depuis des lustres, bédouins et montagnards du NO de la Tunisie, faisant donc allégeance au bey de Tunis, se heurtaient aux tribus voisines dépendant du dey d'Alger, sans préjudice des perpétuels affrontements internes. Quelques années avant 1881, les razzias¹ des « Kroumirs » de l'autre côté de la frontière, devinrent aux yeux de Paris insupportables, ce qui servit de prétexte à l'intervention française de 1881 dans la régence de Tunis. En fait, on l'aura deviné, le mot « Kroumir » ne désignait pas les habitants du massif *stricto sensu*, mais plus globalement tous les résidents du nord-ouest de la Tunisie, y compris les *awlâd Bû Ghanem*, d'authentiques bédouins installés au Sud du massif kroumir. Le protectorat français, mis en place et consolidé, la montagne kroumire, à nouveau, s'enfonça dans une relative obscurité.

Quid de la berbéricité ?

À la lecture de ce qui précède, la question n'est pas dépourvue d'une certaine légitimité. En quoi finalement le massif kroumir et ses habitants se rattachent-ils à la berbéricité ? Cette question, très simple, appelle finalement des réponses partielles, nuancées, quelquefois indécises et il nous faudra, là encore, faire appel à l'histoire en dépit de sa relative indigence. Dans ce contexte incertain, interrogeons la mémoire collective. Que nous dit-elle ?

Les habitants prétendent descendre d'une tribu arabe, les *Banû Khamr*, *Khumayr*, le nom arabe de la Kroumirie n'en étant que le diminutif. Un des compagnons du conquérant de l'Ifrikia, au XIII^e siècle, *'Oqba Ibn Nâfi'* s'appelaient *Khumayr Ben 'Umar* et aurait appartenu à cette tribu, tradition plausible ! D'autres affirmations disent que le massif n'aurait été peuplé qu'au XVIII^e siècle, par des gens venus du Sud-tunisien. Affirmations irrecevables car le massif était peuplé depuis bien plus longtemps.

En fait, le peuplement est extraordinairement mélangé avec au moins vingt-cinq fractions minuscules et ethniquement séparées, parmi lesquelles on compte plusieurs petits groupes appartenant à des tribus installées sur les pourtours Kroumirs comme les *Hudhayl* (ou Hedîl) et les *Wachtâta*, ces derniers d'origine kabyle.

Au-delà de cette bigarrure ethnique, la population est cimentée par l'originalité de son mode de vie, dans un massif quelque peu isolé, et par le culte rendu à un marabout local du nom de *Sîdî 'Abd ullah abû el jamâl*, descendant présumé de *Khumayr Ben 'Umar*. Tout cela ne paraît pas typiquement berbère, nous en convenons. Cependant, détail intéressant, la langue arabe du massif appartient au groupe dit des parlers arabes nomades, c'est-à-dire diffusés – tardivement –, au XI^e siècle, par les pasteurs arabes venus de l'Est, arabisant les Berbères du plat pays, avec, comme caractéristique essentielle, la prononciation comme un “g” du *qâf* arabe, sourd, emphatique, coranique et citadin. Arabisation relativement

1. C'est de cette période que date l'apparition en français du terme « kroumir » pour désigner « un individu méprisable ou misérable, sans doute à cause de leur réputation de pillards » (*Le Grand Robert de la Langue Française*, 1990 (V), p. 896 (NDLR)).

tardive donc comme pour le reste de l'Ifrikia rurale. Au XIV^e siècle, si l'on en croit Georges Marçais (1913, pp. 655 et sq) tout le nord-ouest de la Tunisie était déjà arabisé. À suivre le même (1913, p. 659), au XII^e siècle, la Kroumirie aurait servi de refuge à de petits groupes berbères repoussés par les Banû Hilâl, ces bédouins arabes qui, dans leur marche vers l'Ouest, *taghrîba*, suivaient une trajectoire résolument septentrionale. La montagne Kroumirie aurait donc été jusqu'au XII^e siècle ce que Xavier de Planhol (1968, pp. 147-149) appelle une montagne-refuge et dont le paradigme est la Grande Kabylie.

Écrivant à la fin du XIV^e siècle, Ibn Khaldoun signale qu'à cette date la grande masse de la population maghrébine était encore berbérophone. *A fortiori* l'était-elle, peut-être plus encore, au XIII^e siècle. Dans notre cas kroumir, l'arabisation se serait vraisemblablement située au XIII^e par infiltration lente et pacifique de bédouins qui auraient acclimaté la tente dans ces montagnes froides, développé les élevages ovins et caprins, arabisant le mode de vie tout en se mélangeant ethniquement aux montagnards. Subsistaient cependant, à l'évidence, des môles anciens comme la vigueur du gourbi et la présence d'un élevage bovin, fort peu « arabe ». Au XIII^e siècle, par conséquent, le massif serait devenu une montagne bédouinisée, c'est-à-dire pénétrée et arabisée par les nomades arabes ou par d'autres nomades d'origine berbère mais arabisés, comme dans les Atlas sahariens d'Algérie, chaînons squelettiques devenus le domaine de la tente (X. de Planhol 1968, pp. 141-143).

Mais à quel groupe linguistique et culturel berbère rattacher les premiers habitants? Parlaient-ils une quelconque variété de *Tamazight* comme les Kabyles? Nous n'en savons rien. Se rattachaient-ils à ces parlers zénètes de l'Est et du Centre du Maghreb, groupe linguistique très diversifié, peut-être quelque peu mythique, différent du *Tamazight* par le lexique et, peut-être, accessoirement, par la phonétique, la syntaxe, la morphologie?

Au final, bien que profondément arabisé, le massif présente culturellement une certaine originalité. Il est peut-être paradigmatique de l'arabisation-bédouinisation du nord-ouest de la Tunisie où la petite montagne des Mogods, à l'est de la Kroumirie, et les collines surmontées de pins d'Alep au sud-ouest, furent, sans doute, berbérophones jusqu'au XIII^e siècle.

BIBLIOGRAPHIE

- COQUE R., Kroumirie, *Encyclopaedia Universalis*, 2003.
 DESPOIS J., *L'Afrique du Nord*, Paris, PUF, 1958, *passim*.
 DESPOIS J., *La Tunisie, ses régions*, Paris, Armand Colin, 1961, *passim*.
 IBN KHALDOUN A., *Prolégomènes*, traduction française G. de Slane, tome III, Paris, Imprimerie Impériale, 1862, p. 358.
 MARCAIS G., *Les Arabes en Berbérie du XI^e au XIV^e siècle*, Paris, Ernest Leroux, Constantine, D. Braham, 1913, pp. 655 et sq., 659.
 PELLISSIER E., *Description de la régence de Tunis*, Tunis, Editions Bouslama, 1980 (2^e édition), p. 46. Première édition, Paris, Imprimerie Impériale, 1853.
 PLANTHOL (de) X., *Les fondements géographiques de l'histoire de l'Islam*, Paris, Flammarion, 1968, pp.141-143, 147-149.
 TAIEB J., Le commerce extérieur de la Tunisie aux premiers temps de la colonisation (1881-1913), *IBLA, Institut des Belles Lettres arabes*, 145, 1980, p. 91.
 TALBI M., in E. Van Donzel, B. Lewis, Ch. Pellat, *Encyclopédie de l'Islam*, Paris, Editions G.P. Maisonneuve et Larose / Leiden, E.J. Brill, 1986, pp. 52-53.

4298 / *Ksar Chebel, Ksar Adekkar*

K74. KSAR (voir *Ighrem/aghrem*, EB XXIV (I 39) et *Encyclopédie de l'Islam*)

K75. KSAR CHEBEL (antique *Petra*), KSAR ADEKKAR (Kabylie) : une route romaine fortifiée entre les vallées du Sebaou et de la Soummam

Compte tenu de la difficulté du relief dans la région de Yakouren et de l'Ak-fadou, assurer la sécurité du passage entre la vallée du Sebaou et celle de la Soummam a de tout temps posé aux autorités du moment un redoutable problème. Autant, dans le reste de la Kabylie du Djurdjura, la plupart des « redoutes » et « fortins » romains signalés par les militaires français de la seconde moitié du XIX^e siècle se sont révélés être de simples fermes, voire des huileries ou même des pressoirs isolés (Laporte 1980), on note dans ce secteur difficile une véritable route fortifiée romaine. Partant de Djemaa Saharidj (antique *Bida*), la voie antique descendait pour traverser le Sebaou, et remontait directement dans la ligne de plus grande pente vers Ifigha. Sur ce tronçon, on distingue à plusieurs reprises des vestiges d'empierrement, les deux lignes de gros blocs qui flanquaient de chaque côté la chaussée (de 5 à 6 mètres de large), les caniveaux qui la coupaient en oblique pour évacuer les eaux de ruissellement. Puis on arrivait sur un replat et, de là, à Ksar Chebel, où aboutissait également un diverticule venant de *Rusazus* (Azzefoun, ex-Port Gueydon). C'est à partir de là (et jusqu'à Ksar Kebbouch) que la voie était protégée par un dispositif exceptionnel. La route antique empruntait bientôt une crête, presque en ligne droite, jalonnée tous les un ou deux kilomètres par un poste de garde en maçonnerie de 7 mètres de côté. On arrivait ainsi jusqu'à une autre forteresse, Ksar Kebbouch, au-dessus du village d'Adekkar, dont on lui donne parfois le nom. Au-delà, en terrain plus aisé, la route se divisait en deux : une branche se dirigeait vers *Saldæ* (Bejaia), par le Djebel Aghbalou (« la montagne de la source ») et Toudja (d'où partait l'aqueduc alimentant la ville antique). Par l'autre branche (probablement la principale), on descendait directement et rapidement vers *Tubusuptu* (Tiklat, près d'El Kseur). Les deux forteresses ponctuaient donc fortement le dispositif, à deux endroits judicieusement choisis, à proximité immédiate d'un carrefour de la route principale avec un diverticule. Elles sont toutes deux construites en énormes pierres de taille. Ksar Chebel a été entièrement bouleversé à une époque ancienne, sans doute par un grand tremblement de terre, au point que l'on a du mal à en lever le plan (l'état du fort était déjà le même au temps de Vigneral 1868, p. 63). Le Ksar Kebbouch est mieux conservé, bien qu'un certain nombre de pierres aient été enlevées aux XIX^e et XX^e siècles pour élever le village d'Adekkar et le fameux « hôtel Lambert » tout proche. Nous avons pu lever en 1970 un plan (fig. 3) plus précis que celui donné par Mercier en 1885. En revanche, l'amas de pierres de taille et de moellons mêlés de Tala Kitane (*Atlas*, f. 6, n° 412) reste énigmatique.

La route est certainement pré-romaine. Elle longe à plusieurs endroits des vestiges pré- et protohistoriques (notamment la pierre ornée de spirales du djebel Toukhra* et la grotte aux inscriptions libyques d'Ifigha*). En l'absence des dédicaces des deux forts (sans doute encore ensevelies sous les décombres), on peut approcher la date de son aménagement militaire romain. Il ne faut sans doute pas remonter à l'époque augustéenne, avec la fondation des trois colonies de *Saldæ* (Bougie*), *Tubusuctu* (Tiklat, près El Kseur), et *Rusazus** (Azzefoun) (Laporte 1998). On peut envisager l'époque d'Hadrien, qui vit une intensification

Ksar Chebel, Ksar Adekkar / 4299

Fig. 1 : Le profil de la route. Dessin J.-P. Laporte.

Fig. 2 : Le site de Ksar Kebbouch vu du sud-est. Cliché J.-P. Laporte

Fig. 3 : Ksar Kebbouch. Plan J.-P. Laporte.

4300 / *Kura*

de l'occupation romaine dans la région. La route elle-même n'a pas à ce jour livré de milliaire dont la lecture puisse nous fixer. Les datations directes sont très rares. On n'en connaît guère qu'une stèle élevée à Ksar Chebel, sans doute vers la fin du II^e siècle et dédiée au Génie de *Petra*, le nom du lieu (à distinguer du *Petra**, situé dans la vallée de la Soummam, où Sammac* avait fait construire son château). En revanche, le diverticule qui conduit de *Rusazus* à Ksar Chebel a livré à Daouark la dédicace (entre 201 et 203, sous Septime Sévère) de la restauration d'une tour de surveillance (*CIL*, VIII, 8991), tombée en ruine (*turrim e ruina lapsam*), ainsi que deux milliaires de Philippe (244-249) et Claude II (268-270). On peut penser qu'elle a été rouverte sous Dioclétien, dans la mesure où un autre fort (celui d'*Aqua Frigida*, dont nous n'avons pas la description) a été restauré sous le *praeses* (gouverneur) Aurelius Litua, vers 290-293, sur une autre route de la région joignant *Saldae* à *Sitifis*. Quelque temps plus tard, c'est entre Ksar Chebel et Ksar Kebbouch que fut tracée la limite entre la Maurétanie césarienne et la Maurétanie sitifienne qui en fut détachée en 303 (Laporte 1996). La route n'était probablement plus défendue par l'armée romaine lors de la révolte de Firmus (370-373). En revanche, elle a sans doute été empruntée en 373 par les armées de Théodose l'Ancien (père de l'empereur) en route pour soumettre Firmus* (Laporte 2002, notamment, p. 291). Par la suite, son tracé, dicté par l'orographie, a sans doute été toujours emprunté par les voyageurs. Il le fut jusqu'à la création de la route moderne, tracée au prix d'importants travaux, un peu plus au nord, à flanc de montagne, beaucoup plus bas, et malgré tout parfois coupée l'hiver par la neige, coutumière en ce pays de montagne.

BIBLIOGRAPHIE

- BAGHLI S. A. et FÉVRIER P.-A., « Recherches et travaux en 1967 », *BAA*, III, 1968, p. 1-34 p. 13-14 (stèle découverte par le P. J. Martin).
- CARCOPINO J., « Note sur les antiquités du Tamgout d'Azazga », *BCTH*, 1919, p. 75-76, 172-173 et 1920, p. CXXII (au lieu dit Daouark).
- GSELL St., *Atlas archéologique de l'Algérie*, f. 6, 1904 et *addenda* 1911, n° 110 (Ksar Chebel) et n° 115 (Ksar Kebbouch), avec les fortins intermédiaires (n° 111-114) ; n° 74 (Daouark).
- LAPORTE J.-P., « Fermes, huileries et pressoirs de Grande Kabylie », *BCTH*, n.s., 12-14, 1980, p. 131-157.
- LAPORTE J.-P., « La *Legio* VII et la déduction des colonies augustéennes en Maurétanie césarienne », in *Les Légions de Rome sous le Haut Empire*, Colloque de Lyon, 1998, Lyon, 2000, p. 555-579.
- LAPORTE J.-P., « Les armées romaines et la révolte de Firmus en Maurétanie césarienne », in *L'armée romaine de Dioclétien à Valentinien I^{er}*, Congrès de Lyon, sept. 2002, Lyon, 2004, p. 279-298.
- LAPORTE J.-P., « Une inscription de *Saldae* et la date de séparation des Maurétanies Césarienne et Sitifienne », *Africa romana*, XII, 1996 (1998), p. 1111-1121.
- MERCIER Lieutenant-colonel, « Notes sur les ruines et les voies antiques de l'Algérie recueillies par les soins des Brigades topographiques », *BCTH*, 1885, p. 354.
- VIGNERAL Ch. de, *Ruines romaines de l'Algérie. Kabylie du Djurdjura*, 1868, p. 168 (Ksar Chebel) et p. 134-136 et 161 (Ksar Kebbouch).

J.-P. LAPORTE

K76. KURA (*Takurt*) (voir Jeux, EB XXV)

K

TABLE DES MATIÈRES

FASCICULE XXVI (2004)

K1.	Kabales	<i>voir Bakales, EB IX, B17</i>	
K2.	Kaboudia	<i>voir Caput Vada, EB XII</i>	
	« Kabylie »		p. : 3986
K3.	Kabylie : Géographie	M. DAHMANI	p. : 3986-3989
K4.	Kabylie : Anthropologie biologique	M-C. CHAMLA	p. : 3990-3999
K5.	Kabylie : Art rupestre en Grande Kabylie	G. LEFEBVRE	p. : 3999
K6.	Kabylie : La Kabylie antique	J-P LAPORTE	p. : 4000-4015
K7.	Kabylie : La région dans les écrits arabes	R. BELLIL	p. : 4016-4022
K8.	Kabylie : L'insurrection de 1871	X. YACONO	p. : 4022-4026
K9.	Kabylie : Anthropologie sociale	D. ABROUS	p. : 4027-4033
K10.	Kabylie : Economie ancienne ou traditionnelle	S. DOUMANE	p. : 4034-4038
K11.	Kabylie : Structures de l'agriculture	H. ISNARD	p. : 4038-4042
K12.	Kabylie : Economie contemporaine	M-O. OUSSALEM	p. : 4042-4046
K13.	Kabylie : L'émigration kabyle	K. SLIMANI-DIRECHE	p. : 4046-4050
K14.	Kabylie : Les chrétiens	K. SLIMANI-DIRECHE	p. : 4050-4055
K15.	Kabylie : La Langue	S. CHAKER	p. : 4055-4066
K16.	Kabylie : Dialectologie	K. NAÏT-ZERRAD	p. : 4066-4070
K17.	Kabylie : Littérature	D. ABROUS	p. : 4071-4074
K18.	Kabylie : L'Islam	K. CHACHOUA	p. : 4074-4085
K19.	Kabylie : Le monde invisible	<i>E. B</i>	p. : 4085
K20.	Kabylie : Cosmogonie Kabylie : Cosmogonie Note complémentaire	D. ABROUS S. CHAKER	p. : 4086-4092 p. : 4092-4093

FASCICULE XXVII (2005)

K21.	Kairouan	F. MAHFOUDH	p. : 4095-4102
K22.	Kahena	Y. MODÉLAN	p. : 4102-4111
K23.	Kalaa des Beni Hammad	<i>voir Qala'a</i>	
K24.	Kalaa des Beni Abbès	<i>voir Qala'a</i>	
K25.	Kalaa Fazaz	<i>voir Qala'a</i>	
K26.	Kallitae	J. DESANGES	p. : 4112
K27.	Kanoun (Kabylie)	<i>voir Qanun</i>	
K28.	Kaocen	H. CLAUDOT-HAWAD	p. : 4112-4117

4302 / *Table des matières*

K29. Kasba	<i>voir IGHREM/AGHREM, EB XXIV</i>	
K30. Kasrine	<i>voir Cillium, EB XIII</i>	
K31. Kaukani	J. DESANGES	p. : 4117
K32. Kef	F.-E. ROUBET & C. ROUBET	p. : 4118-4120
K33. Kef El-Agab	C. ROUBET	p. : 4120-4126
K34. Kef El-Damous	G. LEFEBVRE	p. : 4126-4127
K35. Kef El-Kerem/Keremien	C. ROUBET	p. : 4128-4131
K36. Kef El-Kerma	G. SOUVILLE	p. : 4131-4132
K37. Kef Messiouer	C. ROUBET	p. : 4132-4142
K38. Kef Oum-Touiza	C. ROUBET & S. HACHI	p. : 4143-4146
K39. Kel X (<i>diverses tribus touarègues</i>)	S. CHAKER	p. : 4146-4147
K40. Keltiones	J. DESANGES	p. : 4147-4148
K41a. Kerfala	P. SALAMA	p. : 4148-4157
K41b. Kerfala (complément à la notice)	S. CHAKER	p. : 4157-4158
K42. Kerkabou	<i>voir Musique, Instruments</i>	
K43. Kerkennah (îles)	P. TROUSSET	p. : 4159-4166
K44. Kerkouane	M. FANTAR	p. : 4166-4175
K45. Kerkour	A. ELMOUNTASSIR & S. CHAKER	p. : 4176-4178
K46. Kernaii (voir C37, Cerné)	J. DESANGES	p. : 4178
K47. Kerophaei	J. DESANGES	p. : 4178-4179
K48. Ketama (Kutama)	J.-P. LAPORTE	p. : 4179-4187
K49. Ketiani	J. DESANGES	p. : 4188
K50. Khammessat	<i>voir Encycl. Islam</i>	
K51. Khangat El-Hadjar	C. ROUBET	p. : 4188-4205
K52. Khangat Si Mohamed Tahar (Aurès)	C. ROUBET	p. : 4205-4228
K53. Khanguet El-Mouhaad	C. ROUBET	p. : 4228-4233
K54. Khattani	J. DESANGES	p. : 4233
K55. Khenchela (Mascula)	KH. MANSOURI	p. : 4234-4236
K56. Khenifra	M. PEYRON	p. : 4236-4239
K57. Khil/Khail	L. MESSILI	p. : 4239-4244
K58. Khitouae	J. DESANGES	p. : 4245
K59. Khouritae	J. DESANGES	p. : 4245
K60. (58) Kifan Bel-Ghomari	C. ROUBET & S. HACHI	p. : 4245-4250

FASCICULE XXVIII-XXIX (2007)

K61. Kirtesii	J. DESANGES	p. : 4251
K62. Klimatides	J. DESANGES	p. : 4251
K63. Kneiss (îles)	P. TROUSSET	p. : 4251
K64a. Kocçila	Y. MODÉLAN	p. : 4255
K64b. Kocçila (tradition orale touarègue)	H. CLAUDOT-HAWAD	p. : 4264
K65. Koheul	<i>voir Tazult</i>	
K66. Koidamousii	J. DESANGES	p. : 4269
K67. Kora	<i>voir Tabelbala</i>	

Table des auteurs / 4303

K68.	Korandjé	<i>voir Tabelbala</i>	
K69.	Koudiat Moussiera (rupestre)	A. RODRIGUE	p. : 4270
K70.	Koudiet Kifen Lahda	C. ROUBET	p. : 4271
K71.	Kousser	M. PEYRON	p. : 4282
K72.	Kristel	C. ROUBET	p. : 4287
K73.	Kroumirie (Tunisie)	J. TAÏEB	p. : 4294
K74.	Ksar	<i>voir Encycl. Islam et IGHREM/AGHREM</i>	
K75.	Ksar Chebel/Ksar Adekkar	J.-P. LAPORTE	p. : 4298
K76.	Kura (<i>takurt</i>)	<i>voir « Jeux »</i>	
Table des matières et Index « K »			p. : 4301

K

TABLE DES AUTEURS

Renvois au numéro de fascicule (en chiffres romains) et de notice (alphanumérique).

D. ABROUS	(XXVI) K9, K17, K20
R. BELLIL	(XXVI) K7
K. CHACHOUA	(XXVI) K18
S. CHAKER	(XXVI) K15, K20; (XXVII) K39, K41b, K45
M.-C. CHAMLA	(XXVI) K4
H. CLAUDOT-HAWAD	(XXVII) K28; (XXVIII-XXIX) K64b
M. DAHMANI	(XXVI) K3
J. DESANGES	(XXVII) K26, K32, K40, K46, K47, K49, K54, K58, K59 (59); (XXVIII-XXIX) K61, K62, K66
S. DOUMANE	(XXVI) K10
E. B	(XXVI) K19
A. ELMOUNTASSIR	(XXVII) K45
M. FANTAR	(XXVII) K44
S. HACHI	(XXVII) K38, K60 (58)
H. ISNARD	(XXVI) K11
J.-P. LAPORTE	(XXVI) K6, K48; (XXVIII-XXIX) K75
G. LEFEBVRE	(XXVI) K5
C. LEFEBVRE	(XXVII) K34
F. MAHFOUDH	(XXVII) K21
Kh. MANSOURI	(XXVII) K55
Y. MODÉLAN	(XXVII) K22; (XXVIII-XXIX) K64a
L. MESSILI	(XXVII) K57
K. NAÏT-ZERRAD	(XXVI) K16
M.-O. OUSSALEM	(XXVI) K12
M. PEYRON	(XXVII) K56; (XXVIII-XXIX) K71
A. RODRIGUE	(XXVIII-XXIX) K69
C. ROUBET	(XXVII) K31, K35, K37, K38, K33, K51, K52, K53, K60 (58); (XXVIII-XXIX) K70, K72

4304 / Mots-clés

F.-E. ROUBET	(XXVII) K31
P. SALAMA	(XXVII) K41a
K. SLIMANI-DIRECHE	(XXVI) K13, K14
J. TAÏEB	(XXVIII-XXIX) K73
P. TROUSSET	(XXVII) K43; (XXVIII-XXIX) K63
G. SOUVILLE	(XXVII) K36
X. YACONO	(XXVI) K8

K

MOTS-CLÉS

Renvois au numéro de fascicule (en chiffres romains) et de notice (alpha-numérique).

Afâriq	(XXVIII-XXIX) K64a	Commerce	(XXVI) K10
Aghlabides	(XXVII) K21	Conquête arabe	(XXVII) K21, K22; (XXVIII-XXIX) K64
Agriculture	(XXVI) K10, K11	Constantine	(XXVII) K37, K48, K51
Aheddad (Cheikh)	(XXVI) K8	Cosmogonie	(XXVI) K19, K20
Aïr	(XXVII) K28	Croyances	(XXVI) K19, K20; (XXVII) K45
Alimentation	(XXVIII-XXIX) K70	Dialectologie	(XXVI) K15, K16
Antiquité	(XXVI) K6; (XXVII) K26, K31, K40, K41, K43, K44, K46, K54, K55, K58, K59; (XXVIII-XXIX) K61, K63, K66, K75	Djouad	(XXVI) K8
		Draa	(XXVII) K59; (XXVIII-XXIX) K62
Anthropologie physique	(XXVI) K4 (XXVII) K33	Economie	(XXVI) K10, K12; (XXVIII-XXIX) K73
Arabes	(XXVII) K22	Elassolithique	(XXVIII-XXIX) K70, K72
Archéologie	(XXVII) K44; (XXVIII-XXIX) K75	Emigration	(XXVI) K10, K13
Artisanat	(XXVI) K10, K12	Epigraphie	(XXVII) K41
Art rupestre	(XXVI) K5; (XXVII) K34, K36, K37, K51	Epipaléolithique	(XXVII) K35
Auréba	(XXVIII-XXIX) K64a	Ethnologie	(XXVI) K19, K20; (XXVII) K45
Aurès	(XXVII) K22, K52, K55; (XXVIII-XXIX) K64a	Ethnomyme	(XXVII) K39, K46, K47, K54, K58, K59
Branes	(XXVIII-XXIX) K64a	Fatimides	(XXVII) K21
Byzantins	(XXVI) K6	Femme	(XXVII) K22
Capsien	(XXVII) K53; (XXVIII-XXIX) K70	France	(XXVI) K13
Chefferie	(XXVI) K6	Gabès	(XXVIII-XXIX) K63
Christianisme	(XXVI) K6, K14, K22; (XXVIII-XXIX) K63	Géographie	(XXVI) K3; (XXVII) K32, K43, K56; (XXVIII-XXIX) K63, K71, K73
Colonisation	(XXVI) K8, K9; (XXVII) K28	Grammaire	(XXVI) K15
		Grande Kabylie	(XXVI) K11
		Guerre d'Algérie	(XXVI) K18
		Guerre	(XXVIII-XXIX) K64a
		Haut-Atlas	(XXVIII-XXIX) K71

Histoire	(XXVI) K6, K7, K21, K43, K48; (XXVIII-XXIX) K64a, K64b, K73	Oqba	(XXVI) K22; (XXVIII-XXIX) K64a, K64b
Historiographie	(XXVI) K7	Oranie	(XXVIII-XXIX) K72
Ibéro-maurusien	(XXVII) K38, K60; (XXVIII-XXIX) K70	Paléolithique	(XXVII) K57
Ibn Khaldûn	(XXVIII-XXIX) K64a	Pastoralisme	(XXVII) K52; (XXVIII-XXIX) K71
Ifriqiyya	(XXVIII-XXIX) K63	Pêche	(XXVII) K43
Iles	(XXVII) K43; (XXVIII-XXIX) K63	Phonétique	(XXVI) K15
Imazighen	(XXVIII-XXIX) K71	Politique	(XXVI) K18
Industrie	(XXVI) K12	Population/ peuplement	(XXVI) K4 (XXVII) K32, K35, K37, K38, K51, K52; (XXVII) K53, K57; (XXVIII-XXIX) K70, K72
Islam	(XXVI) K18; (XXVII) K22 (XXVII) K22	Préhistoire	
Judaïsme	(XXVII) K22	Protectorat	(XXVIII-XXIX) K71
Kabylie	(XXVI) K3 à K20; (XXVII) K48; (XXVIII-XXIX) K75	Protohistoire	(XXVI) K5, K6, K33, K34, K36, K51
Ketama	(XXVI) K6, K7; (XXVIII-XXIX) K66	Punique	(XXVI) K6 (XXVII) K44
Khouan	(XXVI) K8, K18	Réformisme/ Islah	(XXVI) K18
Libye	(XXVII) K26, K54	Religion	(XXVI) K14, K18
Libyque	(XXVI) K6; (XXVII) K41, K51	Répression	(XXVI) K8, K9, K18
Ligues	(XXVI) K9	Résistance	(XXVI) K6, K8; (XXVII) K22, K28; (XXVIII-XXIX) K64a, K71
Linguistique	(XXVI) K15, K16, K39	Rite	(XXVII) K45
Littérature	(XXVI) K17	Rome	(XXVI) K6
Manufacture	(XXVI) K10	Royaumes	
Maraboutisme	(XXVI) K18	numides	(XXVI) K6
Maroc	(XXVII) K36, K56, K57, K60; (XXVIII-XXIX) K71	Sanhadja	(XXVI) K7
Maurétanie		Sociolinguistique	(XXVI) K15
Tingitane	(XXVII) K31	Touareg	(XXVII) K28, K39; (XXVIII-XXIX) K64b
Maurétanie		Tradition orale	(XXVIII-XXIX) K64b
Césarienne	(XXVII) K58; (XXVIII-XXIX) K66	Tribu	(XXVI) K6, K7, K9; (XXVII) K26, K31, K40, K46, K47, K48, K54, K58, K59; (XXVIII-XXIX) K61, K62, K66
Mokrani (El-)	(XXVI) K8	Tripolitaine	(XXVII) K26
Monument		Tunisie	(XXVII) K21, K33, K44; (XXVIII-XXIX) K63, K73
funéraire	(XXVII) K51	Vandales	(XXVI) K6
Moustérien	(XXVII) K53, K60	Ville	(XXVII) K21, K44, K55, K56
Moyen âge	(XXVI) K7, K21, K48; (XXVIII-XXIX) K64a, K64b	Zouaoua	(XXVI) K7
Moyen-Atlas	(XXVII) K56		
Niger	(XXVII) K28		
Néolithique	(XXVII) K33, K37, K51, K52, K57; (XXVIII-XXIX) K72 (XXVIII-XXIX) K61		
Numidie			
Organisation			
sociale	(XXVI) K9		

4306 / *Addenda et errata (notices « K »)*

ADDENDA ET ERRATA (NOTICES « K »)

FASC. XXVI, « K20. KABYLIE; COSMOGONIE »

Suite à un courrier de M. Lamara Bougchiche, la rédaction de l'EB est amenée à apporter les précisions et compléments suivants :

L'expression « leuh-dennia » par laquelle Frobenius désigne les mythes de la création du monde qu'il a collectés en Kabylie a fait l'objet de deux possibilités de lecture par Lamara Bougchiche (Bougchiche 1998), dont l'étude est citée par l'auteur de la notice de l'EB (Dahbia Abrous) :

- « *lluḥ n ddenya* [...] texte ou livre du monde » (Bougchiche, p. 310),
- « *lluḥ n tedianin* [...] collection, ensemble de récits, de légendes, et mieux encore [...] corpus de récits, de légendes, de contes mythiques » (Bougchiche 1998, p. 331).

C'est clairement la seconde que Lamara Bougchiche considère comme la bonne lecture (*ibid.*, p. 311).

Pour sa part, Dahbia Abrous (de même que la rédaction de l'EB), retient la première interprétation « Livre ou tablettes du monde » parce qu'elle est nettement confortée par son parallélisme avec le concept coranique *lluḥ lmeḥfuḍ* ('*al-lūḥ 'al-maḥfūḍh*), « table, tablette bien gardée (auprès de Dieu) » (Coran, LXXXV/22, sourate '*al-burūj*'), qui réfère à la matrice originelle des livres sacrés abrahamiques (Bible, Evangiles, Coran).

FASC. XXVII

Une erreur de numérotation s'est glissée à la fin du fascicule XXVII (p. 4245) : il convient de rétablir « K60 » pour la notice « Kifan Bel-Ghomari » (et non « K58 »).