WIKIPEDIA

Berber calendar

The **Berber calendar** (Berber languages: +οOLoO+ +οCoXΣΨ+, romanized: *taswast tamaziɣt*) is the agricultural calendar traditionally used by Berbers. It is also known as the rustic (Arabic: فلاّحي, romanized: fellaḥi) calendar. The calendar is utilized to regulate the seasonal agricultural works.

The <u>Islamic calendar</u>, a <u>lunar calendar</u>, is not suited for agriculture because it does not relate to seasonal cycles. [1] In other parts of the <u>Islamic world</u> either <u>Iranian solar calendars</u>, the <u>Coptic calendar</u>, the <u>Rumi calendar</u>, or other calendars based on the Julian calendar, were used before the introduction of the Gregorian calendar.

The current Berber calendar is a legacy of the Roman province of Mauretania Caesariensis and the Roman province of Africa, as it is a surviving form of the Julian calendar. The latter calendar was used in Europe before the adoption of the Gregorian calendar, with month names derived from Latin. Berber populations previously used various indigenous

<u>Seasons</u> in North Africa: <u>Atlas Mountains</u> in January and April

calendars, such as that of the indigenous <u>Guanches</u> of the <u>Canary Islands</u>. However, relatively little is known of these ancient calendrical systems.

Contents

Current Julian calendar

Seasons and Festivals

Llyali

Months

Yennayer

El Azara

Lhusum/Imbarken

Ssmaym

lweğğiben

Influences from the Islamic calendar

Older calendars

Computation of the years

References

External links

Current Julian calendar

The agricultural Berber calendar still in use is almost certainly derived from the Julian calendar, introduced in the Roman province of Africa at the time of Roman domination. The names of the months of this calendar are derived from the corresponding Latin names and traces of the Roman calendar denominations of Kalends, Nones and Ides exist: El Qabisi, an Islamic jurisconsult by Kairawan who lived in the 11th century, condemned the custom of celebrating "pagans" festivals and cited, among traditional habits of North Africa, that of observing January *Qalandas* ("Kalends"). The length of the year and of the individual months is the same as in the Julian calendar: three years of 365 days followed by a leap year of 366, without exceptions, and 30- and 31-day months, except for the second one that has 28 days. The only slight discrepancy lies in that the extra day in leap years is not usually added at the end of February, but at the end of the year. This means that the beginning of the year (the first day of *yennayer*) corresponds to the 14th day of January in the Gregorian calendar, which coincides with the offset accumulated during the centuries between astronomical dates and the Julian calendar.

Months

There are standard forms for the names of the Amazigh (Berber) calendar. The table below also provides the forms used in Morocco, Algeria, Libya and Tunisia .

Month	Riffian (north Morocco)	Shilha (south Morocco)	Shawiya (Algeria)	Kabyle (Algeria)	Mzab (Algeria)	Moroccan Arabic	Tunisian Arabic	Libyan Arabic
January	Yennayer	innayr	yennar	(ye)nnayer	yennar	yennayer	yenna(ye)r	yannayer
February	Yebrayer	brayr	furar	furar	furar	febrayer	fura(ye)r	febrayer
March	Mares	mar <i>ş</i>	meyres	meghres	mara <i>ş</i>	mars	marsu	mars
April	Yebrir	ibrir	brir	(ye)brir	yebrir	abril	abril	ibril
May	May	mayyu(h)	mayu	maggu	mayu	mayu	mayu	mayu
June	Yunyu	yunyu(h)	yunyu	yunyu	yunyu	yunyu	yunyu	yunyu
July	Yulyuz	yulyuz	yulyu	yulyu(z)	yulyuz	yulyuz	yulyu	yulyu
August	Yuct	ghusht	yuct	ghusht	yucet	ghucht	awussu	aghustus
September	Cutembir (c=sh)	shutambir	ctember	shtember	ctember	choutanbir	shtamber	september
October	Ktuber	k ṭubr	tuber	(k)tuber	tuber	uktuber	uktuber	uktuber
November	Nwambir	nuwambir	numbir	nu(ne)mber	unembir	nuwanbir	nufember	nuvamber
December	Dujembir	dujambir	dujámber	bu- (du-)jember	uğembir	dujanbir	dejember	december

Seasons and Festivals

In addition to the subdivision by months, within the traditional agricultural calendar there are other partitions, by "seasons" or by "strong periods", characterized by particular festivals and celebrations.

Not all the four seasons have retained a Berber denomination: the words for spring and autumn are used almost everywhere, more sparingly the winter and, among northern Berbers, the Berber name for the autumn has been preserved only in <u>Jebel Nafusa</u> (<u>Libya</u>).

- Spring tafsut (Ar. er-rbi) Begins on 15 furar (28 February)
- Summer anebdu (Ar. es-sif) Begins on 17 mayu (30 May)
- Autumn amwal / aməwan[4] ((Ar. le-xrif) Begins on 17 ghusht (30 August)
- Winter tagrest (Ar. esh-shita') Begins on 16 numbír (29 November)

An interesting element is the existing opposition between two 40-day terms, one representing the allegedly coldest part of winter ("The nights", *llyali*) and one the hottest period of summer ("The <u>Dog Days</u>", *ssmaym*, *awussu*). [5]

Llyali

The coldest period is made up by 20 "white nights" (Berber: *iḍan imellalen*, Arabic: *al-lyali al-biḍ*), from 12 to 31 *dujamber* (Gregorian dates: 25 December - 13 January), and 20 "black nights" (Berber: *iḍan tiberkanin/isṭṭafen*, Arabic *al-lyali al-sud*), beginning on the first day of *yennayer*, corresponding to the Gregorian 14 January.

Yennayer

The first day of the year is celebrated in various ways in the different parts of North Africa. A widespread tradition is a meal with particular foods, which vary from region to region (such as a <u>couscous</u> with seven vegetables). In some regions, it is marked by the <u>sacrifice</u> of an animal (usually a chicken). In January 2018, Algeria declared Yennayer a national holiday — a landmark policy considering how the Amazigh are marginalized in Northern Africa. [6]

A characteristic trait of this festivity, which often blurs with the Islamic <u>Day of Ashura</u>, is the presence, in many regions, of ritual invocations with formulas like *bennayu*, *babiyyanu*, *bu-ini*, etc. Such expressions, according to many scholars, may be derived from the ancient *bonus annus* (happy new year) wishes. [7]

A curious aspect of the Yennayer celebrations concerns the date of New Year's Day. Though once this anniversary fell everywhere on 14 January, [8] because of a likely mistake introduced bv some Berber cultural associations very active in recovering customs on the verge of extinction, at present in a wide part of Algeria it is common opinion that the date of "Berber New Year's Day" is 12 January and not the 14th. Previously the celebration at the 12, two days before the traditional one, it had been explicitly signaled in the city of Oran.[9]

A page from a Tunisian calendar, showing the correspondence of *1 Yennayer 'ajmi* (in red on bottom) with 14 January of the Gregorian calendar. The writing on the bottom signals that it is *'ajmi* New Year's Day and that *allyali al-sud* ("the black nights") are beginning.

El Azara

El Azara (<u>Arabic</u>: العزارة) is the period of the year extending, according to the Berber calendar, from 3 to 13 February and known by a climate sometimes hot, sometimes cold.

Lḥusum/Imbarken

Before the cold ends completely and spring begins fully, there is a period of the year that is very feared. It consists of ten days straddling the months of *furar* and *mars* (the last five of the former and the first five of the latter), and it is characterised by strong winds. It is said that, during this term, one should suspend many activities (agricultural and <u>artisan</u>), should not marry nor go out during the night, leaving instead full scope to mysterious powers, which in that period are particularly active and celebrate their weddings. Due to a linguistic <u>taboo</u>, in <u>Djerba</u> these creatures are called *imbarken*, i.e. "the blessed ones", whence this period takes its name.

Jamrat el Ma (<u>Arabic</u>: جمرة الماء), "embers of the sea", 27 February, is marked by a rise in sea temperature. $\frac{[10]}{}$

Jamrat el Trab (<u>Arabic</u>: جمرة التراب), "land embers" in English, is the period from 6 to 10 March and known to be marked by a mixture of heavy rain and sunny weather. The term *jamrat* (literally 'coal') is in reference to the warm state of the earth during this period. [11]

Ssmaym

Like the strong winter cold, the <u>Dog Days</u> also last 40 days, from 12 *yulyuz* (25 July) to 20 *ghusht* (2 September). The apical moment of the period is the first of *ghusht* "August" (also the name *awussu*, widespread in Tunisia and <u>Libya</u>, seems to date back to Latin *augustus*). On this date, particular rites are performed, which manifestly derive from pre-Islamic, and even pre-Christian, traditions. They consist, in particular, of bonfires (which in many locations take place around the summer solstice: a custom already condemned as Pagan by <u>St. Augustine</u>), or water rituals, like those, common in the coastal towns of Tunisia and <u>Tripolitania</u>, that provide to dive in the seawaters for three nights, in order to preserve one's health. In these ceremonies, whole families used to enter the water, bringing with them even their pets. Though the rite has been revisited in an Islamic frame (in those nights, the water of the <u>Zamzam Well</u>, in <u>Mecca</u>, would spill over, and in the sea there would be beneficial sweet water waves), many call this celebration "the nights of the error". It was in fact usual that, in order to achieve fertility and prosperity, men and women copulated among the flucts.

lweǧǧiben

Another important period for the agricultural calendar is that of the <u>ploughing</u>. In this context, a date considered fundamental is the 17th of *(k)tuber*, in which one may start ploughing his fields. In Arabic, this period is called *ḥertadem*, that is "<u>Adam</u>'s ploughing", because in that date the common ancestor of humanity is said to have begun his agricultural works.

Influences from the Islamic calendar

Following centuries-long contacts with the <u>Arab-Islamic culture</u>, the celebrations linked to the Julian calendar have been sometimes integrated into the Islamic calendar, leading to the suppression of some traditional holidays or to the creation of duplicates.

The most evident example are the celebrations for the new year, which in many cases have been transferred to the first Islamic month, i.e. $\underline{Muharram}$, and more precisely to the ' $\overline{A}sh\overline{u}r\overline{a}$ ', which falls on the 10th day of that month. This holiday has an important $\underline{mournful}$ meaning in the \underline{Shia} Islam, but it is substantially ignored among \underline{Sunnis} . Many studies have shown the relationships between the joyful celebration of this holiday in North Africa and the ancient New Year's Day celebrations.

Arabic and Berber names of the Islamic months

	Arabic name	Berber name					
1	Mu <i>ḥ</i> àrram	babiyannu (Ouargla) 'ashura' (Djerba)					
2	Sàfar	u deffer 'ashura'					
3	Rabiʻal-awwal	elmilud					
4	Rabiʻal-thani	u deffer elmilud					

5 Jumada al-awwal melghes (Djerba)

6 Jumada al-thani asgenfu n twessarin "the rest (the waiting) of the old women" (Ouargla)

sh-shaher n Fadma (Djerba)

7 Rajab twessarin "the old women"

8 sha'aban asgenfu n remdan "the rest (the waiting) of Ramadan" (Ouargla)

9 Ramadan sh-shaher n uzum' "the month of the fasting" (Djerba)

10 Shawwal tfaska tameshkunt "the little holiday" (Djerba)

11 *dhu al-qa 'ida u jar-asneth* "that between the two (holidays)" (Djerba)

12 Dhu al-Hijjah tfaska tameqqart "the big holiday" (Djerba)

Older calendars

Not much is known about the division of time among the ancient Berbers. Some elements of a pre-Islamic, and almost certainly a pre-Roman calendar, emerge from some medieval writings, analyzed by Nico van den Boogert. Some correspondences with the traditional Tuareg calendar suggest that in antiquity there existed, with some degree of diffusion, a Berber time computation, organized on native bases.

There are not enough elements to reconstruct this calendar fully, but known characteristics include many month names' appearing in couples (in the Tuareg world, even in triplets), which suggests a time division different from the present one, made up of months of about 30 days.

Some further information, although difficult to specify and correlate with the situation in the rest of North Africa, may be deduced from what is known about time computation among the <u>Guanches</u> of the <u>Canary Islands</u>. According to a 17th-century manuscript by Tomás Marín de Cubas, they

computed their year, called *Acano*, by <u>lunations</u> of 29 days (suns) beginning from the <u>new moon</u>. It began in summer, when the sun enters in <u>Cancer</u>, on June 21: at the first <u>conjunction</u> (at the first new moon after the Summer <u>solstice</u>) they celebrated nine festival days for the crop. [13]

The Berber months^[12]

Name	Meaning			
tayyuret tezwaret	The first small moon			
tayyuret tegg ^w erat	The last small moon			
yardut	?			
sinwa	?			
tasra tezwaret	The first herd			
tasra tegg ^w erat	The last herd			
awdaye ɣet yezwaren	The first antelope babies			
awdaye ɣet yegg ^w eran	The last antelope babies			
awzimet yezwaren	The first gazelle babies			
awzimet yegg ^w eran	The last gazelle babies			
ayssi / aysi	?			
nim	?			

The same manuscript states (although somewhat obscurely) that graphical-pictorical records of such calendarial events (*tara*) were made on different supports, and on this basis some modern scholars identified alleged descriptions of <u>astronomical</u> events connected to annual cycles in a series of geometric paintings in some caves of <u>Gran Canaria</u> island, but the results of these studies are for now highly speculative. [14][15]

The name of only one month is known in the native language, handed down as *Beñesmet*. It seems it was the second month of the year, corresponding to August. Such a name, in case it was made up by something like *wen "that of" + (e)smet (or (e)zmet?), may correspond, in the list of medieval Berber month names,

with the ninth and tenth months, *awzimet* (properly *aw* "baby of" + *zimet* "gazelle"). But data are too scarce for this hypothesis to be deepened. [12]

Computation of the years

The traditional Berber calendar was not linked to an <u>era</u> with respect to which years were calculated. Where traditional ways to compute the years have been preserved (Tuareg civilization), years are not expressed with numbers but each of them has a name characterizing it.

Starting from the 1960s, however, on the initiative of the <u>Académie Berbère</u> of Paris, some Berbers have begun computing the years starting from 950 BC, the approximate date of the rising into power of the first Libyan <u>Pharaoh</u> in Egypt, <u>Shoshenq I</u>, whom they identified as the first prominent Berber in history (he is recorded as being of <u>Libyan</u> origin). For example, the Gregorian year 2023 corresponds to the 2973rd year of the Berber calendar.

This innovation has been adopted with conviction by many supporters of the Berber culture and is now a part of the cultural heritage of this people, fully integrated in the system of traditional customs related the North-African calendar.

Photo taken on 31 December 2007 near **Tafraout** (Morocco), with the writings aseggas ameggaz ("good year") in Tifinagh and bonne année 2959 ("good year 2959") in French. Note the 1-year mistake, as 2959 corresponds to the Gregorian year 2009.

References

- Gast, M.; Delheur, J.; E.B. (April 1991). <u>Calendrier</u> (http://journals.openedit ion.org/encyclopedieberbere/2039). <u>Encyclopedie Berbère</u>, 11 (Bracelets Caprarienses) (in French). OpenEdition. pp. 1713–1720. ISBN 9782857445814. Retrieved 5 July 2018.
- 2. Idris, 1954
- 3. "Les origines du calendrier amazigh" (http://www.lematindz.net/news/195 86-les-origines-du-calendrier-amazigh.html). Les Matins d'Algérie.
- 4. amwal is the form found in <u>Jebel Nafusa</u> (<u>Jadu</u>); aməwan is the corresponding word in tuareg. Cp. V. Brugnatelli, "Notes d'onomastique jerbienne et mozabite", in K. Naït-Zerrad, R. Voßen, D. Ibriszimow (éd.), Nouvelles études berbères. Le verbe et autres articles. Actes du "2. Bayreuth-Frankfurter Kolloquium zur Berberologie 2002", Köln, R. Köppe Verlag, 2004, pp. 29-39, in particular p. 33.
- 5. On this topic, see e.g. chapter "Llyali et Ssmaym" in Genevois (1975, pp. 21-22)
- 6. "Happy 2968! Berber New Year becomes holiday in Algeria" (https://www.t henationalnews.com/world/africa/happy-2968-berber-new-year-becomes-holiday-in-algeria-1.694863). *The National*. 12 January 2018.
- 7. The etymology proposed for bu-ini of Aures from Masqueray (1886: 164), was welcomed and extended to other similar terms related to the start of the year festivities by several authors, including Doutté (1909: 550), Laoust (1920: 195), Delheure (1988: 156). Drouin (2000: 115) defines these etymological research as "unconvincing".
- 8. In fact, as remarked by Genevois (1975: 11), "the agricultural calendar (ancient Julian calendar) has therefore at present a 13-day delay".
- 9. "In Oran the Ennayer parties are made on 11 and 12 January of the Gregorian calendar, that is two days before the common agricultural calendar ..." Mohamed Benhadji Serradj, Fêtes d'Ennâyer aux Beni snus (tlemcénien folklore) in IBLA, vol. 1950, pp. 247-258.

- 10. al Haj Ali, Naji. <u>"اماذا تعني هذه المصطلحات الشعبية؟</u>: "العزارة"... "قرة العنز"... و"الليالي" (https://www.turess.com/alchourouk/176445). *Turess*. Retrieved 6 July 2018.
- 11. "Aujourd'hui marque la descente de la braise de terre " جمرة التراب ", qu'est ce que c'est ?" (http://www.wepostmag.com/aujourdhui-marque-descente-de-braise-de-terre-%D8%AC%D 9%85%D8%B1%D8%A9-%D8%A7%D9%84%D8%AA%D8%B1%D8%A7%D8%A8-quest-cest/). WEPOST Magazine. Retrieved 6 July 2018.
- 12. van den Boogert, Nico (2002). "The Names of the Months in Medieval Berber". In Naït-Zerrad, K (ed.). *Articles de linguistique berbère. Mémorial Vycichl*. Parigi. pp. 137–152. ISBN 978-2-7475-2706-4.
- 13. Barrios García, José (2004). "Investigaciones sobre matemáticas y astronomía guanche. Parte III. El calendario". In Morales Padrón, Francisco (ed.). *XVI Coloquio de Historia Canario-Americana*. Ediciones del Excelentísimo Cabildo Insular de Gran Canaria. pp. 329–344. ISBN 978-84-8103-407-3.
- 14. Barrios García, José (1999). "Tara: A Study on the Canarian Astronomical Pictures. Part I. Towards an interpretation of the Gáldar Painted Cave". In Stanescu, F (ed.). *Ancient times, modern methods: Proceedings of the III SEAC Conference, Sibiu (Romania), 1–3 September 1995*. Lucian Blaga University. ISBN 978-973-651-033-5.
- 15. Barrios García, C (2004). "Tara: A Study on the Canarian Astronomical Pictures. Part II. The acano chessboard". In Jaschek; Atrio Barandelas, F (eds.). *Proceedings of the IV SEAC Meeting "Astronomy and Culture*. University of Salamanca. pp. 47–54. ISBN 978-84-605-6954-1.
- 16. Benbrahim, Malha. "La fête de Yennayer: pratiques et présages" (http://www.tamazgha.fr/article.php3?id_article=1841) (in French). Tamazight.fr. Retrieved 4 September 2007.
 - "Il calendario degli uomini liberi", Africa, Epicentro (Ferrara), year V, no. 16
 (January/February 2000), pp. 30–33 (in attachment: a Berber calendar for 2000)
 - Achab, Ramdane (1996). *La néologie lexicale berbère: 1945-1995*. M.S. Ussun amazigh (in French). Vol. 9. Paris Louvain: Peeters Publishers. ISBN 978-9068318104.
 - Saïd Bouterfa, *Yannayer Taburt u swgas, ou le symbole de Janus*, Alger, El-Musk, 2002 ISBN 9961-928-04-0
 - Gioia Chiauzzi, Cicli calendariali nel Magreb, 2 vols., Naples (Istituto Universitario Orientale), 1988
 - Jeannine Drouin, "Calendriers berbères", in: S. Chaker & A. Zaborski (eds.), Études berbères et chamito-sémitiques. Mélanges offerts à K.-G. Prasse, Paris-Louvain, Peeters, 2000, ISBN 90-429-0826-2, pp. 113–128
 - Henri Genevois, Le calendrier agraire et sa composition, "Le Fichier Périodique" no. 125, 1975
 - Henri Genevois, Le rituel agraire, "Le Fichier Périodique" 127, 1975, pp. 1–48
 - Mohand Akli Haddadou, Almanach berbère assegwes Imazighen, Algiers (Editions INAS)
 2002 ISBN 9961-762-05-3
 - H. R. Idris, "Fêtes chrétiennes célébrées en Ifrîqiya à l'époque ziride", in Revue Africaine 98 (1954), pp. 261–276
 - Emile Laoust, *Mots et choses berbères*, Paris 1920
 - Umberto Paradisi, "I tre giorni di Awussu a Zuara (Tripolitania)", AION n.s. 14 (1964), pp. 415–9
 - Serra, Luigi (1990). "Awussu". *Encyclopédie Berbère* (in French). Vol. 8. Aix-en-Provence: Editions Edisud. pp. 1198–1200. ISBN 9782857444619.
 - Jean Servier, Les portes de l'Année. Rites et symboles. L'Algérie dans la tradition méditerranéenne, Paris, R. Laffont, 1962 (new edition: Monaco, Le Rocher, 1985 ISBN 2268003698)

 Nouh-Mefnoune, Ahmed; Abdessalam, Brahim (2011). Dictionnaire mozabite-français (in French)

External links

- An article about traditional customs in Berber New Year's Day (https://web.archive.org/web/2 0110709014759/http://www.depechedekabylie.com/read.php?id=15053&ed=MTA5Nw==) (in French)
- A page with a "Berber zodiac", a modern creation based upon traditional elements (https://w eb.archive.org/web/20060716215321/http://tamurth.net/article.php3?id_article=625) (in French)
- An essays on the calendars used by Guanches of Canaries (pdf) (https://web.archive.org/web/20100119221028/http://webpages.ull.es/users/jbarrios/pdf/tesis2004.pdf) (in Spanish)
- Number Systems and Calendars of the Berber Populations of Grand Canaray and Tenerife, by Jose Barrios Garca (http://www.wam.umd.edu/~tlaloc/archastro/ae26.html) (in English)

Retrieved from "https://en.wikipedia.org/w/index.php?title=Berber_calendar&oldid=1122241052"

This page was last edited on 16 November 2022, at 15:49 (UTC).

Text is available under the Creative Commons Attribution-ShareAlike License 3.0; additional terms may apply. By using this site, you agree to the Terms of Use and Privacy Policy. Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.