
1

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

CE QUE NOUS APPREND L’ANTHROPOLOGIE

Entretien avec Al Ayachi,
moqaddem de Marrakech

Enregistré en 1988 par Jacques Willemont

Transcription des sous-titres

Français

Production

UNIVERSITE DE STRASBOURG (DUN) / ESPACES

Version du 21 September 2013

2

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

Générique

00 : 00 Espaces présente
00 : 05 dans la série

Vanishing worlds
00 : 10 Entretien avec Al Ayachi.
00 : 12 Al Ayachi était l’un des

moqaddem les plus
réputés et respectés
de Marrakech.

00 : 16 L’entretien a été réalisé par
Jacques Willemont, sous la
direction de l’anthropologue
Viviana Paques.

00 : 22 15 avril 1988 – 11 h 30

Séquence 1 : L’origne de la derdeba (00 00 29 01 - 00 02 59 23)

00 : 34 La derdeba vient d’Abyssinie (Ethiopie).
00 : 42 Oui, d’Abyssinie.
00 : 46 Les esclaves sont venus de là-bas.
00 : 52 Ils ont été amenés ici par plusieurs chemins.
00 : 55 Ils sont venus avec les anciens Rois

(ceux de l’époque saâdienne).
01 : 01 Certains esclaves travaillaient dans les Palais,
01 : 05 d’autres étaient libres,
01 : 12 comme les gens de …
01 : 15 les gens de …
01 : 21 … Boukhara
01 : 23 Les Rois ont ramené ces gens d'un peu partout
01 : 25 et ils les ont distribués,
01 : 27 dans les Palais, dans les familles nobles,
01 : 29 où il sont restés.
01 : 32 Ça s’est passé comme cela pour les esclaves.
01 : 35 Les esclaves ont été soumis par les Rois,
01.38 pour travailler au palais,
01 : 41 chez les Caïd ou les Chorfa (les nobles),
01 : 46 mais tous les esclaves
01 : 48 dépendaient de la Tagnawite.
01 : 51 La Tagnawite (le chant gnawi).
01 : 53 Tous dépendaient de la Tagnawite.
01 : 56 Il y a deux sortes de Gnawa :
01 : 59 d’une part, …
02 : 04 les enfants de Lalla Krima,
02 : 06 c’est-à-dire de Lalla Mimouna.
02 : 09 Les autres, ce sont …
02 : 13 ceux de Sidna Bilal.
02 : 16 Le mot derdeba concerne ceux de Sidna Bilal.
02 : 21 D’une part, les Gnawa de Lalla Krima

(ceux qui jouent sur les places publiques),
02 : 27 et nous, les Gnawa de Sidna Bilal

(qui jouent pour les rituels dans les maisons).
02 : 33 Nous, on suit la voix, « l’esprit » de Sidna Bilal,
02 : 37 car Bilal …
02 : 40 était le muezzin du Prophète Mohamed.
02 : 44 Le Prophète a donné sa bénédiction et a dit :
02 : 47 « Va Bilal, là où tu poseras tes mains

tu obtiendras la guérison ».
02 : 53 C’est comme cela qu’a été créée la derdeba.

3

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

Séquence 2 : La derdeba, c’est l’assemblée (00 02 59 24 - 00 04 26 13)

03 : 00 Chez nous les anciens, la derdeba,
03 : 03 c’est l’assemblée

(la réunion des adeptes).
03 : 07 Si dans cette assemblée, il en manque un,
03 : 11 tu dois aller le chercher.
03 : 18 L’assemblée, c’est aussi la tbika, la mida,
03 : 25 la mida autour de laquelle on se réunit.
03 : 28 La moqaddema de cette assemblée,
03 : 32 c’est la moqaddema de la tbeq.
03 : 40 L’homme dans la derdeba,
03 : 45 s’appelle l’erqsou.
03 : 48 L’erqsou.
03 : 50 Lorsque le maâlem joue avec son groupe, …
03 : 57 l’erqsou veille
03 : 58 au bon déroulement de la derdeba.
04 : 01 L’erqsou, c’est lui qui fait la derdeba.
04 : 05 S ’il n’y a pas d’erqsou,
04 : 08 le maâlem …
04 : 09 il ne peut rien.
04 : 12 Il ne peut pas travailler (jouer).
04 : 15 Dans la derdeba, il y a l’arifa, …
04 : 19 la moqaddema, …
04 : 22 l’erqsou, …
04 : 24 ce sont eux, qui font la derdeba.

Séquence 3 : Il faut un erqsou pour la derdeba (00 04 26 14 - 00 07 09 17)

04 : 27 Si la moqaddema a son erqsou, …
04 : 34 ou si elle ne l’a pas …
04 : 38 Il faut un erqsou pour la derdeba !
04 : 40 C’est lui qui ouvre la rahba

(l’espace où les adeptes dansent).
04 : 43 C’est lui aussi qui veille
04 : 44 à l’enchaînement des couleurs des mlouk.
04 : 50 Il danse aussi,
04 : 51 et si le maâlem oublie un chant,
04 : 55 il le lui rappelle.
04 : 58 Voilà pour l’erqsou.
05 : 01 Vous avez compris ?
05 : 03 Les gens se rassemblent pour une derdeba,
05 : 06 et, parmi eux, il y en a qui sont malades.
05 : 13 Celui qui est possédé,
05 : 17 il vient voir la moqaddema
05 : 20 qui l’examine
05 : 21 pour connaître l’origine de sa maladie.
05 : 25 Elle lui demande d’apporter
05 : 27 4 mètres de tissus
05 : 31 de la couleur du melk qui le possède,
05 : 33 deux poulets, …
05 : 36 et le biod (l’offrande) …
05 : 38 et toutes sortes de choses, …
05 : 41 et c’est l’erqsou qui égorge.
05 : 44 S’il n’y a pas d’erqsou
05 : 46 il n’y a pas d’égorgement.
05 : 50 Pour guérir, le malade mange le lahlou

(un plat de poulet « sucré »), …
05 : 55 et il frictionne son corps

avec un peu de sauce.
05 : 59 Mais la guérison dépend de Dieu.
06 : 07 Parlons maintenant de …
06 : 12 l‘arifa.
06 : 13 La moqaddema est aidée par une femme,
06 : 14 qui s’appelle l’arifa.
06 : 17 Lorsque la moqaddema danse

4

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

06 : 24 et qu’elle tombe en transe,
06 : 28 l’arifa veille sur la moqaddema.
06 : 31 Elle veille sur les voiles de couleurs,
06 : 34 elle fait ce qu’il faut,
06 : 35 pour la moqaddema.
06 : 39 Elle est l’adjointe de la moqaddema.
06 : 44 L’erqsou ne fait rien
06 : 46 sans l’accord de la moqaddema.
06 : 49 La moqaddema,
06 : 50 s’il y a beaucoup de monde,
06 : 53 demande à l’arifa de transmettre ses messages
06 : 57 au moqaddem, si celui-ci ne l’entend pas.
07 : 00 S’il est d’accord avec elle, on continue, …
07 : 04 S’il n’est pas d‘accord, …
07 : 06 il prend ses distances et ne fait plus rien.

Séquence 4 : Les couleurs (00 07 09 18 - 00 08 41 07)

07 : 10 S’il n’y a pas de foi, il n’y a pas de derdeba.
07 : 14 Son origine, c’est la foi.
07 : 18 Ensuite …
07 : 21 Chaque hanta
07 : 23 comporte sept mhalla

(ensemble de chants d’une couleur).
07 : 28 En premier, il y a les Chorfa (les Blancs).
07 : 32 Ils jouent … après, il y a …
07 : 35 les Noirs, …
07 : 37 les Rouges, …
07 : 40 les Blancs encore, …
07 : 43 les Verts ensuite, …
07 : 46 puis on jouie pour Mira (les Jaunes).
07 : 50 Il y a une autre hanta qui s’appelle …
07 : 52 sebtienne

(« sebt », c’est samedi, « shabbat »).
07 : 56 Pour les sebtienne,
07 : 57 il n’y a pas de mida devant le maâlem.
08 : 03 On enlève les encens
08 : 04 lorsqu’on joue les sebtiennes
08 : 09 Ils ont 4 ou 5 melk, …
08 : 11 on les appelle les sebtiennes,
08 : 14 du côté des fils d’Israël, les juifs.
08 : 21 Il y a aussi des mlouk musulmans et chrétiens …
08 : 28 et, parmi les génies,
08 : 30 il y en a qui sont tolérants,
08 : 33 et d’autres, qui ne le sont pas.
08 : 37 T’as compris, c ’est la réalité.

Séquence 5 : La lila (00 08 41 08 - 00 10 39 22)

08 : 41 Lorsqu’on prévoit une lila (une nuit rituelle)
08 : 45 la moqaddema achète selon ses moyens.
08 : 52 Un mouton, …
08 : 55 ou un bouc, …
08 : 57 ou même un veau, si elle en a les moyens.
09 : 00 Les filles qui viennent chez elle,
09 : 03 donnent un peu, pour l’aider.
09 : 08 C'est comme ça que la moqaddema

peut achèter la baraka (l’animal du sacrifice).
09 : 14 Puis elle contacte l’erqsou
09 : 21 et elle lui fait une avance.
09 : 24 L’erqsou transmet cet argent au maâlem
09 : 28 qui réunit le groupe de musiciens pour jouer.
09 : 33 Le malade, on le place là …
09 : 38 et le maâlem joue
09 : 40 jusqu’à évoquer le melk qui habite le malade.
09 : 44 Le malade se dresse, inconsciemment.

5

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

09 : 48 Il se met debout
09 : 50 et il entre en transe.
09 : 52 Le melk qui le possède …
09 : 55 est découvert.
09 : 57 A ce moment là, on connaît celui qui …
10 : 09 on connaît le melk qui l’habite.
10 : 15 On le soigne …
10 : 18 La moqaddema le soigne
10 : 20 jusqu’à ce que Dieu le guérisse.
10 : 22 Et si Dieu le guérit, il doit organiser une lila.
10 : 28 S’il meurt, c’est le destin.
10 : 33 La mort est notre destin.
10 : 36 La derdeba a été créée pour cela.

Séquence 6 : C’est Dieu qui donne la guérison (00 10 39 23 - 00 12 06 20)

10 : 39 Je ne suis pas le seul à faire des derdeba, …
10 : 42 J’ai 74 ans.
10 : 45 Grâce à Dieu,
10 : 48 j’ai été éduqué par une femme gnawi,
10 : 55 je suis né ici, chez elle, dans sa maison.
10 : 58 On l’appelait la Saharaouia.
11 : 00 L’origine de notre famille, c’est le Sahara,
11 : 06 mais mes parents ont vécu ici (à Marrakech),
11 : 09 comme leurs parents, avant eux.
11 : 13 J’ai commencé comme gnawi en …
11 : 17 la date est écrite sur la photo, …
11 : 25 en 1935.
11 : 28 Dieu, merci !
11 : 30 Cette femme …

(Viviana Pâques, l’anthropologue)
11 : 32 travaille avec moi depuis 20 ans.
11 : 35 Elle et moi,
11 : 37 on parle des Gnawa
11 : 42 et elle a trouvé ce qu’elle recherchait.
11 : 48 On récite la fatiha

(la sourate d’ouverture du Coran)
11 : 52 mais tout dépend de Dieu.
11 : 54 Je ne dis pas « je fais ça » et je guéris, …
12 : 00 On fait le geste,
12 : 02 mais c’est Dieu qui donne la guérison.
12 : 06 : 23 FIN PREMIERE PARTIE

Séquence 7 : Chaâbane (00 12 06 21 - 00 16 09 19) DEBUT DE LA SECONDE PARTIE

12 : 07 : 07 le mêm jour
15 avril 1988 – 11 h 45

12 : 12 début vidéo
12 : 18 La tanguia (la purification) a lieu à Chaâbane,
12 : 21 uniquement au mois de Chaâbane.
12 : 24 Elle n’a pas lieu au Mouloud.
12 : 26 A Chaâbane.
12 : 29 Les filles invitées par la moqaddema
12 : 31 viennnent et elles font la tanguia
12.36 comme pour célébrer une naissance.
12 : 39 le sbouû

(le 7
ème

 jour après la naissance de l’enfant).
12 : 43 Chaque personne vient d’un endroit different.
12 : 48 Celui-ci vient d’ici, celui-là de là, …
12 : 51 Ils viennent et ils préparent la mida.
12 : 55 On met du sésame, …
12 : 59 des pois chiches, …
13 : 01 des fèves et un peu de lentilles, …
13 : 05 du blé et un petit peu de millet.
13 : 15 [Explique-moi, la première tanguia.]
13 : 20 La première tanguia ?

6

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

13 : 24 La première tanguia, c’est celle du blé.
13 : 28 La première, c’est celle du blé.
13 : 31 Le blé, si on ne le nettoie pas,
13 : 33 on ne peut pas le porter au moulin.
13 : 35 Si on ne le nettoie pas, …
13 : 36 si on ne le nettoie pas dans le champ,
13 : 41 on n’aura pas une bonne récolte.
13 : 46 Il faut enlever les mauvaises herbes
13 : 48 pour que le blé pousse.
13 : 51 T’as compris ?
13 : 52 Le blé, s’il est gêné par les mauvaises herbes,
13 : 56 il meurt.
13 : 59 La tanguia …
14 : 00 Hé, vous …
14 : 02 arrêtez de taper !
14 : 08 [D’où vient le premier blé ?]
14 : 15 Dieu a créé le premier blé,
14 : 20 lors de la création de la dounia (le Monde).
14 : 26 D’où vient le premier blé ?
14 : 28 [Oui, d’où vient-il ?]
14 : 31 De Dieu !
14 : 34 Sept épis viennent de Dieu,
14 : 38 sept épis qui ont donné le blé en abondance.
14 : 42 En abondance,
14 : 44 parce qu’il a beaucoup de gens, ...
14 : 46 [D’où vient-il ?]
14 : 51 Le blé vient de l’Orient.
14 : 54 Tout cela provient de l’Orient.
14 : 58 [Où va-t--il ?]
15 : 05 Le blé monte au Ciel où il va mourir, …
15 : 12 Quand le muezzin fait l’appel à la prière, .
15 : 15 il y a des gens qui vont à la mosquée,
15 : 18 et d’autres qui n’y vont pas.
15 : 21 Le blé est en quantité illimitée,
15 : 22 on le porte au moulin lorsqu’il est sec,
15 : 24 mais Sidna Bibal doit recevoir
15 : 27 le 1/5

ème
 de tout.

15 : 30 Depuis 500 ans, il a droit au 1/5
ème

 de tout …
15 : 34 Vous comprenez ?
15 : 35 Le 1/5

ème
 de tout …

15 : 37 Sidna Bilal, …
15 : 39 Il faisait l’appel à la prière.
15 : 41 Si quelqu’un travaille pour toi,
15 : 43 à la fin de l’année,

tu lui dois aussi 1/5
ème

.
15 : 48 C’est comme ça qu’était Sidna Bilal.
15 : 50 Bilal travaillait trois moments dans la nuit
15 : 53 et deux dans la journée.
15 : 56 Trois moments la nuit, deux le jour.
16 : 00 Sidna Bilal, …
16 : 03 Parce que c’est lui qui fait l’appel.
16 : 07 C’est lui qui monte au minaret.

Séquence 8 : L’égorgement de la vache (00 16 09 20 - 00 17 50 15)

16 : 11 [En quoi consiste l’égorgement de la vache ?]
16 : 16 L’égorgement de la vache …
16 : 19 L’égorgement de la vache,
16 : 22 il y a trois manières de le faire.
16 : 24 L’égorgement se fait …
16 : 28 Il y a ceux qui égorgent pour un mariage,
16 : 33 pour …
16 : 34 pour unir un homme et une femme.
16 : 38 Il y a aussi ceux qui égorgent le mouton
16 : 41 pour la circoncision.
16 : 46 Il y a ceux qui égorgent

7

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

16 : 48 lorsqu’on donne un nom à l’enfant.
16 : 50 Un homme, pour donner un nom à son enfant,
 16 : 54 il dit : « Dieu est grand » et il égorge.
16 : 57 Il invite aussi des tolba qui lisent le Coran,
16 : 59 puis, il donne le nom à l’enfant.
17 : 02 Les Gnawa égorgent sur la mida,
17 : 06 pour ceux qui sont là,
17 : 08 pour que tous reçoivent leur part,
17 : 10 la part que Dieu a prévu pour chacun.
17 : 14 Quand on distribue le contenu de la mida,
17 : 17 c’est comme …
17 : 21 c’est comme …
17 : 24 comme lors de la cérémonie,
17 : 26 le lendemain d’un enterrement.
17 : 29 Les gens amènent des dattes, …
17 : 33 des dattes, …
17 : 35 des figues, …
17 : 37 du pain, …
17 : 39 et les distribuent au cimetière.
17 : 42 Chacun reçoit sa part,

selon la volonté de Dieu.
17 : 46 C’est pareil lors de nos rassemblements

(lors des derdeba).

Séquence 9 : La adda (00 17 50 16 - 00 19 59 09)

17 : 53 [La adda ?]
17 : 55 La adda ?
17 : 67 La adda , …
18 : 01 Il y en a qui disent que la adda, …
18 : 06 Nous, les Gnawa,
18 : 08 on dit : « la adda, c’est l’entrée » …
18 : 12 C’est comme le soir d’un mariage
18 : 16 lorsque l’homme entre dans la chambre,
18 : 18 pour coucher avec sa femme.
18 : 20 C’est ça le mariage.
18 : 23 C’est la adda.
18 : 25 T’as compris ?
18 : 26 La adda, chez nous, c’est la « proclamation ».
18 : 31 Le tambour « annonce » …
18 : 35 il dit : « telle personne célèbre un mariage »,
18 : 39 ou « telle autre, annonce aussi un mariage »
18 : 43 C’est l’annonce, la célébration.
18 : 46 Il y en a qui disent
18 : 50 que la circoncision doit être discrète,
18 : 53 mais que la nuit de noce

doit être connue de tous.
18 : 58 Tu n’es pas obligé d’inviter des gens
19 : 02 pour la circoncision …
19 : 04 Non, …
19 : 06 Mais un mariage, ça s’annonce,
19 : 07 et la derdeba est une célébration.
19 : 10 La derdeba, on doit l’annoncer.
19 : 13 Tout le monde sait cela,
19 : 15 ceux qui prient et ceux qui ne prient pas.
19 : 18 Tout le monde.
19 : 21 [Où va-t-elle ensuite ?]
19 : 23 La procession revient dans la maison.
19 : 26 On revient où on fait la derdeba.
19 : 30 Son origine ?
19 : 32 La adda vient de la mida.
19 : 37 La mida, c’est la dounia

(le monde d’ici-bas)
19 : 40 S’il n’y a pas la dounia, il n’y a rien.
19 : 46 S’il n’y a pas de dounia, il n’y a pas de mida.

8

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

19 : 51 Il faut la dounia, mon travail
(le travail du moqaddem) et la foi.

19 : 55 Même si tu as de l’argent,
mais que tu n’as pas la foi,

19 : 57 tu n’as rien.

Séquence 10 : Les bougies (00 19 59 10 - 00 21 39 08)

20 : 00 [Et les bougies ?]
20 : 02 Les bougies, c’est la lumière.
20 : 05 C’est la lumière.
20 : 07 Les bougies, c’est la lumière, mais …
20 : 09 ce n’est pas simple.
20 : 12 L’être humain qui n’a pas de lumière,
20 : 14 il n’a pas de vie.
20 : 20 La lumière …
20 : 22 La lumière, c’est comme les yeux,
20 : 24 celui qui perd la vue, il perd la vie.
20 : 30 Même s’il a encore la parole, il n’a plus rien.
20 : 33 Pour nous, les bougies,
20 : 35 c’est la lumière de la mida, pendant la lila.
20 : 39 Si quelqu’un emmène une bougie chez lui
20 : 43 et qu’il l’allume,
20 : 45 Dieu réalise tous ses vœux.
20 : 48 T’as compris ?
20 : 50 C’est le rôle de la lumière.
20 : 54 La lumière concerne surtout un Saint,
20 : 56 Sidi Mimoun.
20 : 59 Ce Sidi Mimoun
21 : 02 est associé à la lumière.
21 : 05 Il y a aussi un melk, Foufou Denba,
21 : 10 qui lui aussi, est associé à la lumière …
21 : 13 Mais lui, c’est un melk du Soudan.
21 : 18 Il n’est pas d’ici, il est du Soudan.
21 : 21 Par contre, en Orient, … ici …
21 : 25 lorsqu’on évoque Sidi Mimoun,
21 : 27 les gens dansent avec les bougies.
21 : 29 Ensuite la moqaddema récupère les bougies,
21 : 31 et les propose aux adeptes
21 : 33 Celui qui en prend une,
21 : 36 Dieu accomplira tout ce qu’il demande.
21 : 39 Continuez, madame …

Séquence 11 : La rhaba (00 21 39 09 - 00 22 42 08)

21 : 41 [Ftouh rahba ?]
21 : 43 Ftouh rahba ?
21 : 47 Ftouh rahba (le marché aux grains) …
21 : 50 Ftouh rahba, monsieur …
21 : 54 La rahba, ……
21 : 58 Dans la rahba, il y a l’orge,
22 : 02 le blé,
22 : 04 le maïs,
22 : 06 le sel,
22 : 08 il y a aussi …
22 : 11 les haricots blancs, …
22 : 14 La rahba réunit tout cela …
22 : 17 Celui qui veut organiser quelque chose,
22 : 19 il va au marché et il achète ce qu’il peut.
22 : 22 Deux kilos, s’il veut, trois, quatre kilos …
22 : 26 celui qui cherche quelque chose,
22 : 28 le trouve dans la rahba.
22 : 25 Chez nous, la rahba, c’est la tbiqa.
22 : 36 On ouvre la rahba,
22 : 38 avec le chant Laâfou ya moulana.
22 : 40 et des louanges sur le Prophète.

9

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

Séquence 12 : La soumission (00 22 42 09 - 00 26 56 17)

22 : 43 [Les premiers mlouk …]
22 : 46 [ils ouvrent par le haut, ou par le bas ?]
22 : 50 Par le haut.
22 : 53 Par le haut.
22 : 58 Le Haut vient de l’Orient.
23 : 02 « Il n’y a qu’un seul Diieu … »
23 : 04 la profession de foi vient de l’Orient.
23 : 08 Les gens d’ici l’ont reçue,
23 : 10 et grâce à Dieu,
23 : 12 l’Islam se porte bien au Maroc, …
23 : 15 mieux qu’en Orient.
23 : 18 On respecte tout ce qui vient de l’Orient,
23 : 22 car le Prophète vient de là-bas.
23 : 24 On se réfère toujours à l’Orient,
23 : 27 parce que tout vient de l’Orient, …
23 : 32 et tout retourne vers l’Orient.
23 : 36 Qui a de l’argent, va là-bas (à La Mecque)
23 : 37 et celui qui n’en a pas,
23 : 40 il y ira, après sa mort.
23 : 43 Vous avez compris ?
23 : 45 C'est la raison de tout ce que l’on fait.
23 : 49 Par contre, concernant l’autre sujet …
23 : 58 lors de la derdeba,
24 : 01 on retrouve tout cela.
24 : 05 Dieu seul sait ce que chacun possède,
24 : 08 et ce que chacun deviendra.
24 : 11 Un savant, un coupable …
24 : 16 Dieu seul le sait.
24 : 18 C’est comme pour cette dame
24 : 20 qui travaille avec moi depuis 20 ans …
24 : 24 [Al Ayachi ! C’est quoi le tasslim ?]
24 : 30 Le tasslim ?
24 : 32 Celui qui se soumet à la dounia.
24 : 34 Si tu te soumets, tu es sauvé !
24 : 39 Si tu es soumis, tu es sauvé.
24 : 41 Mais, il y a plusieurs préceptes …
24 : 44 D’abord, ne pas parler pour ne rien dire !
24 : 52 Celui qui se soumet, est sauvé.
24 : 56 Même si tu as raison, si tu te soumets,
24 : 58 plus tard au Ciel, Dieu te récompensera.
25 : 03 Le tasslim dans la derdeba,
25 : 09 c’est la soumission au guembri et à Allah.
25 : 12 Le plus important : la soumission au Prophète
25 : 15 et à Dieu, l’Unique.
25 : 18 Tu es soumis, et la vie continue …
25 : 22 Si tu ne veux pas avoir de problème

fait des concessions.
25 : 25 Si quelqu’un t’invite à manger,

tu le remercie, mais tu t’en vas.
25 : 29 Ne cherche pas la querelle.

laisse tomber et va-t-en.
25 : 34 Laisses-le !
25 : 36 C'est ça la soumission, madame Pâques.
25 : 39 [On se soumet aussi au guembri ?]
25 : 41 Oui.
25 : 43 Le guembri,
25 : 45 dès que le maâlem commence à jouer,
25 : 49 le guembri est soumis aux qarqabou, …
25 : 52 parce que le guembri est un « mâle »
25 : 54 et celles qui l’entourent, des « femelles ».
25 : 59 Le guembri, à l’origine, est masculin.
26 : 02 C’est un homme !
26 : 04 Mais, sans les qarqabou à côté de lui …

10

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

26 : 09 … alors …
26 : 11 Ce sont ses femmes.
26 : 13 Ses femmes, oui.
26 : 16 Et si elles manquent,
26 : 18 à quoi sert ce guembri ?
26 : 19 On ne peut rien faire …
26 : 21 Il faut les qarqabou.
26 : 24 Avant, les qarqabou étaient en bois,
26 : 27 maintenant, elles sont en fer.
26 : 30 Avant, elles étaient en bois.
26 : 36 Le maâlem est au milieu,
26 : 41 il a trois personnes à sa gauche,
26 : 43 trois à sa droite. Ça fait sept …
26 : 45 Le maâlem est le septième,
26 : 47 et la tbiqa, au milieu, règne (dirige l’ensemble) …
26 : 51 La tbiqa, quand tu la poses,
26 : 53 c’est comme la mida, …
26 : 55 c’est une invitation à manger.

Séquence 13 : Les 7 couleurs (00 26 56 18 - 00 29 37 05)

26 : 57 [Pourquoi le chiffre « 7 » ?
26 : 59 « 7 » ou « 8 » ou « 10 » …

(Al Ayachi n’a pas compris la question)
27 : 02 Le maâlem et les « filles » à côté de lui, …
27 : 06 les qarqabou, quoi …
27 : 08 [C’est quoi les Blancs ?]
27 : 20 [Les tissus blancs ?]
27 : 27 Les Blancs, en premier.
27 : 29 [Combien de mlouk dans les Blancs ?]
27 : 32 Ça dépend du nombre de gens, …
27 : 33 (Al Ayachi a compris :

« le nombre de voiles blancs »)
27 : 36 S’ils sont 6, tu donnes 6 tissus,
27 : 39 s’ils sont 7, 8, 10, etc.
27 : 42 Les habits sont blancs,
27 : 44 et il y a 7 melk.
27 : 47 Les mlouk sont 7.
27 : 49 Lorsqu’on a fini de jouer les 7 melk,
27 : 52 on change …
27 : 55 et Lalla Mimouna arrive.
27 : 59 Dans Lalla Mimouna, il y a 4 melk.
28 : 03 Il y a Marhba, Lalla Mimouna,
28 : 08 Laghmani et Lalla Mimouna.
28 : 12 Quatre melk (noirs)
28 : 14 parmi les Blancs.
28 : 16 Ce sont les esclaves du Makhzen (le Palais).
28 : 20 Ce sont les esclaves,
28 : 21 parmi les Chorfa (les nobles).
28 : 24 Leur origine ?
28 : 25 A côté des Chorfa, …
28 : 28 Au milieu, entre les Blancs
28 : 30 et les moussaouienne.
28 : 32 Les moussaouienne, ici,
28 : 35 les Chorfa, là.
28 : 37 et les Noirs au milieu.
28 : 41 [Quelle couleur les moussaouienne ?]
28 : 46 Leur couleur, c’est comme cette chemise,
28 : 49 comme ça …
28 : 52 Voilà la couleur des moussaouienne.
28 : 57 Ces moussaouienne ...
29 : 00 Ces moussaouienne, ce sont les gens …
29 : 06 les mlouk de la mer.
29 : 09 Ce sont des pêcheurs au bord de la mer.
29 : 14 Parmi eux, celui qui est sauvé, est sauvé,
29 : 18 celui qui ne l’est pas, est perdu.

11

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

29 : 21 Voilà pour les moussaouienne.
29 : 23 Voilà !
29 : 24 Ils sont 7 aussi.
29 : 28 Le maâlem joue la musique de ces 7 melk.
29 : 32 Certains maâlem
29 : 33 arrêtent ici, la première nuit,
29 : 35 d’autres continuent à jouer.

Séquence 14 : La seconde nuit (00 29 37 06 - 00 36 07 08)

29 : 28 [Et les Rouges ?]
29 : 42 La seconde nuit commence avec les Rouges …
29 : 45 (les derdebas sur deux nuits se font rares)
29 : 47 Il y a Sidi Hamou et Sidi Koumi,
29 : 51 et, dans cette partie, il y a aussi 7 melk.
29 : 55 Il y a Sidi Hamou et Sidi …
29 : 59 Baba Koumi …
30 : 01 7 melk !
30 : 04 Sept melk en tout.
30 : 05 Il y en a un qui « égorge »

(qui passe le couteau sur le bras ou la jambe).
30 : 10 Il y a également 7 hanta,
30 : 14 ils viennent de la région de Hmar.
30 : 17 Ils sont rouges.
30 : 20 Ils ne sont pas seulement d’ici,
30 : 26 on en trouve même au delà de l’Orient.
30 : 32 Dès qu’une femme a ses règles …
30 : 35 le sang …
30 : 36 tout cela, c’est les Rouges ..
30 : 41 Vous avez compris ?
30 : 42 Le sang précède l’enfant qui va naître.
30 : 47 Si le sang ne suit pas les eaux,
30 : 48 le nouveau-né ne naîtra pas.
30 : 50 [Et les Verts ?]
30 : 53 Les Verts, ce sont les Saints.
30 : 56 Comme Moulay Brahim,
30 : 58 Moulay Abdellah Ben Hssain …
31: 00 ces gens accèdent à

la sainteté par la prière.
31 : 06 Les gens visitent leurs tombeaux,
31 : 08 chacun selon sa foi.
31 : 10 Chacun à sa convenance.
31 : 12 Eux aussi sont 7 melk,
31 : 16 et les Gnawa jouent les Verts.
31 : 21 Les Hajjaj (les pélerins) maintenant.
31 : 24 Il y a ceux qui vont vers l’Orient,
31 : 30 à La Mecque,
31 : 32 avec leurs encens …
31 : 36 ils partent là-bas …
31 : 38 puis ils reviennent.
31 : 41 Mais il y en a qui meurent là-bas.
31 : 45 Il y a ceux qui arrivent à La Mecque,
31 : 49 et ceux dont Dieu reprend l’âme.
31 : 54 La derdeba se déroule

autour des Saints et des Prophètes.
32 : 03 La derdeba, ce n’est pas pour se distraire …
32 : 06 ce n’est pas impur, …
32 : 09 Non !
32 : 11 Ce n’est pas une distraction.
32 : 14 Tu y participes sérieusement,
32 : 16 ou tu la laisses aux autres.
32 : 18 Voilà ce que je peux dire de la derdeba.
32 : 21 [Les Noirs ?]
32 : 22 Les Noirs viennent du « Soudan »

(les pays « au sud du Maroc »).
32 : 27 Ils sont originaires du Soudan.

12

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

32 : 29 Ils sont 7 melk aussi.
32 : 33 On les joue jusqu’à la fin.
32 : 36 [Le premier melk ?]
32 : 38 Le premier, c’est Sergou.
32 : 42 Ce sont des gens de la forêt.
32 : 45 Leur hanta comporte 7 melk.
32 : 54 Il y a Bouganga et Foullani, …
32 : 59 tout un groupe …
33 : 02 il y a aussi Bala Bala Dima.
33 : 05 Tout ça, ce sont des mlouk.
33 : 07 Des mlouk !
33 : 10 Il y a aussi … Mama …
33 : 17 Kobayli Mama …
33 : 19 Après avoir joué Kobayli Bala,
33 : 24 ils continuent avec Bala Bala Dima.
33 : 29 La femme précède et l’homme suit.
33 : 35 La femme doit toujours être en bas,
 et l’homme toujours en haut.
33 : 41 L’homme à l’énergie pour être en « haut »,
33 : 46 il ne peut pas être en « bas ».
33 : 51 Quand les Noirs sont terminés,
 on reprend avec Lalla Mira.
33 : 57 Cette Lalla Mira …
34 : 04 il y a une partie d’elle qui vient d’Orient,
 (La Mecque)
34 : 08 une partie du Maghreb,
34 : 11 et une partie de la région de Souss.
34 : 15 Lalla Rkia, dite Al Majdouba (la possédée), …
34 : 18 cette Lalla Rkia, elle vient de la ville.
34 : 28 Saâdi …
34 : 35 Lalla Meriem Chelha, elle vient de Souss, …
34 : 41 … Chelha veut dire « de Souss ».
34 : 42 Une hanta aussi,
34 : 45 mais la musique gnawi a des différences.
34 : 48 Lalla Malika …
34 : 51 Vous avez compris …
34 : 55 A la fin de tout ça, vous avez
 Saâdi Bi Lalla Fatima Zohra.
35 : 00 Lalla Aïcha, ce n’est pas un melk gnawi,
35 : 04 Lalla Aïcha, elle est de Bni Dghough.
35 : 07 Ce sont eux qui jouent Lalla Aïcha.
35 : 10 Chez les Gnawa, il n’y a pas de Lalla Aïcha.
35 : 13 On ne l’a jamais joué.
35 : 17 Ceux qui veulent Lalla Aïcha,
 vont chez les Bni Dghough.
35 : 22 Ce sont des Hmadcha.
35 : 24 Les Hmadcha et les Bni Dghough, …
35 : 31 C’est leur style (leur coutume).
35 : 34 Pas celui des Gnawa.
35 : 36 Dans la musique gnawi, il n’y a
 que Lalla Meriam Chalha.
35 : 41 Tout à la fin, on joue
 Saâdi Bi Lalla Fatima Zohra.
35 : 49 La « parfumeuse ».
35 : 50 D’où vient-elle ?
35 : 52 Elle vient de l’Orient.
35 : 54 Lalla Fatima Zohra vient de l’Orient.
35 : 57 Où est enterré Sidna Bilal ? En Orient !
36 : 02 Voilà l’origine de la derdeba.
36 : 05 Une autre question ?
36 : 06 : 24 FIN DE LA SECONDE PARTIE

13

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

Séquence 15 : Les poulets (00 36 07 09 - 00 39 12 07) - DEBUT DE LA TROISIEME PARTIE

36 : 07 : 09 après une nouvelle pause,
15 avril 1988 – 12 h 20

36 : 12 Début de la vidéo
36 : 15 [Les poulets]
36 : 22 Les poulets …
36 : 24 On égorge un poulet pour un malade.
36 : 28 Si une personne est malade
36 : 32 on prend une volaille
36 : 35 pour que le malade la mange.
36 : 39 On l’égorge
36 : 42 et on ajoute tous les ingrédients de la tbiqa.
36 : 47 On cuit l’ensemble
36 : 49 et on prend la sauce
 et on l’étale sur son corps.
36 : 53 Pendant trois jours.
36 : 56 Celui qui mange la volaille
36 : 59 en prend autant qu’il veut,
37 : 02 parce que c’est pour lui

qu’elle a été égorgée.
37 : 04 S’il veut en donner à quelqu’un,
 personne ne l’empêchera.
37 : 09 Il prend la sauce de la volaille
 et s’en enduit tout le corps.
37 : 12 Toutes ses articulations,
37 : 14 qu’il soit femme ou homme !
37 : 18 Et c’est Dieu qui se charge du reste :
 il le guérit ou il ne le guérit pas.
37 : 23 C’est Dieu le Très Haut qui guérit.
37 : 26 Mais …
37 : 27 on a le même résultat avec du poulet,
37 : 31 qu’avec du mouton, du veau, etc.
37 : 33 Voilà comment se déroule une derdeba.
37 : 36 Lorsque Dieu a accompli son oeuvre,
37 : 37 le malade amène un mouton et dit :
37 : 40 « Je suis guéri, voilà un mouton,

faites-moi une derdeba ».
37 : 46 S’il est riche, il donne de l’argent et dit :
37 : 48 « Va acheter une vache et égorge-la pour moi ».
37 : 51 Vous avez compris ?
37 : 52 En réalité, …
37 : 53 tout depend de la volonté de Dieu.
37 : 56 Sans sa bénédiction, rien ne se passe.
38 : 01 Il ne se passera rien !
38 : 04 [Al Haddia]
38 : 05 Al Hdiyya ?
38 : 08 El Hadi ?
38: 11 [… de la derdeba ...]
38: 13 Hadi est un melk des hajjaj.
38 : 16 Les hajjâj, ce sont des mlouk.
38 : 20 Par contre,
38 : 21 pour Lahlou …
38 : 23 certains exigent que le poulet

soit égorgé en jouant du guembri,
38 : 26 d’autres ne veulent pas du guembri.
38 : 30 Ils l’égorgent sans façon, et le font cuire.
38 : 33 Si le malade a un peu d’argent
 et qu’il paye les musiciens,
38 : 36 c’est parfait.
38 : 38 Si on égorge avec le guembri,
38 : 40 on peut trouver le melk

qui habite le malade.
38 : 46 On le trouve,
38 : 47 et on dit au malade :
38 : 49 « On a trouvé ton melk ».

14

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

38 : 51 « On sait ce que tu as ! »
38 : 53 Si … le melk pardonne au malade,
38 : 56 le mal qu’il lui a fait …
38 : 58 - parfois, il ne pardonne pas -
39 : 00 du moment que le melk est mal-en-point,
39 : 01 le malade l’est aussi.
39 : 04 Si l’un meurt, l’autre meurt aussi.
39 : 09 Quoi d’autre ?

Séquence 16 : La Fatiha (00 39 12 08 – 00 42 09 20)

39 : 15 Maintenat, je vais vous dire une chose, …
39 : 19 C’est d’accord ?
39 : 20 On va conclure avec la Fatiha.
39 : 24 C’est d’accord, non ?
39 : 26 « Que Dieu ait pitié de nous »
39 : 29 « Qu’il accomplisse nos voeux »
39 : 31 « Madame Pâques, que Dieu
 vienne en son aide »
39 : 33 « Que Dieu favorise le destin
 de ce jeune homme »
39 : 36 « Qu’il lui donne un bébé
 pour son bonheur ».
39 : 38 « Un enfant pour qu’il soit heureux »
39 : 41 « Toi qui est venu,
39 : 42 que Dieu accomplisse tous tes souhaits »
39 : 45 « Que Dieu réalise tes rêves »
39 : 48 Dieu accomplit ...
39 : 50 On demande,
39 : 51 mais le succès est dans la main de Dieu.
39 : 54 « Que Dieu réalise tous nos vœux »
39 : 56 « Que Dieu glorifie notre Roi »
39 : 58 « Que Dieu soutienne
 celui qui aide les autres »
40 : 01 « Que Dieu nous guide vers l’Islam »
40 : 03 « Que Dieu nous guide »
40 : 05 « Comme disent les anciens :
40 : 07 « Il y en a qui ont les moyens

de faire beaucoup de bien. »
40 : 11 « Celui qui n’en a pas les moyens,

fait ce qu’il peut »
40 : 14 L’erreur est humaine,
40 : 16 on en commet de toutes manières.
40 : 18 « Que Dieu nous guide ! »
40 : 19 « Que Dieu arrange nos affaires
40 : 21 et que nous soyons parmi les nations
40 : 23 de Sidna Mohamed, notre Prophète »
40 : 25 « Que réussissent, ceux qui font des projets ... »
40 : 28 « Que Dieu protège ce frère,
40 : 30 comme la bouche protège la langue »
40 : 32 « Que Dieu arrange ses affaires »
40 : 35 « Mohamed, que Dieu te guérisse »
40 : 38 « Que Dieu guérisse sa maladie »
40 : 39 « Que Dieu soulage sa souffrance,
40 : 42 l’éclaire et lui pardonne »
40 : 46 « Paix à l’âme des parents »
40 : 47 « Que Dieu libère les prisonniers »
40 : 50 « Que Dieu accomplisse tous les souhaits »
40 : 51 « Que Dieu aide la moqaddema »
40 : 53 « Que Dieu arrange les affaires
 de tous ceux qui sont présents »
40 : 57 « Le visible et l’invisible »
40 : 59 « Que la vipère se tue avec son venin »
41 : 01 « Que le serpent se tue avec son propre venin »
41 : 03 … Prières en l’honneur du Prophète …
41 : 42 Levons-nous pour aller manger.

15

Tous droits réservés à Espaces – 29, rue des boulets 75011 Paris – contact@espaces-assoc.com

41 : 44 Allons manger.
41 : 49 Prise de vues

Jacques Willemont
41 : 52 Prise de sons

Anna Perini
41 : 56 Traduction

Mohamed Boussacsou
Khadija Taoujni

 Dallel Ziour
42 : 00 Remerciements

Marina Galimberti
42 : 03 Copyright – Jacques Willemont – 1988-2011
 jacques@willemont.com
42 : 09 : 21 FIN

