

MAGYAR AFRIKA TÁRSASÁG
AFRICAN-HUNGARIAN UNION

AHU MAGYAR AFRIKA-TUDÁS TÁR
AHU HUNGARIAN AFRICA-KNOWLEDGE DATABASE

LUGOSI, Gyöző

Rizsföldjeim határa a tenger / The Limit of My Rice Fields is the Sea

Eredeti közlés /Original publication:

2007, Budapest, L'Harmattan Kiadó, 199 old.

Elektronikus újraközlés/Electronic republication:

AHU MAGYAR AFRIKA-TUDÁS TÁR – 000.002.515

Dátum/Date: 2017. november / november 21.

filename: LUGOSIgyozo_2007_Madagaszkár

Az elektronikus újraközlést előkészítette

/The electronic republication prepared by:

B. WALLNER, Erika és/and BIERNACZKY, Szilárd

Hivatkozás erre a dokumentumra/Cite this document

LUGOSI, Gyöző: Rizsföldjeim határa a tenger / The Limit of My Rice Fields is the Sea, *AHU MATT*, **1–203. old.**, No. 000.002.515, <http://afrikatudastar.hu>

Eredeti forrás megtalálható/The original source is available:

Közönyvtárakban / In public libraries

Kulcsszavak/Key words

magyar Afrika-kutatás, a 16–19. századi Madagaszkár népeinek régi története, a hagyományos malgas állam működésének feltárása, a törzsi társadalomban kialakult földtulajdonviszonyok elemzése

African studies in Hungary, the ancient history of the peoples of Madagascar in the 16–19th. century, exploration of the operation of the traditional

Malagasy state, analysis of the land ownership relations formed in the tribal society

AZ ELSŐ MAGYAR, SZABAD FELHASZNÁLÁSÚ, ELEKTRONIKUS, ÁGAZATI SZAKMAI KÖNYV-, TANULMÁNY-, CIKK-DOKUMENTUM- és ADAT-TÁR/THE FIRST HUNGARIAN FREE ELECTRONIC SECTORAL PROFESSIONAL DATABASE FOR BOOKS, STUDIES, COMMUNICATIONS, DOCUMENTS AND INFORMATIONS

* magyar és idegen – angol, francia, német, orosz, spanyol, olasz és szükség szerint más – nyelveken készült publikációk elektronikus könyvtára/writings in Hungarian and foreign – English, French, German, Russian, Spanish, Italian and other – languages

* az adattárban elhelyezett tartalmak szabad megközelítésűek, de olvasásuk vagy letöltésük regisztrációhoz kötött/the materials in the database are free but access or downloading are subject to registration

* Az Afrikai Magyar Egyesület non-profit civil szervezet, amely az oktatók, kutatók, diákok és érdeklődők számára hozta létre ezt az elektronikus adattári szolgáltatását, amelynek célja kettős, mindenekelőtt sokoldalú és gazdag anyagú ismeretekkel elősegíteni a magyar afrikanisztikai kutatásokat, illetve ismeret-igényt, másrészt feltárni az afrikai témájú hazai publikációs tevékenységet teljes dimenziójában a kezdetektől máig./The African-Hungarian Union is a non-profit organisation that has created this electronic database for lecturers, researchers, students and for those interested. The purpose of this database is twofold; on the one hand, we want to enrich the research of Hungarian Africa studies with versatile and plentiful information, on the other hand, we are planning to discover Hungarian publications with African themes in its entirety from the beginning until the present day.

KULTÚRÁK KERESZTÚTJÁN

LUGOSI GYÖZÖ

Rizsföldjeim határa a tenger

Államszerveződés Madagaszkáron
a gyarmati uralom előtt

L' Harmattan

Lugosi Győző

Rizsföldjeim határa a tenger

Sorozatszerkesztő:

- VARGYAS GÁBOR

A SZOROZAT EDDIG MEGJELENT KÖTETEI:

- SÁRKÁNY MIHÁLY:
KALANDOZÁSOK A 20. SZÁZADI KULTURÁLIS ANTROPOLÓGIÁBAN
- LOUIS DUMONT:
BEVEZETÉS KÉT SZOCIÁLANTROPOLÓGIAI ELMÉLETBE
- VÁSZOLYI ÉRIK: AUSZTRÁLIA BENNSZÜLÖTT NYELVEI
- ÉMILE DURKHEIM: A VALLÁSI ÉLET ELEMI FORMÁI
- FEHÉREN, FEKETÉN: VARSÁNYTÓL RITITIG I–II. TANULMÁNYOK SÁRKÁNY MIHÁLY
TISZTELETÉRE
- NAGY ZOLTÁN: AZ ÓSEINK MÉG HITTEK AZ ÖRDÖGÖRKBEN. VALLÁSI VÁLTOZÁSOK
A VASZJUGANI HANTIKNÁL
- FODOR ISTVÁN: A BANTU NYELVEK
- VÁSZOLYI ÉRIK – LÁZÁR KATALIN: SUDÁR FENYŐ NŐTT AZ ERDŐN. ÉNEKEK KOMI-
FÖLDRŐL
- ARNOLD VAN GENNEP: ÁTMENETI RÍTUSOK

• Lugosi Győző

Rizsföldjeim határa a tenger

*Államszerveződés Madagaszkáron
a gyarmati uralom előtt*

MTA Néprajzi Kutatóintézete
PTE Néprajz–Kulturális Antropológia Tanszék
L/Harmattan

A könyv megjelenését a Nemzeti Kulturális Alapprogram
és a Lukács György Alapítvány támogatta.

© Lugosi Győző, 2007
© Magyar Tudományos Akadémia Néprajzi Kutatóintézete, 2007
© Pécsi Tudományegyetem Néprajz – Kulturális Antropológia Tanszék, 2007
© L'Harmattan Kiadó, 2007

ISBN SBN 978 963 236 001 0
ISSN 1586–1953

A kiadásért felel Gyenes Ádám
A sorozat kötetei megrendelhetők,
illetve kedvezménnyel megvásárolhatók:
L'Harmattan Könyvesbolt
1053 Budapest, Kossuth L. u. 14–16
Tel.: 267-5979
harmattan@harmattan.hu
www.harmattan.hu

L'Harmattan France
7 rue de l'Ecole Polytechnique
75005 Paris
T.: 33.1.40.46.79.20

L'Harmattan Italia SLR
Via Bava, 37
10124 Torino–Italia
T./F.: 011.817.13.88

Olvasószerkesztő Tiszóczy Tamás.
A borítóterv Ujváry Jenő, a nyomdai előkészítés Csernák Krisztina munkája.
A borító illusztrációja: *Fehér és fekete családok Matacassiban* (metszet). (Histoire
de la Grande Isle de Madagascar, Párizs, 1658.)
A nyomdai munkákat a Robinco Kft. végezte, felelős vezető Kecskeméthy Péter.

ELŐSZÓ	9
I. MADAGASZKÁR: EGY AFROÁZSIAI CIVILIZÁCIÓ	13
II. A MADAGASZKÁRI NÉPCSOPORTOK 16–19. SZÁZADI TÖRTÉNETE – RÖVID ÁTTEKINTÉS	25
1. Raminy gyermekei: a keleti parti iszlamizált új jövevények és az andriana-migráció	27
2. Volamena-ok és volafotsy-k: „arany” és „ezüst” királyságok a sziget nyugati felén	34
a) Menabe és Boina sakalava királyságok a 16–19. században	34
b) A délvidéki királyságok: Antandroy, Mahafaly, Masikoro, Bara	40
3. Az „erdőlakók” és a „legyőzhetetlenek”: Tanala és Betsileo	42
4. A „szét nem szóródók”: Betsimisaraka	46
5. „Rizsföldemnek a tenger a határa” – Imerina története	49
III. NY FANJAKANA. A MALGAS HAGYOMÁNYOS ÁLLAM	73
1. Együttműködési módok: gazdaság, társadalom és politika a hagyományos társadalomban	73
2. A fanjakana-kategória tartalma komplex jelentésű kulcsfogalmi alapján	83
a) A hasina	84
b) A vintana	89
c) A fandroana	95
d) Fokonolona és fihavanana	99
e) Fanjakana és fihavanana	105
3. A földtulajdonviszonyok	111
a) Közösségi földtulajdon és hagyományos állam	112
b) A vazimba-ok: az első foglalás kérdésköre	118
4. A firazanana-hierarchy	139
a) Maticassi	140
b) Menabe és Boina	142
c) Imerina	144

MELLÉKLETEK

A) A zafi-raminia-k eredetmondája	157
B) Raboday (merina monda)	161
C) A fandroana-ünnep Imerina-ben	163
A dolgozatban előforduló malgas nevek, fogalmak ejtése és magyarázata	175
Bibliográfia	183

FÖLDES LÁSZLÓ (1919–1980)
ÉS
PAUL OTTINO (1929–2001)
EMLÉKÉRE

Jelen munka, mely a gyarmatosítás előtti Madagaszkár társadalmának alapviszonyairól s azon belül főként a gazdasági-társadalmi és politikai szervezettség magasabb szintjét képviselő hagyományos *monarchikus államszerveződés*ről kíván összefüggő képet adni, két főbb szellemi-szemléleti forrásból táplálkozik.

Az egyik a terjedelmes és eredményekben rendkívül gazdag *malgas-kutatás* harmadik¹ – az 1960-as évek elejétől máig ívelő – szakaszának interdiszciplináris iránya, amely az Indiai-óceán s főként annak nyugati medencéje érintkezéstörténetébe ágyazva, a történeti, nyelvészeti, gazdaság-, társadalom- és kulturális (szimbolikus) antropológiai metszetekben föltárt összefüggések *szintézise* útján alkotta/alkotja újra e jellegzetesen inszuláris, *afroázsiai* társadalom képét. A szerzőnek a sziget prekoloniális története iránti érdeklődéséhez, kezdő kutatóként, meghatározó ösztönzést jelentett, hogy 1976–77 folyamán részt vehetett e kutatás – iskola – talán legformátumosabb személyisége, *Paul Ottino* szemináriumán, a párizsi *École des Hautes Études en Science Sociale*-on.² P. Ottino ezt követő, több mint negyedszáza-

¹ A Madagaszkár-kutatás első szakasza, H. Deschamps kifejezésével: „nagy százada” az 1865 és 1914 közötti (ténylegesen tehát öt évtizedet felölelő) időszak, amelyben olyan alapvető – részben az írott (európai) források javát, részben a (merina) történeti színhagyomány jelentős részét tartalmazó – gyűjtemények születtek, mint az A. Grandidier-féle 9 kötetes COACM, az általa elkezdett, majd fia, Guillaume által befejezett monumentális (39 kötetes!) *Histoire physique, naturelle et politique de Madagascar* (benne az ötkötetes *Ethnographie de Madagascar*), F. Callet Tantaran’ny Andriana-ja, P. Webber vagy A. Abinal és V. Malzac szótárai stb. A második, 1920 és 1960 közötti szakasz legmaradandóbb munkái az egyes nem-merina népcsoportokról készült, általában alapos antropológiai terepmunkán alapuló monográfiák: R. Decaryé az *antandroy*-okról, H. M. Dubois-é a *betsileo*-król, H. Deschamps-é az *antaisaka*-okról, J. Faublée-é a *bara*-król stb. A kutatás harmadik szakasza a sziget függetlenné válásával, az *Université de Madagascar* létrehozásával és az *Académie Malgache* újjászervezésével vette kezdetét, amelyben a volt anyaország tudományos intézményeiben képzett európai kutatók mellett egyre nagyobb számban szerepeltek az új malgas tudományos elit – velük együttműködő – képviselői is.

² E szemináriumon, amely az EHESS-en a következő három évben is megtartásra került, a francia *Országos Tudományos Kutatási Központ* (CNRS) 1977-ben alapított, „Az Indiai-óceán nyelvei, kulturái és társadalmi” elnevezésű kutatócsoportjának tagjai és a hozzá kívülről kapcsolódó szakemberek vettek részt. Miután P. Ottino az 1970-es évek végén létrehozta az *Université de la Réunion* antropológiai tanszékét (melynek munkáját azután 1990-ig, nyugdíjba vonulásáig irányította), a Madagaszkár-tematikájú szakszemináriumok – a sziget 19. század végi, 20. század eleji hatalmi viszonylatairól – részint

dos munkássága – csakúgy, mint munkatársai és tanítványai közül azoké, akik érdeklődése elsősorban a reálfolyamatokra (termelés, adóztatás és újraelosztás, birtokformák, gazdaság és politika viszonya stb.) összpontosult³ – elemzésünkben kiemelt figyelemben részesült.

A másik meghatározó szellemi forrást az 1970-es évek *hazai* társadalomtudományi környezete jelentette, amelynek uralkodó vonulatát akkoriban a *marxista társadalomelmélet reneszánsza* képviselte. E reneszánsz – a marxi gondolat „kiszabadítása” a sztálini mechanikus-dogmatikus redukció béklyójából –, mint ismeretes, több különálló, párhuzamos, de egymásra reflektáló áramlatot foglalt magába. Az első az idős *Lukács György* filozófiai munkássága volt, amely a (befejezetlenül maradt) *Ontológiában* összegződött, illetve a Lukács-tanítványok, a híres *Budapesti Iskola*, tanulmányaiban szólalt meg.⁴ A marxi reneszánsz másik nagy horderejű – jelentékeny nemzetközi visszhangot kiváltó – vonulata az *ázsiai termelési mód-vitában* testesült meg, amelyet *Tőkei Ferenc* 1965-ben közölt írása indított útjára. A Tőkei-„iskola” – egyrészt az MTA Orientalisztikai Munkacsoportja, másrészt a csoportba közvetlenül nem tartozó, ám az ázsiai termelési mód rekonstruált elméleti paradigmáját föl vállaló történészek, orientalisták, etnológusok közössége (mások mellett Boglár Lajos, Ecsedy Ildikó, Ecsedy Csaba, Simon Róbert, Sarkady János, Sárkány Mihály) – nemzetközi mércével is „érvényes” tanulmányokkal bizonyította a marxi fogalomrendszer szaktudományos alkalmazhatóságát.⁵ Az 1970-es évek első felének harmadik – az első kettőt kiegészítő-gazdagító –, revelatív hatású gondolatát *Polányi Károly* gazdaság- és társadalomelméleti munkásságának recepciója nyújtotta, amely (főként a *Világosság* hasábjain) gondolatgazdag értelmezésekre ösztönzött hazai kutatókat.⁶ Mint 1972-ben

az EHESS-en, részint az *Université de Paris VII-en F. Raison-Jourde* és *G. Boulquier* vezetésével folytatódtak.

³ Közülük is elsősorban Maurice Bloch és Jacques Lombard munkái; lásd Bibliográfia.

⁴ Már mint ameddig megszólalhatott, minthogy Lukács halála után nem sokkal, 1972-ben – a hírhedt *filozófusperben* – a magyar politikai vezetés e szellemi közösség tagjait szilenciummal sújtotta, majd többségüket emigrációra kényszerítette. A marxi elidegenedés-felfogásról, illetve – *Louis Althussernek* a fiatal Marxot *A tőke* „érett” Marxával szembeállító tézise kapcsán – Marx antropológiájáról folytatott vita fórumául a *Valóság* című folyóirat szolgált. Lásd: LEHMANN é. n.

⁵ Az ázsiai termelési mód kategóriája jegyében született munkák két legfontosabb összegzése egyrészt a Tőkei F. szerkesztette *Ótársadalom és ázsiai termelési mód* című, először 1976-ban, majd kibővítve 1982-ben megjelent kötet volt (ez magyar szerzők tanulmányait tartalmazta – TŐKEI 1982), illetve a vita nemzetközi hozadékából Ecsedy Cs. által válogatott *Az ázsiai termelési mód a történelemben* című kötet, amelyhez Tőkei írt előszót (ECSÉDY 1982). Ennek Madagaskárról szóló tanulmánya egyébként – *P. Boiteau* tollából – sajnálatosan nem tükrözte az akkori malgaskutatás élenjáró színvonalát. A marxi fogalomrendszer alkotó alkalmazásának bemutatására az angol *Maurice Bloch* tanulmánya (1975) sokkal inkább megfelelt volna.

⁶ Főként *Földes László* írásait említjük (lásd: Bibliográfia). A szerző *Földes László* és *Vilmos József* óráira az ELTE Politikai Gazdaságtan Tanszékén mint egyetemi tanulmányainak legnagyobb szellemi izgalmat nyújtó szemináriumaira emlékszik vissza. Megemlítendő

magyarul is megjelent *Dahomey*-elemzésének⁷ bevezetőjében *Bognár József* fogalmazott, Polányi szövegei rávilágítottak, hogy „a különböző civilizációkat [...] a folyamatok jelenségek és összefüggések *sui generis* rendszerének kell tekinteni, azaz viszonyaikat, alternatíváikat és funkcionálásukat csak önmagukban lehet megérteni”. Polányi és követőinek hatása – jelesül a *gazdaság(i)* ún. *szubsztantív* felfogása – összekapcsolódott azután a negyedik innovatív teoretikus kezdeményezés, a *marxista gazdaságtantropológia* ekkortájt kibontakozott irányzatával, amelynek vezéralakja *Maurice Godelier* volt.⁸

Mármost tény, hogy a marxizmus alig egy évtizedig tartó reneszánsza (már) az 1970-es évek második felében *megtört*. Az 1980-as évek közepétől az ázsiai termelési mód-vita, illetve általában a marxi termelésimód- és formáció-problematika „idejétmúlttá” minősítettet, s vele a marxista antropológia is háttérbe szorult. Hogy azonban ez a fordulat nem a marxi elvekben és módszerben rejlő magyarázó erő „kimerülésének” volt betudható – mint sokan vélelmezték és hirdették –, azt jól mutatta, hogy az akkoriban körvonalazódott, majd hamar uralkodó pozícióba került „korszellem” mindenféle „nagy elmélet”, „narratívát” túlhaladottnak nyilvánított. A 80-as évek vége és a következő évtized neokonzervatív és posztmodern szellemisége számára a *braudeli* hosszú távú (*longue durée*) történeti folyamatok, a kapitalista gazdasági-társadalmi formáció világrendszer-szemléletű elemzése (I. Wallerstein), egyáltalán a társadalmak egymáshoz való viszonyának bárminő rendszerigényű elemzése éppúgy irrelevánsnak minősült, mint például a társadalmi jelenségeket struktúraszerűségükben vizsgáló gondolatrendszer, a lévi-straussi strukturalizmus. E látásmódban diszkreditálódott, sőt, olykor egyenesen ironia tárgya lett a *haladás* gondolata, és érvénytelenítődött a történelem összefüggéseire, pláne *irányára* történő rákérdezés. Mindezek helyébe a sokféleség, a viszonylagosság, a párhuzamos igazságok kontingenciája került. A történetírásban főárammá a mentalitás- és emlékeztörténet, „az események és a mikrotörténelem kutatása [...], az életvilág, a jelentések, szimbolikus alakzatok és narratív formák elemzése” vált (SÁRKÁNY-SOMLAI 2004: 40).

Mint azonban Sárkány M. és Somlai P. rámutat, a haladás vagy a fejlődés fogalmát kiiktató posztmodern szemlélet ellentmond az anyagi termelés, a gazdaság valóságos folyamatainak, ahol „a természeti erők eredményesebb, mert racionálisabb (technikailag hatékonyabb) felhasználásának gondolata” továbbra is hat. „*Nem történt korszakváltás sem a termelésben, sem az életmódban.*” (SÁRKÁNY-SOMLAI 2004: 49 – kiemelés az eredetiben).

Ágh Attila akkori sokoldalú és rendkívül innovatív – marxológiai és történelemelméleti – publikációs tevékenysége is (ÁGH 1974).

⁷ Polányi K.: *Dahomey és a rabszolgakereskedelem. Egy archaikus gazdaság elemzése.* (Fordította: Sárkány Mihály.) Közgazdasági és Jogi Könyvkiadó, Budapest, 1972.

⁸ M. Godelier-től – tudtommal – magyarul csupán két tanulmány jelent meg (GODELIER 1979; 1981), az irányzat többi képviselőjétől (*C. Meillassoux, E. Terray, P.-Ph. Rey*) pedig egyetlenegy sem.

Az elmúlt pár évben (mintha) meg is kezdődött (volna) a korábban félredobott, egyetemes igényű elméletek rehabilitációja. Ez azonban nem annyira a fenti ellentmondás kiküszöbölésének igényével magyarázható. Az újkonzervatív, posztmodern világszemlélet valójában az 1980-as évek végén, az 1990-es évtized első felében kialakult, immár globális hatókörű osztályviszonyok egyensúlyában bekövetkezett „megbillenés” tükröződése volt. Másként fogalmazva: az európai államszocialista rendszerek felbomlása és a kapitalista világrendszerbe való visszaintegrálódása folytán ellensúly nélkül maradt, s emiatt a történelem „végét” is „bejelentő” tőke adekvát ideológiájaként ragadható meg. Ismét igazolást nyert *A német ideológia* ismert tézise: „Az uralkodó osztály gondolatai minden korszakban az uralkodó gondolatok, vagyis az az osztály, amely a társadalom uralkodó *anyagi* hatalma, az egyszersmind uralkodó *szellemi* hatalma is.” (MARX–ENGELS 1973/I: 98) Lukács egyébként erre az egyensúlytalanságra a *Prolegomenában* már felfigyelt, mondván: „A világpiac gazdasági integrációja mindeddig nem tudta kialakítani a társadalom saját, magasabb rendű integrációjának formáit.” (LUKÁCS 1976/III: 303)

A globalizációnak egyoldalúan a tőke jelenlegi domináns alakulata, a nemzetek feletti „gazdasági-pénzügyi szuperstruktúra” (LÁNYI 2001) érdekei szerinti alakulásával szemben világszerte megjelent már az egyelőre inkább *szellemi*, elméleti – a globális változásokat elemző-leleplező – kritika, sőt, *reális* – bár viszonylag erőtlen, az adekvát *szervezeti* formát még csak kereső – társadalmi ellenerő, mozgalom is. Világos, hogy sem az analízis, sem a gyakorlati mozgalom nem nélkülözheti a „nagy elméleteket”, s legkevésbé a marxi módszert. Magyarországon persze, mint mindig, ezúttal is késve és „ellenszélben” folyik az átfogó elméletek rehabilitációja – egyebek között az e munka szerzője által szerkesztett *Eszmélet* című folyóirat oldalain.

Ilyenformán tehát a gyarmati uralom előtti Madagaszkárról szóló elemzésünk jelenleg *korszerűtlen*, ti. a korszellemhez nem illeszkedő. Ám amit Lendvai L. Ferenc a Tőkei Ferenc 70. születésnapjára megjelent *Hommage*-kötetben a mai filozófia lehetőségéről megállapít, az természetszerűleg helytálló a történeti antropológia szempontjából is: „[...] ha ma nem lehet másképpen »korszerű« és »eredeti« filozófiát csinálni – írja Lendvai –, csak olyat, amely úgy viszonylik Kant vagy Hegel filozófiájához, mint Schönberg zenéje Mozartéhoz, vagy Pollock festészete a Cézanne-éhoz: nos, akkor jobb, ha valaki egyáltalán nem lesz korszerű és eredeti.” (LENDVAI 2000: 173.)

• I. MADAGASZKÁR: EGY AFROÁZSIAI CIVILIZÁCIÓ

Az 587 ezer km² területű „Vörös sziget” természetföldrajzi szempontból három nagy zónára osztható: ⁹

– a 800–1400 méter átlagos magasságú, összefüggő, dombos-hegyes *Felföld* a sziget majdnem teljes hosszában, szélesen uralja a belső területeket;

– a keskeny keleti partvidék zónáját, amelyet lagúnák, dűnék szegélyeznek, lépcsőzetes közbülső térséget közrefogó, kettős sziklás hegyvonulat választja el a Felföldtől;

– a széles nyugati parti övezetre futnak ki a nagyobb vízhozamú folyók, amelyek öblei kedvező kikötési feltételeket nyújtanak a hajóknak. A nyugati partról, különösen északon és délen, egyenletes emelkedéssel lehet a belső területekre jutni.

Az uralkodó délkeleti passzátszél két nagy klimatikus régiót különít el: az állandóan nedves és meleg, egyenlítői éghajlat a keleti partvidéket, a sziklás hegyek és az általuk közrefogott térség körzetét jellemzi; a nyugati partvidék, főként az északkeleti széltől nem érintett déli vidék, meleg és száraz, helyenként félsivatagos. A központi Felföld éghajlata átmenetet képez, itt esős és száraz évszakok váltakoznak.

A sziget mai élővilágának arculata erősen magán viseli az emberi tevékenység radikális átalakító következményeit. Őserdőt ma már csak a délkeleti hegyvonulatok körzetében és – néhány nagyobb galériaerdőt – a nyugati parton találunk.¹⁰ A sziget keleti részét legnagyobbbrészt mocsarak és másodlagos erdők (bambusz, *ravenala*¹¹) borítják. A Felföld szinte teljesen kopár: a nagy kiterjedésű rizsföldeken és a művelés alá vont többi területen kívül itt csak gyér fűvű, laterites dombokat, völgyeket találunk. A nyugati parton termékeny folyóvölgyeket kapcsol össze a pálmafákkal elszórtan borított savanna; ugyanakkor a délvidék (Androy, Mahafaly) legkevesebb csapadékot kapó körzeteiben csak nagy termetű kaktuszfélék élnek meg.

⁹ Az ökológiai viszonyok rövid bemutatásához elsősorban a következő munkákat használtam fel: DESCHAMPS 1972; VERIN 1990; ROBEQUAIN 1958; HESELTINE 1971; ANDRIAMIRADO 1976.

¹⁰ Az erdővel borított terület a szigeten ma így is mintegy 60 000 km².

¹¹ *Urania speciosa*; a banánfához közel álló egyszikű növényfaj, amely az „utazók fája” néven is ismert, mivel törzse valódi víztárolóként szolgál. Itt adjuk meg a dolgozatban előforduló többi madagaszkári növényfaj rendszertani nevét is: *nato*: *Imbricaria madagascariensis*; *rafia*: *Sagus raphia*; *takatra*: *Scopus umbretta*; *saonjo*: *Arum esculentum*; *tanguin* (tangina): *Tanghinia venenifera madagascariensis*; *zozoro*: *Cyperus oegualis*.

Az erdők kipusztulása az ember fokozatos megtelepedésével függött össze; eredetileg ugyanis az erdőségek – a keleti parton és a Felföld északi részén örökzöld, a nyugatin és a belső területek déli régióiban lombhullató fajtájúak – szinte az egész szigetfelszín beborították. Az erdő sűrűsége változott a talajminőség, a folyók közelsége és a csapadékmennyiség szerint; így a Felföldön a völgyek, dombok, síkságok valódi erdőségei mellett a szárazabb körzetekben csak magas cserjések és más, szárazságot tűrő fajtákból álló növényzetek telepedtek meg.

Az erdők kipusztulásának ideje nincs egyértelműen tisztázva. Ami kétségtelen, hogy szorosan kapcsolódott a megtelepedők primitív, irtásos-égetéses rizstermesztési eljárásához, az ún. *tavy*-hoz,¹² valamint a szarvasmarhatartás ezzel összefüggő fokozatos térhódításához.¹³

A sziget faunája igen jellegzetesen archaikus. Legismertebbek a főemlősök ma is létező legősibb fajainak tekintett *lemurmajmok* (nevüket a többségükre jellemző éjszakai életmódnak köszönhetik), amelyek közül ma már csak kisebb méretű fajok lelhetők fel.¹⁴ A csupán néhány évszázada kipusztult törpevízilovak és különböző óriási méretű madárfajok mellett a ma is megtalálhatók között megemléztendők a vaddisznók és a sünfélék fajai, a más tájakon már rég kiveszett kaméleonfajok, a tengeri teknősök, a cetek, az erdei és mocsári madárfajok. A krokodil kivételével a szigeten nincsenek sem nagyméretű ragadozók, sem mérges kígyók. Az emberi megtelepedés szempontjából csak a mélyen fekvő területek, mocsaras vidékek – ezek kiterjedése ma is jelentős – rovarvilága (szúnyogfélék stb.) jelent kedvezőtlen körülményt.

Az Afrikától a földtörténeti ókor folyamán, Indiától pedig a másodkorban elszakadt Madagaszkáron az ember későn, bevándorlás nyomán, pontosabban az óceáni hajózás eredményeként jelent meg. A szigetnek tehát – s ez a mai ismeretek alapján kétségtelennek mondható – *nincs őstörténete*.¹⁵

Ami már sokkal kevésbé tisztázott, az a benépesülés – vagyis az esetleges alkalmi, véletlenszerű és egyéni szigetre vetődést meghaladó megtelepedés (BOITEAU 1958: 22) – legkorábbi időpontja, a bevándorlók eredete, a malgas nép őshazájának, vagy még inkább *őshazáinak* kérdésköre.

¹² A *tavy*-művelés agronómiai kérdéseiről, a természeti egyensúlyra, az erózióra, a klímára stb. való kihatásáról, valamint társadalmi vonatkozásairól lásd legújabban: AUBERT–RAZAFIARISON–BERTRAND 2004. Az irtásos-égetéses művelés technikai részleteibe enged bepillantást D. Coulaud monográfiája a legutóbbi időkgig viszonylag elzártan élő *zafimaniry*-kről (COULAUD 1973: 155–179).

¹³ A 17. század körül, a fanjakana-ok kiformalódása idején az erdők kipusztulási folyamata már erősen előre haladt, ami lehetővé, sőt szükségszerűvé is tette az öntözéses-árasztásos rizstermesztés elterjedését a Felföldön.

¹⁴ A lemurmajmokat a zoológia ma négy családra osztja (Cheirogaleidae; Lemuridae; Indridae; Daubentonidae).

¹⁵ „Úgy tűnik, a sziget a prehistorikus időkben lakatlan volt. Az ember csak egy későbbi korban, a hajózás révén fedezte fel, és – ami bizonyos – már a fazekasság és a vas ismeretének birtokában.” (DESCHAMPS 1972: 14)

A dilemma, amely a ma sem teljesen lezárt vitákat szüli (VERIN 1990: 18–31), a malgas civilizáció sajátos ellentmondásosságában rejlik. Ez röviden a következőképpen exponálható: miként kell értelmezni a madagaszkári populáció különböző antropológiai rasszokra oszthatóságának és a malgas kultúra – nyelv, technika, szokásrendszer stb. – szembeötlő egységességének egyidejű meglétét? E kérdésre a válasz tulajdonképpen röviden megfogalmazható; a dolog lényegét ragadjuk meg ugyanis, ha így összegzünk: a malgas civilizáció az Indiai-óceán középkori történetének *par excellence* szintézise.¹⁶ Természetesen a megértéshez ennél bővebb kifejtésre is szükség van.

Vegyük hát sorra röviden előbb az antropológiai adottságok, majd a nyelv, a kultúra [a tárgyi, illetve a szellemi néprajzi jellemzők] kérdéseit (DESCHAMPS 1972: 18–24).

Ami a rasszokat illeti, *M. C. Chamlának* az ötvenes évek végén megjelent összefoglalása előtt – ez ma is a téma legátfogóbb, érvényesnek tekintett szintézise – meglehetősen nagy volt a bizonytalanság. E helyen, úgy vélem, megelégedhetünk azzal, hogy (miként Deschamps is tette nagy hatású történeti monográfiájában) e mű alapján összegezzünk.

A madagaszkári népcsoportok két jól elkülöníthető antropológiai rasszra oszlanak, amelyet azonban számos egyéb, nehezen tipizálható antropológiai jegy, vonás tesz változatossá.

Az egyik rassztípus jellegzetesen dél-ázsiai, pontosabban indonéz, amelynek jellemzői: közepes vagy alacsony termet, világos bőrszín, lágy arcvonások, középféjű koponyaalkat, meglehetősen vastag ajkak, egyenes vagy kissé lapított orr, lágyan hullámos vagy egyenes haj, enyhén előreugró állkapocs. „Némely jávai és malgas úgy hasonlít egymásra, mintha testvérek lennének” – írja Deschamps (1972: 18).

A másik antropológiai rassz jellemzői: sötét bőrszín, göndör hajzat, erős állkapocs, vastag ajkak, hosszúfejű koponya, alacsony és magas termet. Ma már kétségtelen, hogy afrikai vonásokról van szó.¹⁷

A két rassz keveredése következtében ugyanakkor a legnagyobb létszámú (eltérő arányban, de valamennyi „törzs”-nél) a kevert „típus”, amelyet nehéz, sőt indokolatlan lenne közelebből meghatározni.

Az ázsiai rassztípus legnagyobb arányban a *merina*-ek* között fordul elő: eredetileg a prekoloniális „nemesek” és „szabadok” (az *andriana* és a *hova* *firazanana*) egyértelműen ehhez a típushoz tartoztak Imerina-ben. Jelentős a

¹⁶ P. Ottino az Indiai-óceánt „hatalmas afroázsiai Mediterráneum”-nak nevezi (OTTINO 1974: 198).

¹⁷ Sokáig tartotta magát az a feltételezés, miszerint a fekete bőrszínűek is keletről, az óceániai szigetvilágból származtak. A. Grandidier 1902-ben így írt: „A keleti négekhez, akik Ázsia déli részéről jöttek különböző, de igen régi korokban, és akik a malgas populáció alapját képezik, jávaiak – vagy mindenesetre malajok – csatlakoztak.” (Grandidier, A.: *L'Origine des Malgaches*. Párizs, 1902; idézi SCHIMANG 1970: 20.)

* Itt és a szövegben mindvégig a malgas szavak magyar todalékolását (hozzávetőleges) kiejtésük alapján, kötőjellel végezzük.

világos bőrszínűek aránya a *masikoro*-k, az *antaimoro*-k, az *antandroy*-ok, az *antaifasy*-k, a *tanala*-ok, a *tsimihety*-k, a *sihanaka*-ok és a *betsileo*-k között is. A feketék valamennyi népcsoportnál jelentős számban megtalálhatók: a merina-eknél a korábbi *mainty* születési csoportot alkották; hozzájuk tartozik a *bara* „törzs” többsége (akik jellemzően magas termetűek), éppúgy, mint a *betsileo*-k és a *sakalava*-ok jelentős része, továbbá az inkább alacsony termetű *antaisaka*-ok; stb.

A sziget antropológiai arculatát jellemző változatossággal szemben a madagaszkáriai által beszélt nyelv, a malgas, részint egységes (csekély az eltérés az egyes vidékeken beszélt dialektusok között), részint pedig egyértelműen definiálható az eredet, a nyelvrokonság szempontjából: „kétségtelenül a maláj-polinéz nyelvek indonéz ágába tartozik” (DESCHAMPS 1972: 19).

E nyelvrokonság olyannyira evidens, hogy már igen korán – előbb az arab (al-Idriszi, 12. század), majd a portugál és a holland hajósok, kereskedők – fölfigyeltek rá,¹⁸ a későbbiekben pedig számos összehasonlító nyelvészeti munka tette precízebbé a malgasnak az indonéz nyelvekhez (mintegy 250 nyelvről van szó) való viszonyát. Ezek egyébként igen közel állnak egymáshoz, rokonságuk fokát a latin nyelvekéhez szokták hasonlítani; közel azonos szókészlet, fonetika, a grammatika és a szintaxis megegyező szabályai¹⁹ (MALZAC 1926; RAHAJARIZAFI é. n.). Az indonéz nyelvek forrása – a mai tudás szerint – egy föltételezett eredeti, közös nyelv volt; ennek egy viszonylag korán elszakadt és önállóan fejlődött elágazása a malgas. Ami az afrikai nyelveknek ezen indonéz szubsztrátumra gyakorolt hatását illeti, a szókészlet afrikai (bantu, szuahéli) eredetű részén kívül ilyen hatást tükröz valószínűleg a szóvégeknek – a többi indonéz nyelvtől eltérő – vokalizációja. Az afrikain kívül megtalálható még a szanszkrit, az arab és az újabb keletű európai (portugál, francia, angol) hatás is.

A nyelvészet eredményei természetesen nem csak önmagukban érdekesek; például nem kis mértékben hozzájárultak a sziget benépesülésével kapcsolatos kérdések tisztázásához. A Marre már a múlt század nyolcvanas évtizedében fölfigyelt rá, hogy a malgasban a vallásra, a kultuszokra, a rítusokra vonatkozó szavak és kifejezések az eredeti indonéz gyökereket őrzik, míg magában Indonéziában, a hindu hódítás következményeként, ezek szanszkrit szavakra cserélődtek fel. A kultúra – társadalomszervezet, technika stb. – szintén eredeti indonéz vonásaival megegyezően ez a nyelvészeti tény teszi egyértelművé, hogy az indonéz bevándorlás Madagaszkárra döntően a szumátrai és a jávai hindu hódítás előtt következett be (BOITEAU 1958: 45).

A technikai (tárgyi néprajzi) vonásoknál – bár itt sokkal jelentősebb az

¹⁸ Például a spanyol *don Lorenzo Hervas* már 1800-ban azt írta, hogy „a malgas a maláj egyik dialektusa” (idézi BOITEAU 1958: 24).

¹⁹ Pusstán példaként: jellegzetes az igék passzív, aktív és relatív formáinak megléte – a passzív alak túlsúlyával –, a többes szám első személyű személyes névmás inkluzív és exkluzív esete, a pre-, in- és szuffixumokkal való szóképzés, a kettőztetés stb.

afrikai elemek megléte – szintén az ázsiai túlsúly a jellemző. Deschamps felsorolása alapján (1972: 22) az indonéz „hozomány” (vagy legalábbis az indonéz területekkel közös elemek) legfontosabbjai: a *tavy* (az égetéses művelés alá vétel), az árasztásos rizstermesztés eljárásai, a táró, a banán, a kókuszpálma termesztése; a kutya, a fekete disznó és a baromfi tartása, illetve tenyésztése; a halászat technikái; a balansszal szerelt pirog; a lándzsás, parittyás, fúvócsöves vadászat; a gyékény- és kosárfonási technikák; a növényi anyagokból készült, cölöpökre épített, téglalap alapú kunyhók; a kivájt fatörzsből készített kovácsfújtató; a dombokra épített, árokkal, fallal körülvett falvak; a tetoválás, a szőrtelenítés; a körülmetélés; a faszobrászat; stb. Az indonéz megalitikus kultúra nyomait őrzik az *orimbato*-k (emlékkövek), a kisméretű dolmenek, a négyszögletes, lépcsős sírboltok.

Kelet-Afrikával közös ugyanakkor a köles termesztése; a zebumarhának a gazdaság, a vagyon jelképeként való megjelenése; a marhák fülének billogozása; a pamutszövés; a tógyszerű öltözék (*lamba*) viselete; a fazekasság; a fogazott sarló; a lándzsa és a kerek pajzs; a fogak reszelése; a faszobrászat egyes motívumai; a körülmetélés stb.

Ami a társadalmi viszonyokat (a rokonsági, házassági, hatalmi stb. relációkkal összefüggő szokásokat), illetve a vallást illeti, itt is azok az elemek vannak döntő többségben, amelyek közösek Madagaszkár és az indonéz szigetvilág társadalmi között.

Ilyen először is a patrilineáris klánszervezet, amely bizonyos matrilineáris vonásokkal bír; az anyai párhuzamos unokatestvérek (két lánytestvér gyermekei) közti házasság szigorú tilalma; a lányok szexuális szabadossága házasság előtt; a korlátozott poligámia. Ilyen továbbá a nő – a házasságban a feleség – megbecsült szerepe, státusza;²⁰ a korcsoporti rendszer; a szokás, miszerint az apa fiának nevét veszi fel; az ikerszületéstől való félelem (a délkeleti partvidéken főként az ikercsecsemők megölése is); a baljós csillagzat (kedvezőtlen *vintana*) alatt születettek feláldozása vagy kitagadása; az örökbefogadás gyakorisága; a vértestvériesítés, a hármas – nemesi, közrendű, szolga – státushierarchia; a posztumusz uralkodói név; az uralkodói relikviák kultusza; a királyi tanácsadók testülete; az áldozati állatok hátsó felének kötelező beszolgáltatása az uralkodónak; a király – és a felső születési csoportok tagjai – vére kiontásának tilalma; a király hordszéken szállítása. A vallási-rituális aktivitás területéről megemlítenéd: az őskultusz; a kétfázisú temetkezés; a hiányos öltözet (a haj lenyírása, lábbeli hordásának tilalma) gyász idején; az erdőkben vagy a házak környezetében való temetkezés; az emberi és állati (madár-) elemekkel, alakokkal díszített karók a sírbolt környezetében; a tetem *lamba*-ba borítása és a golycsok rendszeres cseréje; a tetem pirog formájú koporsóba tétele; a halotti szellemek által előidézett megszáll-

²⁰ A nőknek a malgas hagyományos társadalmon belüli helyét és szerepét foglalja össze G. Mondain monográfiája (MONDAIN 1925).

lottság (*tromba, bilo*); a betegségeket, sőt halált is előidézni tudó varázslók (*mpamosavy*), valamint a gyógyító, jósoló „szent emberek” (*olo-masina*); az istenítélet különböző formái: méreg, krokodilok közé vetés stb.; a halotti táncok; a hivatásos táncosok, énekesek; a szatirikus dalok; a metaforikus és szimbolikus költészet és ékesszólás (*kabary*) a tízes számrendszer; az égtájak és a csillagképek ismerete.

A Kelet-Afrikával közös vonások a következők: ²¹ a patriarchális klán; az anyai nagybácsi jogai; a nem házások szexuális szabadsága; a nő, a feleség tisztelete; a nagy értékű hozomány hiánya; a hatalmat erősítő aktusnak tekintett és ezért a ranghierarchia csúcsaira korlátozott incesztuózus házasodás; az őskultusz; a halott király tetemének folyóvízre tétele; a kígyók formájában reinkarnálódó ősök; a tömeges istenítélet (pl. a hercegek körülmetélésekor) valamilyen folyadék kollektív megivásával; a születési csoportok (*firazanana*), korosztályok megléte; az uralkodói hatalmat korlátozó-megosztó, férfiakból álló tanács; az istenként tisztelt királyok.²²

Hozzá kell tenni ehhez a felsoroláshoz, hogy – az egyes elemek részletes, beható, komparatív elemzése nélkül – az egyértelműen ázsiaiakra vagy afrikaiakra minősítés meglehetősen önkényes lenne, annál is inkább, hogy sok fontos vonás (hogy a legtipikusabbat említsük, az őskultusz) valamennyi hagyományos és őstársadalom sajátja.

Térjünk vissza most már az eredet, a bevándorlás problémájához. Ami bizonyosnak mondható e kérdéskörben, az a kiindulás földrajzi térsége (az indonéz nyelvterület társadalmi: Szumátra, Jáva, Borneó, Celebesz, a Szunda- és a Fülöp-szigetek, Kelet-Indokína, Formosa), illetve a végeredmény, vagyis a „nagy sziget” benépesítése.

Biztosnak tekinthető továbbá az is, hogy az országnak az indonéz szigetvilágból *közvetlenül* történő betelepülése nem valósulhatott meg, mert ez nem egyeztethető össze a kor navigációs ismereteivel, a rendkívüli távolsággal,²³ valamint többek között a ténnyel, hogy a keleti irányból jövet Madagaszkár előtt található Mascarenhas-szigetek (Réunion, Mauritius, Rodrigue) egészen a 17. századig lakatlanok maradtak (TOUSSAINT 1964: 175).

A pirogokon érkező indonéz „honfoglalóknak” tehát a hatalmas indiai-óceáni térség egyes régiói közti, részben igen régóta ismert hajózó (kereskedelmi) útvonalakon kellett utat találniuk Madagaszkár felé – anélkül persze, hogy feltételeznénk, hogy eleve ide is igyekeztek.

Mint ismeretes, az Indiai-óceán nyugati medencéje – pontosabban a nyugati medencének az egyenlítőől északra elterülő része – már az antikvitás óta

²¹ Az afrikai hatások újraértékelésének szükségessége – nevezetesen már a 10. század körüli madagaszkári bantu megtelepedések valószínűsége – mellett érvel legújabban ALLIBERT 2005.

²² Az *Andriamanitra hita maso* („szemmel látható Isten”) a merina királyok, a *Zanahary an-tany* („földi Isten”) a sakalava uralkodók attribútuma.

²³ Az Indonéz szigetek és Madagaszkár között mintegy 6000 km a távolság.

élénk kereskedelmi tevékenységet bonyolított le (TOUSSAINT 1961: 6–44). Az i. sz. 1. századi ismeretlen görög szerzőtől származó, *Az Eritreai tenger periplusza* (Periplus Maris Erithraei) című mű alapján tudjuk, hogy a hajózás két főirányban folyt, Kelet-Afrika partjai felé (ahol a legdélibb ismert kikötő *Rapha* – talán a későbbi Kilwa – volt) és India irányában (főként a *Malabar*- és *Coromandel-partvidékre*, de a kapcsolat rendszeres volt a *Sinus Gangeticus* kikötőivel is) (OTTINO 1974: 201). A periplusz arról is beszámol, hogy India délkeleti vidékéről (*tamil* földről) ismert hajóút vitt *Chryse* (Malájföld) felé (DAVIDSON 1965: 137–140; DESCHAMPS 1972: 28).²⁴

Mármost a malgasok indonéz őseit a (velük nyelvileg is, szokásaikban is rokon) polinézekhez közel álló nomád hajós népnek tekinthetjük. A különbség talán csak az – és ez természetesen lényeges mozzanat –, hogy az indonézek korántsem ismeretlen, előttük még sosem bejárt utakon kalandoztak (MOLLAT 1980: 55). Sőt, éppenséggel az a valószínű, hogy mozgékonyáguk, vándorlásuk motívuma az volt, hogy – a kelet-nyugati tengeri kereskedelem vámszedőiként – gazdasági aktivitásuk fő formáját a kalózkodás és a tengerparti népek megsarcolása jelentette (DESCHAMPS 1972: 28). Ily módon, az ismert kereskedelmi utakat követve, előbb Indiába, a *Malabar-partra* és *Gudzarátbába*, *Ceylon* szigetére jutottak el, majd onnan – esetleg a Perzs-öböl vidékét is érintve – hajóztak a kelet-afrikai partra, amit a mintegy 3000 km-es távolság ellenére megkönnyíthetett a nyugat-indiai és az afrikai partok között novembertől ápriliséig uralkodó északkeleti szél, az intenzív nyugati irányú tengeráramlás és a *Socotrán* való kikötési lehetőség (HESELTINE 1971: 58–59). Az afrikai parton – Szomáliától Mozambikig – a helyi kultúrák számos indonéz elemet őriztek meg; a legjellegzetesebb éppen a balansszal szerelt pirog. Egyébiránt köztudottan néhány alapvető fontosságú afrikai kultúrnövény is ázsiai eredetű: elsősorban a banán, a kókuszpálma, egyes batátafajok stb.

Az indonézek egy része minden bizonnyal az afrikai parton fejezte be vándorlását, ahol fokozatosan – nyelvileg, kulturálisan – bantuizálódott, illetve beolvadt a kiformalódó szuahéli civilizációba. Jelentős csoportjaik viszont ismét felkerekedtek, és a *Comore-szigetek* érintésével (már masszív afrikai antropológiai és kulturális hatás birtokában) Madagaszkár északnyugati partvidékén találtak új hazára.²⁵

²⁴ Az ókori görögök és rómaiak számára az Indiai-óceán ténylegesen az Indiát övező tengereket jelentette: a szubkontinenstől nyugatra elterülő óceánrész, amelyet Arábia, a két fontos öböl, a *Sinus Arabicus* és a *Sinus Persicus*, valamint a kelet-afrikai partvidéknek (*Azania*) nagyjából a mai *Pemba-szigetig* (*Menuthias*) ismert része határolt, az *Eritreai-tenger* (*Mare Erythraeum*) nevet viselte. Az India keleti partját mosó tengert *Gangesz-öbölnek* (*Sinus Gangeticus*) hívták, tőle délre pedig az ismeretlen *Mare Prasodum* (vagy *Mare Obscurum*) terült el.

²⁵ Az indiai-óceáni népek közötti érintkezés vitáiról – főként a nyugati medence és Kelet-Afrika társadalmi vonatkozásában – közöl összefoglalót Buda Géza tanulmánya (BUDA 1981).

Ami ennek a „honfoglaló” indonéz betelepülésnek az időpontját illeti, csak annyi bizonyos – mint utaltunk rá –, hogy a Madagaszkárra érkezők a hindu hódítás előtt hagyták el őseik földjét, ez pedig, Indonézia hinduizálásának elhúzódása miatt, több évszázadnyi időre elnyújtja a valószínűsíthető megtelepedés idejét. Minthogy a legkorábbi időpont a vasnak az indonéz szigetvilágban való megjelenése lehet csak (a szigetre érkezők ugyanis ismerték már a hagyományos indonéz vasolvasztási technikát), a lehetséges intervallum az i. e. 3. századtól az i. sz. 8. századig tartó egy évezred. Maga ez az „első” benépesítési folyamat, a *szubsztrátum* kialakulása, amely később a maga képére formálja át az évszázadok során folyamatosan érkező megtelepedőket, nyilván hosszabb időt, két-három évszázadot vett igénybe.

A foglalás először minden bizonnyal az indonéziaihoz hasonló, egyenlítői éghajlatú partvidékeken történt meg: a keleti és az északnyugati tengerparti sávon. A száraz délvidék és a sziget belső része, a Felföld kezdetben lakatlan maradt: az utóbbi nem pusztán azért, mert bejárása, meghódítása akadályokba ütközött, hanem főként amiatt, hogy a „honfoglalók” létszámához képest bőven állt rendelkezésre szabad föld a partvidékeken, a termékeny folyóvölgyekben is – és emitt nem kellett egy csapásra szakítani a tengeri életformával.

Az először viszonylag izoláltan – nagy területen elszórva – megtelepedő, vadászó, halászó, gyűjtögető, tavy-művelést folytató (az őserdők felégetése nyomán pedig, a gyarapodó legelőkön zebumarhát is tartó) őslakosok idővel megszaporodtak, társadalmi szervezeteik a szegmentálódással és az egymással létesített házassági, szövetségi kapcsolatokkal összetettebbekké váltak. A konfliktusok, fegyveres összetűzések vesztesei, az eredeti közösségeikből kutasítottak, valamint a szolgasorba vetett foglyok, ha sikerült megszökniük, a belső vidékekre menekültek, húzódtak vissza, ahol új nagycsaládok, ágazatok alapításába fogtak. Ők váltak a belső vidékek első foglalóivá, *tompon-tanyjai*vá: a később érkezők szemében félig valóságos, félig mitikus, tiszteletet parancsoló *vazimba*-kká.²⁶

„Kiformálódott hát a *malgas nép*, kettős faji hovatarozással, indonéz nyelvével, szokásainak, technikájának, hiedelmeinek alapjával. Minden bizonnyal még csak az első lépéseknél tartunk. Új bevándorlók érkeznek majd mindenfelől. Ezek azonban nem lesznek képesek kikezdeni a *malgas hagyatékot: maguk szívódnak fel.*” (DESCHAMPS 1972: 39 – a szerző kiemelése.)

A bevándorlás, az új jövevények érkezése annak a változatosságnak megfelelően folytatódott, amely az indiai-óceáni középkor – kb. a 7–16. század időszaka – civilizációinak érintkezéseit jellemezte. A térség part menti társadalmi és a – közvetítés révén – messzi belső vidékek kulturái közti kereskedelmi kapcsolatokat, az óceánon egyre nagyobb biztonsággal mozgó indonéz, indiai, kínai, majd főként arab hajósok tartották kézben.

²⁶ Lásd lentebb: III. 3. a).

Maga az indonéz hajózás, a szumátrai és a jávai hindu birodalmak fénykorában (Szrividszaja; a Szailendra-dinasztia korszaka; később Szingaszári és Madzsapáhit; ezek gazdasági alapja jellemzően éppúgy a távolsági kereskedelem ellenőrzése volt, mint a nagy fekete-afrikai királyságoknak: itt a Kínából Indiába, Kelet-Afrikába, az ománi partra, onnan pedig a mediterrán térségbe irányuló tengeri kereskedelem útjairól volt szó; COEDES 1988: 1–2) már olyan eszközzel rendelkezik – az egyszerű pirogra emlékeztető, de sokkal nagyobb méretű balanszos, vitorlás, kétárbocos hajóval –, amelynek birtokában kikötés nélkül is biztonságosan át lehet kelni az óceánon.

A Délkelet-Ázsiából érkező kereskedő hajósoknak a zendzs-ek földjén (Kelet-Afrika partjain) tett látogatásairól tudósító korabeli források – így például a már említett *al-Idriszi* 1154-ben – elmondják, hogy a *Zabag* (*Zaledzs*) szigetekről (Jáva, Szumátra) érkezők és zendzs-földi „partnereik” értik egymás nyelvét (BOITEAU 1958: 23). Az óceán keleti és nyugati régiói közötti kapcsolatok tehát folyamatosak voltak, és igen valószínű, hogy a már malgasnak számító egykori hódítók és a *Komr*-ra (ez Madagaszkár neve az arab forrásokban²⁷) érkező újabb indonézek ekkor még közös, de legalábbis egymás számára érthető nyelven érintkeztek (FAUBLÉE–URBAIN-FAUBLÉE 1964: 445–462).

Az indonéz hajózás később (a 13. századtól kezdve) veszített jelentőségéből, de még századokon át „jelen volt”, s csak az európai kereskedők megjelenése szorította végleg háttérbe. A sziget indonéz kapcsolatai tehát nem szűntek meg, nem értek véget a betelepüléssel, hanem különböző – meglehet, inkább csökkenő – intenzitással lényegében az egész prekoloniális korszakban fennmaradtak.

Ami az arab-muzulmán terjeszkedést és annak hatását illeti, jelentősége Madagaszkár szempontjából igen nagy, jóllehet a sziget népei – szemben más, az iszlám expanzió centrumaitól sokkal távolabb eső régiókéval – sohasem váltak muzulmán hitűvé.

Tudjuk, hogy Arábia kereskedői már az antikvitásban is fontos szerepet töltöttek be a kelet-afrikai partok és az azt övező (ismert) szigetek életében. Mohamed után azonban az arab (iszlám) kolonizáció Kelet-Afrikában – indítékait tekintve – inkább vallási-politikai színezetet öltött. A Próféta halála utáni politikai krízis, majd a hatalomért évszázadokon át folyó harc, amely az iszlámon belüli nagyobb és kisebb szkizmákban öltött ideológiai formát, szükségképpen szült veszteseket is, akiknek távozniuk kellett a küzdelmek helyszíneiről. Az afrikai partvidék, India nyugati partja – és kisebb mértékben Madagaszkár is – menedékként szolgált a különböző szunnita és síita csoportoknak.²⁸

²⁷ Az arab *kmr* mássalhangzócsoport azután a Comore-szigetek nevében jelent meg ismét.

²⁸ Először – még az *Omajjádok* idején – a fellázadt omániaknak, majd a zaiditáknak, később, a 10. században *El Hásza* szunnitáinak és a *sirázi* tizenkettes síitáknak stb. Közismert,

Madagaszkárt a muzulmán hatás mégis inkább *közvetve*, az afrikai parton (Mogadisutól Szofaláig, Kilwa központtal), a part menti szigeteken (Pemba, Lamu, Zanzibár, Mafia), majd a Comore-szigeteken (Angazidya, Mohéli, Anjouan, Mayotte) létesített bázisokon keresztül érte. A legközvetlenebb módon ez a sziget északnyugati partvidékén létesített *antalaotra* telepekben öltött testet (központjuk *Nosy Manja* volt), amelyek a Comore-szigeteken kiformalódott, sajátos arab, afrikai, malgas elemekből ötvöződött kultúrának a meghosszabbításai voltak. Az *antalaotra*-ok jelentették az egyetlen olyan madagaszkári népcsoportot, amely többé-kevésbé intakt módon megőrizte a muzulmán hitet.²⁹

Az antalaotra-oknak azonban csak elszigetelten, főként a nyugati part, a sakalava *Boina* királyság történetében jutott említésre méltó szerep. Ezzel szemben az az arab-muzulmán „hozomány”, *politikai kultúra*, amely a délkeleti népcsoportok (*antanosy*-ok, *antambahoaka*-ok, illetve *antaimoro*-k) történeti szerepében valósult meg, egész Madagaszkár, s nevezetesen a nagy királyságok kiformalódása, vagyis a sziget politikai egységesülése szempontjából volt meghatározó fontosságú.³⁰

Végül az óceáni kínai és indiai aktivitás – bár szintén kihatott Madagaszkár fejlődésére –, az indonéz és az arab-muzulmán (illetve közvetítésükkel az afrikai) hatáshoz képest kisebb jelentőségű volt. Fontos szerepre inkább csak a prekoloniális időszak végén, a 19. század második felétől kezdve tett szert, amikor az indiai és a kínai kereskedők fokozatosan kezükbe kaparintották a sziget belső kereskedelmét – az előbbieket inkább a nyugati, az utóbbiak pedig főként a keleti körzetekben. Az anyagi és szellemi kultúrában, illetve a nyelvben fellelhető indiai (szanszkrit) elemeket javarészt az indonézek, kisebb mértékben és később az iszlamizált jövevények közvetítették.

hogy a későbbi évszázadok során, egészen a 16. századig, az arab kereskedők az óceáni kereskedelem domináns tényezőivé lettek.

²⁹ Az antalaotra kereskedelmi telepekről az első hiteles tudósítás a portugál *Baltazar Lobo de Sousá*tól származik (COACM I: 100).

³⁰ Lásd lentebb: II. 1.

MADAGASZKÁR BENÉPESÜLÉSE

(DESCHAMPS 1972 ALAPJÁN)

• II. A MADAGASZKÁRI NÉPCSOPORTOK 16–19. SZÁZADI TÖRTÉNETE – RÖVID ÁTTEKINTÉS

A rendelkezésre álló írott európai források és az összegyűjtött történeti száj-hagyományok nagyjából a 16. századtól kezdődően szolgáltatnak adatokat a madagaszkári népek belső történelmi mozgásáról, fejlődéséről.

A 16. század elejétől a 19. század első évtizedének végéig terjedő történelmi szakaszt azok a törekvések dominálják, amelyek célja a korábbi, egyszerű nemzeti szervezettség meghaladása: főnökségek, királyságok, vagyis területi alapon szerveződő, hatalommal ellenőrzött társadalmi-politikai alakulatok, tradicionális államok létrehozása.

E három évszázad történelmének eredményeként jött létre az az „etnikai” vagy „törzsi”-felosztás, amely a prekoloniális korszak végén 18 malgas népcsoportot különböztetett meg: Merina, Betsimisaraka, Betsileo, Tsimihety, Sakalava, Antaisaka, Antandroy, Tanala, Bara, Antaimoro, Antanosy, Sihanaka, Mahafaly, Makoa, Antankarana, Bezanozano, Antaifasy és Antambahoaka. Amihez azonban mindjárt hozzá kell fűzzük: e felosztás meglehetősen esetleges. Mivel sem a nyelv, sem a vallás, a kultúra vagy az antropológiai hovatarozás nem adhatott alapot valódi distinkció megtételére az egyes népcsoportok között, a felosztás legtöbbször pusztán környezeti, földrajzi jegyek, esetleg bizonyos közös történeti vonások megléte (vagy éppen hiánya) alapján jött létre. Más szóval: a tizennyolc népcsoport többsége nem felel meg, minthogy történelme során nem felelt meg, a törzs etnológiai fogalmának, lévén sohasem (pl. a tsimihety-k) vagy tartósan nem (betsimisaraka-ok) alkotott – J. V. Bromlej kifejezésével élve (1976: 19) – társadalmi-potesztáris közösséget.

A népcsoportok definiáltságának esetlegessége egyébként az elnevezésekből is kiviláglik: például antandroy (roy 'tövis', 'tüske': „a tuskés bozótok vidékén lakók”); antaifasy (fasy 'homok', 'fövény': „a fövényen élők”); sihanaka ('mocsár', 'mocsaras tó': „a lápvidéken lakók”); betsimisaraka („szét nem váló sokaság”); az elnevezés azt az egyszeri történelmi pillanatot örökítette meg, amikor a partvidék hagyományosan független klánjai egyetlen királyságban egyesültek); betsileo („legyőzhetetlen sokaság”); stb.

Á MALGAS NÉPCSOPORTOK A PREKOLONIÁLIS KORSZAK VÉGÉN

(DESCHAMPS 1972 ALAPJÁN)

II. 1. Ramina gyermekei: a keleti parti iszlamizált új jövevények és az andriana-migráció

Madagaszkár keleti partvidékének déli felén ma több népcsoport (pontosabban, több népcsoportnak a tradíciói szerinti nemesi kasztja) tulajdonít magának „előkelő” muzulmán eredetet. A *Mananjary* folyó alsó folyásának környékén élő *antambahoaka*-ok és a *Fort-Dauphin* (mai nevén *Taolanaro*) körzetében lakó *antanosy*-ok arisztokráciájukat *zafi-raminia*-nak, azaz *Raminia* (vagy *Raminy*) leszármazottainak tekintik. A két *zafi-raminia* csoport között, a *Matitana* folyó völgyében és környékén élő *antaimoro*-k szerint pedig ősük *Ramakararo* volt. A legenda szerint mind *Raminia*, mind *Ramakararo* „a Vörös-tenger partjáról” származott...

A *zafi-raminia* elnevezéssel ismertté vált iszlamizált jövevények megtelepedése és államalapítási törekvéseik, migrációjuk története a malgaskutatás újabb eredményei szerint *meghatározó* volt a 16–19. századi madagaszkári fejlődés egésze szempontjából.

„A *zafindraminia*-k voltak minden bizonnyal azok – írja P. Ottino –, akik Madagaszkáron bevezették azokat a *kidolgozott politikai elveket*, amelyek alapján később létrejöttek a malgas királyságok.” (OTTINO 1973: 55 – a szerző kiemelése.) A későbbi *sakalava* és *merina* monarchiák, illetve a Flacourt és mások által leírt *zafi-raminia Matacassi* királyság politikai szervezete, stratifikációja, szokásrendszere között valóban számos ponton mutatható ki az azonosságot megközelítő hasonlóság. Ezek „oly gyakoriak, hogy az ember szüntelenül készletre érzi magát arra, hogy a *merina* vagy a *sakalava* vonásokat *zafindraminia* adatok alapján értelmezze, illetve fordítva, hogy bizonyos *zafindraminia* vonások jobb megértéséhez hívjon segítségül *merina* vagy *sakalava* »meghosszabbításokat« – állapítja meg Ottino (uo.).

A *zafi-raminia*-k származása, földrajzi eredete – erre vonatkozó hagyományaik létezése ellenére, vagy talán éppen ezek problematikussága miatt – ma még nincs megnyugtatóan tisztázva. A mellékletként közölt monda az egyik változata annak az eredetmítosznak, amelyet a szóban forgó csoportok magukénak vallanak.³¹ Amiben a *Raminia*-ciklus minden darabja megegyezik,

³¹ Az eredetmonda másik fontos változata: LEGUEVEL DE LACOMBE 1840/II: 179–186. Ezt a szerző Flacourt után 170 évvel gyűjtötte egy Fort-Dauphin-hez közeli faluban, *Ranofotsy*-ban. A Leguével de Lacombe-féle verzió nem tartalmazza a Flacourt által közölt genealógiát. A két szövegváltozat összehasonlításához lásd: OTTINO 1986/I: 16–30. Lényeges megemlíteni továbbá *Ravalarivo* arab karakterekkel lejegyzett (G. Ferrand által lefordított) változatát, amely (bár *Ravalarivo* kapcsolatban állt A. Grandidier-val) alighanem a leginkább „belső használatra” készült verzió, s a legexplicitebb módon kötődik az iszlám hagyományhoz (felsorolva néhány próféta nevét is a Koránban említett huszonnyolc közül, ellátva ezeket a dicső rangot kifejező *Ra*- előtaggal: Ranoé, Radavid, Rasalomon stb. E változatban *Raminia* látogatást tesz Mekkában „barátjánál, Mohamednél”,

az az, hogy az ősök „Mekkából és Mangalore-ból” jöttek. A tényleges eredet megállapításához azonban ez a referencia elég kevés támpontot ad.

Először is a Mekkára való hivatkozást, amely az iszlámban meglehetősen gyakori az előkelő származás politikai-ideológiai célzatú igazolására (DESCHAMPS 1972: 50), eleve nem indokolt szó szerint érteni. A másik „arab törzs” csoport, az antaimoro-k nemesi csoportjai is azt tartják magukról – miként erről már Flacourt is beszámolt (1658: 12) –, hogy őseiket „a mekkai kalifa küldte, hogy tanítsák az itt élő népeket”; márpedig közismert, hogy a mekkai kalifátus már 661-ben, a negyedik – és utolsó – mekkai kalifa, a Próféta unokaöccse és veje, *Ali* meggyilkolásával végleg megszűnt.

Ami *Mangalore*-t illeti, vagyis az indiai Malabar-partot, egyes feltevések (OTTINO 1973) alapján valószínűsíthető az innen történt kiindulás, ha ma még nem is zárható ki Ferrand sokáig általánosan elfogadott érvelése sem, amely szerint a Flacourt-nál feltüntetett (és a portugál Mariano-nál

hogy közölje vele letelepedési szándékát (a Madagaszkárral azonosítható) Mahory-ban (DOMENICHINI-DOMENICHINI-RAMIARAMANANA é. n. [2002–2004]).

Itt kell szóba hozzuk a Ramini-monda Benyovszky M. *Emlékiratai* függelékében közölt változatának kérdését. Mint kimutattuk (LUGOSI 1984), e verzió – amely az „Origine de Safé Ramini traduit du livre Fassiri” címet viseli – lényegében nem egyéb, mint a Flacourt-féle szöveg rövidített és *lerontott* variánsa. Mindazonáltal (egyelőre) nem világos, hogy ez a „Fassiri-könyv” („Fassiri” nyilván Matacassi központi települését, *Fanjahira*-t – Flacourt: „Fanshere” – jelenti), amelyet Benyovszky szerint „a Safécanimambou faj ombiasse-jai írtak”, létező forrásra utal-e, annak ellenére, hogy benne szövegszerűen Flacourt *Histoire*-ja „köszön vissza”... Ha feltételezzük ennek a „safecanimambou”-k (ti. *zafe-kazimambu*-k) által írt Fassere-könyvnek a létezését, ez csakis az *antaimoro sorabe*-khez hasonlóan (lásd lentebb) arab karakterekkel lejegyzett dokumentum lehetett, amelynek fordításához (?) Benyovszkynak Párizsba való visszaérkezésekor (1776 után) kellett (lehetett) hozzáférnie, csakúgy, mint Flacourt *Histoire*-jához. Mindez különösen annak fényében érdekes, hogy saját változatában Benyovszky *Dian Arrive* (nála: *Ramini Arrive*) után eltéríti a Flacourt-féle genealógiát, és beiktat egy állítólagos „északi” ágazatot mint a „törvényes” leszármazás vonalát. Ezzel hozza összefüggésbe azt a bizonyos *Ramini Larizont*, akinek leszármazottját, úgymond, „a rohandrian-ok, voadziri-k és lohavohite-ok” őbenne vélték megtalálni... Ha feltételezzük, hogy ez az „északi ágazat” nem merő kitalálás, Benyovszky és Flacourt közlése között feloldhatatlan ellentmondás áll fenn. Ugyanis a Benyovszkynál kulcsfigurává előlépett *Ramini Mihale*-t, azaz *Dian Mihalle*-t Flacourt egyértelműen *Dian Bevouille* fiának nevezi, sőt megírja róla azt is, hogy „Dian Mihalle-t Dian Ramach parancsára megmérgezték Fanshere-ban, felesége pedig férje halála után két vagy három nappal bánatában elvágta saját torkát”. (Lásd lentebb, A) melléklet.) „Minthogy Flacourt kortársként – ha nem is feltétlenül szemtanúként – élte meg ezt az eseményt (hiszen maga is harcolt az említett Dian Ramach-kal, sőt, az ő katonái ölték meg ezt a királyt), nincs okunk közlésének hitelességét kétségbe vonni. És persze Benyovszkynak sem igen lehetett, vagy ha mégis, akkor meg kellett volna magyaráznia, miért részesíti előnyben az általa százhusz évvel később szerzett információt. Mindezek ellenére nem zárhatjuk ki azt a lehetőséget sem, hogy a gróf adata ezen a ponton valamilyen *Foulpointe* (Mahavelo) környéki forrásból (esetleg egy ilyen forrást felhasználó másik francia munkából) származik.” (LUGOSI 1984: 386)

is szereplő *Mangalor* (Manguelor, Mangaroro) név azonosítása a mai indiai *Mangaloréval* helytelen. Ferrand szerint a zafi-raminia-k is indonéz származásúak, még hozzá Szumátra északi tartományából, *Acsinból* (Aceh, Acheh, Achin) jöttek, ahol – nagyjából a 13. század elején – az indonéziai muzulmán térítés megkezdődött. Ezt a szumátrai tartományt az arab források már a 10. századtól kezdve *Rami(n)* (Ramni) névvel illették (FERNAND 1910; PERRET 2007).

Ismerve az indonéz szigetvilág és a szubkontinens – nevezetesen éppen a Malabar-part – közti intenzív érintkezés tényét, az indiai vagy indonéziai származás mint *alternatíva* nem látszik indokoltnak. Igen könnyen elképzelhető ugyanis, hogy a tradíció csak az indiai „állomásig” nyúlik vissza, annak ellenére, hogy az ősök eredeti hazája esetleg valóban Szumátrán volt.

A zafi-raminia-k Madagaszkárra érkezésének időpontja körülbelül a 12–13. századra tehető, vagyis nagyjából megfelel Flacourt föltételezésének, aki szerint a *roandrian* ősök előtte kb. fél évezreddel jöttek a szigetre. Ez az időszak Délnyugat-India iszlamizálásának ideje.

A szigetre érkezés – minden bizonnyal a Comore-szigetek érintésével – az északi, északnyugati partvidéken történhetett meg, ahonnan, miként ez a hagyományokból is kitűnik (COACM/II: 49), a zafi-raminia ősök fokozatosan déli irányba vándoroltak, hogy végül több kisebb és nagyobb csoportban telepedjenek meg a *Sakaleona* és a *Mananjary* folyók torkolatvidékétől *Fort-Dauphin* körzetéig. Azokat, akik a *Manakara* és a *Matitana* folyók környékén állapodtak meg, az utánuk érkező, említett antaimoro-k (illetve ezek egyik csoportja, a Flacourt által bemutatott *zafi-kazimambo*-k) később részben kiszorították, részben erőszakkal politikailag alávetették. Rajtuk kívül azután egyéb törzsek is ékelődtek a két nagyobb zafi-raminia csoport közé: a különböző irányból és különböző időpontban az ún. *Farafangana*-vidékre vándorló *antaifasy*-k, *zafisoro*-k, *sahovoay*-ok és *sahafatra*-ok; továbbá a *sakalava* migrációból alakult *antaisaka* főnökségek és a *tanala* eredetű *antaimanambondro* centrumok.

A zafi-raminia államszervezési kísérletek közül a legjelentősebb a már említett Fort-Dauphin környéki *Matacassi* királyság volt (e név deformálódott-alakult a későbbiekben „Madagaszkár”-rá), amelyről – a 16–17. századra vonatkozóan – értékes információk állnak rendelkezésre európai forrásokból; elsősorban a portugál *Luis Mariano*-tól és a francia *Etienne de Flacourt*-tól.

A legértékesebb adatok a születésicsoport- (*firazanana*-) hierarchiára, a házassági rendre, az öröklés szabályaira és ezeken keresztül a hatalmi ideológiára vonatkoznak; ezeket később elemezzük a merina és sakalava formációkkal együtt.

Ami a szorosabban vett történeti adatokat illeti, ezek három nagyobb periódusra oszthatók: egy tisztán *mitikusra*, egy *régire*, valamint egy *történetinek* nevezhető szakaszra, amelyhez már pontos kronológiai referenciák kapcsolódnak.

A mitikus periódus – a mellékletben szereplő Flacourt-féle legendában – *Racoube*-nak (Raminy dédunokájának) Madagaszkárra érkezéséig és vándorlásának kezdetéig tart.

A „régii” szakasz *Dian Nong*-ig, „Turubaya mór királyá”-ig tart, akivel 1608-ban a portugál *Diego Lopes de Sequeira* találkozott (COACM/I: 45–50). Ez az első azonosítható történeti személy Matabassiban. E periódus kapcsán Flacourt közöl egy – más adatok híján kevésbé értékes, „steril” – genealógiát, illetve ezt megelőzően *Racoube* vándorlásának útvonalát. A megjelölt helynevek azonosítása meglehetősen nehéz, Ottino azonban okkal hívja fel a figyelmet, hogy ez az „odüsszea” a sziget belső vidékein egybeesik azzal a korszakkal, amelynek során – A. Delivré kronológiai rekonstrukciója szerint (1974: 233) – az első *andriana*-ok a mai *Imerina* délkeleti vidékén megjelentek (OTTINO 1973: 64).

Végül a harmadik fázis történelmi adatai – ezek javarészt belső és európaiakkal folytatott viszályokat, gyilkosságokat, sőt öngyilkosságokat örökítettek meg – szorosan egybefonódnak az európai térítési és gyarmatosítási törekvésekkel.

A leginkább figyelemreméltó itt talán a portugál hittérítők próbálkozása és annak kudarca, amelyről mind a portugál források, mind Flacourt sorai beszámolnak.

Anosy vidékén – Matabassi királyságban – a portugál kapcsolatfelvételi kísérletek a 17. század elején kezdődtek meg, tehát jóval később, mint a nyugati parton, ahol a *Mahajamba* torkolatát északon és a *St-Augustin-öblöt* délen már egy évszázada több-kevesebb rendszerességgel látogatták a portugál hajók (HARDYMAN 1964: 317–320).

A térítési próbálkozások azonban kevés sikert hoztak: a *roandrian*-ok reakcióit egyértelműen *bizalmatlanság* motiválta; a portugálokban *riválisokat* láttak, éppúgy, mint nem sokkal később Pronis és Flacourt franciáiban is.

A jezsuita atyák – tapasztalva erőfeszítéseik hiábavalóságát – visszavonultak *Goára*, s jobb ötlet híján magukkal vitték a király (*Dian Tsimban*, vagy ahogyan neve Mariano-nál szerepel: *Bruto Chambanga*) fiát, *Dian Ramach*-ot. Elképzelésük az volt, hogy a „herceget” saját környezetükben jó kereszténnyé nevelik, majd visszaküldik Madagaszkárra, hogy elvégezze azt a munkát, ami nekik nem sikerült. A „Don André”-vá nemesült *Dian Ramach* végül mégsem váltotta be a hozzá fűzött reményeket.

Flacourt később így adta elő a történetet: „Neve Andian Ramach volt, halála után pedig Andian Maroarive-nek nevezték. Keresztény volt, Goán keresztelték meg, a jezsuita atyáknál nevelkedett, és Goa alkirálya viselte gondját. Azután visszavitték hazájába, és átadták atyjának, akit *Dian Tsimbannak* hívtak. Jól ismerte hitét, tudta a keresztény imákat, európai, nem pedig arab betűkkel írt és olvasott, jól beszélt portugálul, és a keresztény vallás igazságát mondta magáénak. Mihelyt azonban visszakerült apjához, keresztény hitét elhagyta, az ország szokásait és babonáit pedig úgyannyira magáévá tette, mint senki más.

A franciák ölték meg, midőn elfoglalták Fanshere helységet, ahol székhelye volt.” (FLACOURT 1658: 46–47)

A portugál kísérletet, amely az egyértelmű kudarc miatt Anosy-ban megmaradt a térítési próbálkozások fázisában, közvetlenül követte a francia behatolási akció. Ez az 1642-től 1674-ig tartó első madagaszkári francia gyarmatosítási kísérlet ugyan maga is korlátozott jelentőségű epizód maradt, számos ponton azonban már előre vetítette a két és fél évszázaddal későbbi politika céljait és eszközeit.

A néhány hónappal azelőtt Nantes-ban – *Pierre Rigault* tengerészkapitány, Richelieu bíboros barátja – által megalapított *Compagnie Française d’Orient* „Saint-Louis” nevű hajója 1642-ben kötött ki a roandrian-ok földjén, Matacassi királyságban. Az expedíció élén két kereskedelmi ügynök, *Jacques Pronis* és *Jean Foucquembourg* állt. 1643-ban megalapították kereskedelmi erődjüket, amelyet a trónörökös, a későbbi Napkirály tiszteletére *Fort-Dauphin*-nak nevezték el (ROCKEL é. n.).

A kolónia tevékenységét kezdetben siker koronázta: Pronis jó viszonyt tudott kialakítani a roandrian főnökökkel, sőt, egy bennszülött „hercegnőt” (*Dian Ravelo*) is feleségül vehetett. Rendszeres kapcsolatokat sikerült kiépítenie a keleti part lakosságával. Hamarosan viasszal, ébenfával, bőrökkel megrakott hajó indulhatott Franciaországba. Néhány év múltán azonban az események kedvezőtlen fordulatot vettek: Foucquembourg Párizsba tartván meghalt, a kolónián pedig lázadás tört ki. Pronis-t társai fogságba vetették, azzal a váddal, hogy az erőd készleteit „bennszülött családja” javára tékozolja el. Az ügynököt fél év múlva egy arra vetődő holland hajó kapitánya szabadította ki fogságából. Pronis, hálája jeléül, 73 helybéli lakost adott rabszolgaként megmentőjének... Ezen túlmenően pedig meggyilkoltatta az egyik zafi-raminia főnököt, akit – míg őt lefogva tartották – felesége kegyeibe fogadott. Kapcsolatai ezek után egyszerűen megromlottak a roandrian-okkal. A telep helyzetét az is súlyosbította, hogy a franciák beavatkoztak a sziget nemzeti viszállyaiba.

A Társaság, miután értesült a kolónia nehéz helyzetéről, egyik tagját, a nemesi családból való, művelt és erőszakos *Etienne de Flacourt*-t küldte a szigetre. Flacourt-nak a roandrian-ok megbékéltetésére tett kísérletei először valóban sikerrel is jártak; személyesen is felkereste az említett *Dian Ramach* királyt *Fanjahira*-ban (nála: Fanshere), néhány év múlva azonban a franciák és a helybeliek között ismét fegyveres konfliktussá éleződtek az ellentétek. Flacourt francia alattvalók meggyilkolásának megtorlásaként falvakat égettetett fel, majd miután *Dian Ramach* sikertelenül próbálta bevenni a francia erődöt, kétszáz francia elfoglalta a királyi székhelyet, *Fanjahira*-t, ahol maga a bennszülött király is elesett.

A győzelem azonban keveset ért: a francia belpolitikai küzdelmek évekre elfeledtették a Métropole-ban a madagaszkári telep ügyét, amely ezért teljesen saját erőforrásaira kellett támaszkodjon, állománya pedig egyre fogyott

a betegségek és a harcok következtében. 1658-ban Flacourt visszatért az anyaországba, ahol (mintegy sikertelensége magyarázataként) közreadta páratlanul értékes adatokat tartalmazó *Histoire*-ját.

A Flacourt utáni éveket a szigeten maradt, illetve az újabb hajókon érkezett franciák és a bennszülöttek közti kölcsönös leszámolási kísérletek határozták meg. Ezeket nemegyszer éppen „békés” célzatú hittérítési kísérletek robantották ki. 1663-ban például az egyik újonnan jött, hite ügyében elszánt lazarista atya, miután semmiképp nem tudta érvekké pogány szokásainak megtagadására bírni az egyik első roandrian-t, végső „érv”-ként letépte *Dian Manana* nyakáról és tűzbe vetette annak *oly*-jait (talizmánjait). A király állítólag megőrizte a nyugalmát, amikor azonban a pap hazafelé tartott, meggyilkoltatta (DESCHAMPS 1972: 73).

Bár 1664-ben *J.-B. Colbert* újjászervezte a Compagnie-t, s az addigiaknál lényegesen nagyobb létszámú kontingenst küldtek a szigetre, a gyarmati kereskedelmi érdekek hamarosan értékesebbnek tartott területekre koncentrálódtak;³² Anosy és egész Madagaszkár hosszú időre háttérbe szorult. 1674-ben a Fort-Dauphin-ban tartózkodó mintegy kétszáz francia felét a bennszülöttek lemészárolták. Az életben maradottak ezután – felégetve a raktárakat, és használhatatlanná téve az ágyúkat – *Isle Bourbon*-ra menekültek.

Az idegenek elleni harcok és a belső rivalizálások következtében erre az időre a Matacassi királyságnak is bealkonyult: az antanosy-ok történelmét ezután az egymással szüntelenül civódó, több tucatnyi, kicsiny zafi-raminia főnökség dominálta; ezek csak ritkán fogtak össze valamelyik külső szomszéd (pl. az antaisaka-ok) ellen.

A 19. század elején azután az antanosy-ok egy része, élükön nemesi státuscsoportjaikkal, elvándorolt a partvidékről, és nyugaton, a *mahafaly*-k és a *bara*-k lakta körzetben, az *Onilahy* folyó középső folyásánál szorított ki magának új területet. Az Anosy-ban maradtak felvették a harcot a szigetet politikailag egyesíteni törekvő *merina*-ekkel szemben. *I. Radama*, majd *I. Ranavalona* csapatai azonban fokozatosan felülkerekedtek, és végleg ellenőrzésük alá vonták Fort-Dauphin-t és környékét.³³

A zafi-raminia-k, s főként *roandrian*-jaik vagy *andriana*-jaik jelentősége az egész sziget szempontjából természetesen nem saját belső vagy idegenekkel folytatott küzdelmeikben rejtett. Pontosabban: e belső harcok annyiban váltak meghatározó jelentőségűvé, amennyiben – már valószínűleg igen korán, megtelepedésüktől fogva, tehát mintegy a 13. századtól kezdődően – kiváltották egyes csoportjaik migrációját.

³² A Colbert által újjászervezett *Francia Kelet-indiai Társaság* eleve az indiai megtelepedési szándékokat volt hivatva szolgálni; *Pondichéry* megalapítása 1668-ban, *Chandernagoré* 1673-ban; kontaktuskeresés a sziámi királlyal; stb. (TOUSSAINT 1961: 127–129)

³³ „Amikor az okkupáció bekövetkezett, a régi nemesi kasztokat már csak néhány család képviselte, amelyeknek sem tekintélyük, sem hatalmuk nem volt” – írja a Dandouau–Chapus szerzőpáros (DANDOUAU–CHAPUS 1952: 183).

Az, hogy a sziget 16–19. századi uralkodó, királyságokat alapító dinasztiái valamennyien közös, nevezetesen *zafiraminia* eredetűek-e, ma még nincs biztosan eldöntve, s talán nem is lesz sosem bizonyítható. Erre vonatkozó feltevések azonban a szakirodalomban léteznek (RASIMANANA–RAZAFIND-RAZAKA 1957: 1).

Egyes királyságok, *fanjakana*-ok esetében ez az eredet kétségtelen (pl. hogy a legjelentősebbet említsük, a sakalava-oknál), másutt, nevezetesen éppen a merina államot illetően valószínű (DELIVRE 1974), végül például a *tanala* és a *betsileo* királyságoknál a dinasztia keleti parti származása bizonyosnak tekinthető, az alapító azonban *antaimoro*, vagyis a zafi-raminia-k csoportjánál később érkezett, másik „arab törzs” leszármazottja. A két muzulmán eredetű – bár hamar és mélyen malgasizálódott, az iszlám tradíciókból keveset, inkább csak egyfajta „politikai hivatástudatot” megőrző – csoport (a zafi-raminia-k és az antaimoro-k) szembeállítását mindazonáltal indokolatlan lenne, még ha azonosnak nem is tekinthetjük őket. Úgy tűnik, az utóbbiak az előbbiektől főként abban különböztek, hogy egy-, kétszáz évvel később érkeztek a szigetre, s több „arab tudás”-t öriztek így meg; „mindnyájan ombiasse-ok és írástudók” – írja egyik nemesi kasztjukról, a zafi-kazimambo-król Flacourt (1658: 17).³⁴ A két jövevényhullám hozománya azonban – így például az ún. *sombily*-n, az étkezésre szánt állatok torka átvágásának privilégiumán alapuló politikai módszerük – lényegében azonos volt (DESCHAMPS–VIANES 1959: 42).³⁵

Az antaimoro-k egyébként, miközben maguk is több kisebb főnökségre szegmentálódtak a 17–18. század folyamán, ezt az említett „arab tudást” (főleg az arab írásjelek ismeretét) szó szerint anyagilag is kamatoztatták. Már Flacourt is írt róla, hogy a „matitaniak”, vagyis a *Matitana* folyó környéki csoportok „szomszédaiknak arab írásjelekkel teleírt papírokat adnak el jó pénzért [...], amelyek védelmül szolgálnak (hitük szerint) a mennydörgés, az eső, a szelek, a harcban való megsebesülés ellen, megvédenek a fondorlatos megöléstől és a megmérgezéstől, megakadályozzák a falu kirablását és felégetését, hozzásegítenek a betegségek elkerüléséhez és az egészség megőrzéséhez.” (FLACOURT 1658: 16)³⁶

A későbbiekben az antaimoro-k „szolgáltatásaikat” távolabbi vidékekre is kiterjesztették, olyannyira, hogy 1800-ban *Andrianampoinimerina* az *Anakara* nevű, az írástudásban különösen jártasnak tartott csoportot

³⁴ Az antaimoro nemesi kasztok egy része – így a Flacourt említette *kazimambo*-k, valamint az *antemahazo*-k és az *antesambo*-k – politikai vezetőket adtak a királyságnak, az *antalaotra*-ok (*Anakara*, *Tsimeto*, *Zafimbolazy*, *Anterotry*), ezzel szemben „papok” voltak: divinációs és szertartásmesteri feladatokat láttak el (DESCHAMPS 1972: 52–53).

³⁵ Lásd lentebb: III. 4. a). Flacourt-tól egyébként tudjuk, hogy a *sombily* alapján a *Matitana*-völgyi zafi-raminia-kat az őket legyőző zafi-kazimambo-k egyenesen rabszolgasorba süllyesztették (FLACOURT 1658: 17).

³⁶ A keleti parti malgas dialektusban és arab írásjelekkel írott ún. *sorabe*-k („nagy surá-k”) többségét – ezek nagyrészt mágikus formulákat, imákat, legendarészeket, genealógiákat stb. tartalmaznak – Philippe Beaujard fejtette meg és tette közzé (BEAUJARD 1998).

Tananarive-ba hívatta, ahol az arab írás tanításán kívül különböző jóslási, varázslási feladatokat bízott rájuk. Amikor 1824-ben *I. Radama* csapatai elérték a Matitana folyó vidékét, a helyi király, *Ramahavaliarivo*, a tananarive-i udvarban szolgáló anakara-ok tanácsára választotta a békés megegyezést a merina-ekkel, és így – jelképes adó ellenében – megőrizhette királyságát.

II. 2. Volamena-ok és volafotsy-k: „arany” és „ezüst” királyságok a sziget nyugati felén

II. 2. a) *Menabe és Boina sakalava királyságok a 16–19. században*

Bár a gyarmatosítás előtti Madagaszkár politikai egyesítésében a legtovább a *merina* monarchia jutott, e tekintetben az első számottevő kísérlet a nyugati part *sakalava* királyságainak történetéhez fűződik.

A „sakalava” elnevezés etimológiája változatos; a legkülönfélébb magyarázatok láttak napvilágot, amelyek legtöbbje – Deschamps szavaival – „nem más, mint bonyolult fantáziálás” (DESCHAMPS 1972: 97). Ami bizonyos, az az, hogy a név szorosan kapcsolódik a *Mangoky*-ba torkolló *Sakalava* folyóhoz; e folyó pedig a nyugati parti *fanjakana*-szerveződések első körzetében található. Itt a „sakalava” kifejezés „hosszú folyóvölgy”-ként fordítható. Végül is azonban a szó eredetének valószínűleg nincs különösebb jelentősége, hiszen semmi sem utal arra, hogy pontosabban definiálna, mint a többi, már említett csoportnév (*antandroy*, *antaimoro* stb.). Valójában ezek az elnevezések a szóban forgó „törzsekhez” inkább külsőleg kötődtek: így a sakalava-ok például főként csak a merina-ek és a keleti partiak stb. szemében voltak sakalava-ok, önmagukat elsősorban saját belső *firazanana*-hierarchiájukban elfoglalt helyük szerint illették névvel. E nevek pedig a *leszármazás* elsőrendű társadalmi-politikai fontossága miatt klán-, illetve ágazatnevek voltak, tehát konkrét eponim ősökre referálódtak.

Menabe és *Boina*, a két nagy sakalava királyság fénykorukban – a 18. század közepén – Madagaszkár területének mintegy harmadát vonták politikai ellenőrzésük alá: a *Mangoky* folyótól a sziget északi csücskéig foglalták magukban a nyugati partot. Keleti irányban, minthogy a Felföld nyugati fele ez idő tájt általában igen gyéren lakott vagy lakatlan volt, a határok „kijelölésére” csak a belső vidékek népcsoportjaival történt összeütközésekkel került sor. A két királyság között a *Manambao*-tól nem messze kanyargó *Ranobe* folyó képezte a természetes határvonalat.

A sakalava és valamennyi délvidéki főnökség (*masikoro*, *bara*, *antandroy*, *mahafaly*) megszületése, mint már utaltunk rá, az antanosy-antaimoro-elvándorlás, az *andriana*-migráció következménye volt.

E migráció pontos nyomon követése nehézkes, már csak azért is, mert – s ez

bizonyos – két-, illetve többirányú volt; egyes csoportok elvándorlását bizonyos idő elmúltával követhette ugyanezek vagy részben kiegészített-kicserélődött utódaik visszavándorlása (de legalábbis ellenkező irányú mozgása).

A sakalava-okról szóló egyik monográfia, *J. Lombard* munkája alapján (amely javarészt a még fellelhető történeti szájhagyományok alapján íródott) a nyugati parti és a délvidéki királyságokat megalapozó első, délkelet–észak-nyugati irányú migráció kb. a 16. század elején mehetett végbe.

A *fanjakana*-alapító dinasztiaik első csoportjai először – Lombard szerint (1973: 9) – a *Fiherenana* és a *Mangoky* folyók között helyezkedtek el, ahonnan egy későbbi (16. század végi, 17. század eleji) észak–déli, illetve kelet–nyugati irányú újabb vándorláhullám során szóródtak szét a sziget délnyugati körzeteiben.

Bár a migrációs területek ebben az időben igen gyéren lakottak voltak, a hódító csoportok – amelyek legtöbbször nyilván csak egy-egy nagycsaládot jelentettek – kicsiny létszáma feltételezte az első fogláló közösségekkel, a *tompon-tany*-kkal történő egyesülést. Ez meghatározott politikai-vallási feltételek között és következményekkel ment végbe. (A *tompon-tany*-kkal kialakított viszony az egész monarchikus ideológia kulcskérdése; az ún. vazimba-problémáról szóló részben ezért ezzel részletesen foglalkozunk.)

Ami mármost a sakalva-okat illeti, az ő szempontjukból az *Andriambolamena*-dinasztia szegmentálódásának és ezzel együtt járó mozgásának nyomon követése vezet el a királyságok eredetéhez.

A *Fiherenana* és a *Mangoky* közti területen kiformalódó és innen kiinduló *Andriambolamena*-dinasztia a gyéren lakott térség *tompon-tany*-jai közül a *zafi-soro*-kat elűzte (ezek keletre mentek, és a *Farafangana*-körzet egyik törzsét alkották a továbbiakban), a többi csoporttal pedig – a későbbiekben bemutatásra kerülő aszimmetrikus nőcsere-rendszer kialakításával – házassági kapcsolatok révén összeolvadt.

Az „emigránsok” és az első fogláló *Andrambe* klán közti kapcsolat adta a dinasztia első történeti, a mítosz és a történelem határán inneni személyét, *Rabaratavokoko*-t, aki még valószínűleg ezen a tájékon, a *Mangoky*-tól délre uralkodott, valamikor a 16. század első felében.

Az *Andriambolamena*-dinasztia szegmentálódásának első fázisaként – kb. *Rabaratavokoko* idejében – előbb a *Zafindravola* ágazat (*tarika*), a masikoro királyság uralkodó dinasztiaja, továbbá az *Andrevola* ágazat (*Fiherenana*) vált le a „törzs”-ről, majd ezt követte a *Zafimanely* (*Bara*) és a *mahafaly* királyi dinasztiaát adó *Maroserana* *tarika* leszakadása, végül a másik *Maroserana* szegment, a *sakalva*-oknál királyi rangra emelkedő csoport különválása (LOMBARD 1973: 13; 1988: 9–31).

A *tarika*-ok, az ágazati szegmentek közötti területfelosztás a folyók haladási iránya szerint ment végbe. A keletre tartó folyók területe jutott a *Rabeava* és az *Iazorango* ágának, vagyis az *antaisaka*-oknak és az *antaifasy*-knak; ezzel szemben a nyugati irányba haladó folyók területének északi részén, a

Mangoky-tól északra telepedtek meg a *sakalava Maroserana*-dinasztia leszármazottai, a délin pedig a *masikoro Andrevola* szegmentéi; végül ugyanezen terület keleti fele a *bara Zafimanely tarika*-nak jutott.

A sakalava Maroserana-dinasztia első királya, a *Menabe* királyság alapítója *Rabedo* volt, ismertebb posztumusz nevén *Andriamanadazoala* („az erdőket pusztító”); neve a *tavy*-művelés széles körű alkalmazására utal. Az erdők kiirtásával párhuzamosan a zebumarhatartás jelentősége egyre inkább megnőhetett, és hamarosan mind *Menabe*-ban, mind pedig később *Boina*-ban a gazdasági élet alapjává vált.³⁷

A *Volamena*- („arany”, „Nap”) dinasztia – ennek része a Maroserana is – belső ellentéteit és az ebből eredő ideológiai zavart tükrözi a tradíciók ambivalens jellege *Andriamanadazoala* utódlása körül. Az utódként felmerülő két fivér, *Andriamandresy* és *Andriamisara* közül csak az egyik uralkodott, ám hogy melyikük, erre nézve a hagyomány eltér. Az elterjedtebb hagyományváltozat szerint *Andriamisara* követte apját a trónon, és az ő fia volt a sakalava-ok legnagyobb királya, *Andriandahifotsy*. Ezt a tradíciót *Boina*-ban vallják. *Menabe*-ban ezzel szemben úgy tudják, hogy *Andriamanadazoala*-t *Andriamandresy* követte a királyi székben, és az ő – illetve más hagyomány szerint nővéreinek és egy nem ismert, talán idegen (*vazaha*), európai (?) férfinak – a fia lett volna *Andriandahifotsy*. Ez utóbbi király neve („fehér andriana férfi”) talán valóban idegen származásra utal.³⁸

Lombart úgy véli, hogy az ambivalencia a *Boina* királyság megalapítási körülményeiben leli magyarázatát. *Boina/Boeny* úgy jött létre, hogy *Andriandahifotsy* egyik fia, *Tsimanata* (posztumusz nevén *Andriamandisoarivo*), minthogy *Menabe*-ban nem pályázhatott királyi címre, északra ment, és megalapította saját királyi dinasztiáját, a *Zafimbolamena*-házat. Ennek nevében azért szerepelhetett legitim módon az „arany” (*volamena*) név, mert az emigráló herceg magával vitte a királyi relikviák egy részét (*Boina* hagyományában egészét), nevezetesen egy *Mohery* nevű talizmánt, amelyet az északi sakalava-ok *Andriamisara dady*-jaként tisztelnek.

Itt – írja Lombard – tulajdonképpen a múlt átírásával (meghamisításával) van dolgunk, pejoratív felhang nélkül. A *Zafimbolamena*-dinasztia saját politikai céljainak megfelelően „történelmi rekonstrukciót” hajtott végre: hogy a *Volamena*-ok *Maroserana* ágával, *Menabe* királyjaival szemben ne kerüljön politikai hátrányba, a *Zafimbolamena*-dinasztia „elfelejtette”

³⁷ „A sakalava királyok – mutat rá J. Lombard – nem azért jutottak hatalomra, mert hatalmas marhaállományuk volt, hanem azért [...], mert ki tudtak alakítani és érvényre tudtak juttatni olyan intézményeket, melyek egy új területre szabottak voltak, és képesnek bizonyultak arra, hogy jelentősen kiterjesszék a marhatenyésztést, *Harenan*’i *Menabe* [Menabe gazdagságát].” (LOMBARD 1976: 174)

³⁸ Meg kell azonban jegyezni, hogy már a zafi-raminia-knél bizonyítható, hogy a fehér (*fotsy*) jelző elsősorban szociális rangot jelző tartalommal bírt, s kevésbé utalt közvetlenül a bőrszínre (OTTINO 1973: 55).

valódi származását; *Andriamisara* révén kikerülte tényleges eredetének vallási-politikai hátrányait, vagyis azt, hogy „fiatalabbnak” számíton, s így presztízsből, rangban alárendelődjön a menabe-i rokonságnak (LOMBARD 1973: 16–18).

Mind *Andriamandazola*, mind pedig *Andriandahifotsy* a már előttük is alkalmazott „erőszak és/vagy házasodás” politikai eszközével terjesztette ki fokról fokra a sakalava szállásterület határait. Ennek eredményeként az utóbbi uralkodó alatt (kb. 1610–1685) a Menabe királyság északon már a *Tsiribihina*-ig terjedt, s területe keleti irányban is jelentősen megnövekedett. A királyi székhelyet *Bengy*-ből északabbra, *Mahabo*-ba, majd *Maheva*-ba helyezték át. A dinasztia belüli szakadás – a *Zafimbolamena*-ok északra vándorlása – itt következett be *Andriandahifotsy* fiainak viszálya idején.

A hagyomány szerint a sakalava királyságok szertartás- és intézmény-rendszere (a király kultusza, a relikviák – *dady*-k – hódolata, az öröklésrend, a dinasztia belüli endogámia, a hercegek „arany” – „volamena” – és „ezüst” – „volafotsy” – ágazatokra bomlása stb.) *Andriandahifotsy* uralkodása idején vált véglegessé.

A sakalava hegemonia kialakulásának és történetének elválaszthatatlan feltétele, velejárója volt az indiai-óceáni kereskedelem, vagyis az arab, majd az európai kapcsolat. E két jelenlét, mint ismeretes, jobbára csak egymás ellenére érvényesülhetett; a nyugati parti királyságok kifermálódásának időszakában az utóbbi már egyre nyilvánvalóbb fölényre tett szert, s az arab elem inkább csak Boina-ban, az említett *antalaotra* telepek szerepében, illetve ezeken keresztül a *comores*-i szultánsággal létesült kapcsolatokban tudott tartósan fennmaradni.

A nyugati partnak az európaiak (elsőként portugálok) általi felfedezése-megismerése északról dél felé történt, tehát éppen ellenkező irányban, mint ahogyan a sakalava térhódítás és *fanjakana*-alapítás végbement. A két tényező találkozása – különösen a később alapított és a 18. század közepén fénykorát élő Boina esetében – kölcsönösen erősítőleg hatott; az erős központi hatalom kiépülése nagyobb számban és rendszeresen biztosította a kurrens export-cikkek (főleg a zebumarha és a rabszolgá) előteremtését, a vásárolt európai fegyverek pedig elősegítették az újabb hódításokat, zsákmányszerző hadjáratokat, valamint alátámasztották a *mpanito*, illetve a *mpanjaka*³⁹ hatalmát.

„Nem szabad azonban arra a következtetésre jutni – jegyzi meg Lombard –, hogy az első európaiaknak Madagaszkárra érkezése egyike lett volna azoknak a meghatározó feltételeknek, amelyek révén a sakalava királyságok létrejöttek. E két jelenség független egymástól, természetesen azzal a megszorítással, hogy a sakalava királyok – bár hatalomra kerülésük semmiképp sem külső befolyás eredménye volt – az idegen erőket uralmuk megteremtésének és megszilárdításának eszközévé, támaszává tették.” (LOMBARD 1973: 34)

³⁹ *Mpanito*, *mpanjaka*(be): a király neve Menabe-ban, illetve Boina-ban.

Az idegenekkel folytatott kereskedelem legfontosabb kikötői, a nyugati part *port of trade*-jei északról délre a következők voltak: *Nosy-Be*, a *Mahajamba* torkolata, *Majunga* (a Bombetoka-öböl) és a *Betsiboka* torkolata *Marovoay*-ig (előbb *Marovoay*, később *Majunga* volt Boina fővárosa), a *Boina*- és a *Baly*-öböl, *Maintirano*, a *Manambolo* torkolata, *Morondava*. A Mangoky-tól délre pedig – tehát már nem sakalava szállásterületen – a *St-Augustin*-öböl és a *Fiherenana*-torkolat (Tulear).

A COACM számos olyan európai forrást tartalmaz, amely adatokat közöl a kereskedelem tételeiről és az árakról, a csereárnyokról. Ezek alapján tudjuk, hogy a rabszolgákért, a zebumarhákért, valamint az egyéb áruféleségekért (ébenfa, viasz, csillámkő, szantálfa, rizs, banán, baromfi, méz, hal stb.) a hajók a fegyvereken kívül főként *égetett szeszt* hoztak a szigetre. Keresettek voltak még a különböző szövetek, üveggyöngyök, vaseszközök, szerszámok (lapát, kés, csákány, balta), nyersvas rudak, rézedények stb.

A portugál *Joao Lopes dos Reys* például 1719-ben a következő feltételek mellett vásárolt rabszolgákat: 1 mordályért 1 rabszolgát; 1 kisebb hordó lőporért 5 rabszolgát; 1 hordó borért 2 rabszolgát; 1 hordó pálinkáért 3 rabszolgát; 34 font puskagolyóért 1 rabszolgát. Egy kb. 800 font súlyú zebumarha és 20 kosár rizs ellenértéke 2 muskéta, 2 hordó (8 font súlyú) lőpor, 3 üveg pálinka és egy tubákos szelence volt; egyetlen marha 2 muskétát ért, száz font rizs pedig egyet (COACM/V: 143).

A csereárnyok természetesen kikötőnként, sőt alkalmanként változtak, az üzletkötést pedig mindig kötelezően meg kellett előznie a király (főnök) jóváhagyása, amit megajándékozásával lehetett és kellett kieszközölni (COACM/V: 8).

A rabszolga-kereskedelem a 18. században főként az Antillák és a Mascarenhas-szigetek ültetvényeinek munkaerő-felvételét elégítette ki, de indultak rabszolgaszállítmányok Madagaskárról Kelet-Afrika partjaira, a Vörös-tenger és az Ománi-öböl vidékére, Jávára, sőt Brazíliába is. Évente mintegy 1000 rabszolga került ki a szigetről, ezek többségét a nyugati parton, sakalava kikötőkben adták el. A három évszázad (16–18. század) folyamán hajóra rakott malgas rabszolgák összlétszámát mindazonáltal nehéz felbecsülni (ismeretes, hogy az összafrikai adatok is rendkívül bizonytalanok). Pusztán az a mintegy száz európai hajó, amely ebben az intervallumban bizonyíthatóan a szigeten járt, legalább 20 000 embert vitt magával a különböző ültetvényekre. 1826-ban egyedül *Bourbon*-szigeten 14 000 malgas rabszolga élt (DESCHAMPS 1972: 85–87; ROCKEL é. n.).

A 18. század közepén a két *Volamena* (Menabe és Boina) és egy *Volafotsy* (*Antankarana*, Boina vazallusa) királyságból álló sakalava uralom szükség-szerűen került konfliktusba a feltörekvő *Imerina*-nel.

Az ellentétek forrása két vonatkozásban is az idegenekkel folytatott kereskedelemben rejlett. Egyrészt a sakalava kikötőkben eladott rabszolgák jelentős része hosszú időn keresztül *hova*-okból került ki, még Andrianampoinimerina

idején is rendszeresek voltak a sakalava razziák Imerina nyugati vidékein is, amelynek a célja a rabszolga-, illetve a marhazsákmány volt. Másrészt a merina terjeszkedés maga sem nélkülözhetette az európai kereskedőktől beszerezhető, korszerű tűzfegyvereket, márpedig ezt az *antalaotra*-ok közvetítésével folytatott kereskedelmi tevékenységet Boina királyai sokszor megnehezítették.

A merina-ek törekvése a sakalava hatalom megtörésére természetesen csak akkor öltött nyílt, erőszakos formát, amikor saját belső uralmuk konszolidációja ezt lehetővé tette. Ezért Andrianampoinimerina politikájában a sakalava-ok vonatkozásában még a békés együttműködés szándéka dominált. *Ravahiny*-vel, Boina utolsó nagy királynőjével – az egyenrangúság alapján – kivételesen jó kapcsolatot sikerült kialakítania; a nagy merina uralkodó még afölött is szemet hunyt, hogy sakalava „kollégája” gyakorta menedéket nyújtott „hazai” merina riválisainak (DANDOUAU–CHAPUS 1952: 24–25). *Ravahiny* 1808-ban bekövetkezett halálakor *Andrianampoinimerina* rendkívül gazdag temetési ajándékot küldött Majunga-ba. Igaz – Julien legalábbis ezt állítja (JULIEN 1908/I: 70) – a merina küldöttség 1200 fegyverese a temetés után már el sem hagyta a sakalava-ok földjét...

A sakalava királyok által ellenőrzött területek többségének merina fennhatóság alá vetését Andrianampoinimerina utódai, *I. Radama* és *I. Ranavalona* hajtották végre. A hódítást megkönnyítette, hogy erre az időre mind *Menabe*, mind *Boina* központi hatalma meggyengült, a *Volamena* „hercegek” számos autonóm főnökséget hoztak létre: a *Manambolo*-tól északra az *ante-mailaka*-ok szakadtak el *Menabe*-től, *Boina*-ban pedig előbb *Ambongo* urai igyekeztek lazítani a *Majunga*-hoz fűződő hűbéri szálakon, majd *Ravahiny* egyik nagybátyja, *Remazava* fogott független királyság alapításba *Nosy Be*-n és a *Sambirano* folyó torkolatánál.

Menabe esetében a belső küzdelmek közvetlenül is hozzájárultak a merina beavatkozáshoz és annak részleges sikeréhez. 1820-ban *I. Radame* a *Mikala* király halála utáni trónviszály ürügyén küldött csapatokat *Menabe*-ba; a nagy létszámú merina hadsereg azonban ekkor még kudarcot vallott. Két év múlva az akció megismétlődött: most már – az angol *R. Farquhar* közreműködésével kiképzett, jól felszerelt – lényegesen kisebb létszámú hadsereg is felül tudott kerekedni a sakalava-okon. *Menabe* déli része ezután merina megszállás alá került, a sakalava királyság területe délen ettől fogva csak a *Tsiribihina* alsó folyásának vidékére és az attól északra, *Boina* határáig húzódó térségre terjedt ki.

I. Radama 1824-ben fordult *Boina* ellen. *Andriantsoly* király (*Ravahiny* unokája), aki az *antalaotra*-ok befolyására áttért az iszlám hitre – s emiatt, bár maga mögött tudhatta a kereskedő réteget, elveszítette a hagyományos „pogány” vallási szálakkal hozzá kapcsolódó alattvalók bizalmát –, kénytelen volt megadni magát. *Majunga*-t merina csapatok szállták meg. Bár a király névleg megőrizhette trónját, *Boina* valódi uralkodója ezután a *merina*

főkormányzó (elsőként *Ramanetaka*) volt. Ezzel egy időben a Boina-ból kivált *Bemazava mpanjaka*-ja is behódolt a merina-eknek, elismerte Tananarive szupremáciáját. *Antankara volafotsy* uralkodója – látván az ellenállási kísérletek hiábavalóságát – ugyancsak rászánta magát e lépés megtételére.

A sakalava királyságok hatalmi alávetése mindazonáltal kétes értékű győzelmet jelentett a merina-eknek. Mind Boina-ban, ahol Andriantsoly többször is megkísérelte a „hova” járom lerázását (míg végül kénytelen volt Zanzibár szigetére menekülni), mind pedig Menabe-ban (*Ramitraho* felkelései) egymást követték a lázadások, a fegyveres összetűzések a merina megszállási pontok erőivel. Ez utóbbiak hatalma valójában csak a csapatösszevonások körzeteire terjedt ki.

A francia gyarmatosítás előestéjén, 1894-ben, a sakalava-ok lakta vidékek közül Menabe déli része és Boina északnyugati fele (*Marovoay*-tól *Antankara*-ig) állt tényleges merina fennhatóság alatt. Az *Antankara* királyság fölötti uralom csupán névleges volt; 1883-ban a II. *Tsialana* antankarana király a francia csapatokat támogatta *Vohémar* és *Diego Suarez* elfoglalásánál. Ambongo és Észak-Menabe több kisebb független főnökségre esett szét, ahonnan rendszeres támadások indultak a merina-ek által megszállt területekre. Végül néhány kisebb part menti rész és sziget már az 1896-os teljes gyarmatosítás előtt *vazaha* (idegen), francia megszállás alá került (*Diego Suarez*), illetve protektorátussá lett (*Nosy-Be*, *Nosy-Mitsio*, *Nosy-Faly*) (LOMBARD 1973: 48; DESCHAMPS 1972: 191, 197–199).⁴⁰

II. 2. b) A délvidéki főnökségek: *Antandroy*, *Mahafaly*, *Masikoro*, *Bara*

Az *andriana*-migráció eredményeként – a sakalava hegemonia „árnyékában” – a *Mangoky*-tól délre is kiformalódtak *fanjakana*-ok. Az alapító dinasztiák nevében – jelezve a rokonságot, a közös származást az *Andriambolamena* dinasztiával – legtöbbször itt is megtalálható a *vola* („arany-ezüst”, „Nap-Hold”) név: *Andrevola*, *Zafindravola*.

A sziget déli csücskén, Anosy-tól nyugatra, a *Mandrare* és a *Menarandra* folyók közti területen az *antandroy* „törzs” formálódott ki a prekoloniális korszak utolsó három évszázada folyamán (DESCHAMPS 1972: 95–96).

A rendkívül száraz, félsivatagos vidéket az európaiak által (kb. a 17. század közepén) betelepített, magas növésű kaktuszféle lepte el, amely a vidéknek

⁴⁰ A francia expedíciós csapatok a sziget „pacifikálásakor” igen heves ellenállásba ütköztek a sakalava-ok lakta vidékeken. Aimé Césaire így idézi *Gérard* őrnagyot, aki 1897-ben a francia csapatokat vezette a Tsiribihina völgyében: „A lövészeknek csak a férfiak megölésére volt parancsuk; visszatartani azonban nem lehetett őket. Megrészegülve a vér szagától, nem kegyelmeztek sem a nőknek, sem a gyermekeknek [...] Késő délután, a forráság hatására enyhe ködpára szállt fel: a lemenő nap sugaraiban ötezer halott vérenek szaga terjengett...” (CÉSAIRE 1962: 18).

nevet is adott, s amely egyrészt a zebumarháknak nyújtott táplálékot, másrészt – koncentrikus körökbe telepítve – a falvakat védte a meglepetésszerű razziáktól.⁴¹

Az antandroy-ok, hasonlóan a többi délvidéki népcsoporthoz, meglehetősen harcias törzs hírében állottak. „Az antandroy férfi, ha ad magára, és ha feleséget szeretne kapni, leleményes marhatolvaj kell legyen, minthogy a vagyont e jószág birtoklása jelenti.” (DANDOUAU–CHAPUS 1952: 86) Az egymással csupán laza kapcsolatot tartó kicsiny antandroy főnökségek falvai között a „természetes” érintkezést évszázadokon át valóban az állandó kölcsönös rajtaütés, marha- és nőrablás testesítette meg.

Az antandroy föld, egészében véve, a prekoloniális időszak végéig önálló maradt; Imerina uralkodóinak nem sikerült alávetniük. Később, a gyarmatosítás évtizedeiben, a mostoha megélhetési viszonyok kényszere miatt az antandroy-ok jelentős része elvándorolt a vidékről; a délvidéki férfiak (nagy részben antandroy-ok és mahafaly-k) Madagaszkar „vendégmunkásai” lettek.

Androy-tól nyugatra, a Menarandra-tól az Onilahy folyóig húzódik a mahafaly-k területe. A mahafaly főnökségek alapító dinasztiaja, amely valószínűleg az Andriambolamena-dinasztia szegmentálódásának első fázisában vált külön a keleti partról elvándorolt andriana-októl, ugyanúgy a Maroserana („sok kikötő”) nevet viselte, mint Menabe királyai. A szakirodalom általában megegyezik abban, hogy a két dinasztia igen közeli rokonságban állt egymással, sőt olykor egyenesen sakalava hódításról is olvashatunk (DANDOUAU–CHAPUS 1952: 89).

A 17. és 18. század folyamán a mahafaly-k, élükön egymással rokonságban álló főnökeikkel, négy kis királyságra oszlottak: Sakatovo, Menarandra, Linta és Onilahy (DESCHAMPS 1972: 96). A négy centrum között, valamint a szomszédos antandroy-okkal és masikoro-kkal gyakoriak voltak a konfliktusok. Később a mahafaly-k kénytelenek voltak visszahúzódní az Onilahy középső vidékéről: bara-k és emigráló antanosy-ok szorították ki őket. A gyarmatosítást megelőző évtizedekben már csak három királyság állt fenn; közülük a legerősebb az Onilahy torkolatvidékén és a St-Augustin-öböl környékén elterülő főnökség volt, amely jelentős kereskedelmi tevékenységet bonyolított le. Bár Tuléar elfoglalásakor a király elismerte a merina-ek főhatalmát, a mahafaly területek 1896-ig gyakorlatilag függetlenek maradtak.

A masikoro-k ugyan nem szerepelnek külön „etnikum”-ként a sziget népcsoport-felosztásában, a nyugati parti vola dinasztiaik államalapítási törekvéseiben mégis említésre méltó szerepet játszottak.

Az Androy-tól északra és az Onilahy középső és felső folyásától délre fekvő területen, az andriana-ok említett területfelosztása nyomán a Zafindravola-

⁴¹ Ch. Robequain szerint ez a raketa néven ismert kaktuszféle (Opuntia ficus indica; Opuntia Dillenii) a húszas évektől kezdve egy Réunionról behurcolt bífortetű pusztításai következtében rohamosan megfogyatkozott, ami súlyosbította Androy-ban a szárazság nyomán fellépő éhínséget (ROBEQUAIN 1958: 194).

dinasztia fogott államszervezésbe. A 17. század folyamán a masikoro királyság hatalma a mahafaly-k vidékére is kiterjedt, a belső viszályok következtében azonban területe hamarosan összeszűkül. Ezt meggyorsította a *bara-k* (pontosabban: a rokon *Zafimanely*-dinasztia) terjeszkedése északon. A masikoro elnevezés hamarosan inkább csak a *Fiherenana*-körzet népcsoportjait jelölte; az itt szerveződött kisebb főnökségek élén az *Andrevola* ágazat (*tarika*) uralkodói álltak. A masikoro centrumok közül *Manambo* és *Tuléar* kereskedelmi szerepe volt jelentős.

A sakalava-okkal rokon nyugati parti és délvidéki csoportok közül a legtöbb bizonytalanság a *bara-k* korai történetét illetően áll fenn. A *Zafimanely*-dinasztia, amely valószínűleg keleten, az *Ionaivo* folyó (a *Mananara* mellékfolyója) körzetében szervezte meg királyságát, egy antropológiailag feltűnően „tisztá” afrikai eredetű népességnek állt az élére (KENT 1968).

A *bara-k* terjeszkedése, vándorlása meglehetősen sokáig tartott, s ez nyilvánvalóan félnomád állattenyésztő életmódjukkal függött össze. Északi és nyugati irányú mozgásuk eredményeként a *bara-k* számos elkülönült csoportra bomlottak: az ún. *Barabe* klán *Ihosa* környékén telepedett meg; *Ivohibe* körzetében a *Bara-Iantsatsa* csoport foglalt el területet; *Betroky*-nál pedig a szintén a *bara* törzshöz sorolt *antaivondro-k* ütöttek tanyát, miután korábbi lakóhelyükről, az *Itomampy* folyó környékéről az *antaisaka*-ok kiszorították őket. A *Bara Vinda* csoport az *Onilahy* középső folyásánál helyezkedett el; itt került konfliktusba a 19. század elején az emigráló *antanosy*-okkal.

A *bara* csoportok mozgása, terjeszkedése közül a legjelentősebb kétségtelesen az *Iantsantsa* klán északnyugati irányú, a *Mangoky* középső folyásának bal parti vidékét megcélzó hódítása volt. A 19. század elején a csoport egyik „hercege”, *Ratsimivily* elűzte a területet gyéren lakó masikoro-kat, és megalapította a *Bara Imamono* királyságot. Az itt élő *bara-k* ezután gyakran fosztogatták a merina-ek által megszállt Dél-Menabe-t, mígnem 1873-ban rákényszerültek a tananarive-i királynő főhatalmának legalább formális elismerésére. Ennek köszönhetően *Imamono* uralkodói gyakorlatilag háborítatlanul gyakorolhatták hatalmukat a körzetben, és újabb területeket foglaltak el fő tevékenységük, a zebumarhatartás számára.

II. 3. „Erdőlakók” és „legyőzhetetlenek”: Tanala és Betsileo

Az „arabizált” új jövevények lakta délkeleti partvidéket, a Felföldtől elválasztó kettős sziklás hegyvonulat körzetét nagyrészt ma is őserdő borítja: e rendkívül nehezen megközelíthető, a váratlan rajtaütésektől jól védett vidék a gyarmatosítást megelőzően hagyományosan menedékkül szolgált a különböző okokból menekülni kényszerülőknél: egyéneknek és csoportoknak egyaránt. A keleti partra kifutó folyók (*Mananjary*, *Namorona*, *Faraony*, *Sandrananta*, *Matitana*) itt található forrásvidékén a fanjakana-alapítások három évszázada

folyamán egy sajátos, változatos eredetű népesség formálódott ki, amely a *Tanala* ('erdőlakó') elnevezést kapta.

A tanala falvak arisztokráciája is egy emigrálni kényszerült „herceg” leszármazottaiból került ki: a tradíció szerint *Rambo*, *antaimoro* „tudós királyfi” menekült a tanala-okhoz valamikor a 16. században (ARDANT DU PICQ 1905: 541–552).

A 18. század végén az egyik *zafi-rambo* király (mpanjaka) egyesíteni tudta az *Ikongo* környéki falvakat, majd – *Andrianampoinimerina* és a *betsileo* királyok támogatásával – az *antaimoro*-k rovására növelte királyságának területét.

A *merina*-ek az 1820-as évek végétől kezdve sorozatos kísérletekbe fogtak a tanala *Ikongo* meghódítására. Az „erdőlakók” ellenállása azonban mindvégig sikeres volt. A *merina*-ellenes küzdelem élén egy legendás király, *Tsiandraofana* állt, aki – a hagyomány szerint – már húszéves korában elnyerte a *mpanjaka* tisztséget. „Újjászervezte a hadsereget, a *merina*-eket végleg kiűzte *Ikongo*-ból, és közel ötven évig uralkodott; az országot bölcsen és szigorúan kormányozta, mindenki szerette és tisztelte.” (BENARD 1959: 10)

Szemben *Ikongo* tanala-jaival, a terület északi részén élők önként behódoltak a tananarive-i udvarnak, már *I. Radama* idején. A *merina* uralkodó *menabe*-nak, azaz királyi birtoknak minősítette a főnökség területét, amelynek központja a *Dél-Ambohimanga* nevet kapta;⁴² a tanala király pedig viszonzásként megőrizhette alattvalói feletti hatalmát.

A *merina* és a *sakalava* monarchiák mellett – kiterjedtségét és gazdagságát tekintve – a *betsileo Isandra* királyság volt a prekoloniális Madagaszkár legjelentősebb hagyományos állama.

A *betsileo*-k földje a dombokkal, hegyekkel borított, *Imerina*-tól délre elterülő Felföld-rész, amelyet a *tanala*-ok vidékétől a belső sziklás hegylánc választ el, délről a *bara*-k, nyugatról pedig a *sakalava*-ok területe határol. (DESCHAMPS 1972: 111–115)

A *merina*-ek és a *betsileo*-k között hagyományaikat, szokásaikat, sőt történelmüket tekintve is rendkívül sok az egyezés. Miként *Imerina*-ben, *Betsileo*-ban is *vazimba*-ok éltek a keletről, délkeletről érkező új jövevények előtt. A különbség az, hogy a tradíció szerint itt már a *vazimba*-okat is megelőzték bizonyos csoportok, amelyeket a szintén keletről érkezett *vazimba*-ok az erdők felégetésével kényszerítettek távozásra (DOMENICHINI–DOMENICHINI–RAMIARAMANANA é. n.; DANDOUAU–CHAPUS 1952: 56–57).

Betsileo nemesei, bár hagyományaikban szerepel északi, *merina* eredet is, minden bizonnyal a *tanala*-ok földjéről érkeztek, tehát *zafirambo*-k voltak. Kb. a 16. század elején számos kicsiny főnökség jött létre a körzetben; a tradíció

⁴² Lévéen Ambohimanga a „legszentebb” *merina* város, a régi királyok sírjainak őre, *Andrianampoinimerina* uralmának bölcsője stb., a névadás igencsak tiszteletet parancsolt.

ezt a korszakot a *Maroandriana* („sok király”) elnevezéssel illeti; ez lényegében szinonimája a merina korszakolásában a *fanjaka-hova* periódusnak.⁴³

Éppúgy, mint Imerina-ben, a falvak, a *fokonolona*-ok (a korszakból következő létbizonytalanság miatt, védekezésésképpen a szomszédok támadásai ellen) *Betsileo*-ban is a dombok tetejére épültek, amelyeket kis erődökké alakítottak: árkokkal, sáncokkal, kaktuszkerítésekkel vettek körül. A védekezés szervezetté tételére pedig választott főnökök fennhatósága alá helyezték magukat. Az első *hova*-okra (*Betsileo*-ban a *hova* terminus a felső *firazanana*-t jelölte) mint választott főnökökre vonatkozó hagyományok megegyeznek a merina (*andriana*) tradíciókkal.

A „sok andriana” egymás elleni küzdelme, nagyobb hatalmi centrumok kialakítására való törekvése a 17. század közepén, Flacourt idejében még javában tartott. Flacourt, aki negyven franciát küldött az egyik csoport támogatására, beszámol a harcokról, és azt írja, hogy a Felföldnek ez a része, a „*Vohits-Anghombe*”-k földje⁴⁴ a sziget legtermékenyebb, rizsben és marhában leggazdagabb vidéke, amely „százezer embert is el tudna tartani” (FLACOURT 1658: 15).

Az első jelentősebb hatalmi központ – valamikor a 17. század folyamán – a *Matsiatra* forrásvidékén, a sziklás hegylánchoz közel alakult ki. A *Lalangina* királyság alapítójának sorban negyedik utóda, *Raonimanalina* állítólag tűzfegyvereket szerzett be a *vazaha*-októl (idegenektől: arab vagy európai kereskedőktől), ami megkönnyítette a területnövelést és a hatalom belső megszilárdítását (DESCHAMPS 1972: 112). A belharcok megszűnésével azután lehetővé vált a rizstermesztés kiterjesztése: öntözőcsatornák, gátak épültek, a királyság lakossága gyorsabban növekedett. A *betsileo*-k nemsokára a sziget legképzettebb rizstermesztő népe hírében álltak (ROBEQUIN 1958: 157). *Ramaharo*, *Andrianampoinimerina* kortársa, a nagy merina királyhoz hasonlóan egyfajta „munkaversenyt” is bevezetett a terméseredmények javítására. *Lalangina*-t a merina-ek *Ramaharo* halála után, 1805 körül hódították meg, amikor a királyság három részre szakadt.

A *betsileo* föld déli részén alakult ki egy másik hatalmi centrum, *Arindrano*. Flacourt „*Eringdrane*” néven említi; az itteniek megegyezésére avatkozott a harcokba az említett francia kontingens. A *betsileo* királyságok közül *Arindrano* állt ellen a legtovább a merina hódításnak. Ennek lehetett következménye, hogy Imerina királyai azután közigazgatásilag alárendelték a gyéribben lakott *Lalangina*-nak (RAHERISOANJATO 1984: 290).

A *betsileo* terület északi részén, Imerina-hez legközelebb formálódott ki a *Manandrana* királyság. Erről szintén keveset mondanak a források; bizonyos azonban, hogy a nyugati szomszédaival állandó konfliktusban álló uralko-

⁴³ Lásd lentebb: II. 5.

⁴⁴ Jelentése: „marhák lakta dombvidék”; Imerina déli tartományáról, *Vakinankaratra*-ról lehet szó.

dónak kevés rábeszélésre volt szüksége ahhoz, hogy *Andrianampoinimerina* vazallusának ismerje el magát.

A legjelentősebb betsileo királyság *Isandra* volt, amely a három másik központ között formálódott ki a 18. század elején. Megalapítója egy bizonyos *Ralambo* volt (aki természetesen nem azonos az ugyanezt a nevet viselő merina királlyal). *Isandra* határait Ralambo unokája, *Andriamanalina* terjesztette ki az 1750-es évektől kezdve. Egy különös tradíció is fűződik *Andriamanalina* nevéhez: amikor a *vazaha*-ok a király *mahazoarivo*-i udvarában is eladásra kínáltak puskákat, a király állítólag visszautasította az ajánlatot, a kereskedőket pedig kiűzte országából. Egy másik verzió szerint az európai fegyverkereskedőt a király hívta udvarába, ám – tanácsadói hatására – hamarosan lemondott szolgálatairól (VERIN 1990: 48). Bárhogyan is történt, *Isandra* az ő uralma idején vált a legnagyobb kiterjedésű betsileo királysággá: határai északon a *Mania* folyóig, délen *Arindrano*-ig, nyugaton *Menabe*-ig húzódtak. Keleten a sziklás hegyek képeztek természetes határt a tanala-okkal (DESCHAMPS 1972: 113).

Isandra uralkodója a 18. század végén éppúgy válaszút elé került, mint a többi betsileo királyság: vagy elfogadja Tananarive szupremáciáját, vagy megkísérli az ellenállást. Az utóbbi lehetőség sikerére *Isandra*-nak mindenesetre nagyobb esélye volt, mint a másik három központnak.

III. *Andriamanalina* – állítólag alattvalói és a királyi tanács véleménye ellenére – elfogadta *Andrianampoinimerina* követének felszólítását az önkéntes behódolásra. A merina uralkodó ennek fejében érintetlenül hagyta betsileo hatalmát alattvalói felett, a vazallusi viszonyra csak jelképes értékű adó utalt. *I. Radama* és *I. Ranavalona* számára *Isandra* megbízható felvonulási területet biztosított a további hódításokhoz; ezekben egyébként betsileo segédcsoportok is részt vettek (DANDOUAU–CHAPUS 1952: 69–70).

Az első merina kormányzó kinevezésére *Betsileo*-ban 1830-ban került sor. *I. Ranavalona* közigazgatási székhelyül új várost építtetett: *Fianarantsoa* a fővároshoz, Tananarive-hez hasonló fekvésű helyen épült fel, s a merina-ek megformálásában is igyekeztek ahhoz hasonlóvá tenni.

Betsileo sorsa a sziget függetlenségének utolsó fél évszázadában egygyé vált Imerina-ével. Ennek megfelelően, amikor Imerina *Rainilaiarivony* miniszterelnöksége idején egyre nagyobb anyagi erőket kellett mozgósítson a francia gyarmatosítási törekvések visszaverésére, ebből *Betsileo*-nak is ki kellett vennie a részét: a kormányzó és a körzeti tisztviselők mind több pénzbeni adót és robotot követeltek a lakosságtól, aminek következtében a korábban virágzó rizstermesztés és zebumarhatartás hanyatlásnak indult. Az elszegényedett parasztok egy része bandákba verődött, és az amúgy is elgyötört falvakat rabolta. Ezek a *menalamba* csoportok („vörös köpeny”, a ruházatukat borító laterites földről) a gyarmatosítás után a francia megszálló csapatok ellen fordultak; fölkelésük volt az első kísérlet – már 1895 ősztől – a gyarmati uralom lerázására (BOITEAU 1958: 204–216).

II. 4. „Szét nem szóródó sokaság”: Betsimisaraka

A sziget keleti partján, a *Mananjary*-tól a *Bemarivo* folyóig húzódó kb. 700 km hosszú, 60–100 km széles sávban a *betsimisaraka*-ok laknak.

Bár nevük „szét nem szóródó sokaság”-ot jelent, az elnevezés csupán azt az „egyszeri” történeti pillanatot örökítette meg, amikor az itt élő népcsoportok kapcsolataira – néhány évtizeden keresztül – nem a szétforgácsoltság, a klánok közötti laza kapcsolat volt jellemző. A „szétszóródottság” részint a partvidék földrajzi adottságaiból is következett: a szakadékszerű völgyek szabdalta keskeny parti sáv nem biztosíthatott olyan kedvező feltételeket nagyobb területi egységek kialakulásához, mint a nyugati part alföldjei vagy a Felföld dombságai.

Bár az andriana-migrációt elindító iszlamizált bevándorló csoportok – jelesül a hatalmi elhivatottság letéteményesei, a zafi-raminia-k – minden valószínűség szerint e partvidék északi részén léptek Madagaszkár földjére, emléküik néhány évszázad alatt, a 17–18. század fordulójára bizonyosan, elhalványult. A társadalmi szervezetség errefelé archaikus, ágazati-nemzetségi szintű maradt: a kis létszámú – legfeljebb néhány száz, esetleg pár ezer főt számláló – rokon egységek élén *big-man* típusú, választott ágazatfők, *filoha*-k álltak, meglehetősen efemer hatalommal. E csoportok csak alkalmilag – kereskedelmi indítékú háborús célok érdekében – léptek szövetségre egymással; ilyenkor „nagy filoha”-t (*filohabe*) választottak.

A rabszolga, zebumarha, rizs, trópusi rönkfa stb. kivitelét, illetve a fegyver és lőpor, égetett szesz, fém használati tárgyak, szerszámok, szövetek, valamint spanyol ezüstpiaszterek behozatalát bonyolító kereskedelmi kapuk (piacok) birtoklása egyes csoportokat rendkívüli előnyökhöz juttatott, másokat pedig arra ösztönzött, hogy bármi áron törekedjenek a kikötők feletti ellenőrzés megszerzésére.

A *betsimisaraka*-ok történetének sajátos tényezője – nem függetlenül a rabszolga- és fegyverkereskedelemtől – a madagaszkári *kalózkodás* hatása volt. A kalózzvilággal, amely a 17. század utolsó és a 18. század első évtizedeiben itt, az *Antongil-öböl*, *Ste-Marie-sziget*, *Diego Suarez* körzetében alakította ki bázisait, részletesen nem foglalkozunk.⁴⁵ A kalózek és a partvidék lakossága érintkezéséből azonban létrejött egy sajátos mesztic réteg, a *zana-malata*-ok csoportja, amely némileg hasonló szerepre tett szert, mint a sziget más vidékein az *andriana*-ok: megkísérelte magasabb politikai szervezetség megteremtését.

Ilyen *zana-malata* férfi volt *Ratsimilaho* – egy *Thomas White* nevű angol

⁴⁵ Lásd DESCHAMPS 1952: 63–70. A francia *Olivier Misson* és egy volt olasz szerzetes, *Carracioli* jóvoltából – a franciák 1674-es távozása nyomán támadt „vákuum”-ban – valódi „kalózközársaság” jött létre, amely a *Libertalia* nevet viselte. Kérdés azonban, vajon nem a legendák világába tartozik-e ez az (állítólag) teljes egyenlőséget és vagyonközösséget hirdető-megvalósító respublika, miként *M.-Ch. Camus* francia kutató állítja (CAMUS 1998).

kalóz és egy *Zafindramisoa* nemzetségbeli, *fénérive-i* „hercegnő”, *Rahena* fia –, aki miután visszatért Angliából, poggyászában ezüstpénzzel és 300 jófajta puskával, az Antongil-öbölben maga mögé sorakoztatta a zana-malata-okat, valamint a környék nemzetségi vezetőit, majd délre vonult, és az öböltől az *Ivondro* folyóig terjedő királyságot hozott létre.

A betsimisaraka szövetség – konföderáció – csupán méreteiben volt több, mint a filoha-k hagyományos, ingatag politikai-katonai szövetkezése (CABANES 1983; LAHADY 1979). Vagyis nem volt merina, sakalava vagy betsileo minta szerinti királyság, minthogy nem rendelkezett a legkisebb méretű andriana vezetésű fanjakana-okban is fellelhető hatalmi ideológiának a társadalmi kohézió és intézményes uralom számára nélkülözhetetlen támaszával.

Ratsimilaho tisztában volt autoritása ingatag jellegével, azzal, hogy a filoha-kkal létesített, kétoldalú véresküik sorával megpecsételt szövetsége elégtelen tartós, organikus királyi hatalom (fanjakana) megalapozásához. Megértve a Madagaszkáron nélkülözhetetlen ideológiai tényező szerepét, a *betanimena*-okkal folytatott két véres háborújának győztes megvívása után ezért vette fel – sakalava mintára – a *mpanjakamena* („vörös király”) címet, és tett kísérletet saját királyi dinasztiája megalapítására. A sziget akkoriban legnagyobb hatalommal bíró államába, Boina-ba menesztett küldöttsége sikerrel is járt: Boina királya, *Ramahazoky*, egyik leányát, *Matavy*-t feleségül adta hozzá. A frigyből hamarosan fia született, *Ndienjanahary* (*Zanahary*), akit *Ratsimilaho* törvényes örökösévé nevezett ki.

A szétforgácsolt partvidéki lakosság egyesítése „szét nem szóródó sokasággá” végül mégis kudarcot vallott. *Ratsimilaho* 1750 körül bekövetkezett halála után viszály robbant ki *Ndienjanahary* és a más feleségektől született örökösök között. A konfliktus szembeállította egymással a szövetség nemzetségeit, amit súlyosbított a regionális kereskedelemben érintett európaiak – a *Francia Kelet-indiai Társaság* – ügynökeinek beavatkozása (LUGOSI 1988: 46–48).

Ratsimilaho leánya, *Bety* (*Betia*) juttatta a franciákat először birtokhoz Madagaszkáron: *Sainte-Marie-sziget*et 1750-ben a *Compagnie* rendelkezésére bocsátotta (CABANES 1983: 25; LAHADY 1979: 23–25).

A *zana-malata*-ok történetéhez, az 1780-tól 1820-ig terjedő négy évtizedben (tehát párhuzamosan a betsimisaraka királyság meggyengülésével, majd szétesésével) egy másik eseménysor is kapcsolódott, azoké a rablótámadásoké, amelyeket a kalózleszármazottak a *Comore-szigetekre* és az afrikai partvidékre intéztek. Az évről évre ismétlődő expedíciókban gyakran 500 pirog s mintegy 18 000 harcos vett részt. A sziget történetében páratlan kalandozásnak – a malgasok ugyanis, bár óceánutazó hajósoktól származtak, sohasem merészkedtek a sziget partjaitól távol eső vizekre – I. *Radama* hódítása vetett véget 1823-ban (DESCHAMPS 1972: 108).

A merina megszállás után a betsimisaraka-ok lakta partvidék közvet-

len tananarive-i igazgatás alá került, sőt *Tamatave* Imerina legfontosabb kikötőjévé vált. A zana-malata-ok felkelési kísérleteit a merina-ek radikálisan letörték. Nyilván ezzel is magyarázható, hogy a gyarmati megszállás pillanatában, amikor a merina-ek hatalmának leáldozott, a partvidék egyes csoportjai ellenük, és nem a szigetet leigázók ellen fordultak.

E helyen érdemes kitérnünk Benyovszky Móric báró, majd gróf madagaskári, pontosabban az Antongil-öböl környékére és a betsimisaraka partszakasz északi harmadára kiterjedő tevékenységére.⁴⁶

Benyovszky 1774-től 1776-ig tartó első madagaskári vállalkozása során az andriana-migráció késői, helyi (viszonylag kis térségre lokalizált) konfliktusának vált *önkéntelen* szereplőjévé – természetesen anélkül, hogy e vizsály történeti léptékéről bármilyen fogalma lehetett volna. Az Antongil-öbölbe torkolló *Antanambalana* (Benyovszkynál: *Tingballe* vagy *Tingueballe*), *Andranofotsy* és *Mahavelona*, illetve az öböltől kissé délebbre, a *Mananara* folyók termékeny völgyein az 1770-es évek elején a *Sambarivo* (Benyovszky: *Sambarive*) és a *Zafirabay* (*Saphirobay*) nemzetség osztozkodott. Az utóbbiak alig egy-másfél generációval korábban érkeztek a vidékre, kiszorítva onnan, illetve részben uralmuk alá vetve a sambarivo-kat. Michel Petit-nek az 1960-as években végzett helyszíni kutatásából kiderül, hogy a zafirabay népcsoport sakalava, pontosabban *boina*-i származású sakalava nemzetség volt, amely eredetét közvetlenül a *Zafimbolamena*-dinasztia és Boina királyság alapítójáig, *Andriamandisoarivo*-ig vezette vissza. A hagyomány szerint ennek a királynak – a sakalava genealógiákban egyébként, tudtommal, *nem* szereplő – egyik fia, *Fanambony* telepedett le az 1700-as évek elején az Antanambalana felső folyásánál, majd a csoport a következő generáció alatt, az eponim ős, *Rabay* vezetésével délkeleti irányba, a folyó torkolatvidékére (a Benyovszky által alapított *Louisbourg*, azaz a jelenlegi *Maroantsetra* területére) vonult, egy másik – velük rokoni vagy szövetségi kapcsolatban álló – szegmentjük pedig az *Andranofotsy* völgyét népesítette be.

A zafirabay-ok magatartása új szállásterületükön jellegzetes andriana mintát követett: „Politikájuk kísértetiesen hasonlított nagynevű nyugati parti rokonaik eljárásához.” (LUGOSI 1988: 48) A tompon-tany – vagy csupán a letelepedésre kiszemelt helyen talált – csoportokat, jelesül a sambarivo-kat⁴⁷

⁴⁶ A jellegzetesen 18. századi és köztes-európai: éppúgy magyar, mint lengyel vagy szlovák, elhivatottságában pedig „világpolgár” Benyovszky „jelenségéről”, két évszázados recepciótörténetéről, regényes[ített] *Emlékiratainak* hamisításairól-torzításairól, különféle könyvészeti kérdéseiről, a hiteles Benyovszky-életút rekonstruálásához szükséges forrásokról stb. részletesen értekeztem három nagyobb lélegzetű tanulmányomban (LUGOSI 1984; 1988; 2004).

⁴⁷ A *sambarivo* csoport – Petit informátorai szerint – maga sem volt első foglaló a környéken: alig pár évtizeddel a zafirabay-ok előtt, a 17. század második felében érkezett nyugatról, az erdős, sziklás hegyvidék irányából, négy „király” vezetésével. A főként a *Mananara* partjai mentén letelepedett sambarivo-k foglalásuk legitimitását egy idegen *mpanazary* (jövendőmondó, varázsló) segítségével alapozták meg, aki ismerte a folyók lecsendesíté-

alávetették vagy távozásra kényszerítették, illetve egyes kiválasztott ágazataikkal házassági kapcsolatokat létesítettek. Ilyen volt például az Andarono-fotsy torkolatánál élő *antevolo* csoport, amelynek főnökét, *Andriamandrasy*-t Benyovszky „Diamandris” néven zafirabay-ként tartotta számon.

Petit szerint a zafirabay-ok szétterjedése az Antanambalana mentén éppen Benyovszky idején, *Tsianihina* („Tsianique”, „Sianique”) vezetésével ment végbe. A zafirabay-ok legtöbbször nem hoztak létre új településeket, hanem a meglévő falvakba költöztek be, ahol hamarosan tekintélyt vívtak ki maguknak. Élükön *mpanjaka* állt, akinek a nemzetség „félisteni” eredetmítoszában (is) tükröződő politikai elhivatottsága autoritást szerzett, majd tényleges hatalmat teremtett. Petit idős adatközlői szerint a zafirabay-ok brutális szokásokat honosítottak meg és kényszerítették az alávetett ágazatokra: ünnepnapokon emberáldozat gyanánt fiatal, felékesített lányt vetettek a krokodilok közé; a rabszolgáknak halálbüntetés terhe mellett csak fedetlen fővel, illetve összehajtott napernyővel volt szabad zafirabay-ok lakta falvakon keresztül menni; zafirabay előkelők halálakor a pirog fenekét, mely a holttestet a folyó felső szakaszán lévő temetkezőhelyre szállította, egy rabszolga tetemével bélelték ki; stb.⁴⁸ A helyi közösségek feletti szupremácia megszerzését követően a zafirabay-ok házasodásában szintén szabállyá lett az endogámia, pontosabban a nők rangon aluli kapcsolatának tiltásán alapuló aszimmetrikus házasodás gyakorlata (LUGOSI 1988: 49).⁴⁹

II. 5. „Rizsföldjeim határa a tenger” – Imerina

A *merina*-ek története a sziget gyarmatosítás előtti történelméről szóló művekben kiemelten (olykor túlhangsúlyozottan) szerepel. Ennek két oka van: az egyik az a kétségtelenül élenjáró szerep, amelyet Imerina a sziget prekoloniális történelmében, ezen belül is a politikailag egységes malgas állam megteremtésében betöltött; a másik pedig a források relatív bősége Madagaszkár e népcsoportjának története és néprajza tekintetében.

Ami a forrásokat illeti, ezek részint európai szerzőktől – kereskedőktől, hittérítőktől, kalandoroktól, utazóktól – származó, nagyrészt francia nyelvű beszámolók, naplók stb., részint pedig malgas nyelvűek: a 19. század folyamán összegyűjtött és lejegyzett történeti *szájhagyományok*.⁵⁰

A források e két csoportja közül egyértelműen az utóbbinak van főszerepe a 19. század előtti merina történelem feltárásában, hiszen a sziget centruma,

sének titkát, s akivel a sambarivo főnökök szövetségre léptek (RAISON-JOURDE 1983: 20–21).

⁴⁸ PETIT 1967: 32–33.

⁴⁹ Lásd lentebb: III. 4. b).

⁵⁰ A malgas terminus: *lovan'tsofina* („a fülek öröksége”).

Imerina, ellentétben a partokkal, nagyjából a 18. század utolsó harmadáig ismeretlen maradt az európaiak előtt.

Az első európai beszámoló szerzője, *Nicolas Mayeur*, aki 1777-ben Benyovszky M. megbízásából indult és jutott el Madagaszkár belső vidékeire, meglepetéssel tapasztalta *Imerina* viszonyainak fejlettségét:

„Azok az európaiak – írja –, akik Madagaszkáron jártak, és akik olvassák majd ezen Emlékiratokat, nehezen fogják elhinni, hogy a sziget belsejében több ismeret, több intelligencia, nagyobb szervezettség található, mint a partokon, amelyeknek lakossága állandó kapcsolatban van a külföldiekkel.” (MAYEUR 1913: 167)

Imerina-re, a *hova*-okra, különböző eltorzított nevekkal, persze már azokban a korábbi európai forrásokban is található utalás, amelyeknek szerzői nem jártak a belső területeken; ezeknek az adatoknak a jelentősége azonban csak annyi, hogy – esetenként – megerősíthetnek, kiegészíthetnek bizonyos részeket a történeti szájhagyományban, vagy éppen rávilágíthatnak az abban rejlő anakronizmusokra.

A merina történeti szájhagyományok legjavának összegyűjtése *Francois Callet* francia jezsuita pap nevéhez fűződik. A *Tantaran' ny Andriana eto Madagasikara*, amely teljes változatában mintegy ezerkétszáz oldalas gyűjteményt tesz ki, Callet két évtizedes imerina-beli hittérítő és gyűjtő munkájának eredménye volt; a francia pap 1864-ben érkezett Imerina-be, és 1883-ig dolgozott a szigeten (DELIVRÉ 1974: 35–68).

A *Tantara* szorosabban vett történeti hagyományok (genealógiák, fontos események leírásai, egy adott király uralkodásának jellemző adalékai) és néprajzi vonatkozások együttese; egy történeti szakaszt általában a benne található szokás, szertartás, hiedelem leírása követ, s ez többnyire tartalmazza magának a szokásnak stb. a kialakulását, történetét is.

A gyűjtemény történeti és néprajzi értékét, úgy tűnik, az a mély *tisztelet* tette teljessé, amellyel *Francois Callet*, a jezsuita hittérítő viszonyult adatközlőinek „pogány” hitéhez és tradícióihoz. Nem kétséges, hogy az atyát éppen térítői hivatása indította arra, hogy tökéletesen megismerje „nyájának” vallási, hitbéli életét (DELIVRÉ 1974: 36–37). Ez azonban éppenséggel arra inspirálta, hogy a lehető legpontosabban, a saját maga világnézete szerinti „értelmezéstől” mentesen rögzítse (természetesen malgas nyelven) informátorainak közléseit. Ezen túl *Callet* igyekezett rendszeressé, teljessé tenni a gyűjteményt: mint *Delivré* megállapítja, gyűjtését fokról fokra egész *Imerina*-re kiterjesztette, adatközlői pedig, származásukat tekintve, a *firazanana*-hierarchia egészét felölelik, rabszolgák, szabadok és arisztokraták egyaránt találhatók köztük.

Az alábbiakban *Imerina* történetét elsősorban a *Tantara* alapján foglalom össze, figyelembe véve a rá vonatkozó feldolgozások közül mindenekelőtt azt az alapos kritikai elemzést, amelyet *A. Delivré* készített a gyűjteményről.

Maguk a *merina*-ek prekoloniális történelmükben három nagy korszakot különböztetnek meg:

1. a *vazimba korszak*; 2. a *fanjaka-hova* (hova uralom); 3. a *merina királyság* története. Amennyiben Delivré-nek a Tantara és egyéb rendelkezésre álló források összevetésén alapuló kronológiája helytálló, a *vazimba korszak* kb. a 15. század végéig (Andriamanelo király uralkodásának kezdetéig), a *fanjaka-hova* pedig kb. a 17. század utolsó harmadáig (Andramasinavalona királyságának kezdetéig, Imerina első egyesítéséig) tartott. Ettől az időszaktól egészen a gyarmati hódításig terjedt a harmadik szakasz, a *merina királyság* története.

A *merina*-ek – pontosabban a *hova*-ok és *andriana* főnökeik, hiszen a „merina” név csak *Ralambo*-tól volt használatos – nem voltak első foglalók a Felföldnek azon a részén, ahol a későbbi évszázadok során királyságukat kiépítették. A partokról nehezen megközelíthető vidéket (rendkívül gyéren) *vazimba*-k lakták, akik *tavy*-művelést folytattak, és egyszerű rokoni (nagy-családi) szervezettségben éltek.

A *tompon-tany* *vazimba* csoportok és az új jövevények kapcsolatával, a kérdéskör fontosságának megfelelően, külön foglalkozunk majd.

A hagyományok alapján a *hova*-ok először valahol az *Ikopa* és a *Sisaony* folyók forrásvidékén tűntek fel, tehát a későbbi Imerina délkeleti részén. A legvalószínűbb, hogy származásuk a délkeleti partvidékre nyúlik vissza, vagyis a *Raminia* csoport Madagaszkárra érkezésével függött össze. Ebben az esetben a testvére elől menekülő *Racoube* (Rakova) leszármazottai lennének a *merina*-ek ősei. Mint említettük, valószínű, hogy a két esemény, a *zafi-raminia*-k megérkezése és délre vándorlása, valamint a *hova*-ok megjelenése Imerina keleti-délkeleti határainál nagyjából a 13. századra esett. El kell mondani azonban azt is, hogy a Tantara közöl más eredetre utaló tradíciókat is: *Maroantsetra* (Antongil-öböl) említése (CALLET 1908: 8–12) északkeleti irányú jövetelt feltételez, egy délkeleti hagyomány szerint pedig a *razana*-ok (ősök) *vazaha*-okkal (idegenekkel) szövetséges hajótöröttek voltak (CALLET 1908: 116).

Rafohy-ig és *Rangita*-ig, a királylisták első két közös királynőjéig (akik talán nővérek voltak, de a források mindkettőjüket említik a másik anyjának, illetve leányának is), a Tantara három eltérő genealógiát közöl, amelyek alapján kb. nyolc generáció kellett megelőzze e két uralkodót. *Rafohy* (Rangita) az első területtől északnyugatra, *Imerimanjaka*-ba tette át székhelyét, ahol újabb *vazimba*-kat kellett asszimilálni és/vagy elűzni.

A két királynőhöz fűződik a trónöröklés rendjének első olyan szabályozása, amely megkísérelte csökkenteni a potenciális utódok közti küzdelmek hevességét:

„Rangita-nak két fia volt, Andriamanelo és Andriamananitany. Andriamanelo Alasora-ba helyeztetett, Andriamananitany pedig Ambohitrandriana-nahary-ba. Rangita és Rafohy így szól: »A csütörtök Andriamanelo-é lesz, a péntek pedig Andriamananitany-é. Kinyilvánítom, hogy te, Andriamanelo

uralkodj első helyen, de ezután Andriamananitany-n legyen a sor [...] megteremttem a *fanjaka arindra*-ot.“ (CALLET 1908: 14)

A *fanjaka arindra* („rendezett kormányzás”) előírása valóban teljesült is, ha nem is egészen úgy, ahogyan a két „herceg” anyja képzelte.

Andriamanelo szabályosan követte *Rangita*-t (*Rafohy*-t) a királyi tiszttségben. Az addig nem használatos új fegyverrel, a vashegyű lándzsával, amelyet idegen(nek mondott) apja révén szerzett be, elűzte az *Alasora* környéki *vazimba*-kat; „királysága”, bár semmiképp sem lehetett nagyobb pár négyzetkilométernél, meghaladta már a szomszédos *andriana*-ok birtokainak méreteit. *Andriamananitany* azonban nem követhette fivérét az uralkodói poszton, minthogy testvérbátyja emberei meggyilkolták (a mindenkori *fanjakana*-nal szükségképpen „szolidáris” *Tantara* szerint akkor, amikor maga támadt testvére...). Így a királyság *Ralambo*-é, *Andriamanelo* fiáé lett. Hogy a *fanjaka arindra* parancsa mégis beteljesüljön, *Ralambo* unokahúgát, vagyis *Andriamananitany* fiának, *Andriamboninolona*-nak leányát, *Ratsitohina*-t vette el feleségül. Így *Andriamananitany utódaiban*, unokája leszármazottaiban uralkodott, ami teljes mértékben megfelelt a madagaszkári szokásjog szemléletének (CALLET 1953: 126; DELIVRÉ 1974: 242–245).

Az addig tiltott incesztuózus házasság, amely továbbra is *fady* maradt a közrendű és az alacsonyabb státuszú *andriana* családok számára, a királyi családnak eszközt adott a hatalom szűk körben való örökösítésére. Az első feleség, a *vadibe*, akinek privilégiuma volt az uralkodásra képes „hercegek” világrahozatala, ezentúl csakis *Ralambo* leszármazottja lehetett.

Ralambo király *Ambohidrabiby*-be, anyjának szülőhelyére tette át a kis ország centrumát, amelynek területe ezzel megkétszereződött. A merina történeti emlékezet egyik legnagyobb alakjává azonban mégsem területnövelései miatt vált ez a király. Hírnevét szervező, reformáló munkája alapozta meg.

„Ő találta fel Imerina-t” – írja róla a *Tantara* (CALLET 1908: 237). Ez először is azt jelentette, hogy – a hagyomány szerint – ő adta az országnak az *Imerina* nevet (jelentését az irodalom az „ahonnan messzire ellátni”, illetve „ami messziről látható” fordulattal adja vissza); alattvalóit pedig ő nevezte először *merina*-eknek, illetve *ambaniandro*-knak („akik a nap alatt élnek”) vagy *ambanilanitra*-knak („akik az ég alatt élnek”). *Ralambo* tette egymástól véglegesen elkülönített születési csoporttá, *firazanana*-ná az *andriana*-okat és a *hova*-okat. Az előbbieik közé széles rokonságának családjai kerültek, rögzített hierarchia szerint.⁵¹ A *hova*-ok sorait pedig a legyőzött rivális *andriana*-ok *fokonolona*-jai gyarapították. Ugyancsak *Ralambo* uralkodásához köti a tradíció a *Fandroana* bevezetését is, valamint az első királyi talizmánok megjelenését. A zebumarha húsának *étkezési célra* való felhasználása alapvető változást jelentett a lakosság életmódjában, a királyi hatalom pedig fontos adóbevételhez (*vodihena*) jutott. A sakalva-ok közvetítésével megindul a kereskedelem

⁵¹ Lásd lentebb: III. 4. c).

révén megjelentek az első ezüstpiaszterek is Imerina-ben; a király bevezette a pénzdótot, a személyenkénti 720-ad piaszttert (MOLET 1970). Ralambo idején került sor először nagyobb szabású munkára az *Ikopa* környéki mocsarak lecsapolásánál; csatornák, gátak létesültek, a rizstermesztés fellendült.

Ralambo követője – a *vadibe* jogainak megfelelően – első feleségétől született fia, *Andrianjaka* lett. *Andrianjaka*, aki Delivré szerint a 16. század második felében uralkodott, méltó utódnak bizonyult. *Ambohimanga*-ból, amely atyai öröksége, majd királyságának rövid ideig központja volt, a vazimba-ok lakta mocsarak vidékére vezette harcosait. Így került sor a mocsárvidékből kiemelkedő magaslat, *Analamanga* („kék erdő”) elfoglalására, amelyet azután *Antananarivo* („ezer ember városa”) néven királyi székhellyé tett. A vazimba *Antehiroka* klán, amellyel – úgy tűnik – békésen egyezett meg a hegység átadásában, jelentős kiváltságokat kapott.

Tananarive megalapítása meghatározó jelentőségű volt a további merina fejlődésben: biztosította a környező mocsarak fölötti ellenőrzést, amelyeknek lecsapolása, termékeny rizsföldekké alakítása lehetővé tette a lakosság gyors gyarapodását s a további terjeszkedést.

Az *Andrianjaka*-ot követő három uralkodóval kapcsolatban a Tantara szűkszavú: annyit tudunk, hogy uralmuk alatt *Imerina* meglévő határai közt maradt, s a *fanjakana*-intézményekben sem következett be jelentős változás. A források azonban azt is elmondják, hogy *Andrianjaka* utóda, *Andriantsitakatrandriana* fogott hozzá annak a hosszú védőgátnak az építéséhez, amely a „főváros” déli oldaláról indult, nagy távolságon keresztül követte az *Ikopa* jobb partját, és védelmet nyújtott az árvíz ellen a *Tananarive*-től keletre és északára elterülő széles síkságnak, *Betsimitatra*-nak. A *Betsimitatra*-síkság hamarosan *Imerina* éléskamrájává növekedett.

A következő király, *Andriantsimitoviaminandriandehibe* alatt – kb. a 16–17. század fordulóján – tovább folytak a munkák a termőföldek területének növelésére. Minthogy e hosszú nevű király első felesége meddő volt, a hatalom a *vadikely* (második feleség) három fiának legidősebbjére, *Razakatsitakatrandriana*-ra szállt. A király akaratának megfelelően azonban a „második helyen”, „pénteken”, vagyis *Razakatsitakatrandriana* után *Andriamasinavalona*-nak kellett következnie, aki az első feleség nővérének volt a fia, ám akit a *vadibe* adoptált. Az örökbefogadás a merina szokásjogban éppolyan érvényes jogokat teremtett, mint a valódi, biológiai rokonság; *Andriamasinavalona* státuszának legitim voltához így nem férhetett kétség.

A másodörökösként jelölt herceg azonban nem várta meg a „péntek”-et. A Tantara szerint *Razakatsitakatrandriana* „a jó uralkodóhoz szükséges talentumok híján hamarosan viszályt kavart alattvalói körében” (JULIEN 1908/I: 126). Uralkodásának ötödik évében – minden valószínűség szerint a rizstermesztésen meggazdagodott *hova* családok támogatásával – *Andriamasinavalona* elkergette a trónról a királyt, és maga vette át a hatalmat.

Andriamasinavalona hosszú életű volt, állítólag több mint száz évet élt.

Uralkodása mély nyomot hagyott a merina emlékezetben. Trónra lépését, mint említettük, korszakhatárnak, az anarchikus *fanjaka-hova* lezárásának fogták fel. *Imerina első egyesítője*, ahogyan a források és az irodalom leggyakrabban említik, kb. 1670 és 1730 között uralkodott – e becslés azonban meglehetősen bizonytalan. Tevékenységében két mozzanat volt meghatározó: a területnövelés és a szervezeti reformok, a *fanjakana* új alapokra helyezése.

Andriamasinavalona alatt a királyság területe minden irányban növekedett. A környező kicsiny, független (és feltehetően rokon) főnökségek egy részét fegyverrel kényszerítette a behódolásra, többségük azonban önként elismerte Tananarive főhatalmát; mint például keleten *Fanongoavana* uralkodója, aki védelmet remélt Andriamasinavalona-tól szomszédai rablótámadásaival szemben. Imerina ebben az időben Tananarive környékének kb. harminc km sugarú területét foglalta magában.

A király az országot területi elven szervezte újjá. Először is a *fokonolona*-okat területi közösségekké nyilvánította: a közösséghez tartozás feltétele ezentúl a *fokon-tany*-n való megtelepedés (azaz nem a vérségi kötelék) lett.⁵² A *fokonolona*-ok négy, újonnan létrehozott tartomány között oszlottak meg: *Avaradrano* (észak és kelet); *Marovatana* (nyugat); *Ambodirano* (délnyugat); *Vakinisisaony* (dél). A tartomány élén a király kiválasztott fiai álltak. Andriamasinavalona tovább folytatta a már elődei által is gyakorolt *menakely*-alapítási politikát. *Menakely*-birtokokat elsősorban olyan új családok tagjai kaptak, akik az addigi *firazanana*-hierarchia csoportjai elé helyezett kategóriákhoz tartoztak: tehát *andriamasinavalona*-ok (a négy kiválasztott fiún kívüli királyi gyermekek leszármazottai) vagy *zanakandriana*-ok (a királyi család tagjai és ezek leszármazottai) voltak.

Imerina területi megszervezése – Andriamasinavalona szándéka szerint – az ország egységének biztosítását volt hivatva szolgálni. A *merina térszimbólika* alapján kialakított struktúra⁵³ egyértelműen megszabta a fölé-alárendeltségi viszonyokat.

A „hercegek” azonban hamarosan figyelmen kívül hagyták apjuk szándékát, és a négy tartományt független királyságokká változtatták, azaz szétszakították az egységes Imerina-t. *Ambohidratrimo* (Marovatana tartomány) hercege egészen odáig ment, hogy apját is fogságba vetette, aki csak hét év múlva szabadult. Az örökösöknek azonban nem sikerült tartósan egymás fölébe kerülniük; igaz, *Ambohimanga* (Avaradrano) uralkodója *Ambohitrabiby* bekebelezésével háromra csökkentette a rivális hercegségek számát, ez a megosztottság azonban mintegy fél évszázadon át fennmaradt.⁵⁴

⁵² Mint ismert, F. Engels „az állampolgárok terület szerinti beosztását” az állam kialakulása első számú ismérvének nevezte (MARX–ENGELS 1975/III: 564). Hangsúlyozni kell azonban, hogy a tradicionális államban – Madagaszkáron is – a területi beosztás és a rokonsági elv, szemlélet tartósan együtt van jelen.

⁵³ Lásd lentebb: III. 2. b).

⁵⁴ Boina egyik *mpanjaka*-ja, Andriamaheniarivo, akitől az egyik herceg segítséget kért egész

1765 körül *Ambohimanga*-ban *Andriambelomasina* király idősebbik fiára, *Andrianjafy*-ra hagyta trónját, a *fanjaka arindra*-nak megfelelően azzal a feltétellel, hogy őt leányának (Andrianjafy nővérének) elsőszülött fia, *Ramboasalama* kövesse a trónon. Miután azonban Andrianjafy-nak fia született, megpróbálta megváltoztatni a kétlépcsős utódkijelölésből eredő öröklési rendet, amelynek értelmében mindig csak a második királynak volt joga dönteni az őt követő uralkodó személyéről; saját fiára szeretne volna hagyni a hatalmat. Merényletet szőtt unokaöccse ellen, ez azonban sikertelenül végződött, *Ramboasalama* elmenekült.

Ambohimanga leggazdagabb tizenkét rizstermesztő *hova* családja támogatásával ekkor az elűzött herceg összeesküvést szőtt a király ellen. Andrianjafy-t megfosztották hatalmától, a herceget pedig *Andrianampoinimerina* néven („Imerina közepének andriana-ja” – vagyis a király már nevében is egész Imerina uraként lépett fel) királynak kiáltották ki.

Az egyik *kabary* szövege szerint a *hova* összeesküvők vezetője, a *Tsimahofotsy* klánhoz tartozó *Rabefiraisana* így indokolta Andrianjafy detronizálását: „[...] amikor vesz, nem fizet, gyermekei arrogánsak és kevélyek, eltűri, hogy a marhákat gazdáik szeme láttára rabolják el, egy szűk csoport sugalmazásának engedelmeskedik, ahelyett, hogy a nép véleményére adna, elveszi mások vagyonát, elrabolja alattvalói asszonyait és gyermekeit, nem hallgat meg senkit, nem ad senkinek sem a véleményére.” (JULIEN 1908/I: 148)

A vádak persze lehetnek túlzóak, a szövegből mindenesetre megállapítható, hogy megbomlott a konszenzus az alattvalók és a király kapcsolatában, s ez elsősorban a békés munka feltételeinek hiánya miatt következett be. Már Andriamasinavalona hatalomra segítésénél kiderült, hogy az erős központi hatalom megteremtése és léte elsősorban a rizstermesztő *hova*-ok érdeke volt: a folytonos belharcok, viszályok megnehezítették a rizsföldek megművelését, amely a gátak és a csatornák rendszeres karbantartásától függött. *Andrianaampoinimerina* és az őt követő 19. századi uralkodók egyértelműen felismerték ezt, és tudatosan támaszkodtak a *hova*-ok szolidaritására a „feudális anarchia” irányába ható *andriana* erőkkal szemben. Ez utóbbiak egyébként javarészt szükségképpen legközelebbi rokonaikból kerültek ki.

Andrianaampoinimerina királyságának (1783–1809; DELIVRÉ 1974: 215–227) első éveit az erőgyűjtés jellemezte. Egyezséget kötött a másik két merina főnökség uralkodóival, majd gondosan megszervezte egyelőre kicsiny „biro-

Imerina elfoglalásához, igen figyelemreméltóan magyarázta el, miért nem lehet több pusztá trónbitorlónál az apja ellen forduló királyfi: „Íme, lásd, itt van Andrianentoarivo: bár csak fia a királynak, vörös színű: Vonizongo-ban senki nem vethet reá árnyékot. Azután itt van Andriamanalinarivo, aki szintén vörös színű: senki be nem árnyékolhatja, Betsileo egész területén [...] senki nem vethet reá árnyékot. Én, aki itt helyben vagyok, szintén a vörös színt viselem, nincs senki Boina-ban, aki beárnyékolhatna. A merina-ek között sok vörös van, sok hatalmasság, ilyen is, olyan is; ám mindezek olyanok, mint a kakas torka alatt a szakáll: olyan vörös ez, amely a vörös alatt van. Mert Andriamasinavalona egyedül vörös: senki nem vethet reá árnyékot a merina-eknél.” (CALLET 1908: 311)

dalmának" védelmét. A határokon félkatonai településhálózatot hozott létre (*voanjo*-rendszer),⁵⁵ biztosítva a belső területeket a *bezanozano*, *sihanaka* és *sakalava* támadások ellen. Ezután látott hozzá Imerina újraegyesítéséhez, vagyis a másik két főnökség meghódításához.

A *Tantara* természetesen a másik két királyt teszi felelőssé az egyezés felbomlásáért. Akárhogyan is történt, a „casus belli” olyan sértés volt, amely-nél – a rokon kölcsönösségre oly nagy hangsúlyt helyező hagyományos társadalomban – keresve is nehéz lenne súlyosabbat találni. A két rokon király állítólag visszautasította az Andrianampoinimerina által barátsága jeléül küldött *jaka*-ot, a jelképes marhahús-ajándékot, s nem volt hajlandó osztozni fiúgyermeké (a későbbi I. Radama) születése feletti örömeiben sem. A tananarive-i uralkodó ezt még megtetézte azzal, hogy – ígérete ellenére – leányát nem Andrianampoinimerina-nak, hanem Ambohidratrimo egyik hercegének adta feleségül.

A kiújult harcok során Andrianampoinimerina csak igen nehezen, harmadik próbálkozásra tudta bevenni *Tananarive*-ot. A termékeny *Betsimitra*-síkságot a királyt hatalomra segítő vezető hova családok tagjai kapták meg *voanjo*-ként. Ezután *Vakinisisaony*-nak, Imerina délkeleti vidékének meghódítására került sor. Miután az itt uralkodó gyengébb főnököket erővel vagy ígéretekkel behódolásra készítette, Andrianampoinimerina *Ambohidratrimo* ellen fordult, és elűzte annak királyát. Az *antehiroka*-ok behódoltatása viszonylag könnyen ment, az Andriamasinavalona által felszabadított királyi rabszolgák, a *manisotra*-ok azonban csak kiváltságok ígérete fejében adták fel a szinte bevehetetlen *Ambohijoky* erődöt Imerina délnyugati részén.

A királyság egysége az Andriamasinavalona-kori határok között végül 1794-ben állt helyre.

Az újraegyesítés során már megmutatkoztak annak a jelei, hogy Andrianampoinimerina a régi határokon túlra is tekint. *Vakinisisaony* elfoglalásakor ilyen volt például a *bezanozano*-k lakta *Ambatomanga* bevétele, vagy *Imamo* nyugati részének andriana-jaival megkötött egyezsége, amelynek értelmében – a főnökség szervezetének érintetlenül hagyása ellenében – e vidék is a merina királyság része lett. *Kelet-Imamo* alávetése ezután viszonylag könnyen ment. Az Imerina északkeleti határa melletti *Anjzorobe* területét, amelyet a merina falvak ellen korábban rajtaütéseket intéző *sihanaka*-ok és *bezanozano*-k laktak, Andrianampoinimerina új szövetségeseivel, az *antehiroka*-okkal és a *manisotra*-okkal foglaltatta el. A királyság területe így fokról fokra kiterjedt egészen az erdős-sziklás hegyekig, ahonnan fát és érceket lehetett beszerezni. Megnövekedett hatalmának tudatában azután Andrianampoinimerina a mocsaras, másodlagos erdővel borított déli területek, elsősorban az *Onive* folyó vidéke, a merina-ek első megtelepedési körzete felé fordult. A gyéren lakott térség elfoglalása utat nyitott a *betsileo*

⁵⁵ Lásd lentebb: III. 3. b).

királyságok alávetéséhez is. Mint említettük, ezek közül csak *Arindrano* tanúsított jelentősebb ellenállást.

A király jól látta, hogy veszélyes és értelmetlen elsietni a *sakalava* királyságok meghódításának kísérletét. Egyelőre a jó viszony ápolására törekedett, hogy háborítatlanul beszerezhesse a nyugati partról az országnak szükséges importcikkeket, mindenekelőtt a tűzfegyvereket.

Andrianampoinimerina-t éppen birodalomépítési politikájának mértékletessége, vagy még inkább *rendszeressége* tette a merina-ek és az egész sziget prekoloniális történetének legnagyobb királyává. *Andrianampoinimerina* tisztában volt vele, hogy a hódítások, az újabb és újabb területek csatlakozása Imerina-hez csakis annak függvényében hat erősítőleg a *fanjakana* szilárdságára, ahogyan az országnak az új, illetve megreformált gazdasági és politikai-vallási intézményei életre kelnek, a szokásjog részévé válnak.

A szóban forgó reformok, bár javarészt nem teljesen új elemek bevezetését jelentették (a *hetra*-rendszeren kívül, ami valóban eredeti létesítmény volt), a *fanjakana* életének minden oldalára kiterjedtek. Minthogy alább ezek részletes bemutatására is sor kerül, itt csak felsorolásuk álljon:

Gazdaság: a rizstermesztés fellendítése a gátak, csatornák rendszerének kibővítésével és a karbantartás ellenőrzésével; a kereskedelem szabályozása: a belső piacoknak a királyi udvar védelme alá helyezése és egységes mértékrendszerrel való ellátása, valamint kereskedelmi kapuk létesítése az ország határain; egységes adórendszer bevezetése.

Közigazgatás: a területi és a rokoni-kölcsönösségi elv ötvözetén alapuló szervezet kiépítése: *fanjakana* – *enim-toko* (hat tartomány) – *menabe/menakely* – *fokonolona* – *hetra*; valamint „hűbéres” főnökségek saját szervezettel.

Földbirtokviszonyok: a *menabe/menakely* területek szabályozása, *hetra*-rendszer, *vonajo*- és *lohomb*y-földek alapítása, valamint az eredeti közösségi formák (*ko-drazana*, *solampangadin-dray amandreny*, *lava-volo* stb.) beillesztése az új rendszerbe.

Hierarchia: újraszabályozott *firazanana*-beosztás.

Kormányzás: lásd a *fanjakana*-intézmények ábráját.

Ideológia: az állam egységét rendszeres ismétlődéssel megformáló szertartások (*fandroana*, premiciálék, *famadihana* stb.).

IMERINA TARTOMÁNYAI (XIX. SZÁZAD ELEJE)

(GRANDIDIER 1908 ÉS SCHIMANG 1970 ALAPJÁN)

A nagy merina király végül utódjának kijelölésében is – a fanjakana érdekét szem előtt tartó – újtónak bizonyult. A merina trónöröklési rend, bár *Rafohy* és *Rangita* óta számos változáson ment át (DELIVRÉ 1974: 237–265), meghatározott preferenciákon alapult. Amennyiben ezek Andrianampoinimerina utódkijelölésénél is érvényesültek volna, a királyt először *vadibe*-jének legidősebb fia, majd pedig második helyen nővére egyik gyermekének kellett volna követnie az uralkodói székben. Az örökösként kijelölt herceg ezzel szemben nemcsak hogy fiatalabb volt, mint számos fivére, de ráadásul anyja, *Rambolamasoandro*, *vadikely* volt. Az utód kiválasztásánál Andrianampoinimerina minden bizonnyal a herceg korán megmutatkozó és később fényesen beigazolódnó rátermettségét vette figyelembe; trónörökösként való elfogadtatásához pedig a *fanjaka arindra* (és az egész fanjakana-ideológia) legfontosabb elvét használta fel, amely szerint az ősök által hagyományozott szokások, szabályok csakis a mindenkori király akarata által válhatnak hatékonyá, vagyis – miként minden döntésben – az öröklés kérdésében is a király szava a legfontosabb.

Hogy elkerülje a nagy előd, Imerina első egyesítője, *Andriamasinavalona* utódlásának tragikus következményeit, Andrianampoinimerina gondosan előkészítette, hogy Radama trónra lépése zavartalanul történjen. Először is a két rivális herceget – saját fiait – megölette. A *Tantara* szerint *Rabodolahy*, illetve *Ramavolahy*, akik pedig komoly érdemeket szereztek az Imerina

egyesítéséért folytatott harcok vezetésében, merényletet kíséreltek meg apjuk ellen, ezért ítélték őket halálra (CALLET 1908: 1025–1028, 1038–1046). Mármost hogy valóban sor került-e „puccskíséretre”, vagy ez a vád csupán eszköz volt a riválisok fizikai megsemmisítésére, nem változtat a lényegen: Andrianampoinimerina egyetértett a hercegek kivégzésével. Az utódlás zavartalanságát volt hivatva biztosítani az is, hogy a király Radama-ot – egy nagyszabású *kabary* keretében – nyilvánosan utódjává nevezte ki. A merina királyok tradicionális (ön)felszentelési-beiktatási helyszínén, a szent *Ando-halo*-kövön elvégzett ceremóniával Radama és a nép között megeremtődött a *ray aman-dreny*-kapcsolat.⁵⁶ Andrianampoinimerina nem sokkal később bekövetkezett halála után Radama valóban viszályok nélkül követhette apját a trónon, s megkezdhette a nagy király végrendeletének végrehajtását: „*Ny ranomasina no valam-parihiko!*” – „Rizsföldjeim határa a tenger!” (CALLET 1908: 1078).⁵⁷

I. Radama uralkodásával veszi kezdetét Imerina – és egész Madagaskár – prekoloniális történetének utolsó szakasza. Andrianampoinimerina halála ugyanis lezárja az autentikus, európai befolyástól mentes merina fejlődést. Az 1810-től 1896-ig tartó időszakra már mindenekelőtt két tényező nyomja rá a bélyegét: az óceán nyugati medencéjében zajló angol–francia rivalizálás, illetve ennek folyományaként az európai befolyás megerősödése a sziget társadalmaiban.

Maga a sziget politikai egyesítésének folyamata, a *madagaszkári királyság* létrehozása is szorosan összefüggött e két tényezővel.

A sziget meghódítására fölesküdtött merina király, I. Radama és a frissen kinevezett *mauritiusi* kormányzó, *Sir Robert Farquhar* törekvéseinek és érdekeinek találkozása sajátos történelmi véletlen volt; olyan véletlen azonban, amely nem realizálódhatott volna a két fél fölismerése és tudatos politikája nélkül.⁵⁸ A korábban a *Mulukku-szegeteken* tapasztalatokat szerzett kormányzó rátermettségét bizonyítja, hogy igen hamar felismerte: a francia rivális végleges (vagy legalábbis tartós) kiszorítása a térségből *madagaszkári* jelenléte felszámolásával érhető el, s ehhez a legalkalmasabb eszköz a nagy sziget legerősebb törzsi hatalmával való együttműködés (DESCHAMPS 1972: 151–154).

Sir Farquhar követői már 1816-ban megjelentek Tananarive-ban, 1817-ben pedig létre is jött az első szerződés Imerina és a britek között: I. Radama angol fegyverek és egyenruhák, valamint évi rendszeres pénzbeli kompenzáció el-

⁵⁶ Lásd lentebb: III. 2. e).

⁵⁷ Andrianampoinimerina végrendelete magyar fordításban: *Világtörténet*, 1981. 1. sz. 123–128.

⁵⁸ A napóleoni háborúk miatt gyarmati aktivitásának mélypontjára süllyedt Franciaország az 1814. évi szerződés értelmében kénytelen volt Anglia javára lemondani Mauritiusról, Rodrigue-ról és a Seychelle-szigetetről.

lenében lemondott a rabszolga-kereskedelemről.⁵⁹ A legfontosabb lépés mégis a brit katonai tanácsadók – nevezetesen három őrmester: a skót *Hastie*, a jamaikai születésű *Brady* és a Bourbon-ról dezertált egykori francia, *Robin* – megjelenése volt a tananarive-i udvarban. Közreműködésükkel I. Radama hadseregreformot hajtott végre: a tradicionális malgas harcmódot, amely a pusztaságon alapult, egy kevesebb harcost felvonultató, ám fegyverrel jól ellátott – korszerű angol puskákkal, sőt néhány könnyű ágyúval is felszerelt –, kiképzett, fegyelemre szoktatott és a hadviselési taktika minimumával felvértezett hadsereg hadviselési módja váltotta fel.

A régi és az új merina hadsereg ütőképességének különbségét világosan mutatta a sakalava-ok elleni harcok kimenetele. 1820-ban, még a reform előtt, Radama – trónviszály ürügyén – kétszer is sikertelenül kísérelte meg *Menabe* királya, *Ramitraho* térdre kényszerítését; sőt, egyes források szerint a merina csapatok vesztesége igen nagy (25 ezer fő) volt. 1824-ben aztán a már megreformált, kisebb létszámú expedíciós haderő is győzni tudott; *Menabe* (a *Tsiribihina* alsó folyásának környéke és az attól északra elterülő körzet kivételével) merina megszállás alá került.

Menabe után Radama a nyugati partvidék többi sakalava főnökségét is fokozatosan behódoltatta. A legfontosabb természetesen *Andriantsoly*-nak, *Boina mpanjaka-be*-jének alávetése volt (ennek körülményeit már röviden ismertettük). Az északi és a nyugati vidékekre irányuló hódítások azonban, mint utaltunk rá, csak a merina hatalom *extenzív* kiterjesztését eredményezték, vagyis a meghódított, leigázott területek lakói, közösségei *nem a merina fanjakana-ra referálódtak*, megmaradtak saját „partikuláris” főnökeik (mpanjaka-jaik) vonzáskörében. Ez igen lényeges körülmény, hiszen ennek következtében e hódítások a merina hatalom szétfeszítésére törekvő erőket gyarapították; *gyengítették a királyság kohézióját*. Ennek a ténynek fontos negatív következményei lettek később, a gyarmati uralom elleni összefogás szempontjából.

A keleti irányban végrehajtott hódítások közül a legjelentősebb *Tamatave* megszerzése volt, amely a merina királyság legfontosabb kereskedelmi kapujává fejlődött. *Tamatave* körzetét ez idő tájt egy *Jean René* nevű félvér kereskedő ellenőrizte, aki 1811-ben, miután elűzte a körzetből a zana-malata-okat,

⁵⁹ Ismeretes, hogy az 1807-ben elfogadott „bill” az emberkereskedés megszüntetéséről – amely mögött a Clarkson, Wilberforce és mások által fémjelzett humanitárius mozgalmak kétségtelen szerepén túl az *East Indians* és az angol ipari burzsoázia gazdasági érdekei álltak – a gyakorlati végrehajtás, az ellenőrzés nehéz szerepét róta a brit kormányra, lévén egyedül Anglia rendelkezett a szükséges hajóhaddal. Bár Európa és az Újvilág államai követték vagy éppen meg is előzték a briteket az abolícióban – Jefferson kormánya például már néhány héttel az angol elfogadás előtt jóváhagyta a rabszolga-kereskedelmet betiltó törvényjavaslatot, sőt a dán gyarmatokon már öt évvel korábban beszüntették az emberkereskedelmet –, a várakozással ellentétben éppen az elkövetkező fél évszázad vált a „rabszolga-kereskedelem nagy, »romantikus« korszakává” (MANIX–COWLEY 1980: 206; CORNEVIN 1976: 442–443).

királlyá (*mpanjakamena*) nyilvánította magát. Jean René Radama csapatainak 1817. évi megjelenése után a merina király szolgálatába szegődött. A király az ő segítségével tette teljessé uralmát a *betsimisaraka*-ok által lakott hosszú partszakaszon.⁶⁰

A nagy területekre kiterjedő nyugati és keleti hódításokat kiegészítette a *tanala*-ok északi vidékének és a *bara*-k lakta *Ihosa*-nak az elfoglalása.

A területnövelésen kívül számos egyéb tett is fémjelezte Radama uralkodását. Ezek közül a legjelentősebb kétségtelenül az *írott malgas nyelv* megteremtése volt. Említettük, hogy már Andrianampoinimerina is tett erőfeszítéseket az írásbeliség legalább szűk körű bevezetésére; az udvarba hívott *antaimoro* írástudók az arab írással ismertették meg a királyi család néhány tagját, így Radama-ot is. Ám most, 1819-ben a *London Missionary Society* tagjainak közreműködésével és magának a királynak a felügyelete alatt a latin betűs malgas írás kialakítására került sor. A létrehozott fonetikai átírás az angolból és a franciából egyaránt merített, és igen egyszerű, könnyen tanítható-tanulható rendszert eredményezett. I. Radama roppant nagy hangsúlyt helyezett az írástudás minél szélesebb körben való elterjesztésére.⁶¹ Az első iskola 1820-ban nyílt meg, s néhány hónap múlva már több száz, majd ezer malgas fiú és leány tanulta a betűvetést. Az iskolások egyharmada leány volt.

A misszionáriusok aktivitása egyelőre nem eredményezte a keresztény hit széles körű elterjedését. Ez nem mehetett végbe magának a királynak a „példamutatása” nélkül, márpedig Radama – még ha politikai szempontok által vezérelve is – töretlenül hitet tett a tradicionális őskultusz mellett.⁶²

Az írástudás kezdődő terjedése mellett komoly eredmények születtek a műszaki ismeretek elterjesztésében is, ahol természetesen szintén az európaiak közreműködése volt meghatározó. Néhány európai iparos segítségével Imerina-ben – egyelőre csak itt, s itt is korlátozottan – megjelent több európai kézművesszakma: az ács-, a bádogos-, a kovács-, a tímár- és a kőművesmesterség; a malgasok megismerkedtek a szappan- és a kénygyártással, az égetett téglakészítéssel; meghonosodott a fonalkészítés és a selyemhernyó-

⁶⁰ A keleti part meghódítása egyszerűsége miatt – az angol érdekeknek megfelelően – a francia kereskedelmi telepek, raktárak felszámolásával is együtt járt. A húszas években így a francia jelenlét csak a kicsiny *Sainte-Marie-sziget*re terjedt ki.

⁶¹ Valószínű, hogy Andrianampoinimerina örököse – bár uralkodása alatt végig messzemenően épített a tradicionális ideológia biztosította kohézióra, főként pedig arra a szinte szent tiszteletre, amelyet alattvalói körében mint a nagy király kiválasztottja élvezett – „felvilágosult” uralkodó volt. Coppalle így írt 1825-ben tett tananarive-i utazásáról szóló tudósításában: „Radama [...] nem hisz az effajta vallásos áhítat hatékony voltában, s még kevésbé abban az isteni hatalomban, amelyet a babonás tisztelet neki tulajdonít. Mindezen nemegyszer csak mosolyog, s személyesen nekem mondta egy alkalommal, hogy az ilyesmi politikai kérdés.” (Idézi DELIVRÉ 1974: 390.)

⁶² Igaz, a *sampy*-k kultusza, a *fady*-k betartása s különösen a *tanguin* mindenhatósága kérdésében határozottan fellépett a szélsőségek ellen.

tenyésztés. Ezzel párhuzamosan a főváros lakossága is gyorsan nőtt: a húszas évek végén már 15 000-en laktak Tananarive-ban. A fővárosban – a mocsarak lecsapolásával nyert új területen – nagy piac (*zoma*) létesült; a még mindig szinte kizárólag fából készült lakóépületek tágasabbak, jobban megépítettek lettek, az előkelő, vagyonos családok tagjai pedig kezdtek európai ruhákban járni (DESCHAMPS 1972: 159–161; ANDRIAMIRADO 1978: 57).

I. Radama, Madagaszkár „Nagy Péter cárja” (Deschamps), 1828-ban, harmincöt évesen, váratlanul halt meg. Andrianampoinimerina utódjának így nem volt ideje arra, hogy apjához hasonló módon gondoskodjon a hatalom folytonosságáról, valamint hogy reformpolitikájának, újításainak következményeit, a gazdasági fellendüléssel együtt járó új társadalmi stratifikációs folyamatokat felismerje, és ezeket figyelembe véve alakítsa ki a merina politika további irányát.

Az *ambohimanga*-i hova klánok fölemelkedése már Andrianampoinimerina uralkodása idejében megkezdődött, lévén a *Tsimahafotsy*, a *Tsimiamboholahy* és a *Mandiavato* nemzetségek tagjait már I. Radama elődje is számos kiváltságban részesítette szolgálataikért. Az 1810-es, 20-as években azonban – és még később, *Rainilaiarivony* alatt – e felemelkedési folyamat felgyorsult: a merina gazdaság kulcspozíciói feletti ellenőrzés ezeknek a hova csoportoknak a kezébe ment át. Ők birtokolták a legtermékenyebb rizsföldeket (*voanjoként*, sőt egyre inkább *lohomy*-földek formájában), kontrollálták a fellendülő bel- és külkereskedelmet (ezért ellenezték hevesen Radama egyezségét az angolokkal a rabszolgaexport megszüntetésével kapcsolatban), s ők fektettek be először tőkét ipari (kézműves és részben manufaktúris) vállalkozásokba. Mármost Radama karizmatikus egyénisége, a néppel, a *fokonolona*-okkal kabary-in keresztül fönntartott szoros kapcsolata még képes volt féken tartani az említett hova klánok aspirációit. Halála azonban elhárította az akadályt az *oligarchia* kialakulása elől.

Az első lépés Radama *vadibe*-je, *Mavo* („sárga”) trónra segítése volt *Ranavalona* néven („akit összehajtogattak”, „félretettek” – mint a nagy ünnepekre az értékes szöveteiket; a név jelképesnek tekinthető). Bár a Tantara Andrianampoinimerina-nak tulajdonítja *Mavo* „pénteki”, azaz második helyen, Radama utódként történt kijelölését (CALLET 1908: 1056), felettébb valószínű, hogy itt a nagy merina király végakarátának utólagos „értelmezéséről”, végső soron *meghamisításáról* van szó. Ez valószínűleg akkor is így van, ha Andrianampoinimerina végakarata⁶³ szó szerint tartalmazta is *Mavo*-nak Radama utáni uralkodását. A tradicionális malgas felfogás ugyanis egy adott személy és annak leszármazottai között igen szoros viszonyt, sőt egyenesen *azonosságot* látott, tételezett fel. Már a merina történelem hajnalán találkozhattunk azzal, hogy egy király leszármazottaiban uralkodott (nevezetesen a meggyilkolt *Andriamananitany*, *Andriamanelo* fivére). Andrianampoinimerina

⁶³ Vö. Andrianampoinimerina végrendelete, *Világtörténet*, 1981. 1. sz. 127.

szándéka minden valószínűség szerint az volt, hogy Radama és Mavo közös gyermeke kövesse őt „pénteken”. Minthogy azonban Mavo nem hozott világra utódot Radama korai, váratlan haláláig, a formálódó oligarchia befolyásos személyeinek sikerült az uralkodásra kétségtelenül *felkészületlen* királynét *királynővé* megtenni. Ez egyébként csupán az udvaron belüli pár napos, éles küzdelem után történt meg (DELIVRE 1974: 274–283).

Deschamps négy mozzanat kiemelésével jellemzi *I. Ranavalona* hosszú (33 évig tartó) uralkodását: 1. a kiformalódó oligarchia fokozatos hatalomátvétele; 2. az európai befolyással való szakítás; 3. az elszigeteltségre építő bel- és gazdaságpolitika; 4. a kereszténység térhódítása elleni harc (DESCHAMPS 1972: 162–167).

Ami a hatalmat kisajátító plutokratikus oligarchia kialakulását illeti, a domináns elemet – mint már többször említettük – a *hova firazanana* meghatározott családjai jelentették. A szóban forgó néhány család gyors, egy-két generáció alatt végbemenő felemelkedését legjobban talán *Rainiharo* személyével mutathatjuk be. A *Tsimiamboholahy* klánhoz tartozó Rainiharo apja, Andriantsilavo, mint a csoport vezetője, döntő szerepet töltött be Andrianampoinimerina „államcsínyében”. Ezért a király – amellet, hogy egyik első számú tanácsadójává tette – jelentős kiterjedésű *lohombin-tany*-ban részesítette. Maga *Rainiharo* I. Radama katonai expedícióinak egyik vezetője és az ezek révén szerzett rabszolgá-, illetve zebumarhazsákmány hasznélvezőinek egyike lett. A húszas évek Madagaszkárában, ahol a pénzforgalom még igen alacsony szinten állt, ő volt az első malgas személy, aki jelentősebb tőkével rendelkezett. Rainiharo alapította meg az első európai mintájú malgas kereskedelmi vállalatot, amely egy tőkeerős mauritiusi angol vállalkozással állt kapcsolatban (BOITEAU 1974: 161). Rainiharo karrierjét (és vele klánjának felemelkedését) szolgálta az is, hogy az uralkodó nő volt, ezért – a házasságra vonatkozó szabályok értelmében, amelyek szigorúan tiltották a nők hypogám házassági kapcsolatát – nem kaphatott rangjának megfelelő férjet. A tradíció különös kiforgatásával Ranavalona-t tulajdonképpen férfinak tekintették; ezt jelképezte *I. Radama* 12 királyi feleségének megtartása. Informálisan, egyfajta „uralkodói szerető” rangban azután a két legbefolyásosabb hova „párt” (a *Tsimiamboholahy* és a *Tsimahafotsy*) vezetője, *Rainiharo* és *Rainijohary* a hatalom tényleges társbirtokosai lettek. A két csoport – s ez természetes – egymással is rivális viszonyban állt. A régi *andriana*-arisztokráciával szembeni összefogás közös érdeke, a *firazanana*-szolidaritás ereje mindazonáltal határt szabott versengésüknek. A versenyfutásban egyébként Rainiharo klánja bizonyult sikeresebbnek: a harmincas évek elején a *tsimiamboholahy*-k vezetője miniszterelnök (*prime minister*) lett, s ezt a pozíciót családja egészen 1895-ig megőrizte. Kinevezése után Rainiharo újabb *lohomy*-birtokokat szerzett, most már hatalmas kiterjedésűeket: *Sahatorendrika*, *Ambatofangahana* stb. (BOITEAU 1974: 162)

A fölemelkedő-gazdagodó hova-ok, bár kétségtelenül érdekelték voltak az

európai (és a mauritiusi, réunioni) kereskedelem fenntartásában, egyszersemind érdekeik veszélyeztetőit is látták az I. Radama idejében komoly pozíciókat szerző európaiakban. A kapcsolatok fenntartását óhajtották ugyan, ám arra törekedtek, hogy a madagaszkári s különösen az Imerina-en belüli posztok, koncessziók malgas kézben maradjanak, vagy oda kerüljenek vissza. E törekvéssel azonban szemben állt az a tény, hogy az idegen (angol és a feltámadt francia) aspirációk a szigetet illetően ugyanebben az időben erősödtek meg.

1829-ben *Gourbeyre* őrnagy szenegáli lövészei elfoglalták és feldúlták a legfontosabb merina kikötőt, Tamatave-ot, és bár néhány hónap múlva a franciákat a hazai válság – nevezetesen a júliusi forradalom – visszakozásra kényszerítette, az incidens mozgósítólag hatott az európai befolyást ellenző merina erőkre. A tananarive-i udvar a külföldiek aktivitását néhány keleti parti kikötőre redukálta; a marha-, rizs-, gyümölcs- és bőrexport az oligarchia monopóliuma lett.

1845-ben, miután I. Ranavalona a merina törvényeknek való alávetés vagy a sziget elhagyásának alternatívája elé állította az angol és a francia állampolgárokat, az evakuáció végrehajtására érkező hajók megtámadták Tamatave erődjét. Az akció azonban kudarcba fulladt, az angol és francia támadók visszavonulásra kényszerültek, és több halottat hagytak a szigeten (DESCHAMS 1972: 164–165).⁶⁴

Ami mármost I. Ranavalona belpolitikájának másik vonását, a kereszténység visszaszorítását illeti, ez már a harmincas évek legelejétől kezdve erőteljesen megkezdődött, s egyaránt érintette a protestáns (angol) és a katolikus (francia) hittérítő missziót. 1836-ban a királynő kitiltotta a királyságból a misszionáriusokat, a negyvenes években pedig több tucat protestáns hitre tért malgast kivégeztetett.

Az I. Ranavalona uralkodását jellemző mozzanatok a királynő életének utolsó éveiben a korábbiaknál is élesebben jelentkeztek. Ez kétségtelenül reakció volt az udvaron belüli *ellenzék*, vagyis az európaizálódást ilyen vagy olyan okokból favorizálók aktívabb fellépésére.

Raharo, aki 1852-ben követte apját, Rainiharo-t a *prime ministeri* poszton, maga is fogékonyabb volt az európai kultúrára, mint elődje. Az ország

⁶⁴ Ranavalona izolációs politikája ugyanakkor nem zárta ki néhány európai származású, de erősen „malgasizálódott” személy aktív részvételét a fanjakana gazdasági tevékenységében. Itt két nevet kell feltétlenül megemlíteni: a breton származású *Napoleon de Lastelle*-ét és a gascogne-i *Jean Laborde*-ét. Az első a tamatave-i export szervezésében tűnt ki, az utóbbi pedig – kizárólag saját talentumára és persze a bennszülöttek korlátlan mennyiségben rendelkezésre álló ingyenmunkájára támaszkodva – a maga nemében páratlan ipari centrumot alkotott az őserdő közepén, *Mantaoa*-ban. Mind de Lastelle, mind Laborde, annak ellenére, hogy egész életükben a francia befolyás erősödését támogatták a szigeten, a merina oligarchia tagjaivá váltak; I. Ranavalona az Andriamasinavalona firazanana tagjai közé emelte őket. Mindketten a szigeten haltak meg. De Lastelle és Laborde rövid életrajzát lásd az *Hommes et Destins* sorozat III., Madagaszkár-kötetében, H. Jaurès és R. Delval, illetve C. Caillon-Filet tollából (290–291, 272–274).

modernizálását legaktívabban sürgető személyiség mégis maga a trónörökös herceg, *Rakoto* volt. *Rakoto* a királyi udvar európai származású tagjai között nevelkedett; különösen *Laborde* volt rá nagy hatással. 1855-ben a herceg titkos megállapodást kötött *Joseph Lambert* francia kereskedővel, akinek Tananarive-be jövetelét valószínűleg *Laborde* és *de Lastelle* készítette elő. A „Charte Lambert” szinte korlátlan jogokat helyezett kilátásba a francia kereskedő – közvetve III. Napóleon kormánya – számára, arra az esetre, ha *Rakoto* trónra lép. A valamennyi kikötőre kiterjedő koncessziós jogok megadásán kívül kiterjedt földterületeket ígért, pénzverési és pénzkibocsátási privilégiumot helyezett kilátásba, monopóliumot szavatolt a bányák föltárására és kiaknázására, utak építésére stb. Mindezért a Lambert által megalapítandó társaságnak csupán a haszon tíz százalékát kellett volna beszolgáltatnia a merina udvarnak. A szerződés azonban nem maradt sokáig titokban, és a Tsimahafotsy párt nyomására I. Ranavalona 1857-ben elrendelte az összes imerina-i európai állampolgár kiutasítását. 1861-ben, Ranavalona halála után, ennek ellenére *Rakoto* hercegé lett a királyi szék, ami főként a Tsimiamboholahy csoport (és a miniszterelnök, *Raharo*) támogatásával magyarázható (BOITEAU 1958: 130–134).

A MERINA EXPANZIÓ (1787–1861)

(DESCHAMPS 1972 ALAPJÁN)

A II. Radama néven felszentelt herceg azonban *alkalmatlannak* bizonyult az uralkodásra. Deschamps szavaival: „Rövid uralkodása egy anarchistára bízott abszolút monarchia meglepő képét mutatta.” (DESCHAMPS 1972: 172)

A király az elképzelhető legélesebb fordulatot hajtotta végre a kormányzat politikájában I. Ranavalona-hoz képest. Betiltotta a *tanguin* alkalmazását és a halálbüntetést; teljes vallásszabadságot hirdetett ki; csökkentette a hadsereg létszámát; megszüntette a kényszermunkát; eltörölte a kereskedelmi vámokat; leállította a szomszédos törzsek elleni hadjáratokat. A Lambert-egyezményt viszont életbe léptette, sőt az angolokkal is hasonló jellegű szerződést kötött (*Caldwell*-egyezmény). Kitárta a kapukat a misszionáriusok előtt. Az oligarchia ellene szőtt összeesküvését mégis leginkább az motiválta, hogy az ifjú király – mit sem törődve a hova klánok hatalmával – Imerina más részeiből származó saját embereivel vette körül magát. A rivális Tsimahafotsy és Tsimiamboholahy párt egyezsége kötött, megtette a lépéseket az államcsínyhez és a hatalom osztatlan, közvetlen, most már a király személyét is háttérbe szorító gyakorlásához. Raharo miniszterelnök és fivére, Rainilaiarivony hadsereg-főparancsnok a fővárosban kitört zavargások ürügyén – ezeket az udvarellenes tüntetéseket, az ún. *Ramanenjana*-ok, az elhunyt királynő szelleme által „megszállottak” megmozdulásait (BOITEAU 1958: 138) szintén a gazdag kereskedők agitációja váltotta ki – Tananarive-ba vezényelték legmegbízhatóbb egységeiket, majd megkezdték II. Radama bizalmasai, a *menamaso*-k⁶⁵ letartóztatását. A király megkísérelt ezek védelmére kelni – sikertelenül. 1863. május 11-én Raharo ügynökei az alvó uralkodót meggyilkolták; selyemzsinórral fojtották meg, ugyanis a hagyomány szerint a király és a királyi család vérét tilos volt kiontani...

II. Radama halála a merina állam akkulturációs válságának fokozódását jelezte, s egyben nyitánya volt e válság utolsó szakaszának, amelyet a francia gyarmati hódítás zárt le.

A *hova kaszt egyeduralmának* bizonyítéka volt II. Radama halála után, hogy az új királyt maga a miniszterelnök, Raharo jelölte ki *Rabodo*, az elhunyt uralkodó *vadibe*-je személyében. A *Rasoherina* néven királynővé kikiáltott „uralkodó” hatalma pusztán jelképes volt: semmilyen lényeges kérdésben nem dönthetett a hova-okból álló tanács jóváhagyása nélkül. Raharo mindazonáltal csak azokat a rendelkezéseket semmisítette meg II. Radama működéséből, amelyek kirívóan sértették az oligarchia érdekeit. Mindenekelőtt a *Lambert*-chartát és a külfölddel kötött többi megállapodást. A vallásszabadságra és a *tanguin* alkalmazására vonatkozó rendeletek érvényben maradtak.

1864-ben *Raharo*-t – akit a közvélemény jogosan felelősnek tartott a meglehetősen népszerű II. Radama haláláért – fivére, *Rainilaiarivony* váltotta

⁶⁵ II. Radama Imerina déli részéből származó saját ifjúkori bizalmasaival vette körül magát, akiket e névvel illettek. Jelentése (amennyiben a *menatra maso* kifejezés összevonásának tekintjük): „akik félnek a tekintetektől”, vagy „akik bizonyosságot tesznek emberi tekintetből”, vagy egyszerűen: „vörösszeműek” (BOITEAU 1958: 136).

fel a miniszterelnöki székben. A tradicionális ideológia degenerálódásának és egyben a hova-felemelkedésnek szembeszökő jelképeként Rainilaiarivony *feleségül vette a királynőt*. (Négy év múlva egyébként ugyanígy tett a Rasoharina halála után általa trónra emelt II. Ranavalona-nal, s végül 1883-ban a szintén az ő révén királynővé tett, 22 éves III. Ranavalona-nal, az utolsó merina királynővel.)

A kedvezőtlen *vintana*-nal született Rainilaiarivony, aki rossz csillagzata miatt kortársainál keményebben kellett megküzdjön előmeneteléért, miniszterelnökként is nehéz, szinte áthághatatlan akadályokkal találta szembe magát az ország megmentéséért folytatott tevékenysége során. Ezen akadályok közül különösen kettő bizonyult végzetesnek.

Az egyiket a hatalomhoz szükséges konszenzus *hiánya* jelentette. Rainilaiarivony *hova*, közrendű volt: így az *andriana*-ok, a régi arisztokrácia szemében nem volt több egyszerű trónbitorlónál, még ha formálisan nem is ült a trónon; ellenfelet, az ősök meggyalázóját látták benne. A nép, az átlagos *fokonolona*-ok tagjai nem kapcsolódhattak hozzá azon a *ray aman-dreny*-kapcsolaton keresztül,⁶⁶ amely annak idején *Andrianampoinimerina*-hoz vagy I. Radama-hoz kötötte őket. Végül *firazanana*-társai, maguk az *avaradrano*-iak – és nem csak a hagyományosan rivális *tsimahafotsy*-k – konkuráltak a miniszterelnökkel: így például Rasoharina halálakor a király bátyja, az exminiszterelnök *Raharo* állt egy sikertelen összeesküvés élén.

A másik körülmény a nemzetközi tényező volt: nevezetesen Franciaország és Anglia saját politikai viszonyainak és főként gyarmatpolitikai rivalizálásának alakulása.

Ami Franciaországot illeti, ismert, hogy a Harmadik Köztársaság kormányzata a hetvenes években s különösen a nyolcvanas évek első felében, a megtépázott *gloire*-t helyreállítandó, aktív gyarmatpolitikába fogott (SALGÓ 1977: 57–73). Mármost annak ellenére, hogy a Szezei-csatorna megnyitása a nagy sziget iránti gyarmati érdeklődés mérséklődését vonhatta volna maga után – minthogy ezzel Madagaszkár és az Indiai-óceán délnyugati medencéje „messzebb került” Indiától és Indokínától –, számos más tényező éppen Madagaszkárt tette ezen aktivitás egyik választott terepévé.

A francia kormány talán könnyebben „elfeledkezett” volna Madagaszkárról, ha a hetvenes évek legelején nem ment volna végbe a szigeten a nagy ellenfél, Anglia térnyerése, méghozzá egy politikailag mindig is érzékeny területen, a hittérítés szférájában. 1869 után az anyaország katolikus körei folyamatosan napirenden tartották azokat a „sérelmeket”, amelyeket a sziget katolikus missziója szenvedett el, és amelyekért a malgas udvart (és az angol protestánsokat) tették felelőssé.

Nem kevésbé volt fontos szerepük a Madagaszkár iránti kolonialista aspirációk fenntartásában a *réunioni* telepéseknek. Az 1846 óta tengerentúli

⁶⁶ Lásd lentebb: III. 2. e).

megyei státuszú kis sziget saját képviselőikkel és szenátorral rendelkezett a francia törvényhozásban; a réunioni ültetvényesek rajtuk keresztül folyamatosan sürgették Madagaskár gyarmatosítását.

Még a hatvanas évek második felében a malgas kormány nagyjából megegyező tartalmú megállapodásokat kötött Angliával, Franciaországgal és az Amerikai Egyesült Államokkal; ezek kimondták a rabszolga-kereskedelem tilalmát, a szabad vallásgyakorlást, és birtokszerzési lehetőséget biztosítottak a külföldieknek. Fontos körülményt és egyben konfliktusforrást jelentett viszont, hogy míg az európaiak értelmezésében az utóbbi engedmény *teljes tulajdonjog* szerzését foglalta magában (beleértve a korlátlan elidegenítési, örökghyási jogot is), a malgas fölfogás szerint – összhangban a tradicionális földszemlélettel – csak olyan *birtoklásról és használatról* volt szó, ahol a felső tulajdonos változatlanul a királynő, tehát a *fanjakana* maradt.

Ennek következménye volt például, hogy amikor 1878-ban *Jean Laborde* meghalt, földbirtokainak, ingatlanainak öröklése kapcsán éles konfliktus támadt a franciák és a malgas kormány között.

Rainilaiarivony kormánya s személy szerint maga a miniszterelnök, úgy tűnik, bizonyos mértékben *alábecsülte*, hogy Franciaország mekkora veszélyt jelent országa függetlenségére nézve. Ennek az lehetett az oka, hogy a merina kormány *túlértékelt* a francia-angol versengés kiegyenlítő politikai szerepét. Ez a mindkét gyarmattartót némi tartózkodásra, „önmérsékletre” szorító rivalizálás kétségtelenül kedvező volt a sziget politikai függetlensége szempontjából. A hetvenes s főként a nyolcvanas években azonban Anglia már egyre kevésbé érdeklődött Madagaskár iránt. 1882–83-as európai és amerikai körútja során a merina külügyminiszter, *Ravoninahitriniarivo* személyesen is meggyőződhetett arról, hogy a britek többé nem szándékoznak Madagaskár függetlensége öreiként fellépni Franciaország ellenében.

A merina királyság elleni francia támadásra megfelelő érvet szolgáltatottak azok a „történelmi jogok”, amelyeket Franciaország évtizedekkel korábban „szerzett”, néhány, a merina-ek által elűzött sakalava *mpanjaka* jóvoltából.

Természetesen nem véletlen, hogy 1883-ban éppen akkor robbant ki a fegyveres konfliktus a két ország között, amikor Franciaországban a tengerészeti minisztérium élére Réunion képviselője, *Francois de Mahy* került. Utasítására egy kisebb francia egység elfoglalta a nyugati parti *merina* posztokat, és ultimátumot intézett a tananarive-i kormányhoz. Ebben a sziget átengedését követelték a 16. szélességi foktól északra, tulajdonosi jogokat reklamáltak a francia állampolgárok számára, továbbá egymillió aranyfrank összegű kártérítést sürgették *Laborde* örökösének. Az elutasítás után a part menti területeken harcok kezdődtek; a szemben álló erők azonban nem tudtak döntést kicsikarni. Miután 1883 márciusában *Jules Ferry* kolonialista kormányzata *Lang Son*-nál elszenvetde a maga Waterlooját, a franciák fegyverszünetre kényszerültek; a másik oldalon a gazdasági nehézségek

miatt meggyengült merina kormányzat számára is föltétlen szükséges volt a lélegzetvételnyi béke.

Az 1885 decemberében aláírt egyezmény Franciaországnak gyakorlatilag protekturátusi jogokat tett lehetővé: a sziget külügyeinek teljes képviselét, francia rezidens kinevezését *Tananarive*-ba, *Diego Suarez* elfoglalását, továbbá 10 millió frank összegű kártérítést a merina kormányzat részéről. Ennek fejében Párizs lemondott a tulajdonszerzési jogról (továbbra is csak meghatározatlan idejű bérletek voltak köthetőek), és nem tartott igényt a sziget belső, szorosan a kormányzással kapcsolatos ügyeinek ellenőrzésére. Franciaország a szerződéssel a merina kormányt az egész szigetország képviselőjének ismerte el (jóllehet, a tényleges merina uralom változatlanul csak annak kétharmadára terjedt ki).

Az 1885-ös kompromisszum tulajdonképpen egyik felet sem elégítette ki: *Rainilaiarivony* igyekezett figyelmen kívül hagyni a „látszatprotektorátus” (Deschamps) tényét, a franciák pedig annak ténylegessé tételére törekedtek.

Ami *Rainilaiarivony belpolitikáját* illeti, ezt reformok sora jellemezte. Céljuk végeredményben az európai kapcsolatok miatt szükségképpen megkövetelt változások és a tovább ható – sőt az új eszmék reakciójaként felerősödő – tradíció összeegyeztetése, illetve a kormányzat hatékonysága érdekében való felhasználása volt.

A már említett okok miatt *Rainilaiarivony* nem számíthatott a hatalomhoz szükséges konszenzus tradicionális vallási összetevőire. Megkísérelte tehát, hogy a monarchiát a terjedő kereszténység „államosítása” útján lássa el ideológiai támasszal. Előbb 1868 szeptemberében az új királynő, *II. Ranavalona* koronázásakor a *sampy*-kat a Bibliával váltották fel, majd fél év múlva a miniszterelnök és a királynő megkeresztelkedett és protestáns liturgia szerint házasságot kötött. Nem sokkal később *II. Ranavalona nyilvánosan elégettette a királyi talizmánokat*.

1868-ban az első ún. 101 cikkelyes, majd 1881-ben a 305 cikkelyes törvénykönyvben a merina kormány írásban rögzítette a polgári, a büntető- és az eljárási jogi szabályokat, amelyek gyakorlatilag a tradicionális szokásjogon alapultak. *Rainilaiarivony* kormánya az idegenekkel folytatott földtulajdonjogi vitákban e törvénykönyvek rendelkezéseire hivatkozott.

A közigazgatás korszerűsítésénél a kormány igyekezett az írásbeliség előnyeit felhasználni. Az újonnan kialakított *Sakaizambohitra*-testület („a falvak barátai”), amelynek tagjai a hadsereg fiatalítása nyomán leszerelt egykori katonák voltak, közvetlenül a miniszterelnöknek tartozott számadással. Feladata – a rendeletek végrehajtásának ellenőrzésén és „hangulatjelentések” készítésén kívül – a lakosság anyakönyvi adatainak és a különféle hivatalos ügyeknek a jegyzőkönyvezése, a regiszterek (*bokimpanjakana*) vezetése volt. Az új rendszer fokozta az adminisztráció centralizáltságát – erre a növekvő belső elégedetlenségek fékezése szolgáltatót érvet –, de egyben egyenlete-

sebbé is tette a *fanjakana* jelenlétét Imerina-ben, vagyis mérsékelte a helyi andriana-ok, *tompo-menakely*-k, ültetvénytulajdonosok stb. önkényét. A nyolcvanas évek második felében, az 1885-ös szerződés utáni válsághelyzetben a miniszterelnök megkísérelte újraéleszteni a korábban pusztárendfenntartó szerepre redukált *fokonolona*-ok autonómiáját, ez azonban már nem járhatott sikerrel.

Az európai minta szerint létesített *minisztériumok* munkájára erősen rányomta bélyegét Rainilaiarivony autokratikus, sőt, a külső-belső gondok fokozódásával a realitásokkal mit sem számoló, önkényeskedésbe hajló kormányzása.

A merina hadsereg változatlanul csak közrendűekből verbuválódott, ám egyre inkább csak a szegényebb hova családokból. Az elharapódzott korrupció ugyanis lehetővé tette a gazdag családok sorköteleseinek, hogy csúszópénz ellenében nevüket kihúzzák az összeírásokból. Az ötéves katonai szolgálat 18 éves kortól volt kötelező, ugyanakkor a sorozottakat csak kéthetenkénti gyakorlatokra hívták be, nem számítva a *Rova* 4000 fős állandó kontingensét. Az 1879-es hadseregreformot megelőzően különösen a *vezérkar* szakmai és morális állapota süllyedt mélyre. A főtisztek több száz, sőt ezernél is olykor több „szárnysegédet” tarthattak az állam pénzén, akiket féllégális kereskedelmi, pénzügyi vállalkozásaik intézésében „hasznosítottak”. A rendfokozatokat szinte kizárólag származás (családi kapcsolatok) szerint osztogatták (több 10-12 éves ezredes és tábornok volt!). Az angol tisztek által kiképzett néhány száz tüzérművelő kivül – ezek kezelték a hadsereg mintegy 300 ágyúját, amelyből azonban csak ötven volt korszerű – a katonaság egésze (a sorállomány éppúgy, mint a tiszt és a tábornoki kar) a korszerű hadviselési ismeretek minimumával sem rendelkezett. Igaz, a 20 000 puska, amit az udvar (főként Angliától) beszerezett, már magában is jelentős fölényhez juttatta a merina-eket a sziget többi törzsének harcosaival szemben (akik változatlanul lándzsákkal és ósdi mordályokkal harcoltak), nagyobb létszámú expedíciós erők ellen azonban ez a haderő semmiképp sem számíthatott sikerre (BOITEAU 1958: 166–169).

Ráadásul a hadsereg fenntartása nemcsak hogy komoly plusz adóterhet rótt a lakosságra, de fékezte az élelmiszer-termelést is, minthogy a merina tartományok parasztságát rendszeresen elvonta munkájától.

Az említett reformok szinte kizárólag *Imerina* hat tartományára (illetve az új területbeosztás szerint a hét kormányzóságra és a két közvetlen irányítású körzetre),⁶⁷ valamint részben *Betsileo*-ra terjedtek ki. Az az integrálási folyamat, amely annak idején *I. Radama* politikájában tudatosan érvényesült, s amelyet később *II. Radama* (a maga „anarchikus” módján) szintén megpróbált megvalósítani, ellentétébe csapott át: a merina királyság ellenőrzése alatt álló – Imerina-en és *Betsileo*-n kívüli – területek népcsoportjai egyre

⁶⁷ Lásd lentebb: III. 2. e).

inkább elidegenedtek Tananarive-től. Minthogy pedig a hadsereg is kizárólag merina parasztokból verbuválódott, eleve kilátástalan volt, hogy az ország népcsoportjai szervezetten, együtt harcolva küzdjenek a gyarmati megszállás ellen.

1890-ben Anglia formálisan is szabad kezet adott Franciaországnak, hogy madagaszkári „érdekeit” érvényesítse. Annak fejében tette ezt, hogy a maga részéről Franciaország is áldását adta a Zanzibár feletti angol protektorátusra (COOKE 1970: 435).

1894. június 22-én a francia képviselőház egyhangúlag jóváhagyta Réunion küldötte, *L. Brunet* javaslatát, amely támogatásáról biztosította a kormányt a madagaszkári francia „jogok garantálására”, a „rend helyreállítására”, a „zászló tiszteletben tartására” fogantatosítandó akciójában. Október 14-én Franciaország új szerződéstervezetet terjesztett a malgas kormány elé, amely a *tényleges protektorátus* feltételeit és kereteit foglalta magában. *Rainilaiarivony* válasza – tükrözve azt a tényt, hogy az idős miniszterelnök már nem csak népétől, de a nemzetközi erőviszonyok realitásától is elszakadt – még az 1885-ös megállapodásnál is kevesebbet kínált Párizsnak. A helyzet súlyosságát a kormány mindvégig titokban tartotta az ország lakossága előtt, még a sérelmeket összegző 1894. októberi emlékeztető (az ún. Vörös Könyv⁶⁸) is csak később, az összeomlás előtt nem sokkal került nyilvánosságra. *Rainilaiarivony* és az *oligarchia* saját erejéből nem tudta, a népre támaszkodva pedig nem merte (és ezért nem akarta) megvédeni országát a gyarmati uralomtól.

1894. október 27-én a francia állampolgárok, élükön a rezidenssel, *Le Myre de Viliers*-vel, eltávoztak a malgas fővárosból. Ugyanazon év december 12-én megkezdődött a háború, amelynek kimenetele nem lehetett kétséges. A harc mégis viszonylag sokáig elhúzódott: az expedíciós csapatoknak 1895. szeptember 30-án sikerült bevenniük Tananarive-ot. Másnap *III. Ranavalona* aláírta a protektorátusi szerződést.

A fellángoló népi ellenállás hatására – ugyanis a fegyvert csak a kormány tette le, a vidék lakossága még sokáig harcolt az idegenek ellen –, valamint a Métropole és Réunion annexiót követelő erőinek nyomására Franciaország előbb 1896. január 18-án „birtokba vette” a szigetet, majd fél év múlva, augusztus 6-án deklarálta, hogy Madagaszkár és a hozzá tartozó szigetek Franciaország gyarmatává válnak.

⁶⁸ Az Imprimerie Royale által kiadott okmányból hosszú részletet közöl BOITEAU 1958: 410–415.

• III. NY FANJAKANA. A MALGAS HAGYOMÁNYOS ÁLLAM

III. 1. Együttműködési módok: gazdaság, társadalom és politika a hagyományos társadalomban

A gyarmati uralom előtti madagaszkári államszerveződés értelmezéséhez azokat az eredményeket vesszük elméleti fogódzónak, amelyek az elmúlt évtizedekben az *antropológia* különböző áramlatainak és irányzatainak köszönhetően tárultak fel a tradicionális társadalmak kutatása terén.

Mindenekelőtt azokat a következtetéseket említjük meg, amelyeket az antropológiai kutatás – s azon belül a *C. Coquery-Vidrovitch*, *C. Meillassoux*, *P.-Ph. Rey*⁶⁹, *E. Terray*, *M. Godelier* (a Madagaszkár-kutatók közül *M. Bloch*) nevével fémjelzett marxista gazdaság- és szociálandropológiai (etnológiai) irányzat – a *társadalmi lét alrendszerének* („instanciái”-nak, „együttműködési módjai”-nak) a „primitív” vagy „tradicionális” társadalmi viszonyok között megvalósuló kapcsolatáról tárt fel.

Közismertek e kérdéskörben a tradicionális gazdálkodás, a *gazdasági* mint olyan témakörében *Polányi Károly* és az ún. *szubsztantivista* gazdaságantropológiai iskola által tett megállapítások. Szükségtelen részletekbe menően ismertetni mindazt, ami a hagyományos gazdaság *beágyazottságáról* és *anonimitásáról*, az ún. *integrációs* vagy *koordinációs* sémákról, modellekről (reciprocitás, redisztribúció, árucserre), a nemzetközi tudományosságban az 1950-es és 60-as években, majd Magyarországon az 1970-es évek elején, *Polányi hazai* (újra) felfedezésének első hullámában⁷⁰ – *Polányi, M. Sahlins* és *E. R. Service* írásaiban, majd ezek visszhangjaként például *Földes László* és *Vilmos József* (napjainkra méltánytalanul feledésbe merült) tanulmányaiban – megfogalmazódott.⁷¹ Ki kell térni viszont röviden azokra a döntő pontokra,

⁶⁹ P.-Ph. Rey (kiadatlan) doktori disszertációjában (Les concepts de l'anthropologie économique marxiste. Critique et mise à l'épreuve. Université Paris V René Descartes, 1978) kísérletet tett a marxista antropológiai irányzat átfogó fogalmi megalapozására is, amelyet előtte (és utána) olyan jelentős művek sorában alkalmazott, mint az 1973-ban kiadott *Les alliances de classes* (REY 1973).

⁷⁰ A *Polányi-oeuvre* ma – az 1990-es évek közepe óta – újra reneszánszát éli. Mint kiderült, a globalizáció, azaz a kapitalista vilárendszer jelenlegi stádiumának értelmezéséhez is pótolhatatlan elméleti értelmezési kereteket nyújt *A nagy transzformáció*. Lásd például *Lányi Kamilla* e kérdéskörben megkerülhetetlen tanulmányát: LÁNYI 2001.

⁷¹ POLÁNYI 1972; 1976; SAHLINS 1973; SERVICE 1973; FÖLDES 1973; 1974a; 1974b; 1976; VILMOS 1977.

amelyeken (az eltelt több mint három évtized tanulságai alapján) elágaztak/elágaznak a hagyományos társadalmak alapviszonyaival kapcsolatos megközelítések.

M. Sahlins – K. Polányi egyik legelismertebb követője – így írt a gazdasági aktivitás beágyazottságáról: „Ha egyetlen társadalmi viszonylat, egyetlen intézmény vagy intézménysor önmagában nem is »gazdasági«, nincs olyan intézmény – például a család vagy az ágazat –, amely attól fogva, hogy hozzájárul a társadalom anyagi ellátásához, ne lenne elhelyezhető gazdasági kontextusban, és ne lenne a gazdasági folyamat integráns részének tekinthető. Ugyanaz az intézmény – éppúgy vagy még közvetlenebbül – részt vehet a politikai folyamatban is, így tehát gyümölcsöző lehet politikai kontextusban is megvizsgálni. A gazdasági vagy a politikai vonatkozásnak – vagy éppígy a vallásnak, a nevelésnek és számos más kulturális folyamatnak – illetően módon való vizsgálata magából a primitív kultúrának a természetéből fakad. Itt nincs semmiféle társadalmilag elkülönült »gazdaság« vagy »kormányzás«; pusztán számos funkcióval bíró társadalmi csoport és viszony van, amelyeket hatásuk révén különböztethetünk meg: »gazdasági«, »politikai« és így tovább.” (SAHLINS 1976: 237–238)⁷²

E klasszikusan *szubsztantivista* gazdaságmentropológiai meghatározás – amely magában kétségtelenül bárki számára elfogadhatónak tűnik – ellentétes következtetések kiindulópontja lehet, és kétségtelenül az is lett.

Sahlinsnél⁷³ az a tény, hogy a gazdasági tevékenység nem különül el más együttműködési módoktól, azt a következtetést váltotta ki, hogy a *gazdasági* nem több, mint a társadalmi lét „egy a sok közül” oldala, „aspektusa”. A gazdasági tevékenység – eszerint – nemcsak hogy nem rendelkezik primátussal az egyszerű társadalmakban, hanem éppenséggel maga az, amely alárendelődik nem gazdasági jellegű intézményeknek, mindenekelőtt a rokoni viszonyoknak. Következésképpen a *termelési mód* marxi fogalma, a marxi intenciójú társadalomelemzés mint olyan *alkalmatlan* a tradicionális társadalmak viszonyainak jellemzésére. *Pierre Clastre*, ismert francia etnológus M. Sahlins híres *Kőkorszaki gazdaságok* című munkájához írt előszavában így fogalmazott: „[...] a marxizmus nem képes elgondolni a primitív társadalmat, minthogy a primitív társadalom nem gondolható el a társadalomra vonatkozó ezen elmélet keretében. A marxista analízis talán érvényes az osztott társadalmakra vagy olyan rendszerekre, amelyekben a gazdaság szférája láthatóan centrális (kapitalizmus). Az effajta elemzés azonban túl azon, hogy furcsa, kifejezetten kódösítő, amikor a nem-osztott társadalmakra

⁷² A *nagy átalakulás* fejezeteihez írt jegyzeteiben Polányi tézisszerűen így fogalmaz: „A gazdasági rendszerek általában be vannak ágyazva a társadalmi kapcsolatokba: az anyagi javak elosztását nem anyagi indítékok biztosítják.” (POLÁNYI 2004: 333)

⁷³ Vagy például G. Daltonnál (DALTON 1971).

akarják alkalmazni, olyan társadalmakra, amelyek mint a *gazdaság tagadása* [sic!] jelennek meg. Nem tudjuk, könnyű-e vagy sem marxistának lenni a filozófiában, azt viszont világosan látjuk, hogy az etnológiában lehetetlen." (CLASTRE 1976: 29 – kiemelés: L. Gy.)

Meglehetősen ismert persze, hogy hasonló ellenvetésekkel már Marx maga is kénytelen volt szembeszállni. A *tőke* III. kötetében így válaszol egyik bírálójának: „E lap szerint nézetem, hogy a meghatározott termelési mód és az annak mindenkor megfelelő termelési viszonyok, egyszóval »a társadalom gazdasági szerkezete az a reális bázis, amelyen egy jogi és politikai felépítmény emelkedik, és amelynek meghatározott társadalmi tudatformák felelnek meg«, hogy »az anyagi élet termelési módja szabja meg a társadalmi, politikai és szellemi életfolyamatot egyáltalában« [Marx és Engels művei, 13. köt. 6.] – mindez helytálló ugyan a mai világra, amelyben az anyagi érdekek uralkodnak, de nem a középkorra, amelyben a katolicizmus, sem Athénra és Rómára, ahol a politika uralkodott. Mindenekelőtt meghökkentő, hogy valaki méltóztatik feltételezni, hogy ezek a közismert szövegek a középkorról és az antik világról bárki előtt is ismeretlenek. Az világos, hogy a középkor nem élhetett a katolicizmusból, sem pedig az antik világ a politikából. Megfordítva, az a mód, ahogyan megélhetésükhöz jutottak, magyarázza meg, miért játszott ott a politika, itt a katolicizmus főszerepet. Egyébként, aki csak valamelyest is járatos például a római köztársaság történetében, az tudja, hogy titkos történetét a földtulajdon adja. Másrészt már Don Quijote megbűnhődött azért a tévedéséért, hogy azt képzelte, a kóbor lovagság a társadalom valamennyi gazdasági formájával megfér." (MARX 1972/I: 83–84, 33. sz. lábjegyzet.)

Marx számára tehát a gazdaság primátusa *evidenciaként* áll fenn. „Itt majdnem olyan evidenciáról van szó, mint a »két pont között a legrövidebb út az egyenes« axióma. Evidencia az, hogy az embereknek anyagi szükségleteiket ki kell elégíteniük, és ennek van végső soron alávetve egyéb tevékenységük, és nem fordítva. Az egészen más kérdés, hogy az emberek ennek tudatában vannak-e vagy sem." (FÖLDES 1974a: 6, 28. sz. lábjegyzet.)

Marx és Polányi társadalom- és gazdaság szemlélete között a lényegi eltérés – Andor László szerint – „megérthető abból a különbségből, ahogyan a két, egymást egyébként sok tekintetben átfedő nézetrendszerben a »beágyazottság« kategóriája értelmezhető" (ANDOR 1997: 197). Marx számára a *gazdaság(i)* „a társadalmi munkamegosztás által kialakított csoportok erőterében" (uo.) ható funkciók, viszonyok és intézmények egyik – meghatározó – eleme; ebben az értelemben „ágyazódik be" más funkciók, viszonyok és intézmények rendszerébe. Polányi(ék)nál viszont a „beágyazottság" lényegében azt jelenti, hogy „a gazdaság a *társadalmi normákhoz* illeszkedve, azoknak alárendelten működik" (POLÁNYI 2004: 333). E „normális" állapotot állítja/állítják szembe az *ön szabályozó piac* által uralt 19–20. századi viszonyokkal, amikor „a gazdaság »kiágyazódik« a társadalomból [...] önálló életet kezd élni,

mégpedig az ember valóságos lényegétől idegen piaci törvények alapján.” (ANDOR 2001: 197)⁷⁴

Más fogalmazásban: Polányinál és követőinél a gazdaság *intézményesített-sége* mint *kiindulópont*, azaz eleve adott, *nem termelt* feltétel jelenik meg: „[...] a különböző integrációs sémák különböző intézményes alapot feltételeznek” – írja Polányi: a reciprocitás rokoni rendszert, a redisztribúció centrumot, a csere piacot (POLÁNYI 1976: 241). Ezáltal viszont, mint Földes rámutatott, valójában felcserélődik az indíték és az eredmény. Az ember és a természet közötti anyagcserének, illetve az emberek közötti tevékenységcserének – mint a társadalom fennmaradása előfeltételének – *meg kell valósulnia*. Ez pedig csak folyamatosan és stabilan történhet, vagyis akkor, ha intézményekben ölt testet. Az együttműködési módok valójában „cél-racionális formát” (Földes) találnak az intéstítúciókban. „Természetesen az okok és az okozatok itt is átmennek egymásba. Minden már kialakult gazdaság intézményesített, ahol az intézmény tényleg kiindulópontja a gazdasági tevékenység adott módon történő folytatásának, újra és újra való megismétlésének...” (FÖLDES 1974b: 486)

Vagyis a gazdaság(i tevékenység) alapvetően nem intézményként, hanem *funkcióként* van jelen a társadalomban, s ekként tölti be végső soron való meghatározó szerepét. Éppígy eredendően mint funkciók léteznek a társadalmi cselekvés és együttműködés egyéb módozatai, *tevékenységcsere-formái* is: a politika, a vallás, a rokonság, a nemek vagy a korosztályok közötti viszony, a nevelés, a művészet stb. Ezért amikor a Polányi- vagy Sahlins-féle gazdaságantropológiai elemzés társadalom- és gazdaság szemléletében az intézményekből indul ki, s e premissza révén kétségbe vonja a gazdaság végső soron való meghatározó szerepét, tulajdonképpen annak a *formális* gazdaságfogalomnak a kiterjesztéséhez folyamodik, amelyet *szubsztantív* gazdaságdefiníciójában meghaladni szándékozott.

A társadalomban létező funkciók és autonóm intézményeik létrejötte, vagyis funkció és intéstítúció egybeesése ugyanis a kapitalista társadalom kifermálódásának eredménye; a *tőke* mint domináns társadalmi viszony történetileg egyedülálló módon háttérbe szorítja és autonóm, relatíve öntörvényű szférákká teszi a korábbi politikai, vallási, személyi stb. viszonyokat. Más szóval, a gazdaság megszabadul beágyazottságától, és *meghatározó* funkcióját tisztán „saját” gazdasági jellegű intézményeiben realizálja.⁷⁵

⁷⁴ „A munka elválasztása az élet egyéb tevékenységeitől és a piacnak való alárendelése nem jelentett mást, mint az organikus létezésforma megsemmisítését és egy másfajta, atomisztikus és individualisztikus szervezettel való helyettesítését.” (POLÁNYI 2004: 215)

⁷⁵ Sőt, a tőkeviszony mint egyszerre meghatározó és uralkodó (determináns és domináns) „instancia” maga formálja saját képére a társadalom egyéb viszonyait. Marx a burzsoáziának, mint e folyamat ágensének, éppen ebben a szerepében tulajdonított „felettből forradalmi szerepet” (MARX–ENGELS 1975/I: 139).

A prekapitalizmusban ezzel szemben a *gazdaság(i)* meghatározó volta (determinancia), a termelési viszonyok primátusa más társadalmi viszonyok uralmával (dominancia) együtt, azokon keresztül valósul meg. Mint M. Godelier rámutat, a legegyszerűbb társadalmakban a tág értelemben vett „rokonsági viszonyok, vagyis a származás, a házasság és lakóhely viszonyai azok, amelyek megszabják a vadászat és a gyűjtögetés területeit, meghatározzák a vadászatot és a gyűjtögetést végző csoportok összetételét, és eldöntik, hogyan osszák el a tevékenységek termékeit” (GODELIER 1979: 617–618). A rokonság itt nemcsak „saját” szerepét, funkcióját látja el, vagyis nemcsak a filiációt, a társadalom fizikai-reprodukciós rendjét szabályozza, hanem kiutalja a gazdálkodásban betöltendő és betölthető szerepeket is, megszabja a döntéshozatal mechanizmusát (a szervezethez némileg magasabb fokán, az *acephalos* [fő nélküli társadalom] szintjét meghaladó fokon, a hatalmi-politikai hierarchiában kijáró helyeket), az ettől nehezen elkülöníthető vallási-rituális aktivitás szereposztását és „koreográfiáját” stb. Egyszóval, a rokonság az egyszerű társadalmakban többfunkciójú, *domináns* társadalmi viszony.

Ilyen *dominanciára*, uralkodó helyzetre a társadalmi fejlődés magasabb fokain a rokonságon kívül más társadalmi viszonyok (együttműködési módok) is szert tehetnek: Godelier úgy véli, hogy például az ókori sumér társadalomban vagy a prekolumbián amerikai civilizációkban a *vallás*(i) viszonyok) jutott(ak) efféle domináns szerephez, a görög poliszokban pedig „a szó sajátosan görög értelmében vett politika” töltötte be az uralkodó társadalmi viszony pozícióját (GODELIER 1979: 618; 1977/I: 88–90).

Mármost a *gazdasági* mint funkció primátusára vonatkozó axiómát más társadalmi viszonyok dominanciájával elméletileg úgy hozhatjuk összhangba, ha a konkrét domináns szféra, például a rokonság uralkodó voltát a gazdasági funkció betöltésével magyarázzuk. „Hogy egy társadalmi tevékenység – valamint a neki megfelelő és őt szervező eszmék és intézmények – uralkodó szerepet játsszanak egy társadalom működésében és fejlődésében, s ennél fogva a társadalmat alkotó csoportok és egyének gondolkodásában és cselekedeteiben, ahhoz *nem elegendő*, hogy a tevékenység önálló funkciót töltsön be; neki tulajdonított célján és explicit funkcióin kívül szükségképpen *közvetlenül* és *belsőleg* termelési viszonyként kell funkcionálnia.” (GODELIER 1979: 619–620 – a szerző kiemelése.) Godelier saját antropológiai terepkutatásai – nevezetesen az új-guineai *baruyák* társadalmának vizsgálata (GODELIER 1982) – alapján ilyen gazdasági és egyben *politikai* funkciót tulajdonít a baruya férfiak nők és gyermekek feletti uralmának, amelyet a férfinemzedékek közötti titkos beavatás hosszú folyamata, jelesül a két felső és a két alsó férfikorcsoport közötti *homoszexuális kapcsolat* fejez ki és erősít meg. „Alapjában a férfi homoszexualitás e társadalomban politikai tartalommal bír. A nőket a menstruációs vérzéssel összefüggésbe hozott tisztátalanságukra hivatkozva rekesztik ki a fegyverhasználatból, a földbirtoklásból, mely a férfiak között

cirkulál, a sópénz termeléséből, illetve a védelmező istenségeknek tekintett Naphoz és Holdhoz való közvetlen kapcsolatból.” (GODELIER 2001a: 7)

Általánosabb elméleti következményként, *alap* és *felépítmény* viszonyát illetően Godelier arra a következtetésre jut(ott), hogy ez az összefüggés *funkciók* megkülönböztetése. Az alap végső soron való meghatározó szerepét „*funkciók hierarchiájának* egyetemes léte értelmében kell felfognunk” (GODELIER 1979: 619). Másként fogalmazva: a társadalmi együttműködés valamely konkrét módja *egyszerre lehet alap és felépítmény*.⁷⁶

Emmanuel Terray, aki L. Althusser és E. Balibar nyomán a *társadalmi-gazdasági formációkat* több termelési mód együttes és ezen belül egy meghatározott termelési mód domináns létezéséeként fogja fel, Godelier gondolatmenetét bírálva-továbbgondolva úgy véli, hogy egy termelési mód valamennyi formációban a gazdasági, a jogi-politikai és az ideológiai *instancia* együttes meghatározásaként (determinancia) valósul meg. A kapitalizmusban – a gazdaság uralkodó instanciaként való működése következtében – ez a hármas meghatározás *közvetlenül* valósul meg. Az instanciák egymásra hatása ezért közvetlenül teremti meg az *osztályviszonyokat*. Ezzel szemben a prekapitalizmus termelési módjaiban az instanciák artikulációja indirekt módon, valamilyen *elem* (élément) közvetítésével megy végbe. Ilyen elem például a klasszikus rabszolgatartó termelési módban a rabszolgatartót és a rabszolgát összekötő fizikai kényszer, amely az utóbbit a termelés anyagi eszközévé változtatja, és ily módon teszi lehetővé az adott módon való termelési folyamatot; a feudalizmusban ez az elem a föld tulajdonosa és a termelő egyén közti személyi függés, mint amely előfeltétele a feudális termelésnek, a természetelsajátítás és a munka kizsákmányolása együttes folyamatának. „Mindezek a kapcsolatok a prekapitalista termelési módokban azokat a funkciókat töltik be, amelyeket a kapitalista termelési módban az árucsereszonyok.” (TERRAY 1972: 143) Ami a legegyszerűbb társadalmakat illeti, itt – Terray szerint – az osztálytársadalmak osztályviszonyainak a *rokonság* a strukturális megfelelője: „Itt is, ott is [tehát mind az osztály-, mind a rokon-

⁷⁶ A tekintélyes (2001-ben francia akadémiai aranyéremmel kitüntetett) etnológus korábbi markáns és hatásos téziseit immár önkritikusan szemlélve ma némileg más – differenciáltabb, óvatosabb – megfogalmazást tart szükségesnek. Bár továbbra is leteszi voksát Marx gondolatainak termékeny volta mellett, úgy véli: „Az alap-felépítmény megkülönböztetés »metaforája« nem volt szerencsés, és sok kárt okozott, mielőtt eltűnt volna a színről.” Bár „a marxizmus mint metaelmélet összeomlott – vélekedik –, és elhagyta a világ színpadát”, Marx számos olyan „elgondolását lehet hasznosítani (ma is), amelyek kiállták az idő és az események próbáját”. A gazdasági mint funkció meghatározó szerepe helyett Godelier ma a gazdasági és a politikai viszonyok kombinációját tartja olyan „viszonypár”-nak, „amely a társadalmak megszilárdulásáért vagy eltűnéséért felelős fő erőket biztosítja.” „[...] a gazdasági és politikai erők nem csupán a társadalmon belül történő sok fontos változást magyarázzák meg – írja –, hanem elsősorban maguknak a társadalmaknak a változásait is; más szóval, azokat a változásokat, amelyek a társadalmi formák és strukturák eltűnéséhez vezetnek.” (GODELIER 2001b)

sági viszonyok esetében] a gazdasági, jogi-politikai és ideológiai instanciák kombinációjának komplex kifejeződésével” van dolgunk (TERRAY 1972: 139). Ebből következően – némileg szemben Godelier gondolatmenetével – a rokonság nem mint sajátos, a primitív társadalmakban domináns instancia gyanánt fogható fel, hanem mint olyan *elem* (élément), amely a maga specifikus – minden társadalomra jellemző – formájában⁷⁷ közvetíti, *érvényre juttatja* a mondott hármás meghatározást (TERRAY 1972: 134–149).

Terray érveléséből egy fontos összefüggés a madagaszkári fejlődés megértéséhez is döntő szempontot ad. E gondolat, hogy a hagyományos társadalomban az együttműködés, a tevékenységek cseréje szükségképpen valamilyen konkrét, a társadalom tagjainak cselekvését vezérelni képes és ezért generalizált jelentésű, *komplex eszmei realitás(ok)* szerint valósul meg. Más szóval: az instanciák egymáshoz való viszonya, determinencia és dominancia kettőssége feltétlenül *ideológiaként* is megjelenik; és ez – funkció, tevékenység és intézmény egybe nem esése miatt – sokjelentésű kulcsfogalmakban történik.

Fölmerülhet azonban a kérdés: lehet-e egyáltalán ideológiáról beszélni a hagyományos társadalmak viszonyai között.⁷⁸

Lukács György szerint bár „az ideológiák létrejötte és elterjedése az osztálytársadalmak általános ismérvének látszik”, az egyszerű társadalomban is megvolt „a későbbi ideológia egyik oldala [...] megvolt az emberi cselekvés normáinak bizonyos társadalmi általánosítása, bár e normák még nem antagonisztikusan érvényesültek a csoportérdekek harcában” (LUKÁCS 1976/II: 456, 459). A tradicionális társadalom sem létezhet tehát saját valóságának tudati feldolgozása nélkül; „minden társadalmi viszony egyidejűleg a gondolkodásban és azon kívül keletkezik és áll fenn” (GODELIER 1979: 620).

Jelen elemzésben ennek megfelelően tartom értelmezhetőnek a *fanjakana*-t *ideológiaként* is,⁷⁹ mint olyan eszmei realitást, amely a tradicionális Madagaszkáron „a valóság társadalmi feldolgozásának az a formája, amely arra szolgál, hogy tudatossá és cselekvőképessé tegye az emberek társadalmi gyakorlatát” (LUKÁCS 1976/II: 449).⁸⁰

⁷⁷ A C. Meillassoux által elemzett elefántcsontparti guro-knál például az itteni rokoni viszonyok „anyagát” jelentő genealógiai alap révén; vö. MEILLASSOUX 1964.

⁷⁸ A politikai antropológia és a politikai szociológia „protopolitikai” terminusa nyomán talán helyénvalóbb lenne „protoideológiák” szerepet mondani, ez azonban nem változtat a lényegen. A prekoloniális társadalmak ideológiai szférájáról Afrikában lásd COQUERY-VIDROVITCH–MONIOT 1974: 328–335.

⁷⁹ Lásd lentebb: III. 2. e).

⁸⁰ Lukács nyomán ehhez még hozzátehetjük, hogy – miként más hasonló ideológiai konstrukcióknál, a fanjakana esetében is – a funkció hatékony betöltése szempontjából az ismeretelméleti szempont, vagyis a szóban forgó eszmék illuzórikus vagy igaz volta irreleváns. Mint Lukács rámutat, Marx erre a felismerésre már doktori disszertációjában eljutott – még történelmi materialista érvek nélkül –, midőn dolgoztában feltette a kérdést: „Nem uralkodott-e az ősi Moloch? Nem volt-e a delphoi Apolló valóságos hatalom a görögök életében?” (Idézi LUKÁCS 1976/II: 465.)

E megállapításnál annyiban tovább is kell lépnünk, hogy az *illuzórikusság* szerepe egy döntő vonatkozásban, nevezetesen az *uralmi viszonyok kialakulásában* meghatározó jelentőséggel bír. Ennek kimutatásához azonban vissza kell kanyarodnunk az „instanciákhoz”: a tevékenységek cseréjéhez és az ezt integráló sémákhoz.

Először is, bármennyire jogosult és szükséges is a három fő tevékenység-csere-modell, reciprocitás, redisztribúció, árucserre megkülönböztetése és viszonylagos szembeállítása – minthogy uralkodó szerephez jutásuk a hagyományos társadalom fejlődésének meghatározott szintjeihez kapcsolódik (FÖLDES 1974b: 491) –, nem szabad szem elől téveszteni tulajdonképpeni azonosságukat sem. Azt tehát, hogy alapvetően a redisztribúció és az árucserre is reciprocitás, annak csupán sajátos formája.

Sahlins a redisztribúciót „politikailag integrálódott reciprocitás”-nak nevezi (SAHLINS 1973: 282). Az árucserre pedig végső soron nem más, mint a rokonsági viszonyok hatásterületének külső körein, a közösségek *közti* kapcsolatokban érvényesülő *kiegyenlített reciprocitás*. A hagyományos társadalomban még „a »nem-rokon« kategóriáját is a rokonságon keresztül határozzák meg, mint a rokonok osztályának logikai határát” (SAHLINS 1973: 266).

A rokonság vagy a társadalmi kapcsolatok nyelvére lefordítva: a *kölcsönösség* (reciprocitás) az együttműködők (egyének, családok, nagycsaládok, korcsoportok, falvak, klánok, törzsek stb.) között *általánosan* érvényesül, mind mellé-, mind alá-fölérendeltségi relációkban: *horizontálisan* és *vertikálisan*, illetve a társadalmi (rokon) távolság függvényében ölt *általánosított, kiegyenlített* vagy *negatív* formát, amely formák természetesen átcsúsznak egymásba.

Horizontálisan – a tulajdonképpeni vagy szűkebb értelemben vett reciprocitás terén – ez a „gyermekét szoptató anya” (Sahlins) viszonyától az árucserén át a rablásig terjedő kapcsolatsort jelent. Vertikálisan pedig (redisztribúció) az ív a *big-man* „önkizsákmányolásától”⁸¹ az „ázsiai típusú” államalakulatok uralkodóinak masszív kizsákmányolásáig terjed.

A kölcsönösség centrumától való távolodás azonban merőben más következményekkel jár, ha a szegmentációs, illetve ha a stratifikációs elkülönülés vonalát követjük. Míg a rokoni-lakóhelyi szektorok közötti távolodással egyenes arányban csökken az esetleges veszteség iránti tolerancia (vagyis nő a csere egyenértékűségére és a viszonzás rövid lejáratára vonatkozó törekvés), ebből eredően pedig fokozatosan *csökken* a reláció stabilitása, addig az uralmi

⁸¹ Lásd például a Lévi-Strauss által leírt nyambikvara főnök esetét: „Ha az egyén, egy család vagy az egész horda kíván valamit, a főnökhöz fordul, hogy teremtsen elő. Így a bőkezűség a leglényegesebb tulajdonság, amit az új főnöktől elvárnak [...] Nem kétséges, hogy ebben a tekintetben a végtelenségig kiaknázzák a főnök képességeit [...] A szűkmarkúság körülbelül azt jelenti hát ebben a primitív demokráciában, mint a bizalmatlanság a modern parlamentben. Amikor a főnök már azt mondja: »Nem adok többet, vége a bőkezűségnek. Most már más legyen bőkezű helyettem!«, valóban biztosnak kell lennie a hatalmában, mert uralmának legsúlyosabb válságát éli át.” (LÉVI-STRAUSS 1973: 352–353)

viszonyok szilárdsága éppen fordítva függ össze a rokoni távolsággal: a hatalom az általánosított reciprocitás szintjén (big-man) a legkevésbé tartós, és a negatív forma (kizsákmányolás) irányában haladva *egyre stabilabbá* válik. Míg a big-man könnyen elveszítheti rangját, ha lekötelezettjei nem találják elég bőkezűnek, addig az „istenkirály” kvázi-despotikus hatalma gyakorlatilag kétségbevonhatatlan.

Fölmerül a kérdés: miért vált ki a rokoni elv ellentétes folyamatokat a tradicionális társadalom tagozódásának e két különböző vonalán?

A gazdaságtantropológiai elemzések, bár a *gazdaság(i)* definíciójánál hangsúlyozzák a beágyazottság jelentőségét, az integrációs-koordinációs modelleket gyakran mégis elszigetelten, csupán gazdasági folyamatokként veszik szemügyre. Pedig e relációkban – a résztvevők szemlélete szerint – az anyagi jellegű (termékekben, használati vagy presztízsjavakban testet öltő) és a nem anyagi természetű csere, illetve szolgálat között ugyanúgy nincs éles határ, mint ahogyan a konkrét munkafolyamatok maguk is elválaszthatatlanul tartalmaznak „racionális” és „irracionális” mozzanatokot.⁸² A reciprokatív viszonyban érintett partnerek nemcsak ajándékokat váltanak, nemcsak a szorosan vett termelőtevékenységekben működnek együtt, hanem osztoznak az élet valamennyi jelentős eseményével kapcsolatos cselekvésekben is (gyermekszületés, beavatás, házasodás, temetés).

Egy fontos – az egyszerű társadalom tagjainak szemében mindenekfelett álló – cselekvésnél, nevezetesen az *ősök* és a különböző szellemkategóriák jóindulatát, támogatását megszerezni hivatott tevékenységeknél azonban megjelenik a *differencia*. A társadalom bizonyos egyénei (legkézenfekvőbbben a legidősebbek, az *ősökhöz legközelebbi kapcsolatban állók*) különleges szerepkört kapnak – előbb alkalmilag, majd tartósan és kiváltságosul. *A német ideológiában* Marx ezt, a szellemi és az anyagi tevékenység szétválasztását nevezte a munkamegosztás első valódi formájának (MARX 1975/I: 85–86).

„Véleményem szerint – írja Godelier – a világ és az élet újratermelésének (a mi szemünkben képzelt) eszközei fölötti monopóliumnak meg kellett előznie a látható anyagi termelőeszközök monopóliumát, [...] amelyeket, lévén viszonylag egyszerűek, bárki képes megtermelni, és meg is kellett termelni az újratermelés végett.” (GOLDELIER 1979: 623) A francia *Országos Tudományos Kutatási Központ* (CNRS) aranyérmének átvételekor elmondott 2001-es beszédében a francia antropológus, ezt továbbgondolva-fölülvizsgálva,

⁸² „Ezekben a társadalmakban – írja Földes L. – még a közösség fenntartása, vagyis maga az ember a termelés célja. A gazdaság még nem ölti fel »általános« formáját (pénz), hanem »különös« formában, használati értékekben jelenik meg, ezért a gazdasági racionalitásnak is ezt az »értékrendszer« kell visszatükröznie. Nem lehet tehát a gazdálkodás ésszerűségét tétől és időtől függetleníteni. Ilyen racionalitás egyszerűen nem létezik. Az ésszerűség tartalma minden társadalomban csak az lehet, ahogyan az emberek az általuk ismert és reálisan alkalmazható technikai színvonalon felhasználják környezetüket.” (FÖLDES 1974a: 7 – kiemelés az eredetiben.)

így fogalmazott: „Nem azt akarom mondani, hogy a vallás ad magyarázatot a kasztok, az osztályok vagy az állam megszületésére – ez abszurd gondolat lenne. Csupán azt állítom, hogy azokban a társadalmakban, amelyekben új típusú különbségek fejlődtek ki [...], például olyan társadalmi csoportok között, amelyek bizonyos társadalmi funkciókat kizárólagosan láttak el – háború, áldozatbemutatás –, a vallási hiedelmek modelleket nyújtanak, amelyek megkönnyítik ezen új típusú politikai és gazdasági viszonylatok kikristályosodását és társadalmi formába öntését, amelyek az egalitáriusabb törzsi társadalmakban még ismeretlenek. Ezt látjuk a fáraó vagy az inka esetében.” (GODELIER 2001a: 8)

A „nagy férfiú” szerény bőkezűsége éppúgy, mint a főnök vagy a király redistributív termékenységi-újjaszületési ünnepeinek fényűzése és pazarlása az ősök, a szellemek jóindulatát, a társadalom vezetőjének velük való *jó viszonyát* hivatottak bizonyítani, s ezen keresztül a hatalom *legitim* voltát igazolni. A társadalom élén állóknak gondoskodniuk kell „alattvalóikról”, közösségük tagjairól, ami legelsősorban a föld termékenységének – és általában: a létfeltételeknek – az ősökkel fenntartott kapcsolat révén való biztosítását jelentette. „Egy bemba földműves kifejezetten azért adózott – írja Ecsedy Cs. –, hogy földje termést hozzon, ami a »nagy közösség« valóságos és ezoterikus erejét, hatalmát megtestesítő uralkodó jóindulata nélkül lehetetlen lett volna.” (ECSEDY 1976: 367)

Minél nagyobb méreteket öltött a hatalommal ellenőrzött terület, minél nagyobb volt azoknak az eredeti közösségeknek (és termelőknek, „alattvalóknak”) a száma, akik életfeltételeik szavatolását a főnöktől, királytól remélhették, annál nagyobb volt az uralkodó és az uralkodócsoporthoz *autoritása* (tekintélye, elismert hatalma), s következésképpen effektív hatalma (potenciális vagy tényleges kényszere), *potestas* (LOMBARD 1967: 36–37). Más szóval: az *uralmi viszonyok* – ti. a király és az arisztokrácia, illetve a társadalom eredeti közösségei és tagjai közötti kapcsolat – a *kölcsönös szolgálat* formáját öltik, ideologikusan-illuzórikusan akkor is *általánosított reciprocitásként* egzisztálnak, amikor a valóságban, a megtermelt javak szintjén már jó ideje *megszakadt a redistribúciós folyamat*, és létrejöttek a kizsákmányolás viszonyai. „A »tradicionális állam« uralkodójának legfontosabb vonása az volt, hogy országa minden eredeti közösségét egyetlen közösség gyanánt képviselte, és [...] ugyanazt a *patriarchális funkciót gyakorolta, mint a családfő*, a nagy rokonsági csoport szenior feje, a falufőnök vagy az örökletes, a provinciafőnök.” (ECSEDY 1976: 294 – kiemelés az eredetiben.) Madagaszkáron ez teljesen kifejező formát nyer abban, hogy az uralkodó a néphez való viszonyában (és fordítva: a nép a királlyal való kapcsolatában) *ray amandreny*-nek („apa-és-anya”) neveztetik.⁸³

⁸³ Lásd lentebb: III. 2. e). Fölül és alul lévők „családias”, szoros kölcsönösséggként felfogott kapcsolatára – amely a prekapitalizmusban általánosan fennállt – már J.-J. Rousseau felfigyelt. A társadalmi szerződésről című értekezésében ez áll: „A család, ha úgy tetszik,

A kölcsönösség illuzórikus-ideologikus *általánosított* és valóságos *negatív* formájának kettőssége (együttes megléte); másként fogalmazva: a fölül és az alul lévők *szubjektív* (bár objektív föltételek által meghatározott, reális tartalommal bíró) *érdekfelfogása*, azaz: a kizsákmányolás tényének *rejtett* volta, az osztályok kifejlődésének szerves, észrevétlen, *legitim* módja, illetve az uralom és az alávetettség mindebből eredően alapvetően *konszenzusos* jellege – mindezek az egymással szorosan összefüggő vonások adják a tradicionális államiság alapvető sajátosságait.

Az elmondottak magyarázatot adnak arra is, miért képes a *rokonság*, a legegyszerűbb társadalmak domináns instanciája „túlélni” önmagát, és szilárdan, territoriálisan szervezett társadalmakban, államokban is szervező szerephez jutni. Ez az önmaga ellentétévé tett, fiktív rokonság, mint *őskultusz*, lényegét tekintve *vallás*, és vallási viszonyként tölt be uralkodó, azaz gazdasági, termelési viszonyi funkciót is ellátó szerepet Afrika prekoloniális társadalmaiban, így Madagaszkáron is.

III. 2. A fanjakana-fogalom tartalma komplex jelentésű kulcsfogalmai alapján

A tradicionális malgas társadalomfejlődés kiemelkedő, az államiság szintjét elérő szakaszainak, jelesen pedig az *Andrianampoinimerina*-kori *Imerina* társadalmának elemzésénél a *fanjakana* kategóriáját kell a vizsgálat középpontjába állítanunk, mint olyan – E. Terray meghatározása szerinti értelemben vett – *elemet* (közeget), amelyben a társadalmi instanciák funkciói érvényesülnek és kiteljesednek.

A *fanjakana* ebben az alapvető jelentésében *társadalmi viszonyként* definiálható; olyan viszonyként, amely leírható gazdasági funkciója oldaláról (ahol tulajdonviszonyi következményei a meghatározók) éppúgy, mint politikai kategóriaként, vallási viszonyként, illetve ideológiaként.

„A fanjakana az egyik leggyakrabban előforduló kifejezés a Tantara-ban” – írja Delivré (1974: 159). Sokféle jelentésében közös, hogy mindig az eredeti közösségeket (fokonolona-okat) összefogó, azok felett álló gazdasági, politikai, vallási szférára vonatkozik, vagyis a királysághoz, az *államisághoz* kapcsolódik.

Így először is a fanjakana fogalma jelölte a *kormányzás módját*: a *fanjaka-hova* mint az Andriamasinavolona előtti Imerina-re vonatkozó korszakmegjelölés az egységes, területileg szervezett királyság megteremtése előtti

a politikai társadalom első mintája: az államfő az atya képmása, a nép a gyermekeké [...] Csak annyi a különbség a kettő között, hogy a családban a gyermekek iránti szeretet nyújt kárpótlást az atyának fáradozásaiért, míg az államban a parancsolás öröme helyettesíti a szeretetet, amelyet az államfő nem érez népei iránt.” (ROUSSEAU 1987: 469)

„feudális anarchia” viszonyait jelölte; éppígy az anarchia, a bizonytalan közállapotok kifejezése volt a „bezanozano-k fanjakana-ja” (*fanjakan’ny Bezanozano*), lévén ez a népcsoport Imerina-tól keletre sohasem hozott létre egységes királyságot; stb.

A *fanjakana arindra* terminus, mint láttuk, a stabil politikai hatalom egyik legfontosabb feltételét, a szabályozott hatalomöröklési rendet, a *fanjakana ifanoavana* pedig magát a politikai egységet, vagyis az andriana-ok között érvényes alá-fölérendeltségi viszonyokat jelentette.

A *hatalom gyakorlásával* kapcsolatos kifejezésekben a „fanjakana” általánosan megtalálható: *didim-fanjakana* („királyi törvények”); *mitondra ny fanjakana* („kormányozni”); *mihevitra fanjakana* („fontolóra venni az állam törvényeit”); stb. (DELIVRÉ 1974: 382).

A hatalom gyakorlásán, a kormányzáson kívül a fanjakana magát a királyságot mint *területet*, a hozzá tartozó földek összességét is jelentette. A „föld és a királyság” (*ny tany sy ny fanjakana*) kifejezés – mutat rá Delivré (1974: 159) – elválaszthatatlan egészet alkot; *ahy ny tany sy ny fanjakana* („enyém a föld és a királyság”); *mampany ny tany sy ny fanjakana* („békét hozni a földnek és a királyságnak”); stb.

A fanjakana e két közvetlenül megragadható jelentése mindazonáltal csak a felszínt foglalja magában; valódi tartalmának feltáráshoz mélyebbre kell ásni.

III. 2. a) *A hasina*

A *fanjakana* tartalmának mélyebb megértéséhez a hagyományos malgas értékrendszer önmagukban is komplex jellegű kulcsfogalmainak elemzésével juthatunk el. Ebben a kérdéskörben roppant értékesek A. Delivré vizsgálatai, aki – Jan Vansina módszertani útmutatásai alapján – a *Tantara* mint történeti forrás kritikai-elemzési sarkpontjaként szándékozott föltárni a hagyományos malgas gondolkodás alapösszefüggéseit.

A szóban forgó kategóriák közül Delivré a *hasina* fogalmát tartja a „malgas gondolkodás alapjának” (DELIVRÉ 1974: 140). A *hasina* a *Tantara*-ban és általában a régi Madagaszkárról szóló etnográfiai irodalomban leggyakrabban a királynak nagyobb ünnepekkor járó, az alattvalói engedelmséget jelképező-megtentesítő, *egész* ezüstpiaszterként szerepel. Mármost, ha nem is nevezhetjük „másodlagosnak” a *hasina* e jelentését – mint Delivré teszi –, lévén éppen itt ragadható meg annak a fanjakana-nal való közvetlen kapcsolata, fontos látnunk a fogalom generalizált, komplex jellegét éppígy, mint rokon vonásait más, Madagaszkáron kívüli hagyományos társadalmak érték kategóriáival.

Természetesen, amikor a *hasina* különböző „jelentéseit” csoportosítjuk, bizonyos mértékben önkényesen járunk el, amennyiben egy *sui generis* fo-

galmat – az őt teremtő gondolkodástól merőben eltérő fogalomalkotási mód szerint – diverzifikálunk.⁸⁴

Milyen jelentéscsoportokról van tehát szó?

A hasina először is a profán világ (akár leghétköznapiabb) tárgyainak, dolgainak *erejét, hatékonyságát*, más tárgyakra, dolgokra való hatásuk kifejtésének *potenciáját* jelenti. Azaz például a beszéd hasina-ja meggyőző erejében rejlik, az orvosság gyógyító hatásában van. A jóslás hasina-ja az, hogy feltárja az elvégzendő rítusokat (*sorona*-okat és *faditra*-okat). E potenciával emberek is rendelkeznek: ezek az *olo-masina*-ok („szent ember”), *ombiasy*-ok, *mpisikidy*-k, *mpanandro*-k, illetve az ártó erők oldalán a *mpamosavy*-k (gonosz varázslók, boszorkányok).

A hasina tehát bizonyos lények, dolgok és személyek *immanens minősége*; egyrészt materiális értelemben vett erőként, potenciaként, másrészt viszont *spirituálisan* is. Az említett jósök, varázslók vonatkozásában ez szembetűnő, de éppígy szemléletes például az orvosságnál is, amelynek elnevezése – *ody* – egyszermind a köznapi talizmánokra is kiterjed. Az *ody* gyógyító hatása elsősorban abban rejlik, hogy *hasina*-ja a betegséget kiváltó okra fejt ki hatását, s ez az ok sohasem csupán fizikai természetű, hanem például valamely *fady* megszegésének, ártó varázslásnak stb. következménye.

A hasina azután már egyértelműen szellemi „hatékonyság” gyanánt kapcsolódik elválaszthatatlanul néhány olyan dologhoz vagy lényhez, amelynek szerepe centrális magának a fanjakana-nak az egzisztálásához.⁸⁵ Ilyenek mindenekelőtt a *sampy masina*-ok⁸⁶ (királyi talizmánok); védelmező, segítő hatásuk nélkülözhetetlen az egész ország biztonsága érdekében: természeti csapások ellen, háborúban stb.

Idetartoznak a *razana*-ok (ősök) különböző kategóriái, akikhez szintén

⁸⁴ Az ezzel kapcsolatos elméleti problémát – ha azóta erősen vitatott módon is – *La mentalité primitive* című könyvében C. Levy-Bruhl vetette fel először a francia szociológiában. Lásd ennek összefoglaló fejezetét: LEVY-BRUHL 1971.

⁸⁵ M. Bloch különbséget tesz a hasina statikus jelentése – a felsőbbrendű dolgok, személyek birtokában lévő tulajdonság, erény stb. –, illetve dinamikus, az alattvalók cselekvéseiben megnyilvánuló fölfogása között, s ezért I. és II. típusú hasina-ról ír (BLOCH 1977: 318–323).

⁸⁶ A legfontosabb királyi talizmán, *sampy*, a négy „idősebb” volt: Kelimalaza, Fantaka, Mahavaly és Manjakatsiroa. Az utóbbi – mint Delivré felhívja rá a figyelmet (DELIVRÉ 1974: 194) – a négy között is különösen fontos szerepet játszott: már jelentése is („uralkodó, akiből nincs kettő”) az egységes Imerina megteremtéséhez kapcsolta. Mindig a királlyal kellett lennie, akár a palotában, akár katonai táborban vagy másutt tartózkodott is az uralkodó. „Ez volt, hogy úgy mondjuk, a leginkább »absztrakt« a talizmánok között, ez jelképezte a fanjakana tökéletességét magát éppúgy, mint egységes voltát.” (DELIVRÉ 1974: 196) A Kelimalaza nevű talizmán – Ralambo óta – főleg katonai célokat szolgált, míg a Mahavaly nevet viselő a baj, a rossz, az ártalmas varázslás felderítését volt hivatva segíteni. Egy sor régóta honorált vagy éppen csak néhány király uralkodása óta használatos talizmán „regionális” jellegű volt: a királyság egy-egy vidékén élvezett erőteljesebb kultuszt, és ennek megfelelően származási régiójának misztikus erőit is közvetítette a fanjakana-nak.

állandó jelzőként kapcsolódik a *hasina/masina*; közülük a *vazimba masina*-ok „szellemi ereje” – a velük fenntartott jó viszony fejében – az *első foglalás* földtulajdon-teremtő feltételét biztosítja.

A legfontosabb mégis az elhunyt királyok, a királyi ősök befolyása: a kultuszukkal kapcsolatos valamennyi aktus és tárgy *masina*; önálló főnévként – *ny masina* – így nevezik a halott király földi maradványait; *trano masina*-nak hívják a királlysírokat; a *masina* jelző illeti azokat a maradványokat, amelyeket az évenkénti *famadihana*-ok alkalmával a sírokról eltávolítanak; az uralkodásra alkalmas királyi hercegek megszületésére különösen kedvező holdhónap, illetve háromnapos szakasz (*vintana*), *Alahamady*, ugyancsak *masina* stb.

A legnagyobb hagyományos ünnep, a királyi fürdés (*fandroana*)⁸⁷ jelentőségét is elsősorban az adja, hogy cselekvéssorai révén jut hozzá az uralkodó, illetve maga a királyság, az állam (*fanjakana*) a nélkülözhetetlen *hasina*-hoz. Ennek elnyerése érdekében kell aprólékosan eleget tenni az ősök által megkívánt szertartásoknak, ezért fohászkodik ismételten a király – „*Ho masina anie aho!*” –, s ezt erősíti a nép által átnyújtott vágatlan ezüstpénz, a *hasina*.

Az utóbbi tényező különösen szemléletes, mert egyrészt rávilágít arra, hogy a *hasina* mint szellemi erő nem pusztán „túlvilági lények” sajátja (amennyiben egyáltalán az ősök szellemének létszférája *túlvilágként* értelmezhető), másrészt rámutat arra is, hogy a mindenkori *királyi hatalom* szilárdsága – a malgas szokásjog szemlélete szerint – *kettős konszenzus függvénye*: sem az ősöknek (s mindenekelőtt elődeinek, a királyi ősöknek), sem pedig alattvalóinak cselekvő hozzájárulása nélkül nem uralkodhat a király. A nép *hasina*-ját⁸⁸ átadja a királynak, s ez a „partnerek” szemében nem egyszerűen az alattvalói hűség *jelképe*, hanem *valódi erő*, hatalom koncentrációja az uralkodó személyében.

Az elmondottakból következik, hogy a *fanjakana* *hasina*-ja „sérülékeny”, mulandó, amely állandó gondos törődést, „karbantartást” igényel. Ez az előírásoknak és a tiltásoknak, tehát a *szokásjognak* való folyamatos megfelelést jelenti – még hozzá a királyság valamennyi egyéne részéről. Mindenki, függetlenül a *firazanana*-hierarchiában elfoglalt helyzetétől, személyesen felelős az állam stabilitásáért. Nem kell közvetlenül a királyi hatalom ellen lázadni ahhoz, hogy annak *hasina*-ja veszélybe kerüljön; ehhez elegendő a *sampy*-k tilalmának vagy a királyi ősök megkövetelte szertartásoknak akár *titkos* megszegése is. A *tanguin* s az istenítéletek más formáinak tömeges alkalmazása a központi ceremóniák – jelesül a *fandroana* – alkalmával az ilyen ártalmas személyek (*mpamosavy*-k) felfedezését és eltávolítását szolgálta.

⁸⁷ Lásd lentebb: III. 2. c), illetve C) melléklet.

⁸⁸ Az egész, azaz vágatlan – tsy vaky – ezüstpénz (spanyol vagy mexikói piasztér, Mária-Terézia- [„levantei”] tallér; lásd MOLET 1970) *firazanana*-ok szerinti átnyújtása a királynak a társadalmi rend rendszeres időközönként megismételt szimbolikus-spirituális megerősítésének aktusa volt (BLOCH 1983: 281).

A *mpamosavy*-k romboló hatásában működő erő – amelyet a hasina-tól való megkülönböztetésként általában *hery*-nek neveznek –, úgy tűnik, azonos az *olo-masina*-ok jótékony működésében ható erővel; tulajdonképpen arról lehet szó, hogy nem maga a hasina az, amely pozitív vagy negatív értéket hordoz, hanem a *cselekvési keret*, illetve a *fanjakana* szintjén a cselekvések, dolgok, létezők ama rendszere, amelyben ez az önmagában neutrális erő hatását kifejti. A hasina akkor hat pozitívan, ha maga a cselekedet egyezik a szokásjoggal, illetve ha a létezők az általa aprólékosan megszabott, hierarchikus rend szerint kapcsolódnak egymáshoz.

A különféle varázslók és varázsszereik tehát nem közvetlenül a királyi hatalom hasina-jára hatnak. Hatásuk az azt kedvező vagy kedvezőtlen irányba térítő megannyi egyéni és kollektív aktusra vonatkozik. Ez a szerepük is azonban csak másodlagos ama *feltáró* funkciójuk fényében, amely során meghatározzák a hasina működésének szilárd és elsőrendű feltételeit, azokat az *asztrológiai pozíciókat*, amelyekkel egyrészt minden egyén adottságként rendelkezik, másrészt amelyek alapján dönteni lehet arról, kedvező-e vagy sem a kiválasztott időpont egyes szertartások (esetleg éppen egyszerű, hétköznapi munkák) elvégzésére.

E gondolat egy újabb kategória, a *vintana* („csillagzat”, „sors”) értelmezéséhez vezet el. Mielőtt azonban erre rátérnénk, szükséges röviden szólni arról, hogy a *hasina* milyen általánosan ismert valláselméleti-etnológiai kategóriához kapcsolható.⁸⁹

E kapcsolódás kétségtelenül a *mana*-képzettel mutatható ki (DE LONG-CHAMPS 1955: 11; BLOCH 1977: 319), amely az etnológiában *M. Mauss* munkássága révén vált általános kategóriává (MAUSS 2000: 150–164). Idézzük Hahn István vallástörténeti összefoglalását: „Mit jelent a mana fogalma? Foglalata minden, az ember számára rejtélyes jelenségnek, képességnek, hatásnak vagy erőnek, mindennek, ami szokatlan vagy rendkívüli mértékben sikeres.” A manát – írja Hahn I. – „leginkább megközelítő módon az erő, hatalom, képesség fogalmával azonosíthatnánk”. Valamint: „A törzsfő öröklődő hatalmának egyik alapját éppen őseinek vele érintkező, neki erőt adó manája jelenti.” (HAHN 1980: 36)

Láng János, aki *Lélek és Isten* című könyvében önálló fejezetben vizsgálja a mana vallástörténeti jelentőségét, a javarészt óceániai irodalom etnográfiai adatait összegezve hasonló meghatározást ad, és hozzáteszi: „A *mana* fogalom valódi tartalma valószínűleg csupán gyökere a mai erő stb. fogalmaknak, az a mag, amelyből az erő, a hatalom, a képesség, a megnyilvánulás fogalmak hosszú fejlődés után kialakultak.” (LÁNG 1974: 419)

A *hasina* fogalma különösen sok közös vonást tartalmaz a *mana*-képzet

⁸⁹ Delivré, aki a hasina-nak a malgas politikai ideológiában betöltött szerepéről a legérzelmesebben ír, nem keresi a fogalom megfelelőit, párhuzamait más társadalmakban, sem pedig a megfelelően definiáló tudományos kategóriát.

egyik legrészletesebben feldolgozott változatával, az új-zélandi *maorik hau* és *mauri* kategóriájával. Sahlins szerint, „spirituális minőségében a *hau* és a *mauri* igen jellegzetesen a termékenységgel van kapcsolatban”; olyan „vitalitás”, amelynek „lényegi attribútuma a fertilitás és a produktivitás” (SAHLINS 1976: 219). Ami pedig materiális aspektusát illeti, a legérdekesebb kétségtelenül az a vonatkozás, amely a *hau*-t a *reciprokatív ajándékcseréhez* asszociálja, és amelyet Sahlins – Mauss klasszikus *Tanulmány az ajándékról* című munkája alapján (MAUSS 2000: 195–338) – az *ajándék szellemének* nevez (SAHLINS 1976: 200). Leegyszerűsítve itt arról van szó, hogy az ajándék azért követeli meg a viszonzást – amely a felek közti rokoni távolságtól függően történhet hosszabb-rövidebb idő alatt –, mert a benne rejlő *hau* föltétlen vissza kell térjen eredeti helyére. Ugyanezt a hiedelmet egyébként más egyszerű társadalmakban is fellelhetjük.⁹⁰

Mármost, úgy tűnik, a hasina fogalma is bír ezzel rokon jelentéssel: éppen leggyakrabban idézett meghatározásában, vagyis a királynak járó egész piasztérként fogható fel ilyenek. Azzal a kiegészítéssel mindenesetre, hogy itt nem a szűkebb értelemben vett reciprocitás, hanem a vertikális integrációs modell, a redisztribúció egyik aktusa kapcsolódik a fogalomhoz.⁹¹

Mint a mana-képzet madagaszkári változata, a *hasina* – E. Durkheim és Mauss kifejezésével – *totális társadalmi tény*, vagyis többé vagy kevésbé materiális és spirituális „jelentések”, „meghatározások” összessége. E komplex jelleg szükségképpen következik a társadalmi instanciáknak ama egymásba ágyazottságából, amely, hasonlóan más hagyományos társadalmakhoz, a régi madagaszkári társadalm(ka)t is jellemezte.

⁹⁰ Gurevics a germánok és a szlávok szokásaival kapcsolatban így ír az ajándékcseréről: „Az ajándékváltás alapja az a hiedelem volt, hogy az ajándék átviszi az ajándékozó lényegének egy kicsi részét a megajándékozottra, aki ezáltal belső kapcsolatba kerül az ajándékozóval. Ha pedig elmarad a viszontajándék, akkor a megajándékozott függésbe kerül az ajándékozótól [...], a viszonzatlan maradt ajándék súlyos veszedelmet hozhatott a megajándékozottra: olyan szellemi függésbe taszíthatta, amely által elveszthette személyes épségét, szabadságát, társadalmi rangját, sőt el is pusztulhatott. Ezért az ajándékot siettek viszonzni, vagy pedig kitértek előle.” (GUREVICS 1974: 194) Service eszkimóktól vett példája ugyanezt a szemléletet, az ajándék szellemi, manaisztikus jellegét tanúsítja: „Egyszer egy eszkimó vadász húst adott Peter Freuchennek, és ő hálás köszönetet mondott érte. Ez a vadászt lesújtotta, és Peter Freuchent azonnal kijavította egy öreg: »Nem szabad megköszönnöd a hússodat! Jogod van részesülni belőle. Ebben az országban senki sem akarja, hogy másoktól függjön. Ezért senki sem ad vagy fogad el ajándékokat, mert azáltal függőségbe kerül. Ajándékkal rabszolgákat teremtesz, ahogy ostorral kutyát nevelsz.«” (SERVICE 1973: 24)

⁹¹ A redisztribúció azonban, mint már említettük, csak sajátos, kitüntetett megvalósulási szintje az általános kölcsönösségi elvnek (Madagaszkáron a *fihavanana*-nak); a király-nép kapcsolat a malgas fölfogás szerint – legalábbis Imerina-ben, a sakalava királyságokban már kevésbé „demokratikus” e viszony – inkább mellé-, mint alárendeltségi reláció.

III. 2. b) *A vintana*

Térjünk rá most a hasina „foglatára”, működési keretére, vagyis a *vintana*-ra; a malgas asztrológiára, a tér- és időszimbolikára.

A malgas felfogás szerint az ember – és általában valamennyi élőlény – születése időpontjának asztrológiai pozíciója által egyszer s mindenkorra megszabott *vintana*-nal rendelkezik. „A *vintana* mindennél erősebb” – írja a Tantara. „Bárkiről legyen is szó, *vintana*-ja nem változtatható meg, követnie kell mindig. Ha születésed napjának *vintana*-ja olyan, hogy az kedvező életed cselekedetei számára, ez javadra lesz. Ezzel szemben, ha a *vintana* kedvezőtlen, ártani fogsz szüleidnek és rokonaidnak. És ha *vintana*-odban az lakozik, hogy gonosz varázsló légy, nem térhatsz ki előle.” (CALLET 1908: 22)

A *hasina* „működési kerete”, alapvetően pozitív vagy negatív természete így a *vintana* által egyénenként van megszabva. Hogy ez mégsem vált ki a malgas szemléletben valamiféle fatalizmust, a megváltoztathatatlanba való belenyugvás magatartását, azzal magyarázható, hogy az asztrológiai meghatározottság *dinamikus* jellegű: a különböző szintű egyezések és oppozíciók egymást erősítő vagy gyengítő hatássorozatából tevődik össze, s a különböző tendenciák megfelelő módon befolyásolhatók.

A malgas csillagjósolás meglehetősen bonyolult rendszert alkot, részletes bemutatása helyett ezért csak a legfontosabb elveket foglaljuk össze (VIG 1977/II: 7–79).

Az asztrológiai aktivitás alapja az arab közvetítésből származó *zodiákus*-rendszer. A tizenkét holdhónap-elnevezés szinte intakt módon megőrizte az eredeti arab neveket.⁹² Ez azonban integrálódik egy feltehetően ősi, öt irányra – a *négy égtájra* és az ún. *középre*, *középső* pozícióra – referáló térszemléletbe.

A tizenkét holdhónap vagy csillagkép – *vintana* – négy ún. *nagy* (szó szerint: „anya”, *reny*) és nyolc kicsi („gyermek”, *zana*) hónapból tevődik össze, amelyek viszont egyaránt huszonnyolc napból állnak.⁹³ Maguk a holdhónapok további tizenkét szakaszra, *vintana*-ra oszlanak: e szakaszok elnevezései meg egyeznek a hónapnevekkel. A négy *nagy vintana* (*renivintana*) három napból (*vava*, „száj”, *vonto*, „közép”, *vody*, „hátsó”), a nyolc kicsi (*zana-bintana*) pedig két napból (*vava* és *vody*) tevődik össze. Ezen túlmenően minden egyes nap önmagában is reprodukálja a *vintana*-ok teljes sorát (VIG 1977/II: 9–31).

⁹² A tizenkét malgas holdhónap a következő (nagybetűkkel a *renivintana*-ok, kicsikkel a *zanabintana*-ok): ALAHAMADY, Adaoro, Adizaoza, ASOROTANY, Alahasaty, Asombola, ADIMIZANA, Alakarabo, Alakaosy, ADIJADY, Adalo, Alohotsy.

⁹³ Természetesen mint sok más, a hold mozgásán alapuló naptárnál, az ily módon csak 336 napos holdévnék a csillagászati évhez való igazítására a malgas asztrológusok is pótnapokat vezettek be. Az ezzel kapcsolatos részleteket ismerteti H. Berthier a Tantara francia fordításához írt jegyzetében: CALLET 1953: 39–40.

A négy nagy és a nyolc kis vintana oppozíciópárokat alkot: a térbeli ábrázolás során egymással szembekerülők képeznek ellentétpárokat.

Mármost a vintana-ok és azok *vava*, *vonto*, illetve *vody* periódusai rájuk jellemző értékkel, tulajdonsággal rendelkeznek. Az egyes ember alapvetően kedvező vagy kedvezőtlen asztrológiai helyzete tehát attól függ, hogy ezeknek a vintana-oknak az értékei hogyan viszonyulnak egymáshoz. S hogy a dolog még bonyolultabb legyen, az ember vintana-ja nem csak eme összetett kozmikus paraméterektől, mint sajátjaitól, függ, de társadalmilag is meghatározott: a szülők és gyermekeik (éppígy az uralkodó és az udvartartás tagjai) *vintana*-jának nem szabad oppozícióban állnia egymással. Például, ha valakinek a születését az *alahamady* vintana dominálja, az ezzel oppozícióban álló nagy vintana-ban, vagyis *adimizana*-ban született gyermekének kozmikus helyzetét feltétlenül korigálni kell.

Mindennek feltárására, értelmezésére, a bonyolultság miatt szükségszerű ellentmondások kedvező irányban történő befolyásolása – pontosabban az ehhez szükséges *sorona*-ok és *faditra*-ok megállapítása – az asztrológus (*mpanandro*) feladata.

Az asztrológiai koordináták *térbeli megjelenítése* legszemléletesebben a malgas (merina) lakóházban figyelhető meg (VIG 1977/II: 11).

Ami itt először szembetűnik, az az, hogy a tizenkét vintana-nak tulajdonított értékek megfelelnek egy *alapvető*, a teret két nagy kozmikus régióra osztó oppozíciónak. Az egyik régióba az északi és a keleti égtáj (és ezek holdhónapjai), a másikba a déli és a nyugati tartozik (szintén holdhónapjaival együtt). Az első régió vintana-jainak tulajdonított értékek szembetűnően kapcsolódnak azokhoz a létezőkhöz (dolgokhoz, lényekhez), amelyek a *fanjakana* szempontjából pozitívnak számítanak (tehát erősítik annak *hasina*-ját), illetve amelyek a létezők hierarchiájában magasrendűeknek minősülnek. Az uralkodó – a családíó, a legöregebb családtag – helye a házban az északi oldalon van, a *par excellence* királyi vintana-nak számító *alahamady* az északkeleti sarokhoz kerül az ábrázolásban, ez a hely, tehát a lakóház északkeleti sarka, az invokációké, az amuletteké; a megbecsült vendéget a ház északi oldalán kell helytel kínálni; az uralkodói képességekkel megáldott királyi herceg „ismertetőjele”, hogy alvás közben fejét észak felé fordítja; stb.

Ezzel szemben a délnyugati régió az önmaga ellentétébe forduló *hasina*-é (az ártalmas varázsszereké, boszorkányoké), valamint a köznapi, alacsonyabb rendű lényeké: az istenítélet nyomán elpusztult gyermeket (akiról tehát bűnös, ártalmas vintana-ja kiderült) a háztól délre temetik el, az *alahasaty*-kor (a ház déli falának egyik *zana-bintana*-ja) születettek közül kerülnek ki a gonosz varázslók, az *andevo*-kat a házban a déli oldalon illeti meg hely, a baromfi helye a délkeleti sarokban van stb.

A négy égtáj, illetve a két nagy kozmikus régió közötti ellentétet a *középpont*nak – az oppozíciók metszéspontjának – kiemelt szimbolikus jelentése tetőzi be.

A merina lakóházban ezt a tér közepén álló központi faoszlop testesíti meg, amely az egész épület statikai nyugvópontja. „[...] ampanandro ezt mondja: »Az a személy, akinek szokása a középső oszlopra támaszkodni, kedvező vintana-nal bír; ennek az oszlopnak masina jellege van; ez tartja az egész ház tetőzetét, és régen ez jelezte az uralkodónak gyermekeik kedvező csillagzatát: mert – mint ahogyan azt már az ősök is megmondták – az a herceg, akinek az a szokása, hogy a középső oszlopra támaszkodik, uralkodni fog, mivel ő maga is támasz lesz a nép számára.«” (CALLET 1908: 31)

Az idézetből kiviláglik, hogy a központi hely köznapi értéke a stabilitás, az egyensúly. Ezt többek között az is példázza, hogy a vintana-ok középső napjai (*vonto*) kivétel nélkül kedvezőek, s főként valamilyen építkezés vagy más vállalkozás megkezdésére hasznosak.⁹⁴

A középpont fontossága azonban a királyi hatalom vonatkozásában közvetlenül is jól megfigyelhető, s itt – mint látni fogjuk – a profán „egyensúly” mozzanatnál jóval többről van szó.

⁹⁴ Például vonton’asorotany: „ekkor kell elkezdenni a sírok építését”; vonton’adimizana: „jó vintana, mert közepén található; az ezen a napon születettek gazdagok lesznek, és nem halnak erőszakos halált”; vonton’alahamady: „kedvező a király számára bármilyen vállalkozás megkezdésére” (CALLET 1953: 42–47).

A merina történelemről szóló munkákban egyöntetűen végzetes és érthetetlen tévedésként szerepel Imerina első egyesítőjének, *Andriamasinavalona*-nak a cselekedete, hogy már életében négy tartományra osztotta országát, s ezek élére négy kiválasztott fiát helyezte. Az eljárás kétségtelenül elhibázott volt annyiban, hogy végül is a tartományok rivalizálásához, az egységes Imerina széteséséhez vezetett. Fontos azonban látni, hogy a király tettének indítéka éppen ellenkező tartalmú volt: a *felbomló rokoni elv* helyébe lépő *területiségnek*⁹⁵ igyekezett ideológiai támaszt adni azzal, hogy a merina térszimbolika szerint létesített területi egységeket. E térszemléletnek megfelelően *Andriamasinavalona*, szándéka szerint, korántsem adta át hatalmát fiainak, hanem változatlanul fiai felett állt; és utódját is ezek fölé helyezte. A herceget (nővére fiát, *Andrianambonimena*-t) *Alasora*-ban telepítette le, amely a királyság bölcsőjeként az ősök presztízsét biztosította, és egyben az ország akkori területének *közepén* terült el.

Ennek fényében nem véletlen, hogy az *Andrianampoinimerina* legitimitását igazolni szándékozó Tantara-szövegek fő érve a király mellett az a *nőági kapcsolat*, amely az *ambohimanga*-i dinasztiát – ahonnan *Andrianampoinimerina* is származott – ehhez a hatalomból kirekesztett herceghez, s így *Andriamasinavalona*-hoz kötötte. Mindez pedig teljesebb megvilágításba helyezi *Andrianampoinimerina* névválasztását is: nevének jelentése „Imerina közepének andriana-ja”.

Egyébként aligha kétséges, hogy a merina királyok ambíciója a sziget egységének megteremtésére – vagyis a többi népcsoport alávetésére – maga is erőt merített e térszemléletből; elég egy pillantást vetni a térképre: *Imerina* a malgas Felföld középső részén terül el...

A térszimbolikáról s főként a *közép* szerepéről mondtak nem lehetnek teljeseek a témakör mitológiai (történet szemléleti) vonatkozásának érintése nélkül.

Decary egyik gyűjteményében találjuk a következő invokációt:

„Hé, hé, hé, hé.
 Hívlak, hívlak, hívlak, hívlak titeket,
 Férfi istenek, nő istenek,
 Isten, ki az embert jó szagúvá tette,
 Isten, ki a kezét és lábat megalkotta,
 A tizenkét hegyet,
 A négy égtájt és a közepet,
 Az ötödik pontot
 Az ég és a föld között,
 Dél és észak,
 Kelet és nyugat között.

⁹⁵ Mint mondtuk, ő tette meg területi közösségeknek a fokonolona-okat.

A föld és az ég egymást tartja,
 Hogy ami fent van, leszálljon,
 És ami lent, fölemelkedjen."
 (DECARY 1946: 133)

A *Felföld* népcsoportjai körében ismert *Andriambahoaka* mitológiai ciklusban, amely az *andriana*-ok hatalmát arra az isteni (égi) eredetre vezeti vissza, amelyet alapító őseik „a történelem hajnalán” szereztek „égi hercegnőkkel” kötött házasságaik révén, a főszereplők – *Andrianoro*, *Iboniamasiboniamanoro* – a „föld közepe urának” (*Andriambahoaka ampovoan'ny tany*) fiai. Házasságukat a *Railanitra* („az ég atyja”) leányaival (különös, zöld fényben tündöklő vízitündérekkel) megelőzi határozott visszautasításuk a négy égtáj uralkodóinak házassági ajánlatára (OTTINO 1976; 1983b: 79–87).

A középső hely, a középpont az *andriana*-ok világmésképeben tehát saját felsőbbrendűségük, uralkodásra való elhivatottságuk jelképe és hivatkozási alapja: a király az *abszolút középpont* – nem csak a földi tér égtájaié; a múlt és a jelen (sőt a jövő), az ősök és az élő társadalom kapcsolatának megtestesítője, az idő centruma is. És túl mindezen: mint félig isten, félig ember (*Andriamanitra hita maso*, „szemmel látható isten”) ő a középpont az égi és a földi világ között is.

A *merina történelem* 17–19. századi vonulata tehát – amelynek fő tartalma kétségtelenül a *központosítás* (ti. a középponttá válás) törekvése – tulajdonképpen nem más, mint annak a *politikai programnak* a gyakorlatban történő megvalósítási kísérlete, amellyel a Felföldre érkező *andriana*-ok (mint láttuk, feltehetően az arab-muzulmán zafi-raminia-k leszármazottai) rendelkeztek.

A *vintana*-ról mondtak alapján összegzésként megállapíthatjuk, hogy az – a vázolt tér-idő föltételek kombinációja függvényében – *dinamikusan* meghatározott: olyan „működési keretet” ad a hasina-nak (mind az egyén, mind annak közössége s legfelül a *fanjakana* számára), amely fő vonásait, értékeit tekintve megváltoztathatatlan ugyan, részben mégis módosítható, a kedvező tendenciák irányába téríthető. A *mpanandro* szerepe – mint említettük – abban áll, hogy a *vintana kiértékelésével* föltárja azokat a szükséges rítusfajtákat, amelyek hatékonyan korrigálhatják az asztrológiai meghatározottság kedvezőtlen tényezőit, és megerősíthetik a kedvezőeket.⁹⁶

E rítusfajták – noha sokfélék – elhelyezhetőek egy indítékait tekintve ellen-

⁹⁶ A csillagjósolás mellett fontos – a *mpanandro*-val lényegében egyenrangú – szerep jutott egy másik „specialistá”-nak, a *mpisikidy*-nek is. A *mpisikidy* (a *sikidy* mestere) homokból vagy magokból jóslt: a szemcsék különböző figurái jelezték a jövőt és a szükséges-kívánatos magatartást, az elvégzésre ajánlatos *faditra*-okat és *sorona*-okat. A *sikidy* arab hozomány volt, éppúgy, mint a csillagjósolás és a naptárkészítés. A *sikidy*-vel foglalkozó legfontosabb monográfia R. Decaryé (DEACARY 1970).

tétes s ezen keresztül mégis egymást kiegészítő rítuspárban: a *faditra*–*sorona* szertartáspárosban.

A *faditra* egzorcizáló jellegű rítus, vagyis a rossz eltávolításának, elűzésének aktusát jelenti. „A *faditra*-ok, amelyeket a *mpanandro* kijelöl, a természetüknél fogva ellentétes *vintana*-ok egyeztetését szolgálják.” (CALLET 1908: 44) A *sorona* viszont megerősít, közbenjár valaminek az érdekében; a jó megtartását szolgálja. „[...] a *sorona*-ok arra valók, hogy a *vintana*-okat kedvező diszpozíciójukban megtartsák” (CALLET 1908: 44).

A *Tantara* valamennyi *vintana*-nal kapcsolatban e rítuspárba csoportosítja a lehetséges és szükséges korrekciós eljárásokat. A felsorolásból kitűnik, hogy mind a *faditra*, mind a *sorona* különféle tárgyakban ölt testet: fadarabokban, gyöngyökben, levelekben, földrögökben stb. A rosszat magában foglaló *faditra*-ot átkozódás kíséretében (általában nyugati irányban) elhajítják, elássák, vízre teszik;⁹⁷ a *faditra* hatása tehát azonnal érvényesül, magával az egzorcizáló cselekvés végrehajtásával jön létre. A különféle *sorona*-okat ezzel szemben megőrzik: tárolási helyük a lakóház északkeleti, invocációs sarka.

A *faditra* és a *sorona* szerepét – és rajtuk keresztül az eddig bemutatott fogalmak értelmét – a legfontosabb *merina* ünnep, a *fandroana* elemzésével kívánjuk bemutatni.

Előbb azonban röviden utalnunk kell azokra a *jelképekre* is, amelyek a malgas társadalom viszonyainak fogalmaiban kiegészítették a tér-idő szimbolikát és az ennek alapján képzett értékrendszert.

Ilyen volt először is a *rokonság* terminológiájának széles körű alkalmazása a fanjakana életének különböző szféráiban. Mindenekelőtt meg kell említeni a király–nép kapcsolatra vonatkozó *ray-aman-dreny* („apa-és-anya”) fogalmat, amely az ideologikus egymásrautaltság és egymás mellé rendeltség (*fihavana*) kifejezője volt.

Az alá-fölérendeltségi viszony, a rangkülönbség – mind az egyes tartományok, mind a *toko*-kon belül a települések vagy a *firazanana*-ok között – leggyakrabban a *zoky-zandry* („idősebb fivér” – „fiatalabb fivér”) szembeállításban fejeződött ki. A még határozottabb hierarchikus viszony kifejezésére a *be-kely* („nagy”, „sok” – „kicsi”, „kevés”), illetve a *reny-zanaka* („anya” – „gyermek”) megkülönböztetés szolgált.

Fontos szerep jutott azután a színeknek. A *mena* („vörös”) – mint Fekete-Afrika más népénél is (THOMAS 1969: 77) – a királyi hatalom megkülönböztető színe volt. Ugyancsak magasabb társadalmi státuszt jelölt a *fotsy* („fehér”), amely a *mena*-val szembeállítva a királyi (*mpanjaka*, *mpanito*) és a varázslói/papi (*omasy*, *ombiasy*) hatalom relatív ellentétét fejezte ki. A *volamena*–*volafotsy* („arany” – „ezüst”) oppozícióban – a nyugati part népcsoportjai körében – a királyi dinasztikiák régebbi és újabb szegmentjeinek konfliktusa fogalmazódott meg (LOMBARD 1973). A *fotsy-mainty* („fehér” – „fekete”) megkülönböztetés

⁹⁷ Imerina folyói, köztük a legfontosabb, az *Ikopa* nyugati irányban folynak.

eredetileg a sötétebb bőrszínű első foglalkók és az antropológiailag kompaktabb módon ázsiai új jövevények közötti uralmi viszonyokat tükrözötte (lásd Matacassi). Később – különösen Imerina-ben – a közrendűek (szabadok) két nagy osztályának rangkülönbségét jelölte, vagyis egyértelműen társadalmi jelképpé fejlődött. Ottino fontosnak tartja még a *manga* („kék”) jelentőségét is, amely Madagaszkáron főként helynevek (magaslatok) kapcsán volt gyakori (*Ambohimanga*, *Ambatomanga*; vagy Tananarive vazimba-kori neve: *Analamanga*). A zafi-ramina eredetmítoszbán szereplő *Mangadsini*, *Manguelor* helynevek egyértelműen mutatják a kapcsolat irányát; Ottino szerint az Indiában és Indonéziában egyaránt fellelhető, személy- és helynevekhez kapcsolódó „*manga* »kiválót, felsőrendűt, fenségest«, egyszóval »királyit« jelent” (OTTINO 1973: 64).

III. 2. c) A *fandroana*

A *fandroana*, a király és nyomában a nép rituális megtisztulási, fürdési ceremóniája, a legösszevontabban, elemzésre legalkalmasabb módon szemlélteti a malgas világlépet: értékrendet, idő- és történelemfelfogást, az uralkodó és a nép közötti viszonyt.

A *fandroana* a prekoloniális *merina* állam működésének mechanizmusában kulcsszerepet játszó (a király és családja privát – ám egyszersmind ösztársadalmi fontosságú – életének eseményeit celebráló) ünnepek között (körülmetélés, királyi beiktatás, temetés és gyász) a legjelentősebb szertartás volt. Évenkénti rendszeres ünneplése, „eljátszása” formailag is a fanjakana-identitás jelképévé, folyamatosságának biztosítékává avatta. Nem véletlen, sőt, éppen a *fandroana* és az általa képviselt hagyományos ideológia erejének, fontosságának megértését tanúsítja, hogy a francia gyarmati adminisztráció egyik első ténykedése éppen ennek az ünnepségnek az eltörlése volt; a gyarmatosítók helyébe a francia nemzeti ünnepet, július 14-ét állították (AUJAS 1927: 62). Gallieni a gyarmatosító hatalom szemszögéből helyesen ismerte fel, hogy a *merina*-ek és belső ellenfeleik (az egyszerű hova parasztok, az antandroy marhapásztorok vagy éppen a „félísten” sakalava andriana-ok) szemében e lépés (éppúgy, mint az *ambohimanga*-i királyi relikviák Tananarive-be, a gyarmati közigazgatás központjába szállítása) hatásosabb bizonyíték volt a sziget alávetésének végérvényességére, mint a fegyveres és egyéb kényszer bármilyen más megnyilvánulásai.

A *fandroana*-ról részletes leírást ad a *Tantara*,⁹⁸ s jelentős a róla készült elemzések száma is.⁹⁹ A *Tantara* a *fandroana*-t Ralambo király uralkodá-

⁹⁸ Lásd a dolgozatban e leírásból a C) mellékletben közölt hosszú részletet.

⁹⁹ A dolgozatban felhasznált munkákon kívül, amelyek részletesen szólnak a *fandroana*-ról (DELIVRÉ 1974; MOLET 1956; AUJAS 1927; RENEL 1923; SIBRE 1900), lásd a Grandidier által közölt bibliográfiát is: GRANDIDIER 1908: 588–590.

sának idejére (kb. a 16. század közepe, Delivré számítása szerint; 1974: 233–234) vezeti vissza, sőt, leginkább mintegy ezen uralkodó „újtásaként” tünteti fel. A minden előzmény nélküli egyszerű bevezetés persze nem valószínű, miként az sem, hogy a hagyományokban megőrzött (19. századi) szertartássor minden mozzanatában a nagy merina királyig nyúlna vissza (DELIVRÉ 1974: 186–187). Delivré – kevésbé a Tantara szövegeire, mint inkább más *merina kéziratokra*¹⁰⁰ támaszkodva – megkísérelte a szertartássor fejlődésének bemutatását, az egymás utáni királyok tevékenysége nyomán egymásra rakódó rétegek elkülönítését (DELIVRÉ 1974: 155). Ennek alapján a már korábban is létező fürdési ceremóniában bekövetkező változás főként a *zebumarha-áldozat* bevezetését jelentette, amelynek célja a király, Ralambo szerencsés, asztrológiailag kedvező vintana-jának megünneplése, emlékeztetéssé tétele volt.

Mellékletünk fandroana-leírásában így *eredeti*, azaz a 16. századig visszanyúló elemnek a *tulajdonképpeni fürdést* (az óév szennyeitől való jelképes megtisztulást) és az azt követő étkezést (a mézzel kevert főtt rizs, *varisoso*, és az előző fandroana-ról eltett marhahús elfogyasztása), valamint az *újévi marhaáldozatot* (*volavita* és *malaza* marhák levágása) és az utána következő étkezést (a *volavita* marha púpjának megízlése) kell tekintenünk. A Ralambo-t követő királyok idején – tehát *Andrianjaka*, *Andriantsitakatrandriana*, később pedig *Andriamasinavalona* alatt – keletkezett újabb rétegek, mozzanatok (így a marhaáldozat után a királyi ősök sírjainál végzett szertartások, a fandroana előtti takarítás és nádfonatcsere, továbbá a vöröskakas-áldozat) nem módosították lényegesen a szertartássor egészének alapvető motívumát, célját és értelmét: a királyi hatalom rendszeres újramegerősítésének szándékát, a *fanjakana* folytonosságának biztosítását annak két alappillére, a *király* és az *ősök*, illetve a *király* és a *nép* közötti viszony ápolása révén.

Érdekességként megemlítendő, hogy a Tantara egyik közlése szerint a marhaáldozat „valamikor régen” egy korábbi szokást, a *rituális halottevést* váltotta fel (CALLET 1953: 505–507). Igaz, a szakasz végén ott található a következő megjegyzés is: „És mások pedig azt mondják: erről mi nem hallottunk.” Ami kétségtelen, az az, hogy a zebumarha a malgas világképben az emberi létezéshez társított, sőt gyakran kifejezetten embert helyettesítő szerepet töltött be; erre számos példa idézhető a mítoszokból, így például a már említett, az andriana-ok hatalmát igazoló *Andriambahoaka-ciklus*ból (OTTINO 1976).

A Tantara fandroana-leírása első olvasásra valószínűleg egymáshoz alig kapcsolódó szertartáselemek szervesen együttesének tűnik. A szertartássor belső struktúrája azonban – Delivré, Molet, Aujas és mások elemzése nyomán – jól kimutatható.

¹⁰⁰ Manuscris merina. 2. vol. Fonds Grandidier du Département de Madagascar, Musée de l’Homme, Párizs.

A fandroana *faditra* és *sorona* indíttatású elemek sorozatából áll, amelyek mindegyike többé-kevésbé önmagában is egyesíti az egzorcizáló-elűző és a közbenjáró-megtartó mozzanatot. Ha sorra vesszük a ceremóniasor eseményeit, kiderül, hogy a tulajdonképpeni megtisztulási szertartás, a király fürdése az év utolsó napjának estjén, elvlasztó szerepet tölt be e két rítus-fajta, a *faditra* és a *sorona* között; előtte inkább a *faditra*-elemek dominálják a tevékenységeket, az utána következőkben pedig a *sorona* jellegű aktusok az uralkodók.

A fandroana-ünnep időpontja maga is figyelemre méltó. Először is meg kell jegyezni, hogy sohasem esik ugyanazokra a napokra, lévén a malgas naptár nem veszi figyelembe (pontosabban: az alkalmazott pótnapokkal csak többé-kevésbé korrigálja) a nap- és holdév közti különbséget. Az ünnep eseményei a holdújév közeledtekor (*alohotsy* hónap utolsó napjaiban) és az év első heteiben, döntően *alahamady* hónap első napjaiban zajlanak le. A malgas asztrológiában, mint említettük, ez utóbbi hónap kitüntetett szerepet tölt be. A Tantara asztrológiai fejezete szerint: „Alahamady nemes vintana, az uralkodóé, az uralkodó és a nép fandroana-jáé, olyan vintana, amikor az uralkodó terveinek véghezvitelébe fog [...] Alahamady az első vintana; ez ad tekintélyt és hatalmat, és ennek segítségével lehet bármit véghezvinni [...] E vintana módosítására nincs szükség, mert nemes, sőt jóindulatú, és ezért amikor birtokában vagyunk, nincs helye a megtisztulásnak. Ez volt a vintana-ja Ralambo-nak, aki azt nemes vintana-ná tette. Ralambo vav'Alahamady napon született. Az osztatlanul uralkodó Andrianampoinimerina is vav'Alahamady napon, az erős vintana-nal bíró, nemes napon született.” (CALLET 1908: 32)

A szertartásokban képviselt egzorcizáló, illetve engesztelő erők hatását nagymértékben fokozza az időszak asztrológiai helyzete.

A *faditra*- és a *sorona*-elemek viszonyáról a következőket lehet elmondani. A fandroana-t megelőző napon (vagyis az újév előtt két nappal) bemutatott vöröskakas-áldozat alapjában véve *faditra*-ként szolgál: az óév során felgyülemlett – elkövetett és elszenvedett – rossz eltávolítását és az elkövetkezők távoltartását célozza. Vére azonban, amellyel a király és környezete magát megkeni, *sorona*-ként funkcionál. A következő napi nádfonatcsere a királyi sírokban szintén *faditra*, a tisztátalan eltávolítása. Maga a jelképes vízhintési aktus, a *fürdés* önmagában szintén egzorcizáló tartalmú, ám ezt nyomban követi a király rituális fohása: *Ho masina anie aho!* („Szenteltessem meg!”), amely engesztelő-közbenjáró természetű aktus éppúgy, mint az azt megelőző *hasina-átadás* és a fürdés utáni étkezés is. A fandroana estjén elfogyasztott, mézzel és az előző évről eltett marhahússal kevert rizs (*jake mialin-taona*) nyilvánvalóan a folytonosságot, az élet és a hatalom megszakíthatatlanságát jelképezi.

„Ami alahamady hónap első napját illeti, ez teljes egészében a *hasina* kollektív megerősítésének van szentelve” – írja Delivré (1974: 154). Való-

ban, a szertartásor a marhaáldozat bemutatásától kezdődően kifejezetten engesztelő-közbenjáró jelleget ölt; a múlt, a rossz, a tisztátalan, a halál elemei – a faditra-elemek – ettől kezdve teljesen hiányoznak. A legjobban ezt talán a halottak elsiratásának és végleges eltemetésének *tialma* mutatja, amely nemcsak *vav'Alahamady* napon, hanem az egész hónap folyamán fennáll.

A királyi hatalom két pillérét megtestesítő, a király és az ősök, illetve a király és a nép közötti viszony egymással szorosan összefonódva kap megerősítést: a hasina-átadás és az invokációk az ősökhöz legtöbbször egymást követő aktusok. Ennek az összetartozásnak mégis talán legjobb kifejezője a *volavita* és a *malaza* marhák együttes feláldozása. Kissé leegyszerűsítve azt lehet mondani, hogy az előbbieket biztosítják az ősökkel való viszony épségét, az utóbbiak pedig a néppel fennálló kapcsolat ápolását. A *malaza* marhák húsának a nép körében való szétosztásával összefüggésben a Tantara szövege okkal hangsúlyozza, hogy minden egyes alattvalónak meg kell kapnia a maga kicsiny, ujjhegynyi részét, hiszen csakis ez teszi érvényessé a király és népe közötti kapcsolatot, kompenzálja a *vidin'aina*-t, azt a (szintén kötelezően valamennyi lakos által fizetett) kicsiny pénzdarabot, amelyet a fandroana-t megelőző napon a nép „az élet megváltásaként” adott át az uralkodónak.

A fandroana tehát „mint a halál és az élet valódi kozmikus liturgiája” határozható meg, „pontosabban mint a halálból az életbe való átmenet kollektív rítusa; [...] attól kezdve, hogy a király kinyilatkoztatta saját megszentelt hatalmát, ő maga és népe átlépte egy új létezés küszöbét, amelynek jelképe a megjelenő újhold.” (DELIVRÉ 1974: 154)

A merina királyság többi „nagy” szertartásai, ünnepei, amelyek természetesen szintén mind a király és a királyi család életének fordulópontjaival kapcsolatosak, végső mondanivalójukat tekintve megegyeznek a fandroana-ban tetet öltő törekvésekkel. Ezen ünnepek közül a legfontosabbak: a királyi család fiúgyermekeinek körülmetélése, az új uralkodó beiktatási szertartása, a király halálakor végzett rítusok. Ezeket kiegészítik, teljessé teszik a hasonló logikájú, de mindennapibb tevékenységek, események: a királyi ősök földi maradványait borító *lamba*-k cseréje (*famadihana*), valamint a különböző *santatra*-rítusok. Ezek olyan premiciális indíttatású – végső fokon *sorona*-okként definiálható – ceremóniák, amelyek kötelezően kapcsolódnak a király minden kezdés-jelleggel bíró cselekedetéhez: például az uralkodó tartózkodására szolgáló épület építésének megkezdése vagy felavatása; karám létesítése a királyi tulajdonban lévő marhák számára; a király útra kelése, vagy hazatérésekor a *lapa*-ba való belépése; megjelenése a nép előtt; valamelyik királyi gyermek első hajvágása; a csapatok harcba indulása; a király vagy valamelyik herceg házasodása; stb. (CALLET 1908: 49–61; 1953: 89–116).

A FANJAKANA DINAMIKUS EGYENSÚLYA A MERINA KOZMOLÓGIAI SZEMLÉLETBEN

	ÁRTÓ ERŐK	HASZNOS ERŐK
A hatóerők elnevezése	hery (hasina)	hasina
Térbeli megjelenésük	dél, nyugat	észak, kelet
Időbeli megjelenésük	vintan-dratsy (vintana mahery)	vintan-tsara
A hatóerők felfedése és módosítása	tanguin-próba	fanandroana, sikidy
„Specialisták”	mpamosavy	olo-masina (mpanandro, mpisikidy, ombiasy, mpanozon-dohal)
Varázsszerek és -eszközök	ody mahery (ody ratsy)	sampy masina, sorabe, ody, tanguin
Cselekedetek, az előírások, rítusok	megszegése, hibás végzése, fady megszegése	betartása, helyes végzése, faditra, sorona
Az ártó és hasznos erők működésének kiemelkedő eseményei		fandroana, famorana, famadihana, trónra lépési szertartások
Az ártó és hasznos erők működésének fókusza		ny andriana sy ny vahoaka: ny fanjakana

III. 2. d) Fokonolona és fihavanana

A *fandroana* kapcsán láttuk, hogy a *fanjakana*-t definiáló komplex fogalmak kozmológiai, tér-idő szempontú elemeit *más*, jellegzetesen *szociális dimenziójú* összetevők hatják át. E társadalmi vonatkozások, úgy véljük, legjobban a *fihavanana* fogalomba tömöríthetők, amely általánosan értelmezett *reciprocitásként* (szolidaritásként, kölcsönösségként) fordítható.

A *fihavanana* fogalma eredetileg a rokoni-területi elsődleges közösségek, a *fokonolona*-ok tagjai közötti együttműködést, összetartást jelölte. Megértéséhez tehát szükséges magának a *fokonolona*, a hagyományos malgas közösség bemutatása. Ez annál inkább így van, hogy a többi *fanjakana* szintű szociális viszony, illetve intézmény is – közvetve-közvetlenül – ide nyúlik vissza. Az elkövetkezőkben elsősorban éppen azt szeretnénk kimutatni, hogy a malgas (merina) állam valójában az eredeti közösségeket összetartó kohézió *fanjakana* szintű *rekonstrukciója* útján biztosított magának szervezeti-ideológiai (politikai) támaszt.

C. Condominas a malgas földművelő közösségekről írt monográfiájában így definiálja a *fokonolona*-t: „[...] a *fokonolona* olyan patrilineáris és patrilokális klán (olykor ágazat), amely egy meghatározott földterületen (*fokon-tany*) egyesíti annak az alapító ősnek a leszármazottait, akinek sírja a csoport számára a kohéziót biztosító misztikus pólust jelenti. E közös származás fejeződik ki a *fokonolona*-ok neveiben: *teraka* vagy *zanaka* (»gyermek« vagy »leszármazottja«), amelyet követ az eponim ős neve.” (CONDOMINAS 1960: 24)

A *fokonolona*-ok eme tisztán rokoni közösség jellege – a sziget népcsoportjainál persze eltérő időpontban, ugyanakkor általánosan – fokról fokra elhalványult. Imerina-ben, mint már említettük, Andriamasinavalona volt

az, aki a fokonolona-t területi-lakóhelyi közösségként (az ország adminisztratív szervezetének alapegységeként) határozta meg.

A gyarmatosítást közvetlenül megelőző évtizedekben (majd a gyarmati korszakban) a fokonolona-ok egyre inkább csak mint *adózási egységek*, kerületek jöttek számításba, elveszítve eredeti komplex (gazdasági, politikai, vallási, igazgatási) autonómiájuk jogosítványait. G. Julien egy e témakörben írt munka előszavában, 1931-ben így fogalmaz: „Amikor ma a *fokonolona* szót kimondjuk, olyan csoportot értünk ezen, amely azonos érdekekkel rendelkezik, és azonos életszabályok szerint él.” (DELTEIL 1931: VI)

Az alapító, névadó *razana* sírja mindazonáltal még a rokoni kapcsolataikat tekintve heterogén fokonolona-okban is a közösséggel való azonosulás kulcseleme maradt (ANDRIANJAFY-ANDRIAMANINDRISOA 2003–2004: 46–52). Ennek az az oka, hogy a közösséghez tartozó földek (*fokon-tany*) a fokonolona-t alkotók szemében minden körülmények között az első megtelepedőket illették meg, a föld igazi tulajdonosai, *tompon-tany*-jai a *razana*-ok, a fokonolona csak ezek kollektív örököse. A *fokonolona* belső szervezetéről röviden a következők mondhatók el.

Élükön egy kollektív testület állt, amelynek tagjai a közösség koruknál, tapasztalatuknál fogva legtekintélyesebb egyénei, a *ray aman-dreny*-k (vagy *lohologna*-ok) voltak. Ezek vezetője a *mpiadidy* (Imerina-ben) vagy egy más nevet viselő személy (*lonaky*, *zoki-olona*, *ray aman-dreny be* stb.): rendszerint annak a családnak a legidősebb férfi tagja, amely a legmesszebb tudta családfáját visszavezetni; tehát a *tompon-tany* ősökkel a legközvetlenebb kapcsolatban állt. A fokonolona-ok élén álló személy(ek) státuszában a két véglet: a közösség tagjai által szabadon (rátermettségéért, bőkezűségéért stb.) választott vezető(k)é – például az *antaisaka* foko-k *lonaky*-jai (BOITEAU 1974: 138–142) –, illetve az örökletes *mpanjaka* tisztségé; ez utóbbi talán a *sakalava*-oknál jelent meg először. Számos vidéken (pl. a *tanala*-oknál) a *mpiadidy* mellett egy másik vezető funkció is fennállt: a közös sír (*fasana*, *kibory*) főnöké/felelőséé, aki az esetek többségében szintén a legrégebbi családból került ki, de előfordult az is, hogy egyfajta hatalmi ellensúlyként más családból választották. A sírral kapcsolatos szertartások irányítójaként presztízse sokszor megegyezett a *mpiadidy*-ével (PERRIN 1969: 149–150).

A *ray aman-drany*-testület (és a *mpiadidy* stb.) hatalma, *autoritása* elsősorban nem formális jogkörök gyakorlásában realizálódott. A közösséget érintő minden fontos kérdésben a fokonolona együttes határozattal döntött; a közösség nagy presztízssú személyeinek szava e közös döntési fórumokon, az ún. *kabary*-kon esett különös súllyal latba.

A *kabary*, minthogy az egyik olyan hagyományos közösségi intézmény volt, amelyet a fanjakana közvetlenül adoptált, némileg bővebb bemutatásra tart igényt.

A *kabary* a Fekete-Afrika-szerte *palaver* (a portugál *palavra*, „beszélni” szóból) elnevezéssel ismert közösségi fórum madagaszkári változata volt

(ARMSTRONG 1979: 11–24). Összehívását bárki kezdeményezhette, aki a fokonolona számára fontos ügyben szükségesnek tartotta kikérni a közösség kollektív véleményét. Az összehívás feladata a *ray aman-dreny*-k egyikéé, esetleg magáé a *mpiadidy*-é volt. A gyűlést mindig ugyanazon a helyen tartották (a Felföldön a *lapa*-ban,¹⁰¹ máshol a mpanjaka házában stb.). A kabary maga három fázisból tevődött össze: 1. a gyűlés összehívásának indoklása, a napi-rend ismertetése; 2. vita a fölmerült problémáról; 3. döntés és összegzés.

A kabary motívumának előadója rendszerint a *mpiadidy* vagy az összehívást végző *ray aman-dreny* volt. A vitában legelőször a fokonolona legtekintélyesebbjei (ismét csak a *ray amand-reny*-k) kaptak szót. Fontos mozzanat, hogy a palaver célja sohasem az, hogy a tárgyban többségi vélemény szülessen, hanem hogy olyan határozat, megoldás, formula jöjjön létre, amely valamennyi résztvevő számára elfogadható. Ezért amikor valaki szólásra emelkedett, először összefoglalta azt, amit az előtte felszólaló elmondott, és annak mondandóját igyekezett továbbgondolni.¹⁰² Az ily módon kialakított határozat, a *dina* – amit ismét egyik vezető fogalmazott meg – a fokonolona valamennyi tagjára nézve kötelező volt.

A kabary-kon született határozatok a fokonolona életének valamennyi fontos területét felölelték: a termelőmunkát, az ősökkel való kapcsolat ápolását, a nevelést, a viták rendezését stb. A közösség fellépésének célja minden esetben a belső kohézió megteremtése vagy helyreállítása: az *együttműködés* és az *egyértézés* biztosítása volt (PERRIN 1969: 148).

Az együttműködés legnyilvánvalóbb színterét a termelés jelentette. A fokonolona-t alkotó családok ugyan külön-külön művelték meg a fokon-tanyból számukra kiutalt parcellákat, egy-egy nagyobb munka (ház-, sírépítés, különböző rizstermesztési munkafázisok) azonban több család közös erőfeszítését, kölcsönös segítségét kívánta.

Ezért például amikor valaki sírépítésbe fogott, fölkereste a fokonolona előkelőit, a *ray aman-dreny*-ket, előadta nekik szándékát, és kérte őket, hívják egybe a falu férfi tagjait, akik részt tudnak venni a nagyobb kőtömbök szállításában. A segítségért természetesen nem járt fizetség, sőt igen nagy sértés lett volna annak felajánlása. Az építetőknek mindössze „ünnepi ebédet” (*sao-bato*) kellett adni a munka elvégzése után a részt vevő közösségtagoknak. Olykor a *ray aman-dreny*-k külön ajándékban is részesültek, amely szárnyasokból vagy készételből állt (JULIEN 1908/II: 267).

A fokonolona minden családjára egyformán terhet róttak a különböző köz-munkák: az öntözéses rizstermesztés régióiban a csatornák kiásása, a gátak megépítése és folyamatos karbantartása; az útépítés; a *lapa* és más közösségi funkciójú épületek megépítése; stb. Imerina-ben, amikor a király országos

¹⁰¹ Ugyancsak a *lapa* nevet viselte Imerina-ben a királyi palota, pontosabban valamennyi olyan tananarive-i vagy vidéki épület, amely a király és családja tartózkodási helyéül szolgált.

¹⁰² E vonást a diskurzussal kapcsolatban leggyakrabban használt kifejezések is jelzik; például *mifandinika*: „közösén megvizsgálni valamit” stb.

fontosságú közmunkák végzésére rendelte ki a fokonolona-ok férfilakosságát, a távollévők családjának megsegítése, parcelláik megművelése, ingóságai védelme a fokonolona kollektív kötelessége volt.

Az együttműködés szociális szférájába a fokonolona-t alkotó családok magánéletének fontos eseményei tartoztak: születés, házasság, betegség, haláleset stb. Ezek a hagyomány által kötelezően előírt ceremóniák elvégzése révén az ősökkel való jó viszony ápolásához is alkalmat adtak.

A fokonolona – a ray aman-dreny testület útján – igazságszolgáltatási szerepkört is ellátott: elsimította az öröklések kapcsán felmerült vitákat, büntetett a szabályok, normák megszegéséért. A büntetés nemcsak az elkövetett vétek súlyosságával, hanem a vétkes anyagi tehetségével is arányban állt. A fokonolona végső szankciója a *kizárás* volt; ehhez azonban – amint ezt a témáról szóló valamennyi szöveg hangsúlyozza – igen ritkán folyamodtak.

Perrin egyik *tanala* adatközlője az 1960-as években így fogalmazott a kiközösítéssel sújtott személy helyzetéről: „[...] ha beteg, a fokonolona nem törődik vele; ha meghal, a fokonolona nem temeti el; a legsúlyosabb büntetés ez minálunk, s a legutolsó is az összes között. Aki ilyen személyt meglátogat, azt a fokonolona szintén kiveti, mert az ilyen nem megy együtt a fokonolona-nal, hanem ennek az elveszett embernek a barátja. Ha meghal, vagy ha gyermekei közül hal meg az egyik, senkinek nincs joga segítségére sietni [...]; és ahhoz, hogy a fokonolona bocsánatát kérje, előbb marhát kell áldozzon a faluban; a fokonolona csak ezután mérlegeli kérését...” (PERRIN 1969: 130) Szinte ugyanezeket a szavakat találjuk Julien szokásjoggyűjteményében is (JULIEN 1908/II: 268).

Az itt negatív formában is jól kifejeződő közösségi összetartás, az egyént és fokonolona-ját összefűző szolidaritás a *fihavanana* fogalomban foglalható össze. A mai szótárak a *fihavanana* jelentését ekként adják meg: „vérrokonság, barátság, jó viszony” (ENCYCLOPÉDIE – ENCYCLOPEDIA 2001–2007). A kifejezés eredetileg valóban azokat a kapcsolatokat foglalta magában, amelyek a rokoni viszonyokból következtek, s valójában az *általánosított reciprocitás* folyamatos érvényre jutását jelentették. A fogalom azután a fokonolona-okon belüli nem-rokon személyek közti viszonyra is kiterjedt: „A *fihavanana* fokonolona-ban az az érzés – írja egy malgas szerző –, amikor az ember otthon érzi magát a társadalomban: jól ismeri annak törvényeit, szokásait és alkotó tagjait, sőt ugyanolyan felelősséget visel benne, mint saját családjában. Az ember eljut oda, hogy mindig otthon van, még ha szomszédjánál tartózkodik is. Ez a forrása ama vendégszeretnek, amit a külföldiek oly sokat dicsérnek. Ez az egymás iránti kölcsönös segítség gyökere: segítenem kell, mert 1) kerülhetek én is ugyanolyan helyzetbe, 2) ő és én egyek vagyunk a fokonolona-ban [...] Ám ez a törvény nem valamiféle személytelen és megfoghatatlan hatalom akaratából származik; a fokonolona valamennyi tagjának akarata teremti meg.” (RAKOTOZAFY 1965: 26–27)

A *fihavanana* tehát a fokonolona tagjai között magától értetődően ér-

vényesült. A szokásjog ugyanakkor ismert ennél még szorosabb kapcsolatot egyének között, ez volt az ún. *vértestvériesítés* intézménye, a *fatidra*. A *fatidra* két (néha több, de mindenképpen meghatározott számú) személyt a legszorosabb rokonsággal egyenértékű kölcsönösséggel kötötte össze. A *fati-dra-ra* lépők pontosan megszabott koreográfiájú, nyilvános szertartás keretében életre-halálra szóló szövetséget létesítettek egymással. A vértestvériesítő aktus legfontosabb mozzanata a mellen metszett sebből származó vér elegyítése volt. A *Tantara* így ír a *fati-dra* által teremtett kölcsönösség intenzitásáról:

„Íme, milyen körülmények között érvényesült a vérrel kötött eskü: egy kietlen vidéken két ember haladt, az egyikük megbetegedett, és a másik gondját viselte; az egyiknek nem volt mit ennie, a társa táplálta; nem volt mibe öltözzön az egyik, ruhát adott neki a másik; amikor egyikük meghalt, társa elvitte tetemét az asszonyához és gyermekeihez. Az emberek kérdőre vonták: »Miért hoztad el a holttestet? Hiszen még csak nem is ismerted, és most eljössz hozzánk, s magaddal hozod a tetemét!« A férfi így válaszolt: »Annak idején vérünket egyesítettük. Ő vett az én véreből, és én az övéből; a *velirano* (húségeskü) révén fogadalmat tettünk, hogy nem hagyjuk el egymást; asszonyaink és gyermekeink közösek lesznek; ha rabszolgasorba esünk, egymást kölcsönösen kiváltjuk; vagyonunkat közösnek tekintjük – ezért jöttem hát ide.«” A példázat magyarázatként azután a *Tantara* hozzáteszi: „A régiiek szemében a vérszerződés szorosabb kapcsolatot teremtett, mint a rokonság.” (CALLET 1908: 851) S még inkább igaz volt ez a házassági kapcsolathoz képest: a férj és feleség közötti *fati-dra* ezért volt igen gyakori szokás.

A malgas közösségről *általánosságban* elmondottakat ki kell egészítenünk a prekoloniális fejlődés csúcspontjának, az *Andrianampoinimerina*-kori *merina fokonolona*-nak mint sajátos formának a bemutatásával.

A Felföldön megtelepedők – köztük a *merina*-ek – *fokonolona*-jai, a természeti adottságokhoz alkalmazkodva, számtalan kisebb-nagyobb domb tetején alakultak ki, *erődített falvak* formájában. A fallal, árkokkal körülvett települések egyetlen bejárata elé éjszakára nagyméretű kőlapot gördítettek, védelmül a váratlan rajtaütések ellen. A *merina* falvak képe jól tükrözte az *andriana*-ok megtelepedése utáni *fanjaka-hova* anarchikus viszonyait.

Az erődifalvakban, a *vohitra*-okon, a *merina* közösség együtt élt halottaival: a kunyhók és a nagy kőlapokkal borított sírok egymás szomszédságában álltak. A *fokonolona* megélhetését a völgyekben elterülő rizsföldek művelése biztosította, amelyet kiegészített a dombok lankáin létesített másodlagos kultúrák (táró, bab, zöldségek; később manióka, kukorica) hozama, valamint a zebumarhatartás, amelyre igen alkalmasak voltak a hamar kipusztult erdők helyén sarjadó legelők, rétek.

Az *andriana-hova*-differenciálódás nyomán a *fokonolona*-ok többsége elveszítette rokoni jellegét, s előbb autonóm területi közösségekké, azután

– Andrianampoinimerina uralkodásától már visszavonhatatlanul – az állam termelési-adózási egységeivé vált.

Andrianampoinimerina reformjai nyomán és főként a *hetra-rendszer*¹⁰³ bevezetésével a fokonolona-ok izoláltsága, önmagukra koncentráltsága kényyszerűen megszűnt: a *hetra-földek* megművelési kötelezettségét a *fanjakana* szigorú parancsa írta elő, a közösség hatásköre e tekintetben csak a *hetra-birtokos (mitondra-hetra)* személyének kijelölésére és a munkák folyamatosságának szavatolására korlátozódott. A fokonolona-okhoz tartozó földek megművelése tehát többé nem számított a közösségek magánügyének. Andrianampoinimerina – a Tantara-ban megőrzött számos kabary-ban – az ország legfőbb ellenségének az éhínséget nyilvánította, s ennek megfelelően minden alattvalójától elvárta, hogy szorgalmasan művelje földjét, legeltesse marháját. Az erre való mozgósítás érdekében a király számos újítást is bevezetett. „A munka a legnagyobb szerencsétlenség ellen fegyverez fel bennünket, ezért mindenki számára kötelezővé teszem; azokat pedig akik tétlenkednek, megbüntettem, mint olyanokat, akik az éhínségnek királyságom elleni támadását segítik.” (JULIEN 1908/I: 338)

Az ellenőrzést – a fokonolona-ok vezetőin kívül, „felettes hatóságként” – a folyamatosan úton lévő királyi hivatalnokok látták el.

Annak alátámasztására, hogy a „lustaság” a király személye elleni vétek, Andrianampoinimerina minden évben maga osztotta ki a közösségek vezetőinek a rizsműveléshez használt hosszú nyelvű ásókat, az *angady*-kat. A Tantara szerint amikor valaki felkereste a királyt, hogy nyomorúságát elpanaszolva segítségét kérje (amire elvben minden merina-nek joga volt), Andrianampoinimerina így fordult a kérelmezőkhöz: „Ha pénzt adok neked, elköltöd, ha egy lamba-t kapsz, elhasznárod, ezzel az ásóval viszont csillapíthatod éhségedet, vedd hát és változtasd termővé a földedet, s majd ha teremni fog, gyere el hozzám újra, és mutasd meg nekem a termést.” (JULIEN 1908/I: 338) Ezután a király legtöbbször némi pénzt is átnyújtott, de *vadin-tany*-jai útján ellenőriztette, hogy az illető kellő szorgalommal végzi-e munkáját. A használattól elkopott ásókat szokás volt a király elé vinni; Julien azt írja, hogy egyes családokban az ő idejében – tehát a 19. század végén – még őriztek ilyen Andrianampoinimerina-tól kapott, elhasznált *angady*-kat mint a tevékeny élet erekléit (JULIEN 1908/I: 343).

A bővebb termés elérését szolgálta a párokba állított hat tartomány (*toko*) közötti *munkaverseny* is.¹⁰⁴ Ez a fokonolona-ok izoláltsága ellen is hatott:

¹⁰³ Lásd lentebb: III. 3. b).

¹⁰⁴ „Mint hogy a háborúk és a viszályok egyszer és mindenkorra megszűntek, az a kívánságom, hogy a versengés a tetek és a munka területén nyilvánuljon meg, ezért mindazok az alattvalóim, akiknek igyekezete nem lesz megfelelő, tapasztalni fogják, hogy tartományuknak 1000 piasztert kell majd fizetni a velük versenyben álló tartománynak, amely velük szemben kitűnt buzgalomával. Ezt nevezzük ezentúl lokam-panompoana-nak...” (JULIEN 1908/I: 179)

minthogy itt jelentős pénzüsszegeket lehetett elveszíteni vagy nyerni, a *toko*-k fokonolona-jainak feltétlenül össze kellett fogniuk, s ez a tartományi, közvetve pedig a *fanjakana*-identitást erősítette.

Egyes fokonolona-ok, egy fokonolona-t alkotó szomszédos falvak, sőt a közösségeken belül személyek, családok között is szokásos volt ehhez hasonló munkaverseny, amit *din'asa*-nak hívtak. Ennek lényege azonban inkább egymás kölcsönös kisegítése volt a különféle munkafázisok terén.

A fokonolona-ok önállósága csökkentésének másik fő területe az igazság-szolgáltatás, a közösségeken belüli rend biztosítása volt. Andrianampoinimerina reformja értelmében a fokonolona-ok csak az első fokú bírói fórum szerepét látták el, és inkább csak „polgári” peres ügyekkel, illetve kisebb súlyú kihágásokkal, bűnügyekkel foglalkozhattak. Az előbbiekre az ún. „mindennapos ügyek” (*ady majinika*) tartoztak: a földek művelésével kapcsolatos viták; öröklés, örökbefogadás és kitagadás; válás, adományozás; szertartások méltó elvégzése; stb. Az utóbbiak pedig az ún. 12 főbűn közé nem tartozó vétségeket foglalták magukba.¹⁰⁵

III. 2. e) *Fanjakana és fihavanana*

A *fihavanana*, a fokonolona-okat összefűző természetes szolidaritás, „államosított” formájában, vagyis a *fanjakana* szintjére emelve, mindenekelőtt a király és a nép kapcsolatában fogalmazódott meg. E viszonyban a király népének atyjaként lépett fel; különös módon azonban ugyanez a kapcsolat fordítva is fennállt: a nép, az alattvalók (*vahoaka, ambaniandro*) éppúgy *ray aman-dreny*-jei voltak a királynak, mint ahogyan a király a népnek. Valójában arról volt szó, hogy a király hatalmának stabilitásához a mindenkori társadalom támogatása éppúgy nélkülözhetetlen volt, mint az ősök ezoterikus közbenjárása; a király–nép és a király–ősök kapcsolat strukturálisan megfelelt egymásnak: a *fanjakana* tartósságának, fennmaradásának e két reláció harmonikus megléte egyformán feltétele volt. Vagyis – mint már utaltunk rá – a hagyományos malgas állam ideologikusan e *kettős konszenzus* függvényében létezett.

A *fihavanana* a *fanjakana* szintjén elsősorban a királyi *kabary*-ban intézményesült.

Az alattvalókkal fennálló szoros rokoni (közösségi) kötelék *illúziójának* megfelelően a király döntéseit „jó atya” módjára, népének s főként népe vezetőinek megkérdezésével, egyetértésével hozta meg. Mint ahogyan a *fokonolona*-okban a közösséget érintő alapvető ügyekben a döntés, a határozat (a *ray aman-dreny* testület szavának nagyobb súlya mellett) *közösen*, együttes erőfeszítés nyomán született meg, a *fanjakana* sorsdöntő ügyeiben

¹⁰⁵ Lásd lentebb: III. 2. b).

is elvben közösen határozott a „nagy közösség” a király által összehívott kabary-kon.

A király és a nép egyenrangú felelősségét a következő, a kabary-kon rendszeresen elismételt formula fogalmazta meg: *Tsy adidiko izaho irery, fa adidiko izaho sy ianareo*; „Nem én vagyok az, aki uralkodik, hanem mi uralkodunk, ti és én” (CALLET 1908: 288–292, 1080, 1085).

Az uralkodó és alattvalói „intim kapcsolatáról” (Delivré) a Tantara-ban – *Hagamainty* egyik kabary-felszólalásaként – ilyen poétikus szavakat olvashatunk: „Ha Imerina fel van dülva, földjén nincsen béke; ha a király uralkodik, ennek a nép a forrása; ha vízesést formál a folyó, ezt a benne lévő kövek okozzák; ha a tyúk kövér, tollai teszik; ha a nép békében él, ez a királynak köszönhető. Amikor a nép és az uralkodó egyetért, Imerina lakói élvezik a békét, ugyanúgy ahogyan a gyöngyöket egy aranylánc fűzi nyakké.” (CALLET 1908: 870)

Mármost a királyi kabary-k összehívására az egész országot érintő ügyek, események alkalmából (vagy azokat megelőzően) került sor. A Tantara szerint ilyen volt mindenekelőtt a király trónra lépése – ahol az ország lakossága, rangra való tekintet nélkül, felesküdt az új uralkodóra –, majd például a nagyobb közmunkák bejelentése, háború, hadjárat meghirdetése és a csapatok felállítása (sorozás), királyi rendeletek proklamálása, súlyosabb bűncselekmények tetteseinek elítélése stb.

Ugyancsak kabary-knak hívták azokat a gyűléseket, amelyeket a király megbízottai, hírvivői (*vadin-tany*) tartottak a tartományokban, és amelyeken az uralkodó üzenetét ismertették, meghallgatták az alattvalók véleményét (abból a célból, hogy beszámoljanak róla a királynak), valamint összehívták a lakosságot a Tananarive-ban vagy Ambohimanga-ban, a király részvételével tartott kabary-ra.

Természetesen a döntések kollektív jellege teljes mértékben illuzórikus volt. Egyrészt a kabary-kon való megszólalás, véleménynyilvánítás – hasonlóan egyébként a fokonolona-okban tartott gyűlésekhez – csakis az *életkor* biztosította tekintély sorrendjében történhetett. Ha valaki szót kapott, mondandóját hosszas mentegetődzéssel kellett kezdenie, amiért esetleg nála idősebb személy előtt emelkedik szólásra; „mert ha valaki apja vagy anyja, illetve a király előtt szólal meg, fiatalon hal meg” (CALLET 1908: 289). Mivelhogy azonban a fanjakana szintjén a *senioritás politikai attribútum* volt, a véleménymondás a kabary-kon *kiváltsággá* merevedett; a kabary-k koreográfiája és szereposztása állandó volt. Andrianampoinimerina-tól kezdve a „nép atyjai”-nak kinevezett *tsimahafotsy*-k vezetői (*Hagamainty* és *Rabefiraisana*, majd ezek utódai) foglalták össze a „nép nevében” a szóban forgó üggyel kapcsolatos alattvalói véleményt, amely természetesen a kihirdetett királyi szándék, vélemény teljes jóváhagyását jelentette. Ez annál is inkább így volt, mivel ugyanezek a *hova* vezetők (*andriana* kasztbeli kollegáikkal együtt) a király szűk tanácsadó testületének tagjaiként magában e határozat kidolgozásában

is aktívan részt vettek. A gyakorlatban tehát a nép – az egyszerű andriana és hova családok – szerepe a király és a vezetők kérdésekben megfogalmazott mondandójának hangos jóváhagyására korlátozódott.

E helyen kell szólnunk az *effektív hatalom* intézményeiről (Andrianampoinimerina idején és az őt követő királyok alatt), amelyek – szemben a királyi kabary-k illuzórikus-ideologikus, *fhavanana*-elvű döntéshozatali szerepével – *valóban* kanalizálták a királyság fontos ügyeiben született határozatok meghozatalát és végrehajtásuk ellenőrzését.

A királyt az említett *szűk tanács* vette körül, amely mintegy tucat befolyásos személyből állt. Ezek többsége a *hova* firazanana-ba tartozott (de voltak köztük andriana-ok, sőt később *mainty*-k is), s azok közül az *avaradrano*-i vezetők közül került ki, akik annak idején támogatták Andrianampoinimerina-t, amikor *Ambohimanga*-ban átvette a hatalmat. A *tsimahafotsy*-k közül a legismertebb *Hagamainty* és *Rabefiraisana* neve, a *tsimiamboholahy*-k közül pedig *Andriantsilavo*-é, akinek leszármazottai – *Rainiharo*, majd *Raharo* és *Rainilaiarivony* – az első miniszteri tisztségig emelkedtek. A kiformalódó *hova oligarchia* szilárdan kézben tartotta Andrianampoinimerina után a legfontosabb politikai pozíciókat. A nagy király után egyedül *II. Radama* tett (sikertelen) kísérletet arra, hogy a legszűkebb tanácsadó testületbe új családok tagjait (saját bizalmasait) vonja be. (Említettük, hogy ez volt a legfőbb indítéka az ellenne szőtt merényletnek.¹⁰⁶)

Andrianampoinimerina idején a szűk tanács alatt egy előbb ötven-, majd hetventagú testület, a *vadin-tany-k hivatala* intézte az államhatalom ügyeit. A *vadin-tany-k* („a föld jegyesei”), mint összekötők a *fokonolona*-ok, illetve a *menakely*-k és az udvar között, egyszersmind az igazságszolgáltatás és a végrehajtás szervei voltak: „A *vadin-tany-k* – olvassuk az egyik kabary szövegben – a biztosítékai mindannak, ami történik; ők [...] vigyáznak a lakosságra.” (CALLET 1908: 826)

Imerina egyesítése után Andrianampoinimerina a *vadin-tany*-kat szétküldte az országban: „Elhelyezlek most benneteket Imerina hat tartományában; [...] átadom nektek a királyság törvényeit, amelyekkel jól kézben tarthatjátok országomat...” (CALLET 1908: 827)

A testület két szintből tevődött össze: a *mozgó vadin-tany-k* állandóan járták kijelölt körzetüket, és intézkedtek a felmerülő ügyekben. Információért, egy-egy bonyolultabb probléma megoldásához tanácsért az állandó helyen tartózkodó *rezidens vadin-tany*-khoz fordultak. A király utasításai a rezidenseken keresztül jutottak el a mozgó hivatalnokokhoz, akik azokat

¹⁰⁶ A politikai hatalom birtokában felgyorsult a vezető *hova*-ok gazdasági felemelkedése. Az oligarchia a földmagántulajdon számára széles kapuvá tárta a lohomy-földek intézményét, lefőlözte a gyorsan növekvő jelentőségű külkereskedelem hasznát, elsikkasztotta a közmunkák és az adók jövedelmét, saját hasznára értékesítette a hadjáratokból befolyt szarvasmarhazsákmányt stb.; egyszóval, hatalmát a burzsoává válás érdekében kama-toztatta.

továbbították körzetük *mpiadidy*-jeihez (fokonolona-vezetőihez) vagy *tompo-menakely*-jeiéhez. (Éppígy a király elé vitt ügyek is a vadin-tany testület két szintjén át kerülhettek a legfelső fórum elé.)

A vadin-tany-k egyik legfontosabb feladata – az elmondottakból következően – a másodfokú igazságszolgáltatási fórum szerepének betöltése volt.

„Abban az esetben, ha a fokonolona vagy a tompo-menakely nem tud elrendezni egy ügyet – írja a Tantara –, terjesszék azt a vadin-tany elé [...] Ha a vita eléje kerül és megoldást talál rá, tanácsal lát el benneteket, és ezzel a dolog le van zárva. Ha azonban a pereskedők nem fogadják el a vadin-tany döntését, ennek az ügynek a királyi palotában székelő bírósághoz kell felterjeszteni [...] a bírák tájékoztatnak engem a problémáról, amely így hozzám jut el...” (CALLET 1958: 522)

Ami e legfelső igazságszolgáltatási fórum, a királyi bíróság szerepét illeti, legfőbb feladata a fanjakana-t közvetlenül sértő, veszélyeztető ún. *tizenkét főbűn* elkövetőivel szembeni ítélezés volt. Minthogy ezek a bűnök halálbüntetést vontak maguk után – ugyanakkor bárkinek az életét (beleértve a rabszolgákat is) csak a király vehette el –, ítéleznie ilyen ügyekben csakis a királynak volt joga.

A tizenkét főbűn a következő volt: 1. a királyi hatalom elleni lázadás; 2. más andriana királynak titulálása; 3. a *Rova*-ba, a királyi felségterületre való illetéktelen behatolás; 4. a királyi feleségek elcsábítása; 5. a palotában elkövetett lopás; 6. a királyi (állami) jövedelmek elsikkasztása; 7. a királyi szó és akarat *masina* (mindenható, szent) jellegének kétségbevonása; 8. felbujtás a tiltott helyek megsértésére vagy az államra veszélyes cselekedetek elkövetésére; 9. pénz vagy ajándék elfogadása a szokásjogot sértő tettek elkövetése fejében (korrupció); 10. rontó varázseszközök készítése és használata; 11. gyilkosság; 12. nagy értékű lopás (CALLET 1958: 422).

A nehezen eldönthető ügyek „tisztázásának” bevett módja volt az istenítélet valamilyen formájának, Imerina-ben főleg a *tanguin*-nak az alkalmazása (COUSINS 1961: 91; LE TANGUIN 2000). E jellegzetes madagaszkári növényfajta sárgászöld gyümölcsében olyan idegmérget tartalmaz, amely nagyobb mennyiségben a szív működését megbénulását okozza. Az istenítéletet eleinte csak – az embert helyettesítő – állatokon, kakasokon, kutyákon stb. végezték, később azonban a magát a vád alól igazolni szándékozó személynek kellett elfogyasztania a *tanguin*-t tartalmazó folyadékot. A centrális fanjakana-szertartások alkalmával – különösen például a királyi gyermekek körülmetélésekor – a *tanguin*-nal tömeges istenítéleteket is rendeztek a *mpamosavy*-k felkutatására.

Természetesen a *tanguin* alkalmazása súlyos visszaélésekre adott alkalmat – a próbának alávett személy élete csakis a dózis nagyságától és persze szervezete ellenálló képességétől függött –, különösen azért, mert az eljárás lebonyolítását monopolizáló *andriamasinavalona*-ok és a jelen lévő *vadin-tany*-k anyagilag is érdekelték voltak az ítélet „sikerében”: ha a

méregpróbának kitett személy bűnösnek találtatott (tehát elpusztult), vagyónának tizede őket illette... Bár a tanguin-próbának senkinek sem kellett kötelezően alávetnie magát, ám ha ezt megtagadta, bűnössége közvetlenül bizonyítottnak számított.¹⁰⁷

DÖNTÉSHOZATAL, INFORMÁCIÓÁRAMLÁS A FANJAKANA INTÉZMÉNYEIBEN
ANDRIANAMPONIMERINA ALATT
(KENT 1962 ALAPJÁN)

¹⁰⁷ Annak ellenére, hogy már I. Radama eltörölte a tanguin tömeges alkalmazását, és II. Radama rendelete után hivatalosan teljesen megszűnt a használata, még a gyarmati korszak idején is a sziget számos vidékén szívesen folyamodtak e tévedhetetlennek hitt ítélezéshez. Fiedler 1937-ben például érdekes leírást készíthetett egy kakason végzett tanguin-próbáról (FIEDLER 1959: 28–33).

A tanguin-nal kapcsolatos visszaélésekkel szemben egyébként már Andrianampoinimerina is kénytelen volt fellépni; a Tantara ezt írja: „Andrianampoinimerina egy nap azt tapasztalta, hogy a tanguin csak azok számára halálos, akiknek pusztulása kívánatos a vidék és a mpanozon-doha-ok [a próbát irányítók] számára [...], a király elhatározta tehát, hogy az egyik ítéletvégrehajtó, Andriambaventy, akivel szemben a legtöbb gyanú merült fel, [...] szintén alávetessék a próbának, hogy kiderüljön, »vajon gyilkosságra használja-e fel a mérget, vagy pedig amint kötelességéből adódna, arra, hogy a tiszta, minden befolyástól mentes igazságot érvényre juttassa«. Az istenítélet a mpanozon-doha ellen fordult, Andriambaventy meghalt. Vagyonát elkobozták, társai pedig intő példát láthattak az esetben...” (JULIEN 1908/I: 261)

Az Andrianampoinimerina-t követő királyok fokozatosan szétválasztották, különböző hivatali funkciókká tették az eredetileg „mindenes” *va-din-tany* hivaltalt. Ez megfelelt a királyság növekedése és differenciálódása által támasztott követelményeknek.

A prekoloniális korszak végén – több közigazgatási reform után – az ország adminisztratív rendszere, összhangban a politikai egyesítési folyamat elért szintjeivel, három különböző szisztémából tevődött össze (DESCHAMPS 1972: 198–199).

1. Magában *Imerina*-ben hét *kormányzóság* és három, közvetlenül a kormány alá rendelt körzet létesült, miután a korábbi hat *toko*-ból álló beosztás elveszítette jelentőségét. Ezek élén egy teljhatalommal felruházott *kormányzó* (*goverinora*) állt. Feladatát három hivatalnokcsoport révén végezte: az *andriamba-venty*-k az igazságszolgáltatásban működtek közre (végezték a vizsgálatokat, ülnökök voltak a kormányzó bíróságában), a *va-din-tany*-k, a hatalmat jelképező ezüstlánczsaival kezükben, a kormányrendeletek kihirdetését és azok végrehajtásának ellenőrzését kapták feladatul, végül a kormányzósági kerületekbe szétküldött ún. *kiskormányzók* (*goverinora madinika*) körzetük rendőri és polgári természetű ügyeit voltak hivatva ellátni. A kormányzósági kerületekben az adók behajtását, a közmunkák kivetését és a sorozást a helyi lakosságból kinevezett megbízottak végezték; munkájukat a fokolonona-ok élén álló *mpiadidy*-k közreműködésével látták el.

Ami a *fokolonona*-okat illeti, ezek változatlanul az ország gazdasági-társadalmi életének stabil belső szervezettel rendelkező alapegységei maradtak, bár autonómiájuk sorozatos megnyirbálása csökkentette belső kohéziójukat. A *mpiadidy*-t a fokolonona elvileg szabadon választotta, és éppígy bármikor le is válhatta. Közösen biztosította a *fokon-tany*-n a most már törvénykönyvbe is foglalt szokásjogok betartását, a rendfenntartást, letartóztatta és átadta a kerületvezetőnek a törvények megszegőit; gondoskodott a szűkölködőkről; karbantartotta az ösvényeket, utakat, a csatorna- és gátrendszert; stb.

2. Az ún. *tanindrana* területeken, azaz *Imerina*-en kívül, a meghódított régiókban ettől eltérő adminisztráció volt érvényben.

A legintegráltabb, közvetlen merina irányítású területek (Betsileo, a betsimisaraka partszakasz, a sihanaka és a bezonazo vidék), valamint a tényleges megszállás alatt álló körzetek (Tanala, a délkeleti törzsek főnökségei, konföderációi: Antaimoro, Antaifasy, Zafisoro, Antanosy, Vorimo, továbbá Ihosy bara-k lakta körzete, Tuléar környéke, Menabe déli fele és az északnyugati sakalava területek, Tsimihety) összesen huszonnégy kormányzóságra oszlottak. A *goverinora* a királynő teljhatalmú megbízottjaként mindenekelőtt katonai parancsnok volt. Ezen túlmenően bírói, adóketői és -behajtói, továbbá általános közigazgatási feladatokat látott el. Ez utóbbi szerepe – valamint igazságszolgáltatási funkciója is – ugyanakkor megoszlott a helyi főnökkel, királlyal azokban az azelőtt független királyságokban, amelyek uralkodói, önkéntes behódolásuk fejében, megőrizhették trónjukat, alattvalóik feletti

hatalmukat. A *goverinora* alatt a nagyobb és kisebb, de katonailag mindegyesetre jelentősebb települések élén *parancsnokok*, *alkormányzók* (*komandy*) álltak. Míg ezek – és persze éppígy maga a kormányzó is – kivétel nélkül merina-ek (hova-ok és andriana-ok) voltak, a komandy-khoz beosztott *andriambaventy*-ket, valamint a kisebb kerületek, falucsoportok vezetőit a helyi népcsoportok előkelőiből nevezték ki. A fokonolona-ok belső struktúrája a provinciákban (jobban, mint Imerina-ben) érintetlen maradt.

A század második felében – Rainilaiarivony alatt – bevezetett írott törvények (a 101 cikkelyes, majd a 305 cikkelyes törvénykönyv) csak Imerina-ben voltak érvényesek. A nem merina-ek lakta területeken (tanindrana) az ősi szokásjog jelentette a törvényt. Kivételt csak *Betsileo* jelentett, amely fejlődésében a legközelebb állt Imerina-hez, s amely 1873-ban, a 118 cikkelyes törvénykönyv életbe léptetésével, saját írott jogszabályozásban részesült (DESCHAMPS 1972: 203–205).

3. A közigazgatásban a harmadik rendszert azok a területek jelentették, amelyek felett csak *névleges* – tehát katonai megszállás vagy jelenléttel meg nem erősített – „hűbéri” hatalma volt a tananarive-i királynőnek. Ilyen vidék volt az északi *Antankara*, továbbá délnyugaton a bara-k lakta *Imamono* királyság (*Ankazoabo* központtal) és az ugyancsak bara *Ranohira* település körzete. Ezekben a régiókban a merina hódítás csak első, labilis politikai viszonyokban tetet öltő fázisáig jutott el. A helyi főnökök egymással és gyakorta a merina hatalommal is fel-fellángoló harcban álltak, olykor adót fizettek Tananarive-nak, vagy támogatták hadjáratait a független (sakalava, bara) területek ellen, máskor viszont ellene szövetkeztek. A gyarmati hódítás *megszakította* e területek perspektivikusan elkerülhetetlen integrálódását a merina-ek teremtette politikai egységbe, a *madagaszkári királyságba*.

III. 3. A földtulajdonviszonyok

Az uralkodó hatalom keletkezéséről és jellegéről szóló fejtegetést, illetve a *fanjakana*-ról mint komplex realitásról mondottakat ezek után „talpra kell állítanunk”, azaz a (föld)tulajdonviszonyok vizsgálatával meg kell ragadnunk a valóságos alapot, amelyen a fölvázolt folyamat nyugszik, s amelyet előfeltétel.

A földhöz való viszony valamennyi formája Madagaszkáron csakis az ábrázolt *komplexitás* szerves részeként fogható fel. A malgas földtulajdonlás kategóriái ezért *többek* pusztán jogi kategóriáknál, pontosabban fogalmazva: a hagyományos szokásjog s benne a földdel, az első számú termelési eszközzel összefüggő tradicionális jogi szabályozás beágyazódik az ősök tiszteletén alapuló világszemléletbe, illetve a tradicionális fejlődés magasabb fokán ennek összetett, strukturált – „államosított” – formájába, a *fanjakana*-ba.

Mielőtt azonban a malgas földtulajdonformák bemutatására térnénk, röviden érintetnünk kell a velük kapcsolatos fontosabb elméleti kérdéseket.

III. 3. a) Közösségi földtulajdon és hagyományos állam

A marxi (intenciójú) társadalomelemzés(ek)ben a földtulajdonviszonyokat – mint a hagyományos (földre alapozott) társadalmak valóságos alapzatát – a *termelő egyén*, a *közösség* és a *termelési eszköz* (a föld) közötti sajátos kapcsolatot: *a munka és a tulajdon egysége* jelenti. Ez az egység, Marx szerint, a kapitalizmust megelőző valamennyi gazdasági-társadalmi formációban fennmarad, bár a konkrét társadalmakban változó-változatos tartalommal bír. E változás-változatoság vizsgálata világítja meg, miként valósul meg a kizsákmányolás a törzsi-„ázsiai” társadalmak bázisán.

A megválaszolásra váró problémát a marxista politikai gazdaságtan kiváló (mára teljesen elfeledett) ismerője, Vilmos József a következőképpen exponálta: „Amennyiben [...] a *prekapitalista* társadalmakban is volt *kizsákmányolás*, lényegében ennek is csak a munka (termelő) és tulajdon (javak elsajátítása) *elkülönültségének* valamilyen történelmileg kialakult, sajátos formája lehetett a tartalma.” (VILMOS 1977: 77 – kiemelés az eredetiben.)

A munka és a tulajdon eredeti egységéről Marx a *Nyersfogalmazványban* így ír: „A *tulajdon* tehát eredetileg csak azt jelenti, hogy az ember úgy viszonyul természeti termelési feltételeihez, mint amelyek hozzá tartoznak, az övéi, amelyek *saját létezésével együtt előfeltételezettek*; úgy viszonyul hozzájuk, mint önmaga *természeti előfeltételeihez*, amelyek úgyszólván csak testének meghosszabbításai. Tulajdonképpen nem viszonyul termelési feltételeihez, hanem kettősen létezik, mind szubjektíve, mint önmaga, mind objektíve, létezésének ezekben a szervesen feltételeiben.” (MARX 1972/I: 370–371 – kiemelés az eredetiben.)

Ezek az őseredeti és ezért még nem termelt termelési feltételek – Marx szerint – kettős formában léteznek: egyrészt mint az egyénnek egy *közösséghez tartozása*, másrészt mint e közösséghez tartozás által közvetített *viszonya a földhöz*, „a termelés külső ősfeltételéhez” mint sajátjához, „mint az egyéniségéhez tartozó előfeltételekhez, egyénisége létezési módjaihoz” (uo.). A két feltétel összetartozását, természetes egységét Marx a nyelv példájával szemlélteti: „A nyelv mint egy egyes ember terméke – képtelenség. De ugyanígy az a tulajdon is.” (MARX 1972/I: 369)

A legegyszerűbb zsákmányoló – valóban őseredeti – társadalmakra jellemző formában, amelyet Marx „a valóságos fejlődés” előtti állapotnak mond (MARX 1972/I: 32), a termelés *közvetlenül* közösségi jellegű, azaz a *közvetlen kooperáció* formáját ölti. Ezek az állapotok azonban „igen hamar elmúlnak, és sehol sem tekinthetők normális állapotoknak, még normális ősalapulatoknak sem” (MARX 1972/I: 371–372).

Amint megszűnik az említett kettős feltétel természeti-*természetes* jellege, azaz termeltté-*társadalmivá* kezd válni, az egyén – munkavégző és tulajdonos – közösségisége [közösséghez tartozása] a közvetlen egységből meghatározott tartalmú *viszponnyá* válik. Ennek megfelelően „a termelés társadalmi mivolta is egyre kevésbé jelentkezik [...] a közösség tagjainak együttes tettében, s mindinkább az elkülönülő egyéneknek mint társadalmi lényeknek tevékenysége közösségi közvetítettségében.” (ÁGH 1974: 38–39)

Történetileg ez a folyamat a zsákmányolásról a földművelésre és az állattenyésztésre való áttérést jelenti. „Amikor végre megtelepednek, különböző külsőleges [...] feltételektől, valamint különös természetes hajlamuktól stb. – törzsi jellegzetességüktől – függ, hogy ez az eredeti közösség milyen nagyon vagy kevésbé módosul [...] Az emberek naiv módon viszonyulnak a földhöz mint a *közösség*, mégpedig az eleven munkában magát termelő és újratermelő közösség *tulajdonához*. Mindegyik egyes csak mint e közösség tagja viszonyul tulajdonosként vagy birtokosként.” (MARX 1972/I: 357)

A közösség Marx említette tulajdonosi mivolta korántsem elvonatkoztatás, hanem rendszeresen érvényre jutó *gyakorlat*: a föld (újra)felosztása, a természethető-termesztendő növények megszabása, a művelési kötelezettség érvényesítése, idegenek befogadása stb. Sőt, a közösség súlyos szankcióként – amelyet ezért ritkán, csupán végső esetben alkalmaz – ki is zárhatja valamely tagját, azaz *megszüntetheti* annak *birtokosi* és *használati* viszonyát.

Az ily módon használati és birtokosi viszponnyá kettévált eredeti kettős feltétel *szembeötlővé* akkor lesz, amikor az eredeti közösségek felett kialakul egy „magasabb közösség”, a „közösségek felett álló összefoglaló egység [...] felsőbb tulajdonosként vagy egyetlen tulajdonosként” (uo.). A tulajdon itt már – és ettől kezdve – nem a használat és a birtoklás *egyensúlyaként* áll fenn, miként az eredeti közösségekben, hanem e két mozzanat *kiegyenlítettlen egységeként*. A termelő egyesek szemszögéből ez azt jelenti, hogy birtokosi attribútumaik összege (azaz részvételük közösségük mindazon döntéseiben és cselekvéseiben, amelyek a tulajdont érintik) immár nem hoz létre tulajdont, hanem csupán birtoklást: a közösség birtokosi viszonyát a tradicionális államhoz mint tulajdonoshoz. Ez utóbbi – az államiság – szempontjából tekintve ugyanez a változás azt jelenti, hogy tulajdonosi mivolta közvetlenül nem foglal magába használatot, hanem csupán közvetve, a birtokos közösségeken keresztül. Végül ami a termelő egyes és a „felsőbb közösség” (állam) közötti viszonyt illeti, e kettős közvetítettség azt eredményezi, hogy reális kapcsolataikat tekintve *közömbösek* lesznek egymás iránt. A tulajdonos állam „közösségi birtoklás állami összefoglalásaként szilárdul meg” (ÁGH 1974: 40–41), s ennek megfelelően számára a használat viszonya is csupán az eredeti közösségek földhasználatának szintjén jön számításba. A valódi használat (az egyén termelői vonatkozása) a tradicionális állam szempontjából *irreleváns*, vagyis megmarad a primer közösségek belső ügyének.

A valóságos, történeti folyamatok a prekoloniális Afrikában vagy Ázsiá-

ban (így Madagaszkáron is) természetesen a termelő, az eredeti közösség és az állam vázolt (vázszerű) – közvetlenül egyetlen konkrét társadalomra se „ráhúzható” – kapcsolatánál jóval összetettebb, gazdagabb változatokat produkáltak.

Fekete-Afrika társadalmával kapcsolatban például – Ecsedy Csaba tanulmányából (ECSEDY 1973; 1975) – tudjuk, hogy ezek eredeti közösségeinek belső differenciálódása maga is a tulajdon e két oldalának szétválása szerint ment végbe. E közösségek ugyanis csak az államisághoz való viszonyukban mutatkoztak homogénoknak, egyébként maguk is kisebb részekből, „falunegyedekből, nagycsalád-csoportokból, nagycsaládokból és kiscsaládokból”, illetve „nemzetségekből, klánszekciókból, ágazatokból, nagycsalád-csoportokból stb.” álltak. (ECSEDY 1975: 447.) Ezeknek „közvetlen földhasználatot illető beavatkozási joga” *csökkent*, a „földhöz való közösségi tulajdonjoga” pedig *nőtt*, minél magasabb szintűek voltak az egységen, az eredeti közösségen belül. A közösségek és az állam viszonyában a szétválás mint a közöttük létező konfliktus tartalma ragadható meg: „[...] az eredeti közösségeknél nagyobb társadalom egységbe szerveződésével a közösség földjogainak egy része [...] fokozatosan megoszlik az eredeti közösség (képviselője) és az állam (képviselője) között”, s ez a megoszlás a „hasznosított föld” és a „hatalommal ellenőrzött terület” elvének ütközéseként megy végbe (uo.).

Az a tény, hogy az itt vázolt viszonyban az egyén (termelő) csak közössége közvetítésével kerül kapcsolatba a tulajdonossal, a szintén közösségként fellépő állammal, azzal a következménnyel jár, hogy a mind nyilvánvalóbb kizsákmányolás kettős értelemben is *kollektív* jelleget ölt: részint a termelőket nem mint egyéneket, hanem mint közösségük tagjait zsákmányolják ki, részint maguk a kizsákmányolók is kollektíven lépnek fel. Előbb a poligámia által földuzzasztott uralkodóház színeiben, majd (ha a király lemond bizonyos falvak, körzetek, tartományok stb. bevételéről vagy a bevétel egy részéről) mint az uralkodó hűbéresei, illetve visszahívható vagy akár vagyonukat örökösíteni is képes hivatalnokok. Trópusi Afrika tradicionális államaiban – írja J. Suret-Canale – „az alapvető kizsákmányolt osztályt az a dolgozó parasztság alkotta, amely egyszerre foglalt magába adózó »szabad« és fogoly (captif) elemeket; az uralkodó osztály pedig az arisztokráciák – törzsi, katonai, funkciót ellátó – egészéből tevődött össze, beleértve olyan királyi »rabszolga« (captif) kategóriákat is, amelyek közfunkciókat láttak el.” (SURET-CANALE 1974: 119.)

A kollektív kizsákmányoló társadalmi csoport tehát az egyes *termelők kollektíváját* teszi termelése szervezetlen feltételei közé. Más szóval, a prekapitalista formációk általános vonása, hogy bennük a domináns *hatalmi viszonyok* (a termelés természeti és társadalmi feltételeinek elsajátítása) szükségképpen *uralmi viszonyok* formáját öltik (vagyis idegen akarat kényszer – bár nem föltétlenül tudatosodott kényszer – útján való elsajátítását feltételezik) (CSILLAG 1975: 94), a törzsi-„ázsiai” társadalmakban mint

kollektívák közötti kapcsolat funkcionál. A kollektívákat – tehát mind a primer közösségekben egyesülő termelőket, mind a tradicionális államot – *patriarchális-intim*, fiktív rokoni viszony köti össze, amely, mint láthattuk, az egész társadalmat átható *ideológiaként* van jelen. Ez ugyanazt a szerepet tölti be ezekben a társadalmakban, mint az európai feudalizmusban a *személyi függés* vagy az antik római rabszolgatartásban a *nyers erőszak: gazdaságon kívüli kényszer*. „Az a sajátos gazdasági forma, amelyben a meg nem fizetett többletmunkát a közvetlen termelőkből kisajtolják, meghatározza az uralmi és szolgasági viszonyt, ahogyan az közvetlenül magából a termelésből kinő, és meghatározott módon visszahat erre. De ezen a formán alapul a gazdasági, magukból a termelési viszonyokból kinövő közösség egész alakzata s ezzel egyszersmind a sajátos politikai alakja is. Mindig a termelési feltételek tulajdonosainak a közvetlen termelőhöz való közvetlen viszonya [...] az a viszony, amelyben az egész társadalmi szerkezetnek, és ennél fogva a szuverenitási és függőségi viszony politikai formájának is, egyszóval a mindenkori sajátos államformának a legbensőbb titkát, rejtett alapzatát megtaláljuk.” (MARX 1974/III: 745–746)

Ami, visszatérve gondolatmenetünk kiindulópontjához, a munka és a tulajdon egysége kérdését illeti, ezek *végső soron* való egységén belül – amit csak a kapitalizmus szüntet meg – a *közvetlen* egység állapota (zsákmányoló társadalmak), illetve az *önmaga ellentétébe forduló* antik és feudális formáció között itt pontosan megragadható tartalmú közbülső állapot áll fenn. Miként a feudális termelés viszonyai között, a társadalom egy része itt is úgy tulajdonos, hogy nem munkás (munkavégző) (FÖLDES 1973: 725). Míg azonban a feudalizmusban magántulajdonosokat kapcsol össze a gazdaságon kívüli kényszer, akik ezért ha elveszítik termelőeszközüket, a földet, potenciális bérmunkások lesznek,¹⁰⁸ addig itt az uralom és a kizsákmányolás közösségi földtulajdoni alapon létezik. Azaz a termelő egyest anélkül zsákmányolják ki, hogy elveszítené a földhöz való viszonyának alapvető közösségi előfeltételezettségét, azt a „köldökzsinórt”, amely eredeti közösségéhez köti. Hogy valakit itt földhasználati jogától megfosztanak, ahhoz előbb mint közösségének tagja kell „megszűnnie”, s persze ebben az esetben sem válhat még potenciális bérmunkássá sem, legföljebb társadalmon kívüli banditává vagy rabszolgává.

A „közbülső állapot” a munka és a tulajdon részleges – alapvető egységükön belüli – megbomlásában egyáltalán nem jelenti azt, hogy a magántulajdon megjelenéséhez, majd uralkodóvá válásához vezető történeti út e konfliktuson keresztül – tehát az állam, az eredeti közösségek és a termelők – ellentétén át vezetne. Ez az objektív, ám „észrevétlen” ellentmondásosság önmagában nem hat(hat) az eredeti közösségek felbomlása irányába, ami feltétele a

¹⁰⁸ Ahhoz, hogy ténylegesen bérmunkások legyenek, természetesen számos egyéb történelmi feltétel is szükséges.

magántulajdon és az azt megközelítő különböző magánbirtoklási formák kialakulásához. A hagyományos állam gyakorta mégis *közreműködik* e bomlási folyamat előmozdításában: a területi elv érvényesítésével, adókerületek létesítésével, a közösségi hatáskörök egy részének elvonásával, s főként – mint lejjebb a merina földbirtok-kategóriáknál látni fogjuk – a primer közösségek kontrollját kiiktató földbirtokformák intézményesítésével.

Az afrikai társadalmak prekoloniális földtulajdonviszonyainak alapvető közösségi jellege, tehát a *földmagántulajdonnak* mint egy adott társadalomban jellemző formának a *hiánya* egyébként *elismert tény* az afrikanisztikában. E tekintetben – ismereteim szerint – különösen két szintézis bizonyult perdöntőnek: az 1960-as évek elején készült *African Agrarian Systems* című tanulmánykötet (BIEBUYCK 1963), valamint a földkérdésről az I.D.E.F. által 1970-ben rendezett tudományos konferencia anyaga.¹⁰⁹

Nyilvánvalóvá vált a földtulajdon közösségi jellegének döntő összefüggése az ősök kultuszával, mint a hatalmat jogosító-igazoló hagyományos ideológiák általánosan legfontosabb elemével. „A földeknek az ősök általi elfoglalása az a jogcím, amelyre a leginkább hivatkoznak Fekete-Afrikában, amikor a közösségek földjogainak megalapozásáról van szó [...] Ez a foglалás megszilárdítja az emberek és a föld közötti viszonyt, miként erősítőleg hat az azonos földön élők közötti kapcsolatra is.” (GANNAGÉ 1970: 1102)

Az ősökhöz fűződő viszony ápolásának elsődlegessége, ha illuzórikus formában, „feje tetejére állítva” is, tükörképe, *kifejezője* a föld mint termelési eszköz elsődlegességének, illetve a földtulajdon közösségi előfeltételezettségének. Kapcsolódva a korábban elmondottakhoz: a rokonság – vagy a fiktív rokonság, a vallási viszonyra formálódott östisztelet – mint *domináns* társadalmi viszony az *első foglalást* teszi meg a földtulajdonlás legfontosabb kritériumának.

Ecsedy Csaba tanulmányaiban (1973; 1975; 1976) e kérdéskörben több fontos összefüggést kimutatott. Tudjuk tehát, hogy amikor valamely közösség, uralkodó csoport egy adott körzet, vidék vagy ország földjei tulajdonosának vallja magát, illetve más közösségek – alávetett csoportok – mint ilyent ismerik el, ez annak a ténynek a kinyilvánításából és az adott társadalmi-hatalmi egységen belüli elfogadtatásából származik, hogy a szóban forgó közösség, csoport – legrégebb ágazata, illetve eponim őse által – elsőként telepedett meg a területen. Hogy ez az első foglalás valóságos volt-e, vagy kényszer, hamisítás útján vált elismertté, természetesen irreleváns; pontosabban: ennek csak a konkrét politikai viszonyokban lesznek következményei.

Az így létrejött közösségi földtulajdon mindig két oldalt tartalmaz – a termelő tevékenység kettős, természetelsajátító és társadalmi viszonyt teremtő jellegének megfelelően –: egyrészt olyan attribútumokat, amelyek magával a

¹⁰⁹ Congrès de l'Institut International de Droit d'Expression Française (I.D.E.F.) tenu à Libreville du 16 au 28 octobre 1970 sur le Rgime du Sol. IV. Les droits fonciers coutumiers. In: *Revue Juridique et Politique – Indépendance et Coopération*, 1970. No. 4, octobre-décembre.

föld megművelésével függnek össze, másrészt szorosan vett közösségi jogosítványokat (a parcellák felosztása, a terményelosztás rendjének szabályozása, a többlet elvonása és redisztribúciója, új jövevények befogadása stb.). E két oldal nem különül el egymástól, amikor a földet művelő közösség nem illeszkedik bele egy nagyobb hatalmi egységbe. A gyakoribb azonban az, amikor „az eredeti közösségeknél nagyobb társadalom egységbe szerveződésével a közösség földjogainak egy része [...] fokozatosan megoszlik az eredeti közösség (képviselője) és az állam (képviselője) között.” (ECSEDY 1976: 316) A hagyományos állam szerveződése – e tekintetben – tulajdonképpen nem más, mint a közösségi tulajdon kettősségének konfliktusa, tehát a „hasznosított föld” és a „hatalommal ellenőrzött terület” vonatkozásának ütközése; e konfliktus alanyai az eredeti közösségek és a szerveződő állam. „Minél magasabb szintű – nagyobb hatáskörű – a csoport a hierarchiában, annál kevesebb a közvetlen földhasználatot illető beavatkozási joga, viszont egyre teljesebb a földhöz való közösségi tulajdonjoga” – állapítja meg Ecsedy (1975: 447 – kiemelés: L. Gy.).¹¹⁰

Az ún. *afrikai termelési módról* főként az 1970-es években lezajlott vita nyomán – mindenekelőtt a kérdés talán legjobb teoretikusa, C. Coquery-Vidrovitch munkáiból – tudjuk ugyanakkor, hogy az afrikai prekoloniális fejlődés olyan csúcspontjai, mint a középkori szudáni királyságok, Kongó, Ashanti, Dahomey stb., nem elsősorban (vagy inkább: elsősorban nem) az eredeti közösségek kizsákmányolásán alapultak, hanem *kikényszerített külső kapcsolatokon*: a szomszédos törzsek, népek kirablásán, megsarcolásán, illetőleg – mint döntő mozzanaton – a *távolsági*, transzkontinentális (előbb transzszaharai, illetve az Indiai-óceánt átszelő, majd transzatlanti irányú) kereskedelem ellenőrzésén. „[...] az afrikai termelési mód olyan termelési mód, amely egy patriarchális-közösségi gazdálkodás és egy, a távolsági kereskedelem felett kizárólagos hatalommal rendelkező csoport összekapcsolódásán alapul.” (COQUERY-VIDROVITCH 1978: 332) Vagyis: az ázsiai termelési mód *ázsiai* – India, Kína, Közép-Ázsia, Indonézia stb. – útjaival szemben az afrikai fejlődés olyan változatokat mutatott fel, ahol a gazdasági-társadalmi berendezkedés *duális* jellegű maradt: a csak *homlokzatszerű államiség* (a kifejezés Ágh Attiláié: 1974: 400; 1980: 694) nem volt képes tartósan átalakítani a rokoni-törzsi szervezetet. A kizsákmányolás a kizsákmányolt közösségek létfeltételeibe való közvetlen beavatkozás *nélkül* valósult meg.

¹¹⁰ Az egyes tradicionális államalakulatok, királyságok, főnökségek gazdasági alapját e konfliktus konkrét történelmi feltételek között kialakított dinamikus egyensúlya jelenti. „A malgas politikai berendezkedés – állapítja meg Deschamps – végül is egyfajta, többé-kevésbé instabil kompromisszum klánok és királyságok között.” (DESCHAMPS 1972: 144) A konfliktus dinamikáját a tradicionális állam pólusa képviseli; a kiépítésére, megalkotására tett megannyi kísérlet kudarca az önmagukra koncentráló eredeti közösségek rekonstruálódását, a közösségi tulajdon két oldala szétválásának megszűnését eredményezi.

(GODELIER 1974: 86–88) *J. Ki-Zerbo* az UNESCO támogatásával készült általános *Afrika-történet* első kötetében megállapítja: „[...] Afrikában egy *sui generis* termelési mód figyelemre méltó permanenciáját tapasztaljuk, amely más »primitív« közösségekkel rokon, de alapvető különbségekkel is rendelkezik, mint például különösen a magán- vagy állami tulajdonnal kapcsolatos egyfajta allergia.” (KI-ZERBO 1980: 785)

Madagaszkár afroázsiai jellege e kérdésben is jellegzetesen megmutatkozik: míg a malgas fejlődés *reális* csúcspontján *Imerina*-ben az *árasztásos-öntözéses rizstermesztés* állt a gazdálkodás középpontjában, és az állam fő bevételi forrását a közösségek, a *fokonolona-ok adója* jelentette (bár kétségtelen: a külső kapcsolatok, főleg a 19. században itt is fontos szerepet töltek be), addig a másik nagy államszerveződési folyamatban, a nyugati part *sakalava királyságaiban* a félnomád zebumarhatartás és a *nagybani kereskedelem* (a rabszolga- és marhaexport az alávetett, illetve a még meghódítatlan szomszéd törzsek rovására) mint *királyi monopólium* vált döntő gazdasági forrássá.

III. 3. b) *A vazimba-ok: az első foglalás kérdésköre*

Az álláspontok közeledése ellenére (DESCHAMPS 1972: 26) az ún. *vazimba*-kérdésben nincs egységesen elfogadott nézet a malgaskutatásban. Mivel aziránt semmi kétség sem áll fenn, hogy a *vazimba* fogalom a merina-eknél – csakúgy, mint a sakalava hagyományokban és a többi népcsoportokéiban is – a sziget legrégebbi, a kollektív emlékezet határán elhelyezkedő, félig reális, félig mitikus lakóit jelöli. A *vazimba-ok* eredetéről, nevük magyarázatáról, a „történelmi” malgas népcsoportok és a *vazimba-ok* kapcsolatáról vallott felfogások többé-kevésbé egybeesnek a sziget benépesülésével kapcsolatban elfoglalt álláspontokkal.

G. Ferrand nyomán a legelterjedtebb nézet a *vazimba-ok kelet-afrikai* eredeztetése. A kifejezés maga is kétségtelenül afrikai hangzású, mégsem lenne indokolt, ha pusztán ilyen alapon (hivatkozva a bantu népnevekben szereplő *Wa-*, *Ba-* előtagra) e legrégebbi madagaszkáriakat egyszerűen „rokonítanánk” például a Kilwát 1587-ben végigdúló kannibál *zimba* törzsszel. Annál is kevésbé, mert a sziget lakosságának bantu szubsztrátumát valló felfogásokkal szemben a betelepülési korszak – mint említettük, kb. az i. sz. I. évezred – történelmi-földrajzi környezetének inkább megfelelők az olyan interpretációk, amelyek a madagaszkári afrikai vonásokat az indiai-óceáni középkor népeinek intenzív érintkezéseivel hozzák összefüggésbe (OTTINO 1976: 1). Ez utóbbi megközelítésben a *vazimba-ok* a Madagaszkárra Afrika érintésével érkező első indonéz hajósok utódainak tekinthetjük: olyan *első foglalóknak*, akik folyamatosan asszimilálni tudták a következő évszázadok során érkező újabb és újabb hullámokat, egészen kb. a 13. század elejéig, amikor azokkal az „arab tudású”, magasabb politikai szervezettség ismeretével

rendelkező (esetleg szintén indonéz) *új jövevényekkel* kellett szembenéznük, akik hamarosan királyságok kiépítésébe fogtak.

Mármost a vazimba-ok és ezen újonnan érkezettek kapcsolata nem egyszerűen leigáztottak és hódítók közti egyoldalú viszonyt jelentett. A kapcsolat természetesen konfliktusos volt, a tét azonban – legalábbis az utóbbiak részéről – nem valamiféle „ki kit győz le” kérdése volt. Ennek a magyarázata pedig egyszerű: minthogy a vazimba-ok a területen első foglalók (tompon-tany) voltak, a hódítók pusztá erőfölénye – így elsősorban a korszerűbb fegyverzet, például a vashegyű lándzsa, amit a Tantara *Andriamanelo* harcaival kapcsolatban említ (CALLET 1953: 126) – a hatalom hatékony megalapozásához nem lehetett elegendő. Megsemmisíteni, elkergetni ugyanis csak az élő vazimba-okat lehetett, a *holtakkal* valamiképp egyezsége kellett jutni... Az „egyezség” eltérő formákat ölthetett.

Az őslakosok erőszakos elűzése esetén, amire a *merina* terjeszkedés hagyományjaiból számos eset idézhető (éppígy a sakalava történelemből is), a területen maradt vazimba sírokat, sőt minden olyan különös, furcsa sziklát, fát, mocsaras tavat vagy más helyet, amely vazimba szellemek tartózkodási helyeül szolgálhatott, megkülönböztetett figyelem illette meg. A vazimba szellemeknek kijáró tisztelet – ami szintén őskultusz, noha motívuma, lélektani indítéka éppen ellenkezője a „saját” ősöknek kijáró hódolaténak – elsősorban *negatívumokban*, *fady*-k betartásában, részben pedig hozzájuk intézett invokációkban fejeződött ki. Így például tilos volt a vazimba szellemek tartózkodási helyeinek közelébe sertést engedni, vagy hagymát vinni (ezek közös *fady*-k voltak minden vazimba számára). *Andriambodilova*, a Tananarive környékén élt vazimba „herceg” és különös vizitündér felesége, *Ranoro*¹¹¹ egy sor *fady*-t írt elő: só (*sira*, ez a legsúlyosabb, nevét sem volt szabad kiejteni), sertés, kecske, hagyma, csiga, dohány, sőt *Andriambodilova* sírja közelében ezenkívül tilos volt még napernyőt kinyitni, fejedőt a fejen hagyni, ártó talizmánokkal közeledni, bárki iránt táplált rosszindulattal a sírhoz menni. Egy másik vazimba ős, *Andriantsitiavitsika* számára a hangya volt a legfőbb *fady* stb. (RENEL 1923: 40–56; CALLET 1953: 7–8, 13, 16–17, 28–29, 445–446, 573)

A *fady*-k megszegéséért büntetés járt a vazimba szellem részéről. Az illető személy megbetegedett, megvakult, testének egy része megbénult stb.; ilyenkor gyógyulás csak az előírt engesztelő rítus elvégzésével volt remélhető. A vazimba szellemek ugyanakkor segítséget is nyújthattak: elsősorban gyermekáldásért, valamilyen vállalkozás sikeréért, hosszabb utazásról való szerencsés hazatérésért volt érdemes hozzájuk fordulni (RENEL 1923: 42).

Az első foglalókkal való „egyezség” másik formáját a kérdéses terület hall-

¹¹¹ A malgas mitológia (jelesen az *Andriambahoaka*-ciklus) „zöld hercegnő”-t Ottino a síta iszlámmal (Fatimával és rajta keresztül Alival) hozza összefüggésbe; az összekötőkövetítő szál a 12–13. századi „arab” jövevényhullám, a Raminia-dinasztia (OTTINO 1976: 21–31).

gatólagos megosztása jelentette. A gyakorlatban ez úgy ment végbe, hogy az illető vazimba közösség a konfliktust követően a korábbinál szűkebb területen tekintette magát *tompon-tany*-nak; ezt az tette lehetségessé, hogy – a relatív földbőség miatt, ami a Felföldön sokáig fennállt – az egyes csoportoknak csak őseik nyugvóhelyének körzete minősült kikezdehetetlenül saját földnek.

Az újonnan érkezettek és az őslakók között kialakult viszony e két változatnál intenzívebb formában is megvalósult. A hatalom tartós megalapozása érdekében ugyanis a hódító andriana-oknak valamiképpen azokra az ezoterikus hatalmi jogosítványokra is szert kellett tenniük, amelyek az első foglalásban rejtettek.

E hatalommegalapozásnak alapvetően két, egymást követő-kiegészítő eszköze volt: az egyik az új jövevények privilegizált házassági viszonyra lépése bizonyos (általában: az adott körzetben domináns) vazimba klánokkal. A másik ugyanezeknek a vazimba közösségeknek az integrálása a fokról fokra kiformalódó új politikai-ideológiai rendbe, a *fanjakana* szertartás-ko-reográfiájába.

A *merina* hagyományokban, a Tantara szövegei között nem lelhetők fel olyan közlések, amelyek pontosan megneveznék a Felföldre érkező andriana-okkal házassági viszonyra lépő *tompon-tany* csoportokat. Ennek talán az lehet az oka, hogy ezek integrálása – ami persze többségük rovására, kizárásukkal vagy elűzésükkel ment végbe – Imerina-ben teljesebb volt, mint például a nyugati part *sakalava* centrumaiban, főként Boina-ban. A Felföldön mindenestre az *andriana/hova-vazimba* kapcsolat mint kontinuitás jelenik meg a hagyományokban. A királyság történelmi kezdeteire vonatkozó mindhárom változat a Tantara-ban megegyezik abban, hogy *Andriamanelo* király (aki kb. a 15. század végén uralkodhatott, Delivré számításai szerint, 1974: 234) anyai ágon (*Rangita* vagy *Rafohy*, *Imerimanjaka*-ban székelő királynők révén) *vazimba* ősektől származik (CALLET 1908: 8–12). Renel ennek alapján egyenesen úgy véli, hogy nem is lehet valódi distinkciót állítani *vazimba*-ok és *merina*-ok közé; az előbbieket – e felfogás szerint – tulajdonképpen csak az utóbbiak legrégebben megtelepült ősei a területen (RENEL 1923: 41). A *mpitantara*, a genealogikus hagyományok hivatásos őrzője számára ez bizonyára így is van, hiszen ez felel meg az *andriana szupremácia* szempontjainak. A valóságban azonban a „partnerek” közötti viszony, bármilyen tökéletes integrációt eredményezett is, nem jelentheti azonosságukat. A *vazimba-merina* konfliktusnak az andriana politikai ideológia érdekében *folyamatosságként* való megélése a történeti szájhagyományokban nem szünteti meg e folyamatosság viszonylagos jellegét.

Valószínűleg éppen a kontinuitás látszatának elfogadása a kiindulópont ahhoz az interpretációhoz is, amely a 15–19. századi malgas főnökségeket, főként pedig a *merina* királyság kifejlődését a *vazimba* közösségekben magukban lejátszódott differenciálódás, „stratifikáció” feltételezésére vezeti vissza (BOITEAU 1958: 52–55; 1974: 149–152). Eszerint a *vazimba* társadalom

elsősorban a Felföld természeti viszonyainak megváltozása (az erdőknek az irtásos-égetéses művelés nyomán való kipusztulása), illetve az új jövevények által közvetített és elterjesztett korszerűbb technikai ismeretek (a vastechnika) következtében jutott el az „osztálytagozódás eléggé előrehaladott” szintjére; tehát ugyan nem függetlenül a külsődleges hatásoktól, így az „arabizált” jövevények befolyásától, alapvetően mégis *belső* differenciálódás révén. A vazimba közösségek vezető családjai – írja Boiteau –, azok, amelyek a közösség eponim ősével a legközvetlenebb kapcsolatban állnak, fokozatosan örökletessé teszik a *hova* funkciót (ebben az interpretációban a „hova” terminus eredetileg vezetőt, főnököt jelentett), és endogám házassági gyakorlatot folytatva magukat *andriana*-okként különböztetik meg a közösség többi ágazatától. Az *andriana*-ok azután főként más *andriana*-ok és közösségeik rovására – illetve a még választott *hova*-okkal (főnökökkel) rendelkező vazimba közösségek leigázásával – növelik hatalmukat. A vazimba csoportok vezető rétegéből alakul ki azután a *hova* (közrendű, szabad) kaszt, míg a leigázott vazimba-ok többsége az *andevo*-k, a rabszolgák sorait gyarapítja (BOITEAU 1974: 151–152).

E koncepciónak – véleményünk szerint – az *alap gondolata* az, ami megkérdőjelezhető, és ami a koherens következtetést problémáitá teszi. A szóban forgó vazimba csoportok valójában primér közösségek voltak: zsákmányoló életmódot folytató (vadászó-halászó, égetéses vagy mocsári rizstermesztést végző), kis létszámú, az alapító család vezetésével ágazati közösségeket alkotó társadalmi egységek. Márpedig ezek a legegyszerűbb emberi társadalmak – amelyekben a rokoni rendszer tölti be a domináns instancia szerepét, játssza a motorikus erők funkcióját – nem rendelkeznek olyan *belső* társadalmi erőkkel, amelyek önmagukban mélyreható stratifikációs folyamatokat indíthatnának el. Sahlins a primitív társadalmak „családi termelési mód”-járól adott összefoglalásában, úgy tűnik, meggyőző erővel bizonyította ezt (SAHLINS 1976: 82–145). Láng J. pedig *Az őstársadalmak* című könyvében több más egyszerű óceániai, ausztrál, afrikai stb. társadalom néprajzi irodalmának áttanulmányozása alapján a következő konklúzióra jut: „Autokrata főnökségek [...] csak ott és csak akkor jöttek létre, ahol és amikor egy nép egy másik népet meghódított és uralma alatt tartott. A törzs mint politikai egység tehát csak népek közötti uralmi viszonyok létrejötte után alakult ki.” (LÁNG 1978: 366)

E megállapítást a madagaszkári fejlődésre is érvényesnek tekinthetjük. A sakalava vagy a merina (de éppígy a szerényebb eredményeket felmutató *betsileo*, *bara* stb.) királyságok kialakulásának történelmi előfeltétele az a *vazimba-andriana* konfliktus volt, amely a privilegizált házasság révén az őslakók egyes csoportjai és az új jövevények között integrálódáshoz vezetett ugyan, lényegét tekintve mégis „népek közötti uralmi viszonyok” kialakulását eredményezte.

A *sakalava* királyi dinasztiák kiformalódási folyamatánál a hagyomá-

nyok világosabban megőrizték a területre érkező andriana csoportok és a tompo-tany-k közti házasság emlékét. Az *Andriambolamena*-dinasztia (amelynek szegmentálódása teremtette meg, mint láttuk, egy sor nyugati és délvidéki főnökség alapjait) létrejöttékor – a *Mangoky*, a *Fiherenana* és az *Onilahy* folyók körzetében – az első foglaló *Andrambe* klánnal lépett házassági viszonyra, s a sakalava hagyományokban szereplő első történeti személy, *Rabaratawokoko* e kapcsolatból született (LOMBARD 1973: 10–11; RUSSILLON 1922–1923: 169–185).

Rabedo (posztumusz nevén *Andiramandazoala*), az említett dinasztiaiból kivált egyik *tarika*, a *Maroserana* királyi ház első uralkodója s így a sakalava *Menabe* királyság alapítója, ugyanezt a politikát reprodukálta a szintén tompo-tany *Hirijy* nemzetséggel. Két generációval később pedig *Andriandahifotsy*, az egyik leghírveesebb sakalava király, a *Mangoky*-tól északra való terjeszkedés során – miközben erőszakkal elűzte a tompo-tany *Antanandro* klánt – az őslakos *Rakoambe* nemzetséggel létesített kivételes házassági köteléket (LOMBARD 1973: 19).

Boina, a később alapított másik nagy sakalava királyság történelméből viszont nem tudunk ilyen kapcsolatot felhozni. Valószínűleg nem is jöhetett létre efféle viszony: az itt terjeszkedő *Zafimbolamena*-dinasztia ugyanis viszonylag erős főnökségekkel találta magát szemben, ami minden bizonnyal a muzulmán *antalaotra*-ok jelenlétének hatásával magyarázható. *Boina* királyainak uralma, ebből következően, sokkal ingatagabb alapokkal bírt; a *mpanjakabe* felségjogának elismertetését a többi *mpanjaka* felett inkább pusztá erőfölény biztosította.

Az első foglalókkal való házassági viszony *önmagában* természetesen nem lehetett elegendő ahhoz, hogy a hatalom és a tulajdonlás jogosítványai teljes mértékben megillessék a hódítókat. A tompo-tany-kat el kellett helyezni a fanjakana-ok politikai-ideológiai (vallási) rendszerében is.

Ennek első összetevője a *házassági szisztéma* újrendezése, illetve ami ennek következménye: a fanjakana-t alkotó lakosság szigorú hierarchizálása volt születési csoportok, *firazanana*-ok alapján.¹¹²

A sakalava-oknál éppen az említett *Andriandahifotsy* volt az, aki a királyság más fontos intézményeinek rögzítése mellett e döntő lépést megtette. A tompo-tany-kkal (akiket ettől kezdve illettek a generikus *vazimba* névvel) létesített privilegizált egzogám házassági kapcsolat helyébe ezentúl – az uralkodói dinasztia megszilárdulásával – szigorú endogámia lépett.

Egészen hasonló szerepet játszott a *merina* királyság történetében *Ralambo*. Idéztük már a Tantara mondatát, miszerint „ő találta fel Imerina-t” (CALLET 1908: 237), vagyis a nevéhez fűződött az ország első megszervezése, ami sok egyéb mellett annyit jelentett, hogy incesztuózus házasságával szabállyá

¹¹² Hogy ez a klasszifikáció mennyire elevenen él(t) például a nyugati part népcsoportjai körében, azt J. F. Baré könyve ékesszólóan bizonyítja (BARÉ 1977: 50–78).

tette az *andriana*-endogámiát, lezárva az *andriana*–*vazimba* egzogámia korszakát.

Mint azt a *firazanana*-ok közti legitim házasodást ábrázoló mellékletünk mutatja, a születési csoportokon belüli endogámia relatív volt: pontosabban a státuscsoportokon belüli házasodás szabályát kiegészítette a *firazanana*-ok közti egyenlőtlen nőcsere-rendszer.

Általában az első feleség, a *vadibe* volt az, akit kötelezően a saját *firazanana*-ból kellett választani. Az esetleges további feleségek (*vadikely*) származhattak alacsonyabb rangú csoportokból is; magasabb *firazanana*-ból azonban sohasem: a nők rangon aluli házassága a lehető legszigorúbban tiltva volt. A házasodási szisztémával kapcsolatos forrásokban az egyik leggyakrabban szereplő szabály: *Ny vehivavy mpisandratra* („A nők szokása az emelkedés”).

Ennek a rendszernek a következményeit a legszélsőségesebb formában a *sakalava*-oknál lehet megfigyelni. Itt az első foglalo csoportok többsége, elsősorban a nem állattenyésztő (földművelő, zsákmányoló) *tompon-tany-k*, a rangban fölöttük álló *firazanana*-ok (a domináns állattenyésztő klánok, a nemesi csoportok, illetve a királyi dinasztia) biológiai reprodukciójának forrásaivá süllyedtek. „A *tompon-tany* ágazati közösségek politikai önállóságának lerombolásával – írja Lombard – a *sakalava* hatalom ezeket saját uralma újratermelésének eszközévé fokozta le.” (LOMBARD 1973: 78) A királyi dinasztia kiformalásában főszereplő, feleségeket adó *tompon-tany-k* (mindnyájan marhatenyésztők már a találkozás idejében is) abban különböztek a „tömeg” (*vohitse*) első foglalo klánjaitól, hogy – míg maguk is feleségforrásként funkcionáltak a nemesi kasztok számára – a *vohitse*-ből ők is viszonzás nélkül kaphattak asszonyokat.

Az új házassági rend által megszabott minta alapján azután végbement a királyság történelmének a dinasztia érdekei szerinti „újragondolása”, ami valójában mítosz és történelem összeolvadását jelentette (a *fanjakana*-eszmében mint meghatározott hatalmi célzatú ideológiai konstrukcióban).

A madagaszkári királyi genealógiák ezért nem állnak meg az *andriana*–*vazimba* konfliktus történetileg valóságos idejénél, a királyságok genezisének reális idősíkjánál, hanem – férfiosök unilineáris sorain keresztül – *Andriamanitra*-ig (*Zanahary*, *Andriananahary*), a „teremtő isten”-ig nyúlnak vissza.

A *Tantara* jellegzetes módon e visszanyúlás mindkét lehetséges változatát megadja: a *merina* királyi geneológia 2. számú verziója szerint az „első király”, *Andrianerinerina* maga volt *Andriamanitra* fia, a 3. számú változatban pedig az égi eredetet *Andriambavirano*, az „isten leánya” testesíti meg, aki feleségül megy az „első” *andriana*-hoz¹¹³ (CALLET 1953: 13–17).

Ez utóbbi változat a jellemzőbb: magán viseli annak a Madagaszkár-szerte fellelhető politikai-hatalmi mítoszkörnek a legtöbb vonását, amely feltehetőleg a bemutatott új, jövevény *Raminia*-dinasztia tipikusan indiai-óceáni – indiai,

¹¹³ Lásd ezzel kapcsolatban P. Ottino tanulmányát (OTTINO 1976).

indonéz, siita-muzulmán – hozomány volt, és amely éppen elterjedési folyamatában egységesült jellegzetesen malgassá (OTTINO 1976).

E ciklus történeteiben tulajdonképpen nem történik más, mint az, hogy az uralkodó andriana dinasztia *valóságos* egzogám házassági epizódja elé, a kezdet, a föld–ég-elkülönülés mitikus idejébe, egy „rangosabb” egzogám házasságot vetít ki. Ez egyrészt igencsak előkelő eredetet, „rokonságot” ad az andriana-oknak (akik ily módon szinte félistenekké, de mindenesetre isteni, „égi” származásúakká váltak), másrészt mintegy másodlagossá tette, lefokozta a valóságos egzogám kapcsolat – a vazimba–adriana viszony – vallási-politikai jelentőségét, súlyát. Hozzátehetjük: ez a „művelet” nem lehetett mentes az ellentmondástól. Ha ugyanis az andriana belterjességnek – és közvetve-közvetlenül az egész firazanana-hierarchiának – fő hivatkozási pontja az előkelő „égi” eredet, és ezen az alapon különösen az andriana nők rangon aluli házassága tiltott, akkor az „első” andriana frigye az „ég leányával” éppen ezt a szabályt szegi meg: az isteni hercegnő rangon alul házasodott... Ez lehet az oka annak, hogy a mítosz variánsaiban az andriana-nak páratlanul nehéz, emberi képességekkel valójában teljesíthetetlen próbáknak kell megfelelni (a sikeres teljesítésben éppen az „égi hercegnő” jóindulatú cinkossága kap főszerepet), s csak ezután érkezik meg a haragos „égi após” áldása.¹¹⁴

A sakalava királyságok viszonylag gyors kiformalódásában és meglehetősen nagy területekre való kiterjedésében minden bizonnyal nagy szerepe volt annak is, hogy a *fanjakana*-egységet reprezentáló, „dinasztikus” kultuszok a helyi, első foglaló vazimba csoportok által gyakorolt rituális szokások folytatásaként tudtak megjeleníteni. A magasabb politikai szervezettség koncepciójával érkezett andriana-ok, úgy tűnik, eléggé *malgasizáltak* lehettek már ahhoz, hogy a vallási-rituális szemlélet és gyakorlat, az őskultusz terén különösebb konfliktus nélkül közös nevezőre tudjanak jutni a tompon-tany-kkal. Így például a nyugati parti királyi szertartásokban oly fontos szerepet betöltő *relikviatisztelet* – *dady, jiny* – minden bizonnyal az első foglalók öröksége.

Sőt, a hódítók a helyi közösségek vallási-rituális gyakorlatát használják fel saját hatalmi aspirációik ideológiai megalapozására. „Az őshöz fűződő kapcsolat eszméje, amely a hatalom legitimitásának alapja, mindvégig érin-

¹¹⁴ Egyébként a ravaszágnak, a családáságnak, a mások – akár rokonok, közeli hozzátartozók – megtévesztése képességének zavarba ejtő elismerés jut a malgasok (egyész szerzők szerint különösen a Felföldön élők) erkölcsi értékrendjében. Az 1830-as években a szigeten járt egyik európai utazó egyenesen azt írja, hogy a hova-ok úgy nevelik ravaszágra gyermekeiket, mint a spártaiak fiaikat a katonás keménységre (DE GAALON DE BARZAY 1856: 150). A rizs eredetéről szóló mondákban – ezeknek számos változata létezik a sziget folklórában – az „isten leánya”, apja, Andriamanitra (Zanahary) tilalmát kijátszva, csellel szerzi meg az égből az ember számára a rizst; az általunk közölt *Raboday*-mondában (lásd B) melléklet) a vazimba-földre érkező andriana, a tudást (és a hatalmat) biztosító *ody*-k megszerzése végett *faditra*-ra lép a bölcs vazimba főnökkel, majd a varázstudomány (ti. a hatalom) kizárólagos birtoklása érdekében, álnok módon, hidegvérrel meggyilkoltatja vértestvérét... stb.

tetlen marad, azaz a királyságot alkotó különböző ágazati csoportok megőrzik társadalmi és vallási gyakorlatuk lényegét és így a rokonsági ideológiát, de most a legtávolabbi ősre való referenciának határt szab a királyság kialakulásának története, az új terület. Mindaz, ami megelőzi a királyság történetét, egyedül az alapító dinasztia története." (LOMBARD 1973: 95) Ez a gyakorlatban úgy manifesztálódik, hogy a fanjakana-t alkotó különböző rangú közösségek, köztük az első foglalók is, mielőtt saját őseiknek hódolnának, a királyi ősök relikviái előtt róják le tiszteletüket. A király elismert módon a meghódított-megszervezett terület egyedüli *tompon-tany*-jává, *földtulajdonosává* lép elő (LOMBARD 1988: 95–101).

Egyes első foglaló csoportok esetleg speciálisan kitüntetett szerephez is juthattak a király felségjogát jelképező szertartásokban. Itt elsősorban Ime-*rina*-ból hozhatunk példákat, ahol – mint erről volt már szó – a *vazimba*-ok és az új jövevények kapcsolata integráltabb, kölcsönösebb, kevésbé egyoldalú volt, mint a nyugati parti *vola* királyságoknak.

A *merina* fanjakana-szertartásokban, így a bemutatott *fandroana*-ban, a királyság bölcsőjének tekintett *Alasora vazimba* őseinek utódai különleges kiváltságokban részesültek. Közülük kerültek ki legnagyobbbrészt az ún. *velondrai-amandreny*-k, vagyis azok a „szertartásmesterek”, akikkel szemben a követelmény az volt, hogy mind anyjuk, mind apjuk életben legyen, s akik – személyükben jelképezve-megtestesítve a múltat és a jövőt – a körülméletésnél, a *fandroana*-nál (a *volavita* marhák levágásánál), a *famadihana*-ok lebonyolításánál stb. működtek közre (CALLET 1908: 73–74, 163–164; AUJAS 1927: 13–14). A *Tantara*-ban többek között ez áll *Alasora* szerepéről:

„Azok, akik a *volavita* marhákat feláldozzák, és a királynak járó adományokat átveszik, *Alasora*-ba valók; ők valamennyi népcsoport legidősebbjei. *Alasora* az, ahonnan valamennyi király ősei származtak, lévén innen jöttek az *andriana*-ok, akik később szétváltak, hogy *Ambohidrabiby*-be, *Ambohimaganga*-ba, *Tananarive*-be és *Ambohidratrimo*-ba menjenek. Ezután különálló csoportokat alakítottak ki ugyan, *Alasora* mégis mindezen helységek legidősebb nővére maradt [...] Amikor az uralkodó megízleli a kóstolóba hozott termést, amikor az elhunyt király tetemét helyezik koporsóba, amikor áldozatbemutatásra kerül sor, *Alasora* lakosai azok, akikhez folyamodnak. Elkövetett bűneik miatt nem lehet őket halálbüntetéssel sújtani.” (CALLET 1908: 163–164)

A *Tananarive* „kék hegyét” és a környező mocsarakat egykoron lakó *vazimba*-ok, akik a *merina* királyoktól az *Antehiroka* nevet kapták (*Andrianjaka* üzte el őket földjükről, és a fővárostól északra telepítette le őket), elsősorban a *hasina*-átadásánál, tehát ugyancsak egy centrális mozzanatnál kaptak főszerepet:

„Ti, *antehiroka*-ok, apai ágon (*zana-dahy*) szüleim és gyermekeim vagytok. Látom, sokan vagytok a lakosság soraiban, íme hát ezt parancsolom veletek kapcsolatban. Megbízlak titeket az engem magasztaló fohászok elmondásával

és a hasina átvételével. Amikor a királyt megillető fohászok elmondására kerül sor, az a ti feladatotok lesz, ti fogjátok adni a gyékényeket a körülmetéléskor, ti készítitek elő az edényeket a víz szállításához [...] Ha áldozatot mutatok be, titeket bízlak meg a segédkezéssel.” (CALLET 1953: 569–570)

A *mainty enin-dreny*-k, a „hat anyától származó feketék”, akiknek – mint Cahuzac fogalmaz – „sajátságos helyzetük volt a malgas társadalmi rendben” (CAHUZAC 1900: 54),¹¹⁵ csoportjaik többségét illetően szintén *vazimba* származásúak voltak. Míg a *talasora*-okat (az Alasora-ba valóiakat) és az *antehiroka*-okat rituális szerepkörök asszociálták a fanjakana-hoz, ezek inkább „profán” módon: bizalmi szolgálatok, megbízatások (testőri, hírvivői, besúgóí állások) révén váltak a királyi hatalom részeseivé, sőt bizonyos mértékben privilegizáltjaivá.

III. 3. 2. A földbirtok-kategóriák: *menabe/menakely*, *hetra*, *ko-drazana*, *voanjo*, *lohombim-tany*¹¹⁶

A fanjakana-ban betöltött szerepéből következően a király az ország valamennyi (megművelt és műveletlen) földjének egyedüli tulajdonosa volt (beleértve természetesen az erdőket, folyókat, sziklákat, tavakat is). A földhöz való mindenféle más birtokosi, haszonélvezeti, rendelkezési stb. jognak tehát határt szabott (vagy inkább: természetes, senki által soha meg nem kérdőjelezett keretet adott) a királyi legfelső tulajdonjogban kifejeződő közösségi földtulajdonosi viszony.

A király eminens *tompon-tany* mivolta részint közvetlenül, részint közvetve: legközelebbi rokonságának közvetítésével érvényesült az országot alkotó földek felett. E kettősség fejeződött ki a *menabe/menakely* felosztásban.

A *menabe* („nagy vörös”) kifejezés, amely a malgas szimbolika szerint önmagában az uralkodó személyét implikálja, a közvetlen királyi közigazgatás alá tartozó területeket (egész tartományokat, kisebb királyi felségterületeket, rezidenciákat, piacok körzetét stb.) jelölte. Ezek felett a *mpanjaka* nem pusztán legfőbb tulajdonosi jogkörében lépett fel, hanem földbirtokosként is: közvetlenül az ő számára hajtották be az adókat, az itt élők csak az ő javára végeztek *fanompoana*-t, itt a *fokonolona*-ok (megmaradt) önkormányzata érvényesülhetett stb.

Ezzel szemben a *menakely*-birtokokon a földbirtokosok a királyi rokonság családjai voltak.

A *menakely*-k vagy *vodivona*-ok (a két kifejezés egyformán használatban volt, a kifejezőbb azonban az előbbi, minthogy implikálja a *menabe*-val való ellentétet; a *mena*- tag a királyit, a *kely*- szócska pedig az alárendeltséget jelzi)

¹¹⁵ Lásd lentebb: III. 4. c).

¹¹⁶ E fejezet tanulmány-változatát lásd: LUGOSI 1983a; 1983–84.

az uralkodó által adományozott hűbértokok vagy – ahogyan J. Chesneaux nyomán P. Boiteau nevezte – *ál-hűbértokok* (faux-fiefs) voltak.¹¹⁷

A királysághoz tartozó földek *menabe* és *menakely* területekre való felosztása Imerina-ben *Ralambo* király idejében következett be először.

Miként a *menakely* kifejezés önmagában is jelzi, a hűbértok-alapítás a merina királyok politikájában kettős célt szolgált: egyrészt biztosítani a központi hatalom személyes jelenlétét az országot alkotó, önmagukra koncentráló fokonolona-ok között, másrészt féken tartani, azaz egyszerre lekötözni és *lefokozni* a rivális andriana-okat, saját legközelebbi rokonaikat. A *tompo-menakely*, abban a tartományban, ahol birtokát kapta, a királyi hatalmat jelenítette meg, ugyanakkor mint *kely*, „kicsi”, „másodlagos”, függött a *be*-től, a „nagy”-tól, tehát a király hűbérese volt.

Valójában a királynak s vele a fanjakana-nak a királyi családhoz (egyáltalán: magához a rokoni elvhez) való viszonya igen ellentmondásosnak bizonyult. Egyfelől világos, hogy a királyi hatalomnak, a trónra kerülésnek szigorú előfeltétele volt a megfelelő származás. Ezt szolgálta a firazanana-endogámia, az anyaági leszármazásnak biztosított szerep, a nők hypogám házasodásának tilalma stb. Ugyanakkor a fanjakana-ra a legtöbb veszélyt éppen a legközelebbi rokonok, unokatestvérek, sőt édestestvérek, szülők jelentették. A király és a nép közötti *ray aman-dreny* viszony hangoztatása részben éppen a valóságos rokoni szálakat ellensúlyozta. Ugyanilyen kiegyenlítő tényező volt a *vadibe*, az első feleség is: a hatalmi mítoszokban – közöttük a jellegzetes, már említett *Andrianoro*-mítoszban – az *andriana*-t „égi hercegnő” felesége segíti az Andriamanitra által reá kirótt próbák teljesítésében, miközben szülei súlyos veszélyt jelentenek terve végrehajtására (OTTINO 1976: 5–11).

A rivális rokonokat kétféleképpen lehetett semlegesíteni: fizikailag *megsemmisíteni* őket – ahogyan Andriamanelo tette öccsével, vagy ahogy Andrianampoinimerina szabadult meg utódjául kiválasztott fia potenciális ellenfeleitől, azaz saját többi gyermekétől –, vagy pedig rangjukhoz illően és egyben pontosan rögzített hűbéresi viszony keretében *eltartani* őket. Ez az utóbbi alternatíva volt a *menakely*-alapítás.

Mindebből következik, hogy azok és csak azok az andriana-kategóriák családjai részesültek *menakely*-kben, akik a királyhoz fűződő rokoni szálak révén potenciálisan riválisoknak számítottak, tehát elvileg uralkodásra képesek voltak.

¹¹⁷ Az alábbiakban e földkategória bemutatását az Andrianampoinimerina-kori Imerina viszonyai szerint végezzük el. Ehhez hasonló földfelosztás azonban a sziget más népcsoportjainál is létrejött, természetesen csak ott, ahol a fanjakana-alapítás bizonyos mértékben előrehaladott volt már. Így például a sakalava királyságok *fahitra*-birtokai lényegében azonos tartalmúak voltak a merina *menakely*-kkel (BOITEAU 1974: 147–148).

Andrianampoinimerina korában már csak a legfelső három andriana-kategória (a *zanakandriana*-ok, a *zazamarolahy*-k és az *andriamasinavalona*-ok) kasztja kapott menakelyt.¹¹⁸

A menakely-adomány a pontosan körülhatárolt tartományrészt és a rajta élő fokonolona-okat egyaránt magába foglalta. A birtok egyenes ágon örökölhető volt, az oldalági örökléshez azonban a király különengedélye kellett. A menakely-kkel járó kiváltságok, az intézmény szellemének megfelelően, a *regálé*jogok és -jövödelmek egy részének átengedéséből álltak. A jövödelmeknél ez általában a királynak járó adók stb. felét tette ki.

Így a menakely birtokosa megtarthatta a *hetra*-adó (a három *vata* rizs) felét,¹¹⁹ megillette őt a *vodihena* (a leölt állatok hátsó részének) 50%-a. A tompo-menakely megosztott a királlyal az ún. *maty momba* javakon, vagyis az olyan jószágokon, amelyek örökös nélkül maradtak, egyenes ági vagy fogadott örökös, illetve végrendelkezés híján. Ugyanilyen arányban részesedett az ártó varázslásért vagy más főbenjáró bűnért halálra ítélt személyek elkönfiskált javaiból. Éppúgy, mint a király, a menakely birtokosa is igénybe vehette hova-jainak ingyenmunkáját: velük műveltette meg saját kezelésében lévő földjeit (*tanin-dapa*), építtette házát, sírját stb. A tompo-menakely elhalálózásakor – hasonlóan a király elhunytához – a birtokon élő parasztok pénzbeni hozzájárulásra voltak kötelezve a gyászszertartás költségeinek fedezéséhez. Amennyiben a menakely területének valamelyik részén a birtokos saját céljára házat vagy sírt óhajtott építeni, az ott gazdálkodó hova-nak kötelessége volt az igényelt földet átengedni. Ez alól ugyanakkor kivételt jelentettek a házhelyek s még inkább a rizsparcellák. Ha az elvett földdarab másodlagos haszonnövényvel volt beültetve, a tompo-menakelynek kártérítést kellett fizetnie a gazdának.

A menakely-birtokosra, mint a hatalom képviselőjére, számos kötelezettség hárult. Mindenekelőtt a fanjakana rendelkezéseit kellett érvényesítenie birtokán. Fel kellett osztania a menakely-hez tartozó fokonolona-ok között a központi hatalom által követelt *fanompoana*- (robot-) terheket, el kellett végeznie a katonai összeírást és az újoncozást, felelős volt a királynak az adók begyűjtéséért, az igazságszolgáltatásban a fokonolona-ok felettes fóruma volt (bár sokszor maga járt el elsőfokú bírói fórumként) (CAHUZAC 1900: 381–388).

A tompo-menakely-nek szigorúan a király által reá ruházott jogkörök szerint kellett hatalmát gyakorolnia. A Tantara azon szövegei, amelyek Andrianampoinimerina megnyilvánulásait tartalmazzák a menakely-birtokosok visszaéléseivel kapcsolatban, tanúsítják, hogy a menakely-ken élő fokonolona-

¹¹⁸ Korábban – Andriamasinavalona firazanana-reformja előtt – az Andriantelora-csoportok és a Zanadralambo-firazanana családjai kapták a menakely-keket.

¹¹⁹ Cahuzac szerint amennyiben a *zazamarolahy*-k vagy a *zanakandriana*-ok közül került ki a tompo-menakely, a beszolgáltatót adónak csak a harmadára vagy az ötödére volt jogosult (CAHUZAC 1900: 384). A Tantara nem említi efféle megkülönböztetést.

ok parasztjainak helyzete lényegesen rosszabb volt, mint *menabe* területen élő társaiké. Condominas írja: „Ha a hova-ok szabadoknak tekinthetők, amikor királyi földön élnek (az őket terhelő súlyos kötelezettségek ellenére), azok a terhek, amelyek menakely-ken lakó sorstársaiknak jut osztályrészül, ez utóbbiakat valódi jobbágyokká teszik.” (CONDOMINAS 1960: 37–38)

„A legsúlyosabb büntetésben fognak részesülni azok – olvassuk az egyik kabary szövegében –, akik csalárd módon szabadokat rabszolgaként eladnak. Nem tűröm, hogy országomban a család nélküli gyengék és a védtelen özvegyek a hatalmasok garázdálkodásának legyenek kitéve. Ez utóbbiakat kegyelem nélkül elítélem, tekintet nélkül arra, hogy őseik vagy ők maguk milyen szolgálatokat tettek nekem...” (JULIEN 1908/I: 255) A menakely-hatalommal való visszaélést – a király *mpamosavy*-knak nevezi az ezt elkövetőket – a 12 főbűn közé sorolták. Mind a 9., mind a 10. bűnkategória alkalmas volt ennek „minősítésére”. A hova-okon kívül a védelem a *tsiarondahy*-kat (s nyilván a többi mainty csoportbelit) ugyancsak megillette, akik ugyan *szolgák* voltak, de semmiképp sem *andevo*-k, tehát személyükkel csak a király rendelkezhetett. „A *tsiarondahy*-k, akiket reátok bízok, szabadok. Szolgálnak benneteket, mivel úgy tekintek rátok, mint gyermekeimre; nekik azonban *tsiarondahy*-knak kell maradniuk, soha nem adhatjátok el őket.” (JULIEN 1908/I: 256)

A menakely-n élő hova-ok helyzete *társadalmilag* is hátrányosabb volt. Míg a *menabe*-n élő fokonolona-ok autonómiája – a már említett jogkörvesztések ellenére – nagyrészt megmaradt, és így ezek sokáig működőképes közösségek maradtak, a menakely-n élők élesen korlátozottá vált: „[...] a menakely-n belül a *ray aman-dreny*-k a lényeges kérdések vonatkozásában ezentúl csak a *tompo-menakely* tanácsadói voltak, akitől közvetítői minőségben – mint a közösség képviselői – utasításokat kaptak.” (CONDOMINAS 1960: 39)

A legrégebbi, esetleg még Ralambo által létesített menakely-ken megindult és a 19. század elejére előrehaladott stádiumot ért el az a folyamat, amelyben a hűbértokokon lévő fokonolona-ok társadalmi-politikai, sőt vallási-rituális státuszukat tekintve *feloldódtak* a menakely-ben. Az igazi közösségi szálak (*fihavanana*) a menakely-n lakó andriana-ok közt érvényesültek, akik számára a *tompo-menakely* valódi *ray aman-dreny*-vá, patriarchává vált. A hova-ok vonatkozásában saját fokonolona-juk alapító ősenek sírja mint fő viszonyítási pont *elveszett*, s az egységet teremtő „misztikus pólus” fokozatosan a menakely-birtokos andriana *kibory*-ja lett. Ezzel az első foglalói presztízs is a *tompo-menakelyre* szállt, és a hova fokonolona politikai súlya, kohéziójával együtt, *szétmállott*. A menakely-k hova-jai – hasonlóan ahhoz a szerephez, amit a *vohitse* töltött be a sakalava *Menabe*-ban – az ott élő andriana ágazatok *tartaléktömegévé* degradálódtak (CONDOMINAS 1960: 39).

Az Andrianampoinimerina által megteremtett birodalom *gazdasági alapja* kétségtelenül az öntözéses-árasztásos rizstermesztés kiterjesztése volt. Ennek birtokszerkezeti feltételeit a *hetra*-rendszer jelentette.

Az egyik kabary-szövegben ez áll: „Emlékeztetlek Imerina, hogy a föld és a hatalom kizárólag engem illet. Felosztom hát közöttetek a földet, minthogy sem elegendő marhám, sem elég pénzem nincs, amit nektek adhatnék. Ezekon a parcellákon éljetez ezentúl, de ne felejtsetek el, hogy maga a föld az enyém marad, miként a hatalom is. A földet *hetra*-okra osztom fel. Egy férfira egy *hetra* fog jutni. Így minden alattvalóm egyenlően részesül az étvágyát csillapító erőforrásból, legyen szegény vagy gazdag. Következésképpen szolgálattal is egyformán tartozik nekem, mivel egyenlő mértékben biztosítottam számára életének feltételeit.” (JULIEN 1908/I: 193–194)

Andrianampoinimerina reformjának értelmében tehát a – szintén általa kialakított – hat tartomány legértékesebb földjeit, mindenekelőtt a csatorna- és gátépítő munkák nyomán *rendszer* képező rizsföldeket, egyenlő parcellákra bontva felosztották a tartományokat alkotó fokonolona-ok között. A források szerint a *hetra*-parcellák száma a felosztáskor 73 000 volt, vagyis megegyezett a harcra fogható korú és származású (tehát a hova *firazanana*-ba tartozó) férfiak létszámával.

A fölosztás *toko*-nként történt: *Avaradrano*-ra, a legfejlettebb, legnépesebb (és politikai szempontból is legjelentősebb) tartományra 19 000 *hetra* jutott; *Vakinisisaony*-ra 10 000, *Marovatana*-ra 8 000, *Ambodirano*-ra szintén 8 000, *Vonisono*-ra 10 000, végül pedig *Vakinankaratra*-ra 18 000 (JULIEN 1908/II: 230).

A *hetra*-parcella, amellyel tehát elvileg – legalábbis a felosztás időpontjában – valamennyi hova család egyformán rendelkezett, megfelelő megélhetést biztosított a *mitondra-hetra*-nak, a *hetra*-birtokosnak. Julien szerint a *hetra*-onként megtermelt rizs mennyisége (1 *hetra* = kb. 0,8 ha) – korabeli malgas mértékegységben kifejezve 20–100 *vary* között mozgott, vagyis mintegy 12–60 q körül volt.¹²⁰ Ehhez képest a király által a *hetra*-okra egységesen kivetett adó, az *isam-pangady* („minden ásó”), amely egy *tapa-bara* (0,5 *vary*) mennyiségű, tehát kb. 30 kg rizst jelentett, nem okozhatott túlzott megterhelést a hova háztartásoknak. Még akkor sem, ha tudjuk, hogy az adóztatás számos más formát is öltött. Julien egyébként arról is ír, hogy – közfelfogás szerint – egy házaspár és egy gyermeke napi rizs-fejadagja egy *fatam-bary* mennyiségű rizs volt (72 *vary*, vagyis kb. 83 dkg), valamint hogy az elfogadottnak tekintett fejadagnak megfelelően készültek, Andrianampoinimerina személyes utasítására, egy-, két-, három- vagy több személyes rizsfőző edények (JULIEN 1908/I: 194–196, 421–422).

A *hetra*-föld felelőse a fokonolona volt. A fokonolona-nak szavatolnia kellett egyrészt, hogy a *hetra*-parcella minden körülmények között művelés alatt álljon, ami a csatorna- és gátrendszer állandó karbantartását feltételező technológiai követelményeket ismerve elengedhetetlen feltétel kellett legyen. Másrészt a közösség jelölte ki a *mitondra-hetra*-ot, ha egy parcella gazda

¹²⁰ 1 *vary* = kb. 60 kg.

nélkül maradt. Hogy e kötelességének meg tudjon felelni, a fokonolona a hetra megművelését nyilván csakis olyan személyre bízta, akiért felelősséget vállalhatott (és akit adott esetben szankcióval sújthatott): vagyis kizárólag saját tagjára.

A *mitondra-hetra* szemszögéből nézve mindez a következőt jelentette: a birtokos a hetra-ot a szabályos öröklésrend szerint utódaira hagyhatta, vagy bárki más javára végrendelkezhetett is róla. Sőt, művelési jogát el is adhatta (akár ideiglenesen, akár végleg¹²¹). Mindezek az eljárások azonban csakis a *fokonolona*-on belül, annak tagjai között voltak érvényesíthetők. Idegen csak akkor juthatott hetra-hoz, ha a fokonolona előzetesen hozzájárult már a fokontany-n való letelepedéséhez (vagyis ha már nem volt idegen). Amennyiben a mitondra-hetra örökös nélkül halt meg, esetleg végérvényesen eltávozott a közösség területéről, a parcella visszaszállt a fokonolona-ra, amely köteles volt azt haladéktalanul egy másik tagja révén művelés alá fogni.

A hetra-felosztás általában tartós volt; a fokonolona-nak mindazonáltal joga volt új osztást végrehajtani, amennyiben például jelentősen megnőtt a fokontany-n lakók száma (CAHUZAC 1900: 374). Ez az új felosztás azonban csakis a fokonolona-nak eredetileg kiutalt hetra-parcellák összterületén történhetett meg, vagyis egészében véve az eredeti hetra-rendszer érintetlen maradt mind a tartományok, mind pedig a fokonolona-ok közti felosztás tekintetében. Ennek az lett a következménye, hogy – a lakosság gyors növekedésével, ami részben éppen a szervezett gazdálkodásból eredt – az egy hova családra jutó rizsföld mérete fokozatosan összezsugorodott, és fél évszázad múltán, Rainilaiarivony idejében, egyes körzetekben már alig volt elegendő a mitondra-hetra és családja eltartására.

A merev hetra-rendszer így nagyban hozzájárult a hova firazanana-on belüli relatíve gyors polarizációhoz. Az elszegényedett hova-ok hetra-jait ugyanis legtöbbször olyan firazanana-társaik vették át (s műveltették meg talán éppen az eredeti birtokossal, csak most már bér munkában, a saját hasznukra), akik politikai szereplésük, kereskedelmi vállalkozásaik stb. révén amúgy is nagyobb vagyona tehettek szert, *lohomy*- vagy *voanjo*-földhöz juthattak stb. (BOITEAU 1974: 156–162)

A fokonolona-hoz tartozó egyéb, rizstermesztésre nem használt, arra esetleg nem is alkalmas, kevésbé értékes földek, minthogy ezeket a megművelés, a termővé tétel aktusával bárkinek változatlanul birtokba lehetett venni, *szelpleként* funkcionáltak a merev hetra-szisztémán. Itt elsősorban az erdőkről volt szó, amelyeket – mint azt az egyik kabary szövege mondja – mindenki szabadon használhatott, hogy az árvák, az özvegyek és minden vagyontalan megélhetéshez jusson. (JULIEN 1908/I: 201) Ilyenek voltak az ún. *lava-volo* („hosszú füvű”) földek, amelyeket, a fokonolona engedélyével, a közösség tagjai művelés alá foghattak (CAHUZAC 1900: 375). E területek közül a legismer-

¹²¹ Lásd lentebb a *fehi-vava* és a *varo-maty* kategóriát.

tebb az *Anativolo* elnevezésű vidék volt (a *manendy*-k korábbi földje), amelyet Andrianampoinimerina a sakalava-októl vett el, és amelyet nem osztott fel hetra-okra. „Anativolo olyan tóhoz lesz hasonlatos – mondja a kabary –, amelyre a madarak nagy kedvvel szállnak majd le. Imerina valamennyi tartományából jönnek majd ide [...] Itt, Anativolo-ban azonban csak azoknak lesz földjük, akik vásárolnak maguknak, legyenek akár egyszerű pásztorok is.” (JULIEN 1908/I: 202) Boiteau, aki szintén idézi a Tantara-nak ezt a paszuszását, joggal jegyzi meg, hogy ez utóbbiak, az „egyszerű pásztorok” voltak persze a legkevésbé kiegészítve azzal, hogy fokozottan távol eső vidéken vásárolhattak maguknak földet. E lehetőség ismét csak a gazdag hova-oknak volt előnyös, akiknek rendelkezésükre állt kisebb-nagyobb befektethető tőke (BOITEAU 1974: 158).

Ami a királyt illeti, célja a „szelepnyitással” az lehetett, hogy a gazdag családokat, akik földvásárlásaik révén gyakran ellenséges *sakalava* stb. területekkel kerültek szomszédságba, fokozottan érdekeltté tegye a fanjakana-nal való szolidaritásban.

A hagyományos malgas földtulajdon-kategóriák között különleges helyet foglalt el az ún. *ko-drazana* (jelentése: „az ősök javára”). Létrejötté indítékát, alapmotívumát tekintve az ősöknek kijáró kultusz legtermészetesebb, legkézenfekvőbb megnyilvánulásaként fogható fel; pontosabban abból a rendkívüli szerepből nőhetett ki, amit az ősi közös sír töltött be a malgas család és közössége életében.¹²²

Cahuzac, aki a legrészletesebben vizsgálta a *ko-drazana*-t, és aki szerint „azt a hova-ok, úgy tűnik, fajuk bölcsőjéből, Keletről hozták magukkal” (CAUZAC 1900: 306), így ír a *kibory*, a közös családi sír szerepéről: „Azt látjuk, hogy a hova a lehető legaprólékosabb óvintézkedéseket foganatosítja annak érdekében, hogy utolsó álmát ősei között aludhassa. Ha Imerina-t el kell hagynia, akár saját ügyei, akár közszolgálat teljesítése érdekében, határozottan rendelkezik abban a tekintetben, hogy esetleges elhalálása esetén tetemét hazaszállítsák és a családi sírba helyezték; sőt gyakran e feladattal megbízva egyik megbízható rabszolgájával is elkísérteti magát.” (CAHUZAC 1900: 38) A *kibory*-ból való kizárás minden más büntetésnél – beleértve a halálbüntetést is – súlyosabbnak számított. Csak egészen kivételes esetekben folyamodtak hozzá, és csakis maga a király élhetett ezzel a szankcióval, még hozzá olyan esetekben, amikor magát a fanjakana-t veszélyeztette az elkövetett bűn (lázadás a király ellen, ártó varázslás stb.).¹²³

Ebből következik, hogy a családi sír létesítése, állapota, sorsa nemcsak a szorosan vett rituális szférában, hanem a mindennapok profán világában

¹²² A közös nagycsaládi sír közösségen belüli szerepéről lásd például Coulaud monográfiáját a *zafimaniry*-kről (COULAUD 1973: 100–103).

¹²³ Az Andrianoro-mítoszban a „Föld közepe urá”-nak fia e büntetéssel sújtja saját szüleit, akik távollétében megmérgezik égi nimfa jegyesét.

is a középpontban állt. „Megépítése érdekében – írja Cahuzac – (a malgas ember) rendkívüli anyagi áldozatok meghozatalára képes [...] A malgas számára valójában sohasem vesztet el az építésére fordított pénz. *Haren kita fasana*, mondja a régi szólás, vagyis ez a látható gazdagság, hiszen olyan ház ez, ahol az örökkévalóságban fogunk lakni, ahol leszármazottaink is laknak majd [...] Sőt gyakran, végrendelkezés útján, a hova ember olyan elidegeníthetetlen vagyont is alapít, amelynek jövedelmét az elkövetkezőkben a sír fenntartására és azoknak a rítusoknak, szertartásoknak a teljesítésére kell fordítani, amelyeket az ősi szokás előír. Ezeket az alapítványjavakat nevezik *ko-drazana*-nak.” (CAHUZAC 1900: 38–39)

Boiteau azon a véleményen van, hogy e birtokforma eredetileg – még a *vazimba* korszakban – a *fasana* (*kibory*) felügyeletét és gondozását ellátó egy-két rabszolgát, mint el nem idegeníthető közösségi vagyont, jelentett (BOITEAU 1974: 255), tehát a *ko-drazana*, mint földbirtok, csak később alakult ki. A merina királyság virágkorában mindenesetre ez az intézmény már igen jelentős földbirtokok speciális tulajdonjogát jelentette, különösen a *hova*-ok körében. Ez pedig nyilvánvalóan összefüggött a királyságban érvényes vagyonöröklési renddel. Ugyanis míg az *andriana* firazanana-ok családjait, amelyeknek leszármazásuk, rokoni viszonyaik a relatív endogámia miatt ismertek, gondosan számon tartották, az egyenes ági örökösítésen kívül, szükség esetén, oldalági örökhagyást is megvalósíthattak (*tsy maty momba* kiváltságot élveztek, tehát nem maradhattak örökösök nélkül), addig a *hova* csoportok családjai, ahol a rokonsági nyilvántartás legfeljebb néhány generációt ölelt fel, egyenes ági örökösök híján kötelesek voltak vagyonukat a királyra (ha menakely-n éltek, felerészben a *tompo-menakely-re*, felerészben pedig az uralkodóra) hagyni. Érthető, hogy ezt elkerülendő az alacsonyabb státusú családok szívesen folyamodtak az örökbefogadás mellett¹²⁴ az „ősöknek jobban tetsző” *ko-drazana* létesítéséhez.

Az alapítványbirtokot legtöbbször az alapító családjának legidősebb tagja – akár férfi, akár nő – örökölte, pontosabban: vette át annak gondnokságát. Ily módon tehát a *ko-drazana* gondozásával, a befolyt jövedelem rendelkezés szerinti felhasználásával megbízott családtag halála esetén nem annak egyenes ági leszármazottja vette át a *tompon-ko-drazana* tisztségét, hanem legidősebb testvére. Ez így folytatódott egészen addig, amíg élt a családban ugyanahhoz a generációhoz tartozó személy, s csak ezután került sor a következő nemzedék legidősebbjére.

E legerjedtebb öröklési rend mellett lehetőség volt más formák érvényesítésére is. Például az alapító rendelkezhetett úgy is, hogy egy adott faluhoz tartozó föld feloszthatatlanul öröklődjék mindazok között, akik a helységet mindenkor lakják. Máskor a végrendelkezésben az állt, hogy

¹²⁴ Az adoptálásra a szokásjog igen tág teret biztosított. Akár az örökbefogadónál idősebb személyt is lehetett adoptálni.

egy adott parcella generációról generációra öröklődjön az alapító legidősebb leánygyermekének egyenes ági leszármazottai között stb. (CAHUZAC 1900: 308–309) Hozzátehetjük: e formában már, amelyet inkább a *zazalava* fogalom („mindig a gyermek”) ad vissza, a *ko-drazana* eredeti motívumától igen messze vagyunk már; annak itt már csak egyik fontos mozzanata, a feloszthatatlanság maradt meg.

Mármost a *ko-drazana*-létesítésre igen változatos megfontolásokból kerülhetett sor. Az intézmény eredeti természetének leginkább megfelelő indíték a családi sír fenntartása és periodikusan sorra kerülő szertartásai költségének a biztosítása volt. Így például a *ko-drazana* szolgálhatott pénzforrásként a *fandroana* idején szokásos *lambamena*-cseréhez, vagyis az új *lamba*-ok megvásárlásához, amelyekbe az ősök csontjait becsavarták. A másik gyakori indíték az volt, hogy a rászoruló rokonok segélyezéséhez rendelkezésre álljon valamilyen alap; ez sem állt távol az eredeti elvtől, hiszen az ősöknek kijáró tisztelet megadásának nyilvánvalóan feltétele az élők egzisztenciájának biztonsága. Máskor a *ko-drazana* alapítása esetleg pusztán arra szolgált, hogy növelje a család presztízsét és egyszersmind olyan vagyont, amelyet nem lehet elkönfiskálni, vagy hogy ne fordulhasson elő az, hogy – például nagy összegű vagyoni büntetés miatt – a család valamelyik tagja rabszolgasorba taszítottasson (CAHUZAC 1900: 306).

Természetesen az alapító maga sohasem használta a *ko-drazana* elnevezést; ennek minősítése, megállapítása utólagosan történt, az elhunyt kifejezett vagy éppen neki tulajdonított szándéka alapján. Ezért nem volt a *ko-drazana*-létesítésnek pontosan rögzített formulája. Történhetett tényleges végrendelkezéssel is (a család vagy a fokonolona előtt tett nyilatkozattal), sokszor azonban a családtagok csak „kikövetkeztették” a szándékot; például szembehelyezkedtek egy olyan parcella (vagy valamelyik rabszolga stb.) elidegenítésével, amely (aki) iránt az elhunyt életében különös kedvet mutatott.

A *ko-drazana* elidegeníthetetlensége mindazonáltal nem volt abszolút jellegű; abban az értelemben persze igen, hogy esetleges eladása – akár részlegesen, akár egészében – sohasem történhetett a jövedelmére jogosultak egyike vagy egy része – esetleg éppen a soros gondnok – saját, partikuláris érdekében. Az elidegenítés mindenesetre csak rendkívül súlyos helyzetben és okokból fordulhatott elő, valamennyi érdekelt beleegyezésével.

Az ilyen alapítvány-jelleggel bíró javak, bár csak *Imerina*-ben viselték a *ko-drazana* nevet, megtalálhatók voltak a sziget más részein is: a *betsileo*-knál pl. *anakandriana*-vagyonnak, északon *fohitry*-nak nevezték (RARIJAONA 1967: 41).

Az ún. *voanjo*-föld intézménye *Imerina*-ben *Andrianampoinimerina* közigazgatási és birtokpolitikájának, a *hetra*-rendszer mellett, legjelentősebb eredménye s egyben eszköze volt.

„*Tanim-boanjo*-nak (vonajo-földnek) azokat a földeket nevezték – írja Cahuzac –, ahova politikai, szociális vagy gazdasági céllal, uralkodói parancsra,

bizonyos számú lakost telepítettek, akiknek azontúl ott kellett élniük [...] Ez egyfajta kényszertelepítést jelentett.” (CAHUZAC 1900: 393)

A vonajo-telepítésre három (lényegében hasonló indítékú) célkitűzés szolgáltatott alapot. Az egyik – s talán a legfontosabb – a „stratégiai” fontosságú centrumok, mindenekelőtt *Tananarive* és *Ambohimanga* körzetének az uralkodó iránt föltétlen elkötelezett családokkal való benépesítése volt. Így került sor mindenekelőtt a Tananarive melletti *Betsimitatra* mocsaras síkság termőföldre tételére, amelynek *hetra*-jai és *vonajo*-i fokozatosan az ország legnagyobb terméshozamú parcelláivá fejlődtek. A letelepített családok a nagy presztízsű *voromahery* (ragadozó madár, a sakalava királysírok jellegzetes díszítőeleme) nevet viselték (CALLET 1958: 388–391; JULIEN 1908/I: 210).

A másik motívum a voanjo-létesítésre a háborúk nyomán elnéptelenedett *határvidékek*, elsősorban az állandó betörésektől fenyegetett délnyugati, nyugati sakalava határkörzet betelepítése és hatékony védelmének biztosítása volt (CAHUZAC 1900: 393–394).

Végül a vonajo-földek harmadik fajtáját a különböző fanjakana-tisztségviselők részére kijelölt – elvileg csak a szolgálat idejére járó – földparcellák (házhelyek, rizsföldek) képezték. Ez a fajta *tanim-boanjo* gyakran *palotaföld* (*tanim-dapa*) néven volt ismert, ami aláhúzza a földdarab tulajdonjogának változatlanságát, vagyis hogy az továbbra is vagy közvetlenül a királyt, vagy az illetékes fokonolona-t illette meg.

A telepesek, a voanjo-k legnagyobbbrészt *Avaradrano* tartományból kerültek ki: többségükben *hova*-ok voltak (tsimahafotsy-k, tsimiamboholahy-k és mandriavato-k), részben pedig az ún. *Andriantelora*y kategóriába tartozó *andriana*-ok¹²⁵ (CALLET 1958: 388).

E csoportok maguk jelölték ki soraikból a centrumokba vagy a határvidékekre költöző családokat, amelyeknek vonajo-földjei azután eredeti közösségük tulajdonát képezték. Ez egyben azt is jelentette, hogy a telepesek változatlanul szoros kapcsolatban maradtak nemzetségükkel, őseik földjével; haláluk után természetesen őket is az ősi, közös sír fogadta be. A Tantara szerint *Andrianampoinimerina* a következőképpen nyilatkozott erről: „Úgy rendelkezem, hogy azok az emberek, akik szolgálatot tettek nekem [...] soha el ne veszítsék őseik földjét, vagyis egyaránt megtartják azokat (a földeket), amelyek származási helyükön találhatóak, és azokat, amelyekkel Tananariveban rendelkeznek, hogy engem szolgálhassanak.” (CALLET 1958: 388)

A voanjo-földek tehát, általános elv szerint, ugyanolyan elbírálás alá estek, mint a közönséges *hetra*-ok és a fokonolona ellenőrzése alatt álló egyéb földek. A valóságban azonban a telepesföld megművelője már sokkal lazább közösségi kontroll alatt állt, mint helyben maradt rokona. Ez különösen a határkörzeti voanjo-kra volt igaz, akik ugyan szembe kellett nézzenek a sa-

¹²⁵ Lásd lentebb: III. 4. c).

kalava betörésekkel, cserébe azonban ténylegesen szabadon rendelkezhetek a számukra kijelölt földekkel. Nem véletlen, hogy később, az individualizáció fokozódásával, ezek a voanjo-földek változtak át legelőbb valódi *lohombin-tany*-kká (CAHUZAC 1900: 394). Másrészt fontos azt is kiemelni, hogy azok a telepések, akik például a termékeny *betsimitatra*-i parcellákhoz jutottak – és akik ráadásul ezzel a királyság politikai-adminisztratív központjához is közel kerültek –, az adott körülmények között egyértelmű gazdasági előnyre tettek szert, könnyen megindulhattak a meggazdagodás útján: egyes parcelláikat bérbe adhatták, idegen munkaerőt alkalmazhattak stb.

A voanjo-telepítés tehát meglehetősen közvetlen módon járult hozzá a társadalmi különbségek létrejöttéhez és fokozódásához, azon belül is főként – a *lohombin-tany*-val együtt – a hova-ok egy részének gyors felemelkedéséhez (és mások elszegényedéséhez) (RARIJAONA 1967: 144–146).

A *lohombin-tany*, az „ökörfej-föld” intézménye a malgas – illetve ebben az esetben valóban inkább specifikusan *merina* – földbirtoklási formák között az a forma volt, amely a *legkevésbé felelt meg* a tradicionális közösségi társadalmi viszonyoknak, vagyis amelyet az egyértelmű közösségi meghatározottságok által nem korlátozott magántulajdontól csekély (bár az akkulturációs hatásoknak ki nem tett hagyományos államiság megléte idejében még *áthághatatlan*) távolság választott el.

Cahuzac a következő meghatározást adja a lohombin-földekről: „Lohombin-tany-nak az olyan földet nevezzük, amelyet az uralkodó vagy egy vodivona élén álló andriana engedett át valakinek bizonyos szolgálatok fejében. A lohombin-tany-nak az a sajátossága, hogy [...] egyéni, végleges és teljes tulajdont jelentett. Tulajdonosa tetszés szerint rendelkezhetett vele, ingyen vagy haszonra elidegeníthette, minden megszorítás nélkül. A törzsnek és a fokonolona-nak semmiféle hatalma nem volt a lohombin-tany-n, amely mindenféle tranzakció tárgya lehetett, akár különböző törzsek tagjai között is.” (CAHUZAC 1900: 391)

A madagaszkári földtulajdonviszonyok legjobb elemzéseként számon tartott Cahuzac-monográfia fenti meghatározásában a lohombin-tany egyértelműen *magántulajdonként* szerepel. A prekoloniális malgas társadalom *feudális* alakulatként való értelmezéseiben (ORLOVA 1958; 1960; BOITEAU 1958) e passzus az egyik legfontosabb hivatkozási pont. A valóságban azonban a lohombin-föld legfeljebb *elszigetelten*, a többi földformától és általában konkrét társadalmi környezettől, a fanjakana valóságától „elvonatkoztatva” tekinthető csak tiszta feudális földmagántulajdon-formának. Oly módon tehát, ha nem vesszük figyelembe azokat a sajátosságokat, amelyek kialakulását motiválták, és amelyek kijelölték helyét a malgas (*merina*) társadalomban.

Legelőször arra kell választ kapni, kik részesültek lohombin-tany-ban. A források – a Tantara, Julien és Cahuzac közlései – alapján egyértelműnek tekinthető, hogy ez az adományozási mód azon firazanana-okba tartozó egyé-

nek, családok szolgálatait volt hivatva rekompenzálni, amelyeket a szokásjog kizárt a *menakely (vodivona)* típusú földbirtoklás köréből.

Ennek megfelelően a lohomy-földbirtokok elsősorban a *hova* kaszt befolyásos családjaait juttatta az anyagi felemelkedés egyik fontos eszközéhez. Azokat, akik főszerepet vittek a Andrianampoinimerina utáni Imerina gazdasági-politikai életében. Kaptak rajtuk kívül még lohomy-birtokokat azoknak az *andriana* csoportoknak a tagjai is, amelyek szintén ki voltak rekesztve a *menakely*-juttatás köréből, ám amelyeket egyéb attribútumaik szorosan a fanjakana-hoz kötöttek (*talasora*-ok, *antehiroka*-ok stb.) (CAILLET 1930: 56–57). Mármost amennyiben igaz Cahuzac véleménye, hogy a lohomy-föld igen ősi malgas (merina) intézmény – persze azt fenntartva, hogy csakis a királyság kiformalódása után keletkezhetett –, a kezdeti időszakban a haszonélvezők valószínűleg nem a *hova*-ok, hanem az alacsonyabb státuszú *andriana*-ok voltak. A lohombin-tany-ban a királyi hatalom alkalmas eszközt találhatott azoknak az *andriana* ágazatoknak a lekötésére, amelyek csupán „szegről-végről” tartoztak az uralkodó rokoni köréhez, és amelyeknek – ennek megfelelően – kevésbé lehetett „természetes” szolidaritására számítani.

A lohombin-tany-k *eredetileg* bizonyosan meglehetősen kicsiny, a *menakely*-hez képest viszonylag jelentéktelen földparcellákat alkottak. A királyi hatalom nyilván elsősorban ezért adhatta meg velük kapcsolatban az említett jogosítványokat (szabad elidegenítés, a fokonolona kontrollja alóli függetlenség), valamint az adómentességet. Azt a tényt azonban, hogy a legfelső, „rendező elvként” működő tulajdonosi jogok a földtulajdonformánál is végső soron a királyt (vagyis magát a fanjakana-t mint közösséget) illették meg, mutatja az a szabály, miszerint egyenes ági leszármazott – vagy érvényes végrendeletkezés – híján a lohomy-föld visszaszállt a királyra (JULIEN 1908/II: 229).

A lohombin-tany jelentőségét az intézményben magában rejlő, sajátos *kettős jelleg* (ellentmondás) adta meg. A lohomy-föld ugyanis egyfelől szoros összefüggést mutatott a fanjakana-nal (fokonolona szintű közösségek, értelemszerűen, nem ismerhettek hasonló formákat, megkülönböztetéseket), másfelől viszont annak erősen ellent is mondott. Míg az összes többi birtokforma – a *menakely*-tól a *hetra*-rendszerig, beleértve még a *voanjo-t* is, bár ott éppen a lohomy-formába való átmenet gyakorlattá vált az utolsó évtizedekben – egyszerre tükrözte és támasztotta alá, *szilárdította meg* a fanjakana-t (annak ideológiáját, csoporthierarchiáját, politikai egyensúlyát), addig a lohombin-tany fokról fokra mint a társadalmi mobilitás, azaz a *hova-felemelkedés* (s vele a hagyományos struktúrák megbomlása) *eszközeként* funkcionált.

Cahuzac így számolt be erről: „A legutóbbi néhány király uralkodása idején, I. Ranavalona óta, a lohombin-tany-k egy sajátos fajtája jött létre. A királyok, minthogy közrendű kasztokhoz tartozó személyeket óhajtottak kompenzálni

szolgálataikért, és vodivona-kat nem adományozhattak nekik, mivel ezekből csakis a nemesség első három kasztja részesülhetett, ezen közrendű személyek részére *sui generis* lohombin-tany-kat alapítottak, amelyek – kiterjedésük és a biztosított kiváltságok révén – valódi vodivona-ok voltak.” (CAHUZAC 1900: 391) E folyamat szoros kapcsolatban állt az I. Radama-tól felgyorsult *merina* expanzióval, amelynek kivitelezői többségükben *tsimahafotsy* és *tsimiamboholahy* katonai vezetők voltak.

A *hova* emancipáció csúcán azután, amelynek megtestesítője az egymás után három királynővel összeházasodó Rainilaiarivony volt, a lohombin-tany *fölébe* nőtt az összes többi földbirtokformának, különösen pedig a menakelynek. Rainilaiarivony egyebek között lohomy-birtokokká változtatta azokat a voanjo-kat, amelyeket korábban (Imerina nyugati, délnyugati határvidékeinek benépesítésekor) javarészt nemzetségébe tartozó *hova* telepések kaptak (BOITEAU 1974: 165). Cahuzac okkal figyel föl rá, hogy míg a vodivona-ok visszavonásáról az 1881-es törvénykönyv bőven rendelkezik, a lohomy-birtokokkal kapcsolatban semmiféle hasonlót nem tartalmaz, még a nagyobb, tartományi kiterjedésűekkel kapcsolatban sem. Ez a hallgatás – jegyzi meg Boiteau – jól tükrözi azt a tényt, hogy erre az időre a lohombin-tany vált a „valódi uralkodó osztály földtulajdonformájává” (uo.).

Boiteau ehhez még hozzáfűzi azt is, hogy – amennyiben az imperialista presszió, majd a gyarmati hódítás nem szólt volna közbe – a madagaszkári földtulajdonviszonyok minden valószínűség szerint az európaihoz hasonló magánföldtulajdon-rendszer irányába fejlődtek volna. Az mindenesetre tény, hogy a 19. század második felében a *hova* dominanciájú uralkodó osztály éppen az európai behatolási kísérletek visszaszorítását remélve próbált a tradíciókhoz fordulni (persze igencsak „skizofrén” módon, hiszen egész felemelkedése ellent is mondott azoknak). Az 1881-es törvénykönyv egyik cikke így rendelkezik: „Madagaszkár földjei nem adhatók el senkinek, illetve nem szolgálhatnak senki számára kölcsönök garanciájaként, a madagaszkári kormány alattvalói kivételével; az a személy, aki elad vagy garanciaként ajánl fel földet külföldinek, életfogytiglani börtönre ítéltetik. A vásárló pedig a kifizetett pénzt, illetve a kölcsönt nem követelheti vissza, és a földbirtok az államra száll.” (JULIEN 1908/II: 304)

Mint ahogy az a bemutatott földbirtokformák vizsgálatából kiderült, a malgas szokásjog lehetővé tette a földek adásvételét. Kivételt ez alól csak a *ko-drazana* jelentett. Az adásvétel azonban csakis az adott földdarab megművelésének, *használatának* jogára vonatkozott, a *fokonolona*, illetve a *fanjakana* többé (*hetra*) vagy kevésbé (*voanjo*) szoros kontrollja alatt. A lohombin-tany-nál e közösségi „köldökszínórt” már csak a király teljesen általános, *ideologikus* felsőbb tulajdonjoga jelentette, amely az akkulturáció előrehaladásával fokozatosan elhalványult. A szokásjog a használat eladásának *határozott időre szóló* és *végleges* formáját egyaránt lehetővé tette.

„Amennyiben valakinek egy bizonyos pénzösszeget kell előteremtteni,

földjét eladhatja, illetve zálogba adhatja azzal a feltétellel, hogy egy bizonyos idő múlva visszavásárolhatja azt a kölcsönkapott összeg megtérítésével [...] [A résztvevők] megegyezhetnek, hogy ez a visszafizetés akár egy, akár tíz év elteltével történjen meg; a szokásjog nem tartalmaz semmiféle megszorítást." (CAHUZAC 1900: 376)

Ezt a sajátos zálog-, illetve bérletformát *fehi-vava*-nak, „szájjal kötött egyezség”-nek hívták. A megállapodás szerinti határidő lejártával a felek megegyezhettek a fehi-vava meghosszabbításában is (ez olykor hallgatólagosan történt), gyakrabban azonban a szóban forgó földdarab használatának végleges átruházása következett be. Vagy úgy, hogy a kölcsönt adó vette át a használat jogát, vagy pedig oly módon, hogy az adós harmadik személynek adta el azt, a kapott pénzből pedig kifizette hitelezőjét (BOITEAU 1974: 153). A földhasználat joga mindenestre végleg másra szállt át, a *fehi-vava*-ból *varo-maty* lett.¹²⁶

III. 4. A firazanana-hierarchia

A társadalmi státuszcsoporthierarchia,¹²⁷ az ún. *firazanana*-beosztás a malgas népcsoportok mindegyikénél hasonló logikájú volt, bár mind az elnevezésekben, mind az egyes kategóriák egymáshoz való viszonyában törzsenként és vidékenként *eltérések* is fennálltak.

A legáltalánosabban meglévő két *firazanana* a *nemesi* és a *közrendű* volt – ezeket mindenütt kiegészítette a valójában *firazanana*-t nem alkotó *rabszolgák* (*andevo*) csoportja. Az ezeken belüli differenciálás a szervezetség szintjétől és a fanjakana-berendezkedés tartósságától függött. Ennek megfelelően a legösszetettebb csoporthierarchia a 19. századi *Imerina*-ben állt fenn. Mielőtt azonban ezt ismertetnénk, két fontos előzményt, illetve párhuzamot is bemutatunk, a *zafi-raminia Matacassi* királyság és a két *sakalava* ország, *Menabe* és *Boina* *firazanana*-rendjét.

¹²⁶ A *Lalana velona* 392. pontjában ez áll: „Megtörténik, hogy a fehi-vavany egyezség efféle kikötéseket is tartalmaz: »Az eladó csak kettő, három, négy stb. aratás után térítheti meg a kölcsönt a vásárlónak«, vagy pedig: »Amennyiben a mondott határidőn belül a vásárló nem kapja meg a visszatérítést, amit fehi-vavany címen kapott, varo-maty-ként az övé lesz...« Ismertek több generáción át húzódó fehi-vavany egyezségek is, és vannak olyanok, amelyek még mindig nem jártak le, jóllehet még a jelenlegi felek dédszülei kötötték meg őket.” (JULIEN 1908/II: 236) Az elmondottakból következik, hogy a fehi-vava és a varo-maty csak a birtokos személyét változtathatta meg, a földkategóriát magát sosem.

¹²⁷ A *firazanana* státuszcsoporthierarchia (groupe statuaire) fordítása J-F. Raisontól való: RAISON 1984/I: 103–110.

III. 4. a) *Matacassi*

A 17. század közepi Matacassi királyság viszonyairól, E. Flacourt jóvoltából, megbízható kép áll rendelkezésünkre. Flacourt *Histoire*-ja egyebek között a meglehetősen bonyolult társadalmicsoport-rangsorról is eléggé pontosan tudósít.

Flacourt-tól mindenekelőtt megerősítést kapnak azok a (portugál hajósoktól származó) korábbi információk, amelyek szerint a vidék lakói két, egy világosabb és egy sötétebb bőrű „kaszt”-ra oszlanak (COACM/II: 13). A francia szerző tudósítása azonban sokkal részletesebb. „Ezen a vidéken kétféle ember lakik, tudniillik fehérek és feketék. A fehérek három részre oszlanak, úgymint Roandrian, Anakandrian és Ondzatsi. A feketék négyfélék, azaz Voadziri, Lohavohits, Ontsoa és Ondeve.” (FLACOURT 1658: 47)

A kettős rangsor tükrözi a hódító „arab” új jövevények és a *tompon-tany*-k találkozásait, amely alá-fölérendeltségi viszonyokat implikált.

A „fehér” csoporthierarchiáról Flacourt így ír: „[...] a roandrian-ok azok, akik közül királyukat vagy Grand-jukat veszik, kit Ompiandrian-nak vagy Dian Bahoüache-nak¹²⁸ hívnak és uralkodói rangban tartanak. Az anacandrian-ok azok, akik valamelyik roandrian férfitől és egy olyan nőtől származnak, aki a feketék, az anacandrian-ok vagy az ondzatsi-k közül való. Mint ahogyan a roandrian-oknak, ezeknek a bőre is vörös, hajuk pedig hosszú, egyáltalán nem vagy alig göndör. Ezeknek az anacandrian-oknak, éppúgy, mint a roandrian-oknak, a kiváltsága az állatok torkának átvágása. Az ondzatsi-k azok, akiknek a bőrük vörös, hajuk pedig olyan mint a roandrian-oké és az anacandrian-oké, de nem vághatják el a nyakát – baromfi kivételével – semminek sem: halászatból élnek, és az anacandrian-ok fattyúinak leszár-mazottai, valamint azoknak a matrözoknak az utódai, akik a zaffe-ramini-kat a szigetre hozták.” (FLACOURT 1658: 6)

A „feketék”-kel kapcsolatban a következőket olvashatjuk: „[...] a feketék, akiket Oulon Mainthi-nak és Marinh-nak neveznek, négyfelé oszlanak [...]; a voadziri-k a leghatalmasabbak a feketék közt, ők a körzetek főnökei és az ország uralkodóitól származnak, akiket a fehérek leigáztak. Hatalmukban van átvágni az állatok torkát, amikor távol élnek a fehérektől, vagy ha falujukban nincs sem roandrian, sem anacandrian. A lohavohits-ok azok, akik a voadziri-ktől származnak, és akik szintén hatalmasok a feketék között: ami a különbség közöttük, az az, hogy míg az egyiknek a hatalma egy egész körzetre kiterjed, a másik csak saját embereinek és csak a saját falujában parancsol, ahol átvághatja azoknak az állatoknak a torkát, amelyeket elfogyaszt [...]; az ontsoa-k a lohavohits-ok alatt vannak; az ondeve-k a legutolsók, az ondeve szó elveszett embert jelent.” (FLACOURT 1658: 6–7)

¹²⁸ A „Dian Bahoüache” forma az *Andriambahoaka* kifejezés eltorzítása. A Flacourt által használt többi malgas név könnyebben azonosítható: ondzasi = *onjatsy*, ondeve = *andevo*, zaffe-cassimambou = *zafi-kazimambo* stb.

A Matacassi királyság élén tehát az *Andriambahoaka* (Dian Bahoüache) nevet viselő uralkodó állt, akit a roandrian-ok rendjéből kellett megválasztani. Ez a rend – *firazanana*, bár ez későbbi kifejezés, Flacourt például csak körülírásokat (*condition, état, sorte*) használ – azokat a személyeket foglalta magába, akik mind apai, mind anyai ágon a névadó *Raminia* leszármazottainak tekinthették magukat.¹²⁹

A rangsorban második helyen álló *Anacandrian* kategória strukturálisan összekötő szerepet töltött be a királyt adó roandrian-ok és az összes többi fehér és fekete *firazanana* között. (Természetesen a rabszolgákén – *andevo* [Flacourt-nál: „ondevé”] – kívül, amely nem képezett leszármazási egységet, valódi *firazanana*-t.) Ez utóbbiak – mármint a feketék és az alacsony státuszú fehérek – a roandrian-okhoz való viszonyukban *azonosak* voltak: az *anacandrian*-okon keresztül gyakorlatilag a tartaléktömeg szerepét töltötték be. Ottino joggal foglalja össze őket a „szabadok” terminussal (OTTINO 1973: 74). Természetesen az a körülmény, hogy az *anacandrian*-ok *firazanana*-ja ily módon nagy rangkülönbségű nőktől származó személyeket foglalt magába, e kategória *heterogenitását* – s talán belső hierarchizálódását is – okozta: különböző presztízsű kellett legyen például egy roandrian nőnek egy *anacandrian* férfival kötött *hypogám* házasságából született gyermeke és egy roandrian férfival *hypergám* kapcsolatra lépő *ondzatsi* vagy *lohavohits* nő utóda.

A „szabadok” *firazanana*-jai közül kétségtelenül az első fekete kaszt, a *voadziri* volt a legmagasabb státusú. A leigázott *tompon-tany*-k vezető ágazatai – bár a *zafi-raminia*-k saját arisztokráciájuk reprodukciós tartalékává süllyesztették őket – korábbi alattvalóik vonatkozásában megőrizték státuszukat. Még hozzá nemcsak mint kerületi „adminisztrátorok” vagy mint a *lohavohits*-ok, vagyis a falufőnökök előljárói, hanem *rituális* téren is. A *sombily*-t, az étkezésre szánt állatok leölésének kiváltságát, mint a magasabbrendűség jelképét, a *voadziri*-k – ha feltételhez kötve is – megőrizték, illetve megkapták a *zafi-raminia*-któl.

A legalacsonyabb helyzetű két csoport a „szabadok” között a fehér *ondzatsi* és a fekete *ontsoa* *firazanana* volt. Az *ondzatsi*-kről megtudjuk, hogy elsősorban halászatból éltek (más helyütt Flacourt mint a *Grand*-ok temetőinek őreit említi őket). Madagaszkáron a gazdasági tevékenységek hierarchiájában a halászat – a vadászattal és a gyűjtögetéssel együtt – a legutolsó helyet foglalta el, éppúgy, mint az Indiai-óceán több más társadalmában is (OTTINO 1973: 74). Itt kell megjegyezni, hogy a *Matitana* folyó völgyében élő *zafi-raminia*-kat alávétő másik iszlamizált csoport, az *antaimoro*-khoz tartozó *zafi-kazimambo*-k, az ott élő roandrian-okat és *anacandrian*-okat nagyjából

¹²⁹ A király, fejedelem elnevezés, érdekes módon, többféle formában is szerepel: Flacourt maga is két nevet említ („*Ompiandrian*”, *Dian Bahoüache*”), sőt egy helyen a portugál források által korábban használt „*Bruto*” kategóriát is hozza „*Broutobe*” formában, s ezt azonosnak tartja a „*Roandrian*”-nal.

erre a szintre, Matacassi *ondzatsi*-jainak színvonalára taszították le. Flacourt írja, hogy ezek a legyőzött Raminia-leszármazottak, akiket legyőzetésük óta az *Ontampassemaca* névvel illetnek, „leginkább a halászatból élnek, ami- ben igen nagy a jártasságuk” (FLACOURT 1658: 17). A zafi-kazimamo-k a *sombily* kiváltságát sokkal szigorúbban érvényesítették a zafi-raminia-kkal szemben, mint emezek Matacassi-ban saját alattvalóik ellenében. A Matitana völgyében a roandrian-ok „még egy csirkének a nyakát sem merték volna elvágni”, írja Flacourt (uo.).

Az *Ontsoa* firazanana-ról azt olvashatjuk, hogy a *lohavohits*-ok „nem gazdag” és „nem falufőnök” gyermekeit foglalja magába. Ennek alapján az ontsoa-kban kézenfekvően az első foglaló fokonolona-ok átlagos, vezető posztra származásuknál fogva nem választható családjaik láthatnánk. A probléma csak az, hogy Flacourt szerint az ontsoa-k *közvetlenül* a roandrian-októl és a gazdag anacandrian-októl függtek. Ottino szerint elképzelhető, hogy ez a megjegyzés a későbbi sakalava, illetve merina *menabe-menakely* területfelosztásnak a meglétére utal (OTTINO 1973: 7). A magunk részéről inkább a merina királyság speciális státuszú *mainty*-jainak elődjét véljük felfedezni az ontsoa-k születési csoportjában.

Ami végül az *ondeve*-kat (*andevo*) illeti, a francia ügynök a rabszolga-á- lalapot lényegét ragadja meg azzal, hogy „elveszett embereknek” nevezi őket. A *betsileo*-k rabszolga-fogalma (*olom-bery*) szó szerint is „elveszett ember”-t jelent: a rabszolgának, minthogy fogságba esése vagy idegen földre való eladása miatt megszakadtak rokoni kapcsolatai, nincs helye a társadalomban, sem az élőkében, sem pedig – s ez a fontosabb – a holtakében, mivel tetemét nem saját *kibory*-ja fogadta be.

A két csoportrangsor, fekete és fehér, Matacassiban egyetlen hierarchiát képezett tehát a már mondott *nemesek*, *szabadok* + *rabszolgák* elv szerint. Ennek megfelelően az eredetileg tisztán rasszjegyeken (bőrszín; még inkább a hajzat egyenes vagy göndör volta) alapuló *fotsy-mainty* megkülönböztetés fokozatosan szociális tartalmúvá változott.

III. 4. b) *Menabe és Boina*

A nyugati parti *sakalava* királyságokban a firazanana-hierarchia a fenti „modell” szerint, ugyanakkor egyszerűbb és *excesszívebb* formában valósult meg.

A hódító és új gazdasági-politikai szervezetet teremtő (királyságalapító, a zebumarhatartást az élet középpontjába állító) *andriana*-ok és az alávetett, még genealógiájukban is az új hatalom szempontjai szerint „átgyúrt” *első foglalók* olyan firazanana-beosztásban stratifikálódtak, amely már nem alkalmazta a fehér-fekete megkülönböztetést.

A hierarchia élén itt is a király személyét adó ágazat állt: *Menabe*-ban a *Maroserana*-, *Boina*-ban a *Zafimbolamena*-dinasztia.¹³⁰

Az uralkodó dinasztíája alatt a vele apai ágon rokon (anyain alacsonyabb származású) *nemesi* klánok álltak, amelyek összefoglaló elnevezése az *Anakandriana* volt, de inkább klánneveik szerint voltak ismertek: *Menabe*-ban ide a *Misara*, a *Miavotrarivo* és a *Maromamy* nemzetségek tartoztak, *Boina*-ban pedig a *mpanjaka*-ok (akik között a *mpanjaka-be* csak „primus inter pares” volt) (LOMBARD 1973: 82).

Alattuk az első foglalóknak azok a domináns klánjai következtek, amelyek az uralkodói dinasztíák fanjakana-alapításakor – nőtagjaik hypergám házasságával – közvetítették, megalapozták a hódítók földjogait. Annak megfelelően, hogy a királyságok gazdasági alapjává a zebumarhatartás lett, a domináns csoportok közé kizárólag olyan *tompon-tany* ágazatok emelkedhettek, amelyek már az új rend előtt is főként e gazdasági tevékenységet űzték. A domináns állattenyésztő klánok közé a *Sakoambe*, *Andrambe*, *Hirijy*, *Andrasily* és a *Vazimba* nevet viselők tartoztak.

A többi alávetett első foglaló klán az ún. *vohitse* kategóriát képezte: olyan *tömeget* alkotott, amelynek a királyság gazdasági-politikai szervezetével való kapcsolatát szinte csak azon funkciója jelentette, hogy viszonzás nélkül feléseket szolgáltatott a domináns ágazatoknak, sőt a nemesi csoportoknak is. A *vohitse*-be tartozó lakosság gyakorlatilag nem rendelkezett marhával, egyszerű agrotechnikájú földművelésből (*tavy*) és zsákmányolásból élt. (LOMBARD 1973: 77–79)

A forrásoknak a sakalava királyságokat jellemző „általános rabszolgaságról”, a *mpanjaka*-ok „despotizmusáról” tett megállapításaiban javarészt a társadalmat alkotó csoportok eme szélsőségesen aszimmetrikus viszonya fejeződik ki.

„A szeklávok (seclaves) első főnökének hatalma, aki időtlen idők óta viseli a királyi címet, zsarnoki. Egész népe rabszolga, és ő nevezi ki a főnököket a különböző népcsoportok [peuplades] kormányzására. Minden jószáguk és életük az ő kezében van. Állandó készenlétben tart 3000 harcost, és egész népének követnie kell őt a háborúba. Hatalma, amellyel gyakran visszaél, félelmetessé teszi őt szerencsétlen népe körében, amely halálosan gyűlöli” – írja egy helyen Benyovszky (2004: 222).¹³¹

¹³⁰ A *tompon-tany*-k szerepéről szólva már rámutattunk a két sakalava ország uralkodója, a *mpanito*, illetve a *mpanjakaba* hatalmi pozíciójának különbségére.

¹³¹ Az idézett passzus kevés eltéréssel megtalálható a gróf *Emlékirataiban* is (*Les Mémoires et Voyages de Maurice Auguste Comte Benyowsky*. Écrits par lui-même, et publiés d’après le manuscrit original. I–II. London, 1790), illetve az ennek angol nyelvű fordításából készített Jókai-féle magyar kiadásban is. A *Jegyzőkönyvben* közreadott magyar nyelvű textus lényegében átveszi az *Emlékiratok* Jókai-szövegét, ami számos fölold(hat)atlan filológiai és egyéb problémát okoz; lásd erről LUGOSI 2004: 309. Az idézetet ezért saját fordításunkban közöljük.

A nők rendszeres, viszonzás nélküli áramlása a társadalmi piramis felső szintjei felé valójában a kizsákmányolás sajátos formáját jelentette (még ha első látásra nem is szembetűnő a reláció gazdasági tartalma). Nem kétséges, hogy a poligámia – amit az egyoldalú házassági szisztéma táplált – a hatalom megtartásának minden szinten egyik fő eszköze volt egy olyan társadalomban, ahol a járványok s nem kevésbé a gyakori háborúk stb. miatt igen nagy mértékű volt a mortalitás.

III. 4. c) Imerina

A *merina* firazanana-rendszert némileg részletesebben vesszük szemügyre. Forrásként a *Tantara* adatain kívül elsősorban Cousins *Fomba malagasy* című gyűjteményének a házasságra vonatkozó fejezeteit használjuk fel (COUSINS 1961: 24–29).¹³²

Imerina-ben a firazanana-ok három rendben helyezkedtek el: *andriana*-ok (nemeselek), *hova*-ok (közrendű szabadok) és *mainty*-k (királyi szolgák vagy speciális státuszú szabadok).

A firazanana-rendszer a királyság története során átalakulásokon ment át, s bár formálisan *Andrianampoinimerina* után már nem változott, az általa közvetített *tényleges*, tehát gazdasági és politikai (hatalmi) tartalmú stratifikáció alakulása a prekoloniális korszak végéig mozgásban tartotta a státuscsoportok közötti viszonyokat.

Az *andriana* vagy *havan'andriana* csoportba a király közeli és távoli rokonságának ágazatai, illetve ezeknek családjai tartoztak. A közöttük érvényre jutó rangkülönbség természetesen e rokonság minőségétől, a rokoni szálak távolságától függött.

Andriamasinavalona-tól kezdve az *andriana* kaszt *hét firazanana*-t foglalt magába. A rangsor élén a mindenkori uralkodó családjának tagjai álltak, a *zanak'andriana*-ok: ezek a király mindkét nembeli és főként *vadibe*-jétől született vagy általa adoptált gyermekei voltak. Idetartoztak továbbá a király testvérei és első fokú unokatestvérei, illetve ezeknek gyermekei (első helyen a király nővérének utódai, akiket a trónöröklési rend favorizált). A király unokái közül csak a kiválasztottak kerültek be a *zanak'andriana*-ok közé, a többiek a „tartalékok”, vagyis az eggyel alacsonyabb kategória, a *zazamarolahy*-k közé sorolódtak. A 19. században a *zanak'andriana*-okat a *prince*, *princesse* névvel is illették. E legfelső firazanana tagjai valóban *potenciális* uralkodók voltak.

A *Zazamarolahy* firazanana – mint ezt jelentése: „sok gyermek” is mutatja – a király leszármazottainak második és harmadik generációját foglalta magába,

¹³² Cousins gyűjteménye a 19. század második felében, nagyjából a *Tantara*-ral egy időben készült.

továbbá mindazokat a közeli rokonokat, akik valamilyen okból nem lettek zanak'andriana-ok. A Tantara-ban azt olvassuk, hogy a zanak'andriana-ok közül sokan önként soroltatják be magukat a *marolahy*-k közé, mert e nélkül „életüket kockáztatnák a király halálakor: összevesznének az öröklésen” (CALLET 1908: 723). A „hercegi”, „hercegnői” státusz bizonyosan nem volt veszélytelen Imerina-ben, ahol a trónöröklés szabályozására való törekvés ellenére a király halálát gyakran követte hosszabb-rövidebb ideig tartó, viszályokkal terhes *interregnum*.

A két felső andriana-kategória között nem volt éles határ. Arról ugyan nem áll rendelkezésünkre adat, hogy volt-e valamiféle elfogadott optimum a zanak'andriana csoport létszámát illetően, a Tantara mindenesetre elmondja, hogy amikor ezek száma „túlságosan” megnőtt, egy részüket a *zazamarolahy*-k közé süllyesztették. Éppígy, ha növelni akarták az előbbieket létszámát, a *zazamarolahy*-k közül emeltek ki egyeseket. Ilyenkor a kiválasztás legfontosabb kritériuma az anyaági leszármazás volt. Minthogy a harmadik *andriana* csoport, az *andriamasinavalona*-ok firazanana-ja is ugyanilyen tartalék szerepet töltött be a *marolahy*-k vonatkozásában, a zanak'andriana-ok közé soroláskor kizáró tényező volt az, ha valaki (személyében vagy leszármazottként) hasonló emelkedéssel került korábban a *marolahy*-k közé.

A Tantara a két felső andriana csoport viszonyát is – mint oly sok más főlé-alárendeltségi viszonyt – az idősebb-ifjabb, apa-fiú kapcsolat szerint, *seniori elven* fogja fel. „Az egyikük uralkodásra rendeltetett, a másik támaszadásra: az egyik nem úr, a másik nem rabszolga. [...] A fivérek és nővérek [a zanak'andriana-ok], valamint a *zazamarolahy*-k között a következő a különbség: a *zazamarolahy*-k az uralkodót támogatják, a fivérek és nővérek pedig olyanok, mint az anyjukban úszkáló lények; az uralkodó a tó, a fivérek és nővérek pedig a rajta úszó kacsák.” (CALLET 1958: 371)

A harmadik firazanana-ba, az *andriamasinavalona*-ok közé eredetileg *Andriamasinavalona* királynak azok a leszármazottai tartoztak, akik nem négy kiválasztott fiának utódai voltak, vagyis akik nem uralkodtak. Mint ilyenek részesültek *menakely*-kben, ami – mint utaltunk rá – egyszerre fejezte ki királyi rokonságukat és alárendelt státuszukat a királyi posztra esélyes zanak'andriana-*zazamarolahy* csoporthoz képest. Az *Andriamasinavalona* firazanana *Andrianampoinimerina* után inkább ezt a kiemelt s egyszersmind uralkodásra alkalmatlan szociális helyzetet jelentette: a *zazamarolahy*-k közül sokan (esetleg szintén önszántukból, „életbiztosítás” gyanánt) e kategóriába süllyedtek le. A hódítások alkalmával magukat önként alávétő főnökök, királyok gyakran szintén e firazanana tagjaiként őrizték meg kiváltságaik egy részét, és integrálódtak a merina királyság teremtette politikai egységbe (RAZAFINTSALAMA 1973: 21). Jellegetesen ez a beolvasztási forma ment végbe a hatodik merina *toko*, *Vakinankaratra* kicsiny főnökségeinek esetében (CALLET 1958: 397–404).

A házasságra vonatkozó szabályok tanúsítják, hogy az *andriamasinavalona*-

ok mindazonáltal mint a királyi rokonság kvázi-egyenrangú tagjai szerepeltek: a zanak'andriana-ok, a zazamarolahy-k és az andriamasinavalona-ok között lényegében *korlátlanul* létesülhettek házassági kapcsolatok. A „lényegében” megszorítás arra vonatkozik, hogy míg a zanak'andriana–zazamarolahy megkülönböztetés a házasodás terén egyáltalán nem érvényesült, e két első csoport és az andriamasinavalona-ok vonatkozásában a hypogám kapcsolattal szemben (tehát zanak'andriana vagy marolahy nő és andriamasinavalona férfi házassága) némi averzió olvasható ki a Tantara szövegéből. „Mindenesetre ha zanak'andriana-ok vagy zazamarolahy-k házasodnak andriamasinavalona-okkal, úgy mondják, hogy az előbbieket vettek házastársat az utóbbiaktól, még ha nő is az, aki egy férfit házastársul vett. Mert a fönt lévők veszik el a lentieket, hogy magukhoz emeljék őket [...] Így történt, hogy a királyi családba való Raolana házastársul vette az andriamasinavalona Ratsimiraho-t; úgy mondták, hogy ő ment el házastársat választani (mpaka vady).” (CALLET 1953: 599)

Ez az enyhe rosszallás azonban merőben más volt, mint azok a *súlyos szankciók*, amelyek azt az andriamasinavalona vagy pláne zazamarolahy nőt sújtották, aki az *andrianteloray* firazanana-csoport valamelyik férfi tagjához ment nőül. „Ez sülyedést jelent, és ezért tilos. Akik ilyen bűnbe esnek, [rabszolgának] adatnak el.” (CALLET 1953: 600)

Az első három andriana-csoport összetartozását relatív endogámiájukon kívül az is kifejezte, hogy kizárólag ezek részesülhettek *menakely*-birtokban. Ugyanakkor zanak'andriana-ok és marolahy-k, illetve andriamasinavalona-ok *menakely*-jei között – ismét tükrözve az együvé tartozáson belüli differenciát – fontos különbségek is voltak.

Az utóbbiak által lakott és birtokolt *menakely*-k egyben állandó és generációkon át örökíthető lak- és temetkezési helyül, vagyis *tanindrazana*-ként szolgáltak a hűbértartóknak. Ez magától értetődő volt az olyan andriamasinavalona-oknál, akik mint korábban független főnökök kerültek ebbe a kasztba, s eredeti területük és alattvalóik felett gyakorolták tompo-*menakely* jogukat.

Ezzel szemben a marolahy-k s még inkább a potenciális uralkodóknak számító „fivérek és nővérek”, amennyiben *menakely*-ben részesültek, ez egy generációra szól: minthogy egy új uralkodó trónra lépésekor az első két firazanana között szükségképpen átrendeződés ment végbe, ezen a szinten nem alakulhatott ki tartós, generációkon keresztül érvényes *menakely*-birtoklás. A királyi rokonságnak ezek a belső körei többségükben éppen *menabe*-ket, tehát királyi birtokokat laktak, például a tizenkét királyi feleség rezidenciájául szolgáló *masina* magaslatokat. *Tanindrazana*-jaik is, értelemszerűen, ezek a dombok voltak, tehát nem esetleges *menakely*-jeik, mint andriamasinavalona rokonaiknak.

Az első két firazanana-nak amúgy sem volt okvetlenül szüksége *menakely*-re, mivel a király címére befolyt adók, járandóságok, ajándékok egy része

őket illette meg: így például csak ők részesültek az „élet megváltásaként” személyenként fizetett *720-ad piaszternyi* adóból, a királynak járó *hasina*-ból, az *isam-pangady*-ből (hetra-adó), a *vodi-omby*-ből (marhavágási adó) stb. A részesedési arány ezekből a jövedelmekből zanak'andriana-ok és marolahy-k között rendszerint kétharmad–egyharmad volt (CALLET 1958: 371).

Az első három andriana-csoportot a hierarchiában az *Andrianteloray* („három apa andriana-jai”) nevet viselő firazanana-csoport követte (GRANDIDIER 1908: 243). Az *Andriantomponkoindrindra*, az *Andriamboninolona*, valamint az *Andriandranando* firazanana-ok eredete Imerina első nagy királya, *Ralambo* uralkodására nyúlik vissza. Annak idején ez a három csoport állt a hierarchia élén, s az imént bemutatott firazanana-ok csak később, *Andriamasinavalona* uralkodásától fogva kerültek eléjük.

Az *andriantomponkoindrindra*-ok – röviden *zanatempo*-k – *Ralambo* elsőszülött fiának e nevet viselő utódai voltak. A herceget abban az időben *Ralambo* uralkodásra kiszemelt fiának, *Andrianjaka*-nak vazallusává tette, oly módon, hogy *Ambohimalaza tompon-bodivona*-ává (*tempo*-menakely-jévé) nyilvánította.

Az *andriamboninolona*-ok *Ralambo* meggyilkolt testvéröccse fiának (saját vadibe-je apjának) leszármazottáiból kerültek ki. Kiemelésük nyilvánvalóan a hatalmi konszenzus megteremtését, a megsértett ágazattal való megbékélést szolgálta. *Vohitra*-jaik *Ambohitromby*, *Kilonjy* és *Fieferana* voltak (SCHIMANG 1970: 54).

A „harmadik apa”, *Andriandranando*, *Ralambo* legbefolyásosabb bizalmi embere volt – a források arról nem szólnak, hogy rokonságban állt-e az al-sora-i királyi családdal. Ágazatának települései a következő magaslatokon épültek: *Ambohimahailala*, *Ambohipeno*, *Manakasina*, *Ambohipotsy* és *Ambohibe* (GRANDIDIER 1908: 243).

Az *andrianteloray* csoportok települései – mint az a felsorolásból kitűnt – javarészt *Avaradrano* tartományban voltak (kisebb részben *Vakinisisaony*-ban). *Ralambo* és *Andrianjaka* idején e birtokokat az ágazatalapító ősök *menakely* (*vodivona*) birtokokként kapták a királytól. Minthogy a későbbiekben az újabb *menakely*-létesítések haszonélvezői az eléjük helyezett új firazanana-ok lettek, valamint hogy még később *Avaradrano* *hova* csoportjai gyors gazdasági és politikai felemelkedésen mentek keresztül, az *andriantelory* ágazatok családjai fokról fokra *lesüllyedtek*: a közrendű rizstermesztő foko-któl csak gondosan emlékezetben tartott leszármazásuk, valamint az e leszármazás nevében megőrzött néhány andriana-kiváltságuk, -mentességük különböztette meg őket.

Az *andrianteloray* ágazatok – az *avaradrano*-i *hova*-ok társaságában – *voromahery*-ket adtak *Andrianampoinimerina voanjo*-telepítéseihöz; a *lesüllyedő* andriana-ok és a fölemelkedő *hova*-ok azonos gazdasági-politikai funkcióban való, tipikus találkozása valósult itt meg.

A *hypogám* kapcsolat szigorú *fady*-ja mellett, a felső andriana-csoportok

és az andrianteloraý firazanana-ok között *hypergám* vonatkozásban *legitim* volt a házasodás: egy *andriamasinavalona* férfi és egy *zanatempo* stb. nő házasságából származó gyermek *apja firazanana*-ját követte (szemben egy *hova-vavy* utóddal, aki *andriana* apjától csak *ingó vagyont* örökölhett, és megmaradt *hova*-nak) (COUSINS 1961: 2).

Az *andriana* firazanan-ok között a legutolsó helyen a *zanadralambo*-k álltak, akik *Ralambo* király *vadikely*-jeinek gyermekeitől származtak (GRANDIDIER 1908: 243–244). A *zanadralambo*-k státusza alig különbözött az *andrianteloraý* csoportokétól; fő különbség köztük az volt, hogy a *zanadralambo*-k falvai (*Lazaina*, *Ambatofotsy*, *Masindray* stb.) nem *vohitra*-okon létesültek, hanem *Avaradrano síkságain*, a *tsimahafotsy*-k, a *tsimiamboholahy*-k és a *mandiavato*-k fennhatósága alá tartozó területeken (bár meg kell jegyeznünk, hogy a *zanadralambo*-k előbb formáltak *firazanana*-t, mint az említett *hova* klánok) (JULIEN 1908/I: 186–187).

Az *andriana*-ok (havan'andriana-ok) *firazanana*-jait, az őket megosztó belső hierarchia ellenére, egy „kasztá” fogta össze a közös *kiváltságok* rendszere és még inkább az az *ideológia*, amely a *fanjakana*-hoz való viszonyukra hivatkozva magasabb rendűeknek tekintette őket (s ezzel magyarázta *kiváltságait*). A fontosabb *andriana*-privilegiumok a következők voltak:

1. Mentesség a közmunkák (robot, *fanompoana*), valamint az *isam-pangady* és a *vodi-hena* alól. Nem illette azonban mentesség az *andriana*-okat a *fanjakana*-központú – a király személyével összefüggő – járandóságok tekintetében: *hasina*, *vidin'aina* (*vary iray venty*), *premiációs adók* (*santatra*).

2. Az ún. *tsy any maty momba* *kiváltság*: vagyis az oldalági rokonság törvényes öröklése; a *hova*-okra vonatkozó öröklési szabályok értelmében ugyanis csak egyenes ágon, illetve végrendelkezéssel volt örökíthető az alattvalók vagyona, ezek híján az örökös a király volt. A *zanadralambo*-knak ugyanakkor csak néhány csoportja rendelkezett ezzel a joggal (CAHUZAC 1900: 57).

3. Különleges bánásmód elítélésük esetén: az *andriana* személyt börtönbe vetéskor nem vasláncsal, hanem selyemzsinórral kötözték meg; amennyiben pedig halálra ítélték, lefejezés helyett megfojtották, ugyanis tilos volt *andriana* vért kiontani.

A gondosan számon tartott genealógiával rendelkező *andriana* ágazatokkal szemben a *hova*-ok csoportjai egy adott terület lakosságát tömörítették. Maguk a *hova fokonolona*-ok is egyöntetűen *területi* (falu)közösségek voltak, amelyeken belül a leszármazás számontartása néhány generációra korlátozódott.

A *hova*-ok csoportjai elvileg, a szokásjog szemléletében, *azonos szinten* helyezkedtek el *firazanana*-hierarchiában. *Belső differenciálódásuk* azonban, mind gazdasági, mind politikai értelemben, egyre inkább elmélyült. E folyamat csúcspontján, a prekoloriális korszak végén, a *hova*-ok leggazdagabb és leghatalmasabb családjai a kiformalódott *oligarchia* magját alkották,

legszegényebbjei pedig *zaza-hova*-okként (meglehetősen nagy számban) az *andevo*-k közé süllyedtek (DESCHAMPS 1972: 220–222).

A *hova*-ok Andrianampoinimerina-tól kezdve ténylegesen három részre voltak bonthatók: 1. *Avaradrano* tartomány (*Ambohimanga*, *Ambohidrabiby*, *Ilafy* falvakkal mint fő centrumokkal) csoportjai: a *Tsimahafotsy*, *Tsimiamboholahy* és *Mandiavato* klánok és a túlnyomórészt belőlük toborzott telepések, a *voromahery*-k Tananarive környékén; 2. a többi tartomány átlagos foko-i, akik *menabe* területen laktak; 3. a *menakely*-ken élő *hova*-ok – belőlük kerültek ki legtöbbször a *zaza-hova*-ok.

A *tsimahafotsy*-k és a *tsimiamboholahy*-k – részben a *mandiavato*-k is – a királyi hatalomnak nyújtott támogatás fejében egymással is rivalizálva szereztek mind jelentősebb gazdasági (voanjo- és lohomy-birtokok, kereskedelmi monopóliumok), illetve politikai hatalmat (tanácsadói, vadin-tany-megbízások, parancsnoki állások a hadseregben). A *tsimahafotsy*-kat Andrianampoinimerina a *hova*-ok „atyjai”-nak (*Rainolona*) nyilvánította. Székhelyük, *Ambohimanga* a többi *avaradrano*-i centrum „előjárója”, „idősebb testvére” volt. A Tantara szerint a király a *tsimahafotsy*-kat az *andriana*-ok közé akarta emelni, ezek azonban, saját kérésükre, megmaradtak a *hova*-oknak.¹³³

A *tsimahafotsy*-k első helyre tétele a *hova*-ok közt nem akadályozhatta meg a *tsimiamboholahy*-kat abban, hogy a hatalomért való versengésben (amit mellesleg már maga Andrianampoinimerina is igyekezett mérsékelni nyilvános megbékéltetésükkel s egy ezt jelképező emlékkő, *orimbato* felállításával – CALLET 1958: 383–386) fokozatosan „le ne körözzék” riválsaikat. A *prime ministeri* és hadsereg-főparancsnoki poszt I. Ranavalona-tól kezdve az ő kezükben volt. A *tsimahafotsy*-k mindazonáltal végig megőrizték túlsúlyukat a közigazgatási és a katonai állásoknál csakúgy, mint a kereskedelemben (RAZAFINTSALAMA 1973: 20).

Az *avaradrano*-i *hova*-ok gyors karrierjével élesen szemben állt a többi tartományban *menakely*-ken élő *firazanana*-társaik elszegényedése (ORLOVA 1960: 103–104).

A kasztok közötti házassági aszimmetriának megfelelően az *andriana-hova* házasság csak *hypergám* módon jöhetett létre törvényesen. Az ilyen kapcsolatból született gyermek *hova* maradt, apjától nem örökölhette földet, csak ingó vagyont. „Ha egy *hova* kaszthoz tartozó férfi *andriana* nőt kényszerít kapcsolatra, elveszíti szabadságát; azok az *andriana*-ok adják el, akik közé be akart kerülni: »Ellenük támad«, mondják ilyenkor, »illetéktelenül magának akarja őseink jogait.«” (CALLET 1953: 600) A *hova* vagy mainty férfival kapcsolatra lépő *andriana* nőt szintén rabszolgának adták el, családja pedig megosztott az eladásából befolyt összegben (uo.).

¹³³ Döntésük jól mutatja, hogy a hatalom tényleges és ideologikus – tehát a *firazanana*-hierarchiát követő – megosztása között lényegbevágó különbség állt fenn már Andrianampoinimerina idején is.

ÁVARADRANO TARTOMÁNY NÉPCSOPORTJAINAK ELHELYEZKEDÉSE

(F. RAISON 1984/I. ALAPJÁN)

Imerina-ben a harmadik nagy firazanana-csoport a *mainty*-ké volt (teljes nevük: *mainty enin-dreny*; „hat anya feketéi”). A *mainty*-kat a szakirodalom gyakran „királyi rabszolga” megnevezéssel illeti. Ez a megjelölés azonban inkább csak egyik csoportjukra, a *tsairondahy*-kra igaz, a másik két *mainty* csoport, a *Manisotra* és a *Manendy* valójában szabad státuszú volt, közel állt a hova-okhoz.

A három *mainty* firazanana közül a *zoky*, „idősebb fivér” címet Andrianampoinimerina a *manisotra*-oknak adományozta.

A *manisotra*-ok története Imerina első egyesítésekor kezdődött. A *Sisaony* és az *Andromba* folyók között fekvő *Ambohijoky* vohitra-ot *Andriamasinalona* sokáig hiába ostromolta. Végül harminc rabszolgája csellel bevette az erődöt. Jutalmul a király felszabadította őket, és hódításuk színhelyét *tanindrazana*-jukká tette. Néhány generáció alatt a *manisotra* nevet kapott egykori rabszolgák megerősödtek, Andrianampoinimerina számára már az ő ellenállásuk letörése volt az egyik legnehezebb feladat Imerina másodszori egyesítésekor. Behódolásukat a király végül úgy érte el, hogy *első helyre* tette őket a *mainty enin-dreny*-k között. A *manisotra*-ok ezután Andrianampoinimerina legjobb harcosaivá váltak; a hova-okhoz hasonlóan *hetra*-okat kaptak (*Vakinikisaony* tartományban, tehát nem korábbi lakóhelyükön, *Ambohijoky*-nál, ahonnan a nagy király jobbnak látta elköltöztetni őket), és ugyanúgy adóztak, végeztek közmunkákat, mint a „fehér” hova-ok (CALLET 1953: 592; 1958: 359).

A *manisotra*-okhoz hasonló elbírálás alá estek a *manendy*-k is. Ezek korábban – Andrianampoinimerina előtt – *sakalava*-okkal szövetséges, *nem merina* csoportok voltak Imerina északi-északnyugati határvidékén. Önkéntes behódolásuk, majd *Ambohidratrimo* ostrománál tanúsított bátorságuk jutalmaként asszimilálja őket Andrianampoinimerina a *merina*-ek közé, mint *mainty*-kat. A *manendy*-k egyik ágazta *Avaradrano*-ban, a másik *Marovatana*-ban kapott *hetra*-okat (GRANDIDIER 1908: 264–265).

A harmadik *mainty* firazanana, a *tsiarondahy*-k különleges státuszt élveztek. Az elnevezés valójában összegző jellegű volt, különböző feladatokat ellátó testületek különböző származású tagjait foglalta magában. Közös vonásuk az volt, hogy valamiképp mindnyájan a *fanjakana* közvetlen szolgálatában álltak. Minthogy Imerina-ben a szokásjog előírta, hogy a királyt csakis *szabad* egyének szolgálhatják, a *tsiarondahy*-k nem számítottak rabszolgának, jóllehet – minthogy az uralkodónak *személyükben* is ki voltak szolgáltatva, tehát az elvileg el is adhatta őket – valójában szabadok sem voltak. Ennek megfelelően a *tsiarondahy*-k, bár házépítésre, sőt művelésre is kaptak kisebb parcellákat a királytól, *nem* részesültek a *hetra*-földről, nem vonatkoztak rájuk az általános adózási szabályok, és nem is katonáskodtak (CALLET 1958: 357).

Származásukat tekintve a *tsiarondahy*-k sokfélék voltak; többségük „fekete”, vagyis *nem merina* származású volt: alávetett *vazimba* klánból száрма-

zott, vagy korábban *andevo* volt az egyik *zanak'andriana* tulajdonában, akit a királyi trónra emelkedve felszabadítottak. Egy részük eredetileg *fotsy* volt, vagyis *hova* vagy akár *andriana*, de valamilyen okból szolgasorba süllyedt, és a király vásárolta meg.

A fanjakana-nal, a király szolgálatával kapcsolatos tevékenységek sokrétűségéből adódóan a tsiarondahy-kra számtalan feladat hárult; a közigazgatási szervezet fejletlensége miatt tulajdonképpen *mainty*-k látták el az *apparátus* funkcióinak egy részét: a piacokon behajtották a *vodi-hena*-t,¹³⁴ közülük kerültek ki az udvar zenészei, énekesei, a szakácsok, a felszolgálók, a testőrök, futárok, besúgók és más bizalmasok (*tandonaka*-ok, *tandapa*-ok és *tsimandohalahy*-k). Később I. Ramada után egyes *mainty* személyek (tsiarondahy-k) a legfelső politikai vezetésbe is bekerültek: „Az uralkodók pártfogásukba vették és bizalmukba fogadták őket, a legkényesebb feladatokra adtak nekik megbízatást. Sőt az is szokásban volt, hogy ebből a kasztból jelölték ki az első miniszter után rangsorban következő minisztert.” (CAHUZAC 1900: 34)

A *tsiarondahy*-knak megfelelő státuszú réteg, a „királyi rabszolgák” rétege minden malgas királyságban megtalálható volt; már Flacourt is tett említést az *antadonak*-okról mint a *roandrian*-ok félszabad helyzetű szolgáliról (OTTINO 1973: 72). A *bara*-knál – az *andevo*-któl való megkülönböztetésül – *mahombe*-knak hívták a király szolgálait, s ezek itt is gyakran bizalmasokká váltak. A *betsileo*-knál az *andevo hova*-ok (a *hova* elnevezés itt felső, *nemesi* kasztot jelölt) a közrendű *olompotsy*-kkal (szabadok) közel azonos megbecsülést élveztek, minthogy itt is közülük kerültek ki a király futárjai, a fokonolona-okban rendfenntartó szerepet ellátó *voromahery*-k (sasok), továbbá a palotaőrök (*tandapa*), a *hova*-ok dajkái és nevelői (*renindrato*, *raindrato*), a szakácsok, hentesek stb. Ugyancsak a királyi szolgák adták *Betsileo*-ban a *ramanga*-kat, akik a *hova* előkelő levágott haját, körmét gondosan összeszedték (nehogy *mpamosavy*-k kezébe kerüljön, akik megrontásra használhatják), felitták vérért, ha megsebesült (nehogy elfolyjon a vére, ami *fady* volt). Az *olom-pady*-k (*andevo fady*-k), akik mentesek voltak a halottakkal való fizikai érintkezés tilalma alól, az elhunyt *hova*-ok tetemeit gondozták; egyik csoportjuknak például az volt a feladata, hogy a bomló temetet nyomkodják, és összegyűjtsék a kifolyt nedveket (MOLET 1974: 53). Ugyanez a szokás a *sakalava*-oknál is megvolt, ahol e feladatot szintén királyi szolgák, a *morarivo*-k látták el (AUJAS 1927: 72–73; RENEL 1923: 129).

A *rabszolgaság* a maga patriarchális formájában egész Madagaszkáron elterjedt, „a társadalmi struktúra lényeges elemét jelentette” (MOLET 1974: 45). Ez azonban természetesen nem mond ellent annak, hogy a rabszolgák, az *andevo*-k tulajdonképpen *nem* tartoztak bele a firazanana-hierarchiába, lévén nem képeztek leszármazási egységeket (COUSINS 1961: 26).

A rabszolgák valamennyi népcsoportnál *négyszéle* eredetűek voltak: 1. há-

¹³⁴ Imerina-ben minden belső és külső piac királyi felségterületnek, *rova*-nak minősült.

borúban, hadjáratok során ejtett foglyok; 2. rabszolgasorban lévő szülőktől származó, tehát másod-, harmadgenerációs rabszolgák; 3. „elveszettek” (*very*), vagyis eltérő okokból szolgasorba taszított személyek (hova-ok és andriana-ok); 4. vásárolt rabszolgák (CALLET 1953: 592–593; MOLET 1974: 48). A *Tantara* szerint a legfontosabb forrás a háborúskodás volt: „Amikor az ellenség, amely ellen háború folyt, legyőzetett, a férfiakat megölték, a nőket és a gyermekeket pedig fogságba vetették, a harcosok tetszés szerint ejthették foglyul azokat, akiket megkaparintottak. Ez volt az az ok, amely itt, a mi magaslatainkon megnövelte a rabszolgák számát.” (CALLET 1953: 593)

A *rabszolga-kereskedés* elsősorban a *sakalava*-oknál öltött pusztító méreteket, ahol a *fanjakana* egyik fő bevételi forrásává – hasonlóan a 16–19. századi nyugat-afrikai államokhoz – a *rabszolgaexport* vált. A nyugati part népeit ez állandó létbizonytalanságban tartotta és arra készítette, hogy szomszédai rovására folyamatosan megfelelő nagyságú fogolykészlettel rendelkezzenek, amelynek segítségével saját fogságba esett tagjait kiválthatták. Különös módon Madagaszkár (*Maintirano* körzete nyugaton) maga is importált néger rabszolgákat Kelet-Afrikából; a *mako*a-kat a merina kormány 1877-ben szabadított fel.

Minthogy a rabszolgaállapot lényegét a már többször említett „elveszettség”, tehát a társadalmi kapcsolatok hiánya (a közös sírba temetés által biztosított „normális” halál utáni élet elvesztése) jelentette (RAZAFINDRALAMBO 2005), a szülőföldükön rabszolgasorba kerültek helyzete, egyéni perspektívája eltért azokétól, akik messzi földről származtak, vagy kisgyermekként lettek andevo-k, s nem ismerték származásukat. Az előbbieket – az ún. *zaza-hova-ok*¹³⁵ – joggal remélhették, hogy családjuk, fokonolona-juk előteremti a megváltásukhoz szükséges pénzt. A más törzsből származók viszont csak akkor kerülhettek ki az andevo-k közül, ha a király maga vette meg őket, ami persze kivételnek számított (GRANDIDIER 1908: 267).

A merina viszonyok között nem volt lehetetlen, hogy egyes rabszolgák jelentős vagyont gyűjtsenek; a szokásjog megengedte, hogy rabszolga is vásároljon magának rabszolgát: „Egy rabszolga rabszolgájának lenni, ez a legutolsó helyet jelentette a firazanana-ok hierarchiájában.” (COUSINS 1977: 41)

A rabszolgákkal való bánásmód szabályairól a *Tantara* a következőket írja: „Ha verik (a rabszolgákat), fával, és nem vassal ütik őket, bármilyen büntetésről is legyen szó; szabad megláncolni, megpofozni, ököllel megütni őket; (a rabszolgákat) tetszés szerint lehet verni, mivel a gazdájuk teszi azt velük; azzal a kikötéssel mindenesetre, hogy halálukat nem okozzák. Ha egy rabszolgát tulajdonosa megöli, maga is halálra ítéltetik [...] »Mert az élet – miként megmondtatott – csakis énrám tartozik; ha tehát megszegitek tör-

¹³⁵ Ennek megfelelően a *zaza-hova-ok* nagyobb megbecsülést élveztek, mint az idegen törzsből származó andevo-k. Cousins így ír a Fomba Malagasy-ban: „A partvidékeken zsákmányolt andevo-k, még ha andriana származásúak is voltak, alacsonyabb rendűeknek számítottak, mint a *zaza-hova-ok*.” (COUSINS 1977: 41)

vényeimet [...] megfosztalak benneteket asszonyaitoktól és vagyonotoktól.“ (CALLET 1953: 593)

A rabszolga fontos *vagyontárgy* volt. „A gazdagok, ha útra kelnek, nagy számban visznek magukkal kíséretként rabszolgákat, mivel itt Imerinában az emberek szemében nagy a becsülete annak, ha valakit nagy számú rabszolga vesz körül.” (CALLET 1953: 597) Cahuzac írja, hogy a rabszolgát olykor – mint az ezüstpiasztert – „félbe vágva”, felaprózva is adták-vették (CAHUZAC 1900: 66).

Ennek ellenére a rabszolgák többsége, úgy tűnik, valóban *patriarchális* viszonyban állt tulajdonosával: saját család, saját rokonság híján teljes mértékben beleolvadt gazdája családi életébe. A rabszolga állandó hellyel rendelkezett a lakóházban – természetesen annak déli oldalán –, s részt vett valamennyi családi ünnepen, szertartáson. „Gazdája igen enyhe bánásmódban részesítette őket; hogy jól szolgáljanak, mondja a malgas közmondás, légy figyelmes rabszolgáidhoz.” (CAHUZAC 1900: 64)

A generációkon át egyazon családdhoz tartozó rabszolgák gyakran bizalmi feladatokat is elláttak: sokszor a család pénzügyeit is ők kezelték, távoli piacokra jártak vásárolni gazdájuk számára, a nők nevelték a gyermekeket stb. A legmegbízhatóbb rabszolgák közül kerültek ki a *ko-drazana*-birtokok gondnokai (*valala fiandry fatana*, „sírokat őrző sáskák”) (CAHUZAC 1900: 65).

A fentiekén kívül a *férfi* rabszolgák feladatai a következők voltak még: először is a király által elrendelt közmunkáknál helyettesíthették gazdájukat (lévén ők maguk mentesek voltak az adózás és a közmunkavégzés alól). Elkísérték vagy hordszéken szállították gazdájukat, ha az távoli vidékre ment. Művelték rizsföldjét, és általában segítették a gazdálkodásban, a ház- és sírépítésben stb. Egyedül a katonai szolgálat volt olyan kötelesség, amelyben a rabszolga nem léphetett gazdája helyébe.

A *nők* főleg a ház körüli munkákban vettek részt, de közreműködtek a rizstermesztésben is (ültetés, gyomlálás, hántolás). Ha a gazda hosszabb időre útra kelt, gyakran élettársat (ágyast) választott közülük; amennyiben azután a kapcsolatból gyermek született, a gazda sokszor mind az anyát, mind a gyermeket felszabadította.

A rabszolga – tulajdonosa engedélyével – bizonyos önállóságot is élvezett: lehetett saját háza, földje, folytathatott kézművesmesterséget stb. Munkájának eredménye, a befolyt jövedelmek egy része azonban a gazdát illette meg.

A rabszolgák közti házasodásról a *Tantara* a következőket közli: „[...] a különböző tulajdonosokhoz tartozó rabszolgák házasodásával kapcsolatban a szokás ez: ha az asszony szül, a gyermek a nő gazdáját illeti meg [...] Innen a mondás: a gyermek követi az anyaméhet, amelyből jött.” (CALLET 1953: 594)

A MERINA TÁRSADALOM SZERKEZETE

(RAISON 1984/I. ALAPJÁN)

FIRAZANANA-OK ÉS LEGITIM HÁZASSÁGI KAPCSOLATAIK

MATACASSI (17. sz. közepe)

ROANDRIAN

ANAKANDRIAN

„SZABADOK”

ANTANDONAKA; ONDEVE

{ fehér (fotsy): Ondzatsi
fekete (mainty): Voadzirny,
Lohavohits, Ontsea (?)

SAKALAVA (18. sz. közepe)

MENABE:

MAROSERAÑA

ANAKANDRIANA

LOHA-VOHITSE

VOHITSE

BOINA:

ZAFIMBOLAMENA

AMPANJAKA

ANAKOMBE

AMPORIA (ANDEVO)

IMERINA (19. sz. közepe)

HAVAN'ANDRIANA

HOVA

MAINTY ENIN-DRENY

ANDEVO

ZANAKANDRIANA +
ZAZAMAROLAHY

ANDRIAMASINAVALONA

ANDRIANTELORAY

ZANADRALAMBO

A) A zafi-raminia-k eredetmondája¹³⁶

Abban az időben, amikor Mohamed Mekkában élt és lakott, Isten Ramini-t a Vörös-tenger partjára küldte, Mekka városának közelébe, ahol ő – mintha csak hajótörésből menekült volna meg – kiúszott a tengerből. Ez a Ramini nagy próféta volt, aki nem Ádámtól származott, mint a többi ember; Isten a tenger színén teremtette, vagy úgy, hogy az égből és a csillagokból hozta le, vagy pedig olyanképpen, hogy a tenger tajtékából alkotta meg. Ramini, amint partot ért, egyenesen Mekkába ment, hogy Mohamedet felkeresse. Előadta neki származását, aminek hallatán Mohamed elcsodálkozott, és méltó fogadásban részesítette. Amikor azonban az étel elfogyasztására került sor, Ramini nem volt hajlandó olyan marhának a húsából enni, amelynek nem maga vágta el a torkát, és ez Mohamed környezetéből rosszállást váltott ki, olyannyira, hogy meg is akarták ölni, mondván: megszegényítette prófétájukat. Mohamed azonban ezt megakadályozta, és megengedte neki, hogy maga vágja át a torkát azoknak a jószágoknak, amelyeknek húsából fogyaszt. Egy idő elteltével pedig hozzá adta feleségül egyik leányát, akit Rafatemenak hívtak. Ramini asszonyával Kelet egyik vidékére távozott, amelynek a neve Mangadsini vagy Mangarore volt, és ott élte le nagy úrként hátralévő éveit. Született egy fia, akit Rahouroud-nak neveztek, és aki szintén hatalmas úr volt, valamint egy leánya, akinek Raminia volt a neve. Ezek összeházasodtak; két fiuk született, az egyiket Rahadzi-nak, a másikat pedig Rakoube-nak hívták.

Rahadzi volt az idősebb, Manghadsini vagy Mangaroro földjének királya. Nem volt gyermeke, és elhatározta, hogy nagy utazást tesz, bejárja egész Indiát, majd e célból fölszereltetett egy hatvan hajóból álló flottát. Ugyanakkor parancsot adott fivérének neveltetésére, aki még igen fiatal volt, s akit egy bölcs és tudós anacandriana-ra, Amboulnor-ra bízott. Emaz többek között nagy politikus volt [sic!] és jártas az összes tudományban.¹³⁷ Elutazása előtt (Rahadzi) összehívta birodalmának valamennyi hatalmasságát, előadta nekik tervét, és azt mondta, hogy amennyiben egy bizonyos idő múltán nem térne vissza, utazása ideje alatt pedig semmilyen hír nem jönne róla,

¹³⁶ FLACOURT 1658: 48–53; a könyv XVI. fejezetének részlete. A fejezet címe: *Origine des Zafferamini ou Roandrian d'Anossi et de la diversité des habitants de l'île de Madagascar*. A történet egy *Andian Manhere* nevű személy elbeszélését rögzíti.

¹³⁷ „[...] qui entre autre était grand politique et universel en toutes les sciences.” (FLACOURT 1658: 49)

ültessék öccsét a trónra, esküdjének föl reá, és ismerjék el őt királyuknak. Hogy az idő múlását jelezze, hozatott egy bizonyosfajta banánból, amelynek, miután földbe ássák, tíz évig rothadás nélkül el kell állnia. Elföldeltette, majd megtöltetett citromlével hét földbe ásott urnát, és elásatott egy cukornádat is. Ezután így szólt: Ha a banánok elrothadnak, ha a nap hevétől az urnákból elpárolog a citromlé, és ha a cukornád elkorhad, ha ezalatt az idő alatt nem térek vissza, és nem kaptok hírt felőlem, megválaszthatjátok és elismerhetitek öcsémet királyotoknak; és ha azt látjátok, hogy hajóim vörös vitorlákkal térnek meg, amelyek utazásom alatt mindvégig elől lesznek, biztosak lehettek abban, hogy meghaltam. Ezek után flottájával útnak indult és tíz évig távol maradt, anélkül hogy hírt adott volna magáról. Megnézték hát az urnákat, és kiásták a földből a banánt és a cukornádat. A citromlé elpárologott, a banán és a cukornád elrothadt. Erre mindjárt megválasztották Racoube-t királyuknak. Egy héttel később Rahadzi flottája megérkezett Mangadsini kikötőjébe, de az új király máshol tartózkodott, Manguelor vagy Mangaroro városában. A vitorlák vörösek voltak, a matrózok ugyanis nem gondoltak rá, hogy fehér vitorlákat szereljenek föl, amiből messziről észre lehetett volna venni: Rahadzi életben van; és így a vöröseket hagyták fenn. Mihelyt a flotta megérkezett, Rahadzi nyomban fivére felől érdeklődött; ám Racoube, az új király, minthogy félt attól, hogy bátyja úgy ítéli, elsiette megválasztatását, és ezért halállal bünteti, tüstént fölszereltetett egy hajót [...] és háromszáz emberrel, köztük leghúságesebb barátaival és szolgálóival, tengerre szállt. A hajóra rakta minden vagyonát, aranyat, ezüstöt és más dolgokat, vitorlát bontatott, és elhajózott dél felé. Rahadzi, miután tudomására jutott öccse menekülése, partra sem szállt, hanem egy másik nagy hajóval utána eredt a tengeren... Három hónapja voltak már vízen, amikor Racoube Comoro szigetére érkezett, amelyet lakottnak talált. Innen kelet felé vette útját, és Madagaszkár szigetének északi részére ért, majd a part mentén addig hajózott, amíg egy Harengazavac nevű folyó torkolatához nem jutott, kétföldnyire a Mananzari-tól, az antavere-ok földjére. Itt hajóját zátonyra futtatta, partra tette embereit, vagyonát és ingóságait. Három nap múlva Rahadzi Lamanouffi-ba érkezett, az ambohitsmene-k földjére, ahol ő is zátonyra vitte hajóját, és ahol megtudta, hogy fivére a Mananzari-nál van. Egy Geofarere nevű embert küldött utána néhány szolgálójával, hogy tudassa vele érkezését, és hogy bizonyoságot tegyen: nem azért eredt a nyomába, hogy elveszejtse, hanem éppen ellenkezőleg, azért, hogy visszatérésre bírja és jó szándékáról biztosítsa. Geofarere a folyó partján keresztényeket pillantott meg, akik ingüket mosták; kikötött náluk, és Racoube-ról, valamint társairól kérdezte őket. Válaszuk az volt, hogy azok messzire vannak, mindannyian a sziget belseje felé, a hegyek irányába vették útjukat. A keresztények jól fogadták őket, enni adtak nekik abból, amijük volt, és visszatérésükhöz különböző dolgokkal ajándékozták meg őket. (Meg kell jegyezni, hogy ezek a keresztények egy hajóról voltak, amely a parton zátonyra futott, és bizonyos

idő elteltével a hajó maradványaiból új hajót építettek, amellyel eltávoztak.) Geofarere visszatért Rahadzihoz, és közölte vele, hogy öccse a sziget belseje felé ment. Rahadzi erre azt mondta, hogy mivel ilyen messzire követte testvérét a tengeren, nem tartja kötelességének, hogy továbbmenjen utána. Letelepedett Lamanouffi-ban, megházasodott a vidék egyik urának lányával, akitől gyermekei születtek. Még az unokáit is megélte, amikor egy új hajót építtetett, vagy a magáét javíttatta meg, amelyet megőrzött; száz emberrel hajóra szállt, és visszatért hazájába, Mangaroro-ba. Rahadzi-tól származnak mindazok a fehérek, akik Zafferamini-nak nevezik magukat, és akik az ambohismene-knél, az antaverre-knél és a matatane-knél élnek.

Racoube a Mananzari folyót követve felment egészen Hombes-ig, onnan Sandranhante-ba, onnan Mananboudrou-ba, onnan Sahafine-ba, onnan Somenga-ba, onnan az Anachimoussi-beliékhez, onnan pedig Azoringhets-ba. Itt feleségül vette az ország hatalmasságának (Grand) leányát. Ez idő tájt Madagaszkár földjének legnagyobb részén egyetlen abszolút király parancsolt, és alatta minden tartományban kormányzók álltak, akik nagy urak voltak. Racoube feleségül vette a király leányát, aki őt nagyon szerette, annyira, hogy figyelmeztette atyjának gonosz szándékára: aranyának és vagyonának megkaparintásáért meg akarja öletni. Racoube parancsot adott embereinek és rabszolgáinak, akik négyszáz marhát őriztek, hogy az ökröket szoktassák hozzá a teherhordásra; és így is tettek. És amikor azok alkalmasak voltak már a szállításra, (Racoube) imájában arra kérte Istent, hogy három napra bocsásson álmot apósa szemére; mások azt mondják, hogy valamilyen altatót itatott meg vele. Amikor ez bekövetkezett, asszonyával és embereivel sietve eltávozott a sziget déli felére, és néhány nap múlva Bohits Anrian-ba érkezett, ahol meghalt. Ennek az Azoringhets nevezetű királynak több gyermeke volt, akik hosszú háborúkat folytattak egymás ellen, s ezért szétváltak, a tartományok pedig kormányzóikat fejedelmükké választották. (Racoube-nak) volt egy fia, akit Maaszoumare-nak hívtak; ennek a fia egy Dian Alivé nevű volt, Dian Alivé-nak a fiát Rahomado-nak hívták, Rahomado fia Dian Bahoac Ragomma volt, Ragomma-é Dian Savatto, Savatto-é Dian Pangharen, Pangharen-é Dian Boamesso, Boamesso-é Dian Pangarzaffe, Pangarzaffe-é Dian Bohits, Bohits-é Dian Missaran, Missaran-é Dian Ravaha, Ravaha-é Dian Nong, Nong-é Dian Arrive, Arrive-nak négy fia volt, Dian Raval, Dian Massinpele, Dian Bevouille, Dian Tsimban, aki Dian Ramach apja volt, Dian Raval fia Dian Sirava volt, aki apja volt Dian Tserongh-nak, Dian Massinpele fia Dian Manghalle volt, aki Dian Tsissei-nek volt az apja, valamint egy másik fiúnak, Dian Marval-nak, aki Dian Ravel-nak, Pronis feleségének volt az apja; Dian Bevouille vagy Bevoulü fia Dian Mihalle volt, Dian Marpene apja; ezt a Dian Bevouillet-t negyven négerrel és anacandrian-nal együtt Ivouille-ban ölték meg, midőn Dian Tsimban ellen harcolt; Dian Mihalle-t megmérgezték Fanshere-ban Dian Ramach utasítására, a felesége pedig, férje halála után két vagy három nappal, bánatában elvágta saját torkát. Dian Ramach-nak két fia

és négy leánya volt, a legidősebb leánya pedig, miután házasságot kötött az egyik herceggel, krokodilt hozott a világra, és – mivel félték, hogy megbor-
 zad, ha megtudja, hogy szörnyet szült – azt mondták neki, hogy gyermeke
 halva született. Amaz azonban mindenképpen, akár élve, akár halva, látni
 akarta gyermekét, haragra gerjedt és megparancsolta, hogy mutassák meg
 neki, így aztán meg kellett mondani az igazat. Ez akkora fájdalommal töl-
 tötötte el, hogy bánatába belepusztult, és elmondta, hogy rögtön azután, hogy
 megfogant, a folyóra ment mosakodni (a vidék szokásának megfelelően), ahol
 megpillantott egy krokodilt, amely félelmet és rémületet keltett benne, és
 ez okozta ezt a végzetes hatást magzatára. (Dian Ramach) egy másik lánya,
 akit Dian Ramise-nak hívtak, Dian Rasouze-finarets-hoz ment férjhez, és
 puskagolyótól sebesült meg, amikor a franciák Fanshere falut támadták; itt
 esett el egy golyótól Dian Ramach egyik fia is, Dian Tsanza. Ez a Ramise tíz
 hónap múlva halt meg, nővére, Dian Ramisema Dian Machicore-hoz ment
 nőül, akinek a fiát Houlouve-nak hívták, és akit Fanshere-ban Monseieur
 Naquart keresztelt meg, és Dian Ramach, a keresztapja a Jérôme nevet adta
 neki Dian Ramach keresztapja után, aki régebben alkirály volt Goán. Egy
 másik lánytestvér, Dian Racaze Dian Bel-hez ment feleségül; legidősebb
 fiukat Dian Panolahé-nak hívták, akit Dian Machicore-val és annak két
 fiával, valamint négy unokaöccsével együtt Fort Dauphin-ban öltek meg. Fia,
 Jérôme, valamint három unokaöccse Franciaországba szállítatott, és ezekből a
 néhai Dian Ramach-nak, Carcanossi királyának még három unokája, illetve
 unokaöccse született; az utolsó uralkodó pedig Dian Mandombouc, továbbá
 Dian Rassouze és ennek fia, Dian Voanghe, szintén megöletett, és mindez
 ezerhatszázötvenhatban történt.

Dian Sirava fiai Dian Tseronh és Dian Radam Finarets voltak, ez utóbbi
 egy másik fiatal fiúnak az apja volt, aki szintén Franciaországban, Párizsban
 van. Az ágazatnak most Dian Tseronh a vezetője, aki fivérével és egész ro-
 konságával együtt visszahúzódott az Ambouille völgyébe, és feleségül azt az
 asszonyt vette el, aki Pronis-é is volt; ettől az asszonytól fia született.

B) Raboday (merina monda)¹³⁸

Andrianonimanjakatany északkeletről jött társaival, és jó föld után kutatva elérkezett az Andriakibo tóhoz. Megpillantván Raboday embereit, akik éppen saonjo-leveleket kerestek, követte őket gazdájuk házáig. Igen elcsodálkozott, amikor meglátta a házat, amelyet teljesen beborított a madártoll. Megkérdezte tehát Raboday-tól, hogyan lehetett egy egész ház befedéséhez elegendő madártollat összegyűjteni.

– Ennek az a magyarázata – mondta Raboday –, hogy én ismerem a fantaka madarakra való kivetésének tudományát.

– Bármilyen fantaka-kal lehet ezt művelni? – kérdezte Andrianony.

– Nem – válaszolt Raboday –, ez titok.

Ettől a perctől kezdve Andrianony eltökélte, hogy megszerzi Raboday-tól ezt a csodálatos dolgot, amelyet oly nagyon megirigyelt. Raboday ráállt, de későbbre halasztotta az ügyet, mint amit nem lehet elsietni. Végül is létrejött közöttük a vérrel kötött eskü, és Andrianony tüstént követelte a titok felfedését.

– A fantaka ody – kezdte Raboday – Ankaratra-ban található, ám megszerzéséért cserébe egy emberéletet kell adni, áldozatként bemutatva a fa tövénél.

Andrianony, némi gondolkozás után, vállalta ennek a feltételnek a teljesítését, Raboday pedig így folytatta:

– Indulj hát el a fantaka-kal a kezedben. Amikor az erdő szélére érsz, hajtsd el taláalomra. Az a fa, amelyet eltalál, az Itariorio nevet viseli; Tsinjoarivo közelében újból hajtsd el; annak a fának a koronájába fog repülni bizonyosan, amelyet Imahazomamakizaha-nak hívnak („amely széthasítja a zahana-t”¹³⁹).

Andrianony pontosan követte az utasításokat. A fanataka előbb az Itariorio, majd az Imahazomamakiazaha nevű fát találta el. Mindegyikük tövénél a király feláldozott egy szolgát, majd mindkét fából hasított magának, és visszatért Raboday-hoz az Andraikibo-tóhoz. Raboday ezután Anosy-ba kísérte, ahol a szolgák annyi fantaka-ot szedtek össze, amennyit csak elbírtak. Valamennyi fantaka-ot ezután megkenték az ody-kkal, amelyek azoknak átadták csodálatos erejüket. Andrianony és Raboday rögtön hozzá is láttak a vadászathoz, és mindketten annyi madarat ejtettek el, amennyit csak akartak. Az elragadtatott Andrianony Ilatsara-nak („szép erdő”) nevezte el a Tsinjoarivo melletti erdőt. Együtt étkeztek ezután, majd elbúcsúztak egymástól. Andrianony a fitorahana (kivető) ody-t választotta, és társai is kaptak

¹³⁸ RENEL 1923: 238–239. A gyűjtés helye: Antanifotsy, Vakinkanaratra-tartomány. Renel jegyzete: „Raboday vazimba király Ankaratra földjéről, Andrianony pedig, aki északkeletről jött, merina.” (RENEL 1923: 238)

¹³⁹ Zahana-fa: Phyllarthron Bojerianum.

ody-kat mindarra, amire kívántak: jégeső ellen, villámcsapás elhárítására, sáskák távoltartására stb.

Andrianony folytatta utazását, de hamarosan arra gondolt, hogy bizonyára sokan léphetnek kapcsolatba Raboday-val, és szerezhetnek tőle ody-kat. Elhatározta tehát, hogy megöleti vértestvérét, vére kiontása nélkül, selyem lamba-okba fojtva. Néhány embere visszafordult hát, felkeresték Raboday-t, és így szóltak:

– Irántunk tanúsított szívességed nagy meglepéssel szolgált számunkra. Azért jöttünk, hogy nagy lakomát készítsünk neked, és hogy Andrianony nevében átadjunk neked pár selyem lamba-ot.

A lakoma után kiterítették a földre a lamba-okat, majd Ramboday-t beleburkolták, és addig szorították rá, amíg megfulladt. Anosy-ban temették el.

Andrianony és társai Amboniasy-ban telepedtek le, Antanifotsy-tól keletre, uralmukat pedig az egész vidékre kiterjesztették, hála a Raboday-tól kapott ody-k erejének.

C) A fandroana-ünnep Imerina-ben¹⁴⁰

A király és a királyi család által végzett szokások a fandroana-korⁱ

Első nap: a vöröskakas-áldozat bemutatása. Az első napon összegyűlnek a király feleségei és gyermekei, valamint a vezető hivatalnokok; az uralkodó Manjakamiadana-ba megy. E nap szertartásrendje abból áll, hogy kiválasztanak egy vörös kakast, és elviszik Manjakamiadana-ba. Leteszik a nagy ajtó küszöbére, aki pedig hozta: egy herceg, a varázslók főnöke és egy asszony. Ezután szelleműzést tartanak. Amikor ez megvolt, levágják a kakas fejét, vérért banánfa levelébe gyűjtik, majd az állat tetemét sietve eltávolítják. A vért ezután a király elé viszik, aki a tűzhely északi felén foglal helyet, és hozzáfog: balkezeének kisujjával megérinti a vért, és megkeni vele előbb a homlokát, azután az ádámcsutkáját, gyomrát, hónaljának szőrzetét, kéz- és lábkörmeit; a jelenlévők ugyanígy tesznek. E jelekkel ellátva azután eltávoznak; ettől kezdve olyan állatok húsából, amelyeknek vére ki lett ontva, tilos fogyasztani, és tilos újabb állatokat vágni.

A fandroana, az esztendő utolsó napja. Másnap hét óraker a királyi család férfi és nőtagjai, a zana-dahy-k (a Zazamarolahy kaszt tagjai) és az Andriana-masinavalona kasztbeli nemesek újból egybegyűlnek. Öltözetük lambamena. Kinyitják a szent házakatⁱⁱ, kezdve a „fitomiandalana”-nakⁱⁱⁱ nevezettek közül azzal az öttel, amelyik a déli oldalon található, kisprik, és gyékényeket terítenek ki bennük; ezután I. Radama sírjához mennek, gyékényeket és bíborszínű kárpitokat terítenek ki. Amikor innen visszatérnek, lábat mosnak, majd Ralesoka és Andriamasinavalona sírjához vonulnak; ide is tesznek gyékényeket, és amikor ezzel végeztek, szétszélednek.

Este újból gyülekeznek; ekkor kerül sor a királyi fürdésre. A nemesség és a nép valamennyi osztálya egybegyűlik. Hét óraker érkeznek meg a zenészek, fából kivájt dobbal, meg az énekesek. A lakosság valamennyi rendje hasina-t (pénzajándékot) nyújt át a királynak; elsőként a zanak’andirana-ok járulnak

¹⁴⁰ CALLET 1908: 158–163, 167–168; illetve CALLET 1953: 301–311, 318–321. A fejezet teljes címe: „Az alahamady havi fandroana megalapítása Ralambo által; a fandroana-hoz kapcsolódó szokások”. A melléklet jegyzetei részint Callet-től, részint a francia fordítóktól (G. S. Chapus és E. Ratsimba), illetve R. P. Malzac-tól és C. Julien-től származnak.

ⁱ A fandroana-szokások két kategóriára oszlanak: azok, amelyek az uralkodó és az uralkodó családja tevékenységével kapcsolatosak, és azok, amelyek a nép körében szokásosak...

ⁱⁱ Másként: szentelt házak, a király és a királyi család tagjainak sírjaira épített kicsiny házikók. A három első nemesi kategória sírjait megkülönböztetésül *trano manara*-nak („hideg házak”) nevezték.

ⁱⁱⁱ „A hét egy vonalban álló”; a tananarive-i Rova-ban eltemetett hét régi király sírjainak elrendezése alapján.

elé, majd a zazamarolahy-k, az andriamasinavalona-ok, a zanatampo-k, a zanakambony-k, a zanadralambo-k és a zafindranando-k. A hova-ok közül a terakandriantsilavo-ok^{iv}, a teradratsiamboho-k^v és a hadsereg képviselői az elsők. A szólásra emelkednek: az első miniszter és az alattvalók, különbségtétel nélkül. Előkészítik a főtt rizst és az előző évről eltett húst. Ezután a király felkel, hogy az imasarokban elvégezze fürdését. Szólásra emelkedik és ezt mondja: „Szenteltessem meg!” Ekkor eldördülnek a város körül felállított ágyúk. A király fürdésénél a szolgálatában álló előkelőségek segédkeznek; az uralkodót a fürdés alatt vörös színű kárpit takarja. Ezután a tizenkét királyi feleséget szólítják a hercegekkel együtt; megtisztítják őket a szarvakba töltött fürdővízzel, majd a király a következőket mondja: „E tisztálkodás által szentségem erősödjék!” Ezután meghinti vízzel a jelenlévőket, a város körül pedig újra megszólalnak az ágyúk. Az uralkodó utána kilép a palotából, hogy azokat is megáldja, akik kint várakoznak; az ágyúk a város körül harmadszor is eldördülnek. A király most helyet foglal a tűzhely északi felén, eszik a főtt rizsből és az eltett húsból, majd így fohászkozik: „Szenteltessem meg, és érjek meg ezer esztendő!” Ezután a megjelentek jókívánásait fejezik ki neki. A szertartás este tizenegy órakor fejeződik be. Másnap van az újév első napja Tananarive-ban.

A volavita-marhák^{vi}, a malaza-marhák^{vii} és a fürdés alkalmából kiválasztott marhák feláldozása. Ez az esztendő első napja. Reggel hat órára ismét összegyűlik az egész lakosság. Elővezetik a népnek szánt marhákat, és az egy sorban lévő hét sirtól nyugatra helyezik el őket. A király a Masoandroháztól^{viii} nyugatra foglal helyet; gyékényeket terítenek le, és székeket hoznak, hogy a hercegek helyet foglalhassanak. Az egész lakosság hasina-t nyújt át a királynak. Az ajándékok közül az elsőt az uralkodó kapja; megnyalja, feje tetejére teszi, és fohászt mond. A többi adományt a tizenkét királyi feleség kapja meg. Ezután áldozzák fel a volavita- és a malaza-marhákat; a királynál ekkor a Manjakatsiroa nevű talizmán van, amelyet odahoztak; az uralkodó kézbe veszi, és a következő fohászt mondja: „Amit a nép cselekszik, azzal a szándékkal történik, hogy megszenteltessem, és vele együtt érjem meg az öregkort. Íme, ezt kérem mindnyájatoktól, óh őseim, és ezt kérem Istentől: ami itt végbemegy, legyen megszenteltetésem javára.” Ekkor előre hozzák a volavita szarvasmarha púpját, amit a király a nép előtt megízlel. „Érjek meg

^{iv} „Az andriana-aki-nem-esik-el fiai”, a tsimiamboholahy-k vezető családja.

^v „Aki-nem-fordít-hátat fiai”, ugyancsak vezető tsimiamboholahy-család. Ezt a fejezetet abban az időben gyűjtötték, amikor Rainilaiarivony teljhatalma érvényesült, és ezért főleg a legutolsó három királynő időszakát írja le.

^{vi} A fej elülső részén, a háton, a farkon és a lábszáron fehér foltokat viselő marhák, amelyeket hasina-ként adtak a királynak.

^{vii} Ezeket a „híres”-nek titulált marhákat a legszebb és legkövérebb állatok közül választották ki.

^{viii} A királyi palota környezetében található egyik épület neve.

ezer esztendő, óh Andriamanitra, Andriananahary!” – mondja a király. Ezután a marha púpját olyan egyének veszik kézbe, akiknek apjuk és anyjuk az élők között van (velondraiamandreny), és azt a királyi feleségek és gyermekek elé viszik, akik szintén megízlelik. Ezt hívják a „szarvasmarhák megáldásának”. Amikor ez megvolt, mindenki leülheti a saját marháját.

A királyi hercegek, a tizenkét királyi feleség és a hat andriana firazana-na újból egybegyűlik ezután, hogy a hét királyszerző^{ix} vonuljon. A házsor^x északkeleti felén megsütik a marha púpját. Amikor megsült, az uralkodó vesz minden darabjából, eszik belőle, majd a következő imát mondja: „Íme, gyermekeitek, akik szintén kérnek: adjatok nekik is belőle; vágyakoznak a bőségre, adjátok meg nekik! Éljük ezer esztendeig!” És ezzel ennek vége. Visszatérnek Manjakamiadana-ba, itt tatao-t^{xi} esznek és így fohászkodnak: „Érhessünk meg ezer esztendő! A család tagjai soha ne szakadjanak el egymástól!” A főtt rizst mindannyian a fejükre teszik, majd kézbe veszik, és ezt mondják: „Hallgassatok meg minket, óh Andriamanitra, Andriananahary! Éljenek ezer esztendeig hozzátartozóink, anélkül hogy egymástól elszakadnának!” Ezután szétszélednek.

Ugyanezen a napon öt óraker, minden tizediknél magasabb rendfokozatú (voninahitra) tiszt egybegyűlik; először Besakana-ban. Az uralkodó és a meghívottak a palotába mennek, és a király a következőket mondja: „Íme, elérkezett az Asaramanitra (a fandroana ideje), megszenteltetésem ideje; megízlelem ezt a mézes rizst^{xii}; érje el ez az étel a hatását egészen, szenteltessem meg általa!” A nép ezután hálát ad az uralkodónak; majd étkeznek, és ennek ezzel vége. Ez ugyanígy megy végbe Masoandro-ban, Manjakamiadana-ban, valamint Tranovola-ban. Végül szétszélednek.

A marhák levágására kijelölt nap a vasárnap és a csütörtök. Ha vasárnap vágnak, a meghívásokat csütörtökön végzik el, és vasárnapra hívja meg rokonait az uralkodó; azokon a napokon, amelyekre meghívja őket, verseket, táncokat és dalokat adnak elő.

A volavita-marhák közül egyet Ambohimanga-ban és egyet Tananarive-ban vágnak le, hogy ajándékkal illessék a királyi őseket Ambohimanga-ban, a szent városban és Tananarive-ban, a szent erődben: ez olyan áldozatot képvisel, amely Isten és az ősök megidézést szolgálja, és sürgeti közbenjárásukat. A király Tananarive-ban maga öli le a volavita-marhát, Ambohimanga-ban pedig egyik fia teszi ezt; ezeknek az áldozatoknak a bemutatására egyetlen nap áll rendelkezésre.

A (szép és kövér) malaza-marhákat Imerina tizenkét dombján és a ki-

^{ix} Ez Andriampinimerina óta van így.

^x A sírok tetejére épített házikók, amelyeket trano masina-nak hívnak.

^{xi} A tatao rizs, méz és tej keveréke, amelyet egy kis kosárba tesznek; mielőtt elfogyasztanak, fejükre helyezik, és imát mondanak.

^{xii} Az eredeti szövegben a „hilelaka ny tanty” kifejezés szerepel. A tanty olyan nádból font kis tálca, amelyre a rizs és a méz keverékét tették, a boldogság és a bőség jelképeként.

ráltság négy égtáján emelkedő nevezetes hegytetőkön áldozzák fel. A király által adott marhák húsából az egész lakosság részesül. Minden alattvaló kap egy kicsiny darabot belőle, amelyet elfogyaszt, mivel e célból áldozzák fel a malaza-marhákat. Íme, a következők miatt malaza (híres) a nevük: a király ajándék gyanánt, annak az adománynak a viszonzásaként adta őket, amelyet az élő személyek után járó vary iray venty^{xiii} átnyújtásával a lakosság adott neki, és amely adóval a király felségjogát ismerte el.

Ezek a malaza-marhák tehát éppúgy adományok, mint az élő személyenkénti vary iray venty; ez is, az is ténylegesen keveset tesz ki; egy iray venty-ről és egy csipetnyi húsdarabról lévén szó. A malaza-marhák, amelyeket a király a népnek adott, Tananarive-ből származtak. Ha a fandroana alkalmából levágott közönséges szarvasmarhákat vasárnap áldozták fel, a malaza-marhákat pénteken vezették elő és szombaton ölték le, amikor hajnalban a kakas megszólalt. Ha csütörtökre esett a fandroana-ra levágott marhák leölése, kedden hozták elő a malaza-marhákat, és szerdán áldozták fel, abban az órában, amikor a kakas megszólalt. A tizenkét domb és a királyság más nevezetes magaslatai mindegyikének megvolt a sajátja; bármelyik helyről volt is szó, minden alattvaló megkapta a maga kicsiny részét.

A tsimahafotsy-k Ambohimanga-ban kapták meg a magukét; a mandiavato-k Ambohitrabiby-ben; a tsimiamboholahy-k Ilafy-ban és Namehana-ban; a Vakinikisaony-beliek Alasora-ban; a Maravatana-ba valósiak Ambohidratrimo-ban; az ambohidalambo-k Amboatany-ban; stb.

Hasonlóképpen volt mind a négy égtájon: mindenki megkapta az őt illető részt. A betsileo-k Fiananrantsoa-ba mentek az övékért; a betsimisarakao-k Tamatave-ba és Mahavelona-ba; a sihanaka-ok Ambatondrazaka-ba és Amparafaravola-ba; a sakalava-ok és a part menti lakosság pedig Majunga-ban, Hiarambazaha-ban^{xiv}, Mahabo-ban, Mananjara-ban, Mahamanina-ban és Vangaindrano-ban kapta meg a maga részét.

Miután az uralkodó elfogyasztotta a jaka-ot (a rituális lakomát) Tananarive-ban, Ambohimanga-ba ment, hogy ugyanígy tegyen; személyesen kellett odamennie, nem küldhetett megbízottat; éppígy a szertartásra is személyesen kellett elmennie; ekkor már nem vágott le újabb marhákat, az említett malaza- és volavita-marhák húsa adta a jaka-ot, és azoknak a húsával idézte meg az őseket, illetve imádkozott hozzájuk. A király kinyitja az ősök házát, hogy kegyüket kérje, és hozzájuk fohászkodjon: »Áldjatok meg engem, óh, őseim! Adjátok meg nekem mindazt, ami jó és hasznos! Adjátok meg, ami lehetővé teszi, hogy megőrizzem az országot és a királyságot, ami által megérhetem az öregkort. Ezt kérem mindnyájatoktól, óh, őseim.«

A király elhelyezi a szent házban mindazt, ami a fandroana alkalmával

^{xiii} Az élő személyenkénti vary iray venty (0,055 sou) az egyedüli, pénzben fizetett adó volt ekkor; a fandroana előtti napon kellett megfizetni.

^{xiv} Hiarambazaha („ott, ahol az idegenek csontjait őrzik”) volt régen Vohémar neve, amely a Vohimaro („sok falu”) szó eltorzulása.

szokásos; vágatlan piasztereket, gyöngysorokat; ezzel megszenteli őseit, azokat a királyokat, akiktől országát örökölte. Ami a volavita-marhák vérére illeti, amelyet zozoro-val („palka”, „sás”) érintenek meg, ezzel kenik meg a szent ház ajtaját. Ekképp áldoznak, és nem lehet az ősök tiszteletét szolgáló egyetlen szokást sem elhagyni. Így van ez nagyon régóta; így kérik a királyi ősök gondoskodását, hogy ezek szent hatalmával szenteljék meg a jelenlegi királyt.

A király által végzett fandroana-szokások ezzel fejeződnek be.

A nép körében végzett fandroana-szokások. Ami mármost a népet illeti, amikor közeledik a fandroana ünnepe, az uralkodó kihirdeti azt a napot, amikor hozzá kell fogni az előkészületekhez, és a következőket mondja: „Íme, tudotokra hozom, nektek, kik az ég alatt vagytok; parancsaim a következők. Közeledik a fandroana ideje; előtte öt nappal és utána öt napon át szünetel a jószágok levágása; ha megszegitek ezt a szabályt, feleségeiteket és gyermekeiteket rabszolgasorba vettetem. Sem marhát, sem más jószágot nem szabad ölni öt nappal előtte és utána. Amikor elérkezik az állatok levágásának tilalmi ideje – a baromfi kivételével, amelynek leölését megengedem nektek –, ha megszegitek a tőlem kapott parancsokat, és marhákat vágtok, sertéseket vagy birkákat öltök, fejeteket veszem.” Ezután (a király) kihirdeti, hogy vasárnap, avagy csütörtökön van-e a marhavágásra kijelölt nap.

„Íme, a következőket kell még tudomásotokra hoznom, óh alattvalóim – mondja a király. – A fandroana idején levágott állatok faggyújának csak a felét tartásotok meg, mivel az országban most lóport és szappant készítünk; a faggyút vigyék hát Analakely-be, hogy szappant gyártsanak belőle. Ami pedig a bőröket illeti, azokat azért kérem tőletek, hogy fejedőket, gombokat és derékszíjakat készíttessenek belőle a katonáknak. A fandroana alkalmából levágott marhák bőrét ezért veszem el” – hirdeti ki a király, és ez Rabodo-andrianampoinimerina (I. Ranavalona) óta van így.

Ami az uralkodónak járó élő személyenkénti vary iray venty-t illeti, beszolgáltatását törvény írja elő a fandroana idején, az ősök szokásaihoz híven. A szarvasmarhák hátsó részének leadását szintén előírják a fanajakana törvényei; a fandroana napján, a palotában leölt állatok kivételével, nem vágják ketté a vodi-hena-t. „Íme, továbbá, egy másik rendelet, óh, alattvalóim: ha haláleset következik be a fandroana idején, vagy ha alahamady hónap során történik ilyen, ne hullassatok könnyeket, és csak ideiglenes temetést tartassatok; mert csak alahamady hónap után szabad siratni és temetkezni.” Ez a törvény a nép számára mindig kötelező volt, és ma is az.

Először átnyújtják a jaka-ot, örömtüzeteket gyűjtanak a király tiszteletére és ugyanígy a nép részére; elbúcsúztatják a halottakat. A szokásoknak megfelelően az első elvégzésre váró feladat a jaka átadása: mindenki meglátogatja apját, anyját, rokonait és barátait, és jaka gyanánt egy bizonyos

pénzösszeget nyújt át, amely a csirkefart helyettesíti; az a személy, aki átadja, így szól: „Eljöttünk a jaka-ot átadni, amely a csirkefar helyett van. Mivel ez újévi ajándék, kérjük, ilyennek is tekintsétek! Érzétek meg az újesztendőt!” Aki az ajándékot kapja, így válaszol: „Érjük meg az újesztendőt!” A fandroana alkalmából a gyermekek apjuknak és anyjuknak csirkefart adnak át, a szülők pedig gyermekeiknek csirkecombot. Ha sem egyikük, sem másikuk nem vág baromfit, a csirkefart vagy a csirkecombot egy bizonyos pénzösszeg helyettesíti. A csirkefar a szülők iránti tisztelet jele, mint ahogyan a marha-hátsórész a király iránti hódolaté. Ezt helyettesíti a pénzösszeg a szülők irányába, mivel az uralkodót és szüleinket egyaránt tisztelnünk kell. Ami a pénzbeni jaka-ot illeti, ezt az ünnep hetén adják át egymásnak a hozzátartozók, mivel igen sok a távol élő rokon.

Amikor közeledik a fandroana napja, a király és a nép tiszteletére örömtüzeket gyűjtanak; erre két egymást követő napon kerül sor. Ha a fandroana vasárnap van, péntek éjjel gyűjtanak örömtüzeket a király tiszteletére, és szombaton éjjel a nép részére. Ha pedig a fandroana csütörtökre esik, kedden gyűjtják meg a tüzeket a király, és szerdán a nép számára. Ezeket az örömtüzeket hálaadás gyanánt gyűjtják, mivel alahamady napjai nagyon becsesek, és nagy boldogságot jelent megérni az újesztendőt: éppily becses újév jön el, és a király összes tilalma, valamint a fandroama alkalmából végzett valamennyi szertartás az újesztendő eljövételének megváltását szolgálja. A király az, aki kezdi; és amikor föltűnnek Ambohimanga és Tananarive tüzei, a lakosság is nekilát. Azok, akik az elmúlt év során elveszítették valamely hozzátartozójukat, nem gyűjtanak tüzet, és nem hordozzák azt házuk körül; a családban senki sem tart fürdést, és nem vág sem csirkét, sem libát, sem marhát; úgy viselkednek, mint akik nem vehetnek részt az ünnepen.

A halottaktól való elválást, amikor mindenki örömtüzeket gyűjt, a gyászoló családok juttatják kifejezésre, midőn egybegyűlnek, és siratják az elhunytakat. Nemsokára eljön az az óra, amikor csak a jóra szabad emlékezni, nem pedig a halottakra; mivel azon a napon, amikor az ünnepi húst fogyasztják, tilos könnyeket hullatni. Az áldozati marhák levágásának napja igen becses nap, és sírni csak előtte szabad. A halottaktól való elválás a következőképpen zajlik: reggel, kakasszóra, a családtagok egybegyűlnek, és elsiratják a régebben vagy újabban eltávozott halottaikat. A gyászt csak a könnyek mutatják; az elhunytak emlékét sírásukkal idézik fel. Az élők ünneplésének hangjai megértetik velük, hogy az eltávozottak látható alakban nem térhetnek többé vissza.

Második időszak: az emberek vízzel hintik meg fejüket, és a marhákra várva baromfit esznek. Miután az újévi ajándékozás, az örömtüzek gyűjtása és a halottak elbúcsúztatása megtörtént, meleg vízben való fürdés és csirke- vagy más baromfiáldozat bemutatása következik. Ha a fandroana csütörtökön van, szerda este vágják le a csirkéket vagy az egyéb baromfit, és ezeknek hátsó részét elviszik a rokonoknak. Sokan vannak, akik nem tudják megvárni an-

nak a napnak a reggelét, amikor a marhákat leölik, és ez az oka annak, hogy csirkét, más baromfit vagy egyéb kétlábú állatot vágnak; olyanokat azonban sohasem, amelynek négy lába van. Ezt hívják manao fo tsi-aritra-nak („eleget tenni a szívnek, mely nem tud várni”).

A fürdővizet azon az estén melegítik meg, amelyen az uralkodó elvégzi fürdését. A család minden tagja összesereglik, hogy kivegye részét a vízhintésben; s miközben fejükre locsolják a meleg vizet, imákat mondanak. Mindenki kap egy keveset a tenyerébe, és a fejére szórva, így szól: „Azt kívánjuk, óh, Andriamanitra, Andriananahary: érthessünk meg ezer esztendő! Családunk tagjai soha ne szakadjanak el egymástól! Kísérje siker cselekedeteinket! Jussunk pénzhez és bőséghez! Értjük meg az öregkort!” Íme, a következők az előírások a nép fürdésére: az emberek nem mártóznak meg a vízben, hanem csak a fejükre szórják. Olyan szent víz ez, amelyet ezen alkalmakkor használnak. Reggel kakaskukorékoláskor mennek érte, oda, ahonnan a fandroana és a körülmetélés alkalmából merítik. Ez az év utolsó napja: mindenki legszebb öltözetét veszi fel, mert eljött a becses nap.

Harmadik időszak: elkészítik a tatao-t; feláldozzák a marhákat, és púpjaikat előhosszák, hogy az ősökhöz fohászkodjanak,^{xv} a gyermekek pedig főzőcskét játszanak. Reggel elkészítik a tatao-t, és délben levágják a marhákat; amikor megérkezett a hús, előveszik a púpot, hogy az ősökhöz fohászkodjanak; este megsütik a belső részeket.

A tatao elkészítése: rizst főznek, mézet és tejet öntenek hozzá, imát mondanak, és megízlelik, mindenki eszik belőle egy keveset, miután előbb a fejére tette; ezután egyszerre mondják: „Értjük meg ezer esztendő!”

A fandroana alkalmából, mielőtt a nép saját szarvasmarháit leölné, a király volavita- és malaza-marhákat áldoz fel.

Ezen a napon, amikor a marhákat feláldozzák, a nép egybegyűlik és így kiált fel: „Üdvözlét, megértük az újesztendőt!” Az emberek kölcsönösen meglátogatják egymást, és így üdvözlik szomszédaikat: „Köszöntsük egymást, hogy megértük az újévet!”

Amikor a marhára lesújtanak, és elkezd folyni a vére, a nép zozoro-t belemártva vesz belőle, majd a ház és az élet oltalma gyanánt az ajtó elé teszi, hogy az otthon megszenteltessék. A púp húsát elviszik, hogy megsüssék az ősök sírjánál; bedörzsölik vele a felállított emlékkövet, és azzal fohászkodnak áldásért és bőségért. Aki vagyont szeretne, azt kér; aki gyermeket akar, azért imádkozik. Íme, a fohász szövege: „Kegyeitekért imádkozunk hozzátok, őseink! Adjatok nekünk javakat, adjatok nekünk gyermekeket! Adjátok meg nekünk, akik majd a helyünkre állnak! Óh, Andriamanitra, Andriananahary és őseink, akik itt vagytok! Megidézünk benneteket!” Ezután elfogyasztják a púp húsát, és visszamennek. Minden évben, ha nem került új halott a

^{xv} Megsütötték a marhák púpját, és ezt szolgálták fel az első meghívások alkalmából.

sírba, a nép ugyanúgy cselekszik. Ezeket az imákat mondja el a lakosság a fandroana-kor, a marhaáldozat alkalmával, akár nappal, akár este kerül sor a vágásra; ezt tették a régiek, és ezt teszik ma is példájuk nyomán.

A marha belső részének megsütése. Amikor a marhákat feldarabolták, kivesszik a beleket, a bendőt, a májat és a szásrétút, és a vérel együtt lábasban megsütik; kis darabokra vágva sütik meg; akkor veszik ki, amikor a családtagok összegyűltek, majd így szólnak: „Kívánságunk, óh, Andriamanitra, óh, Andriananahary! Érzünk meg ezer esztendő! Érze meg az uralkodó az öregkort. Rokonaink soha ne váljanak el egymástól! Érzük meg az újesztendő végét! Érzünk meg ezer évet!” Ezután, imák kíséretében, minden házban elfogyasztják az edény tartalmát, s amikor ez megvolt, szokás szerint meglátogatják egymást.

A gyermekek főzőcskét játszanak. Lábasokat visznek ki a mezőre, és húst, hogy megsüssék; ezt játssza minden gyermek, akár közrendű, akár rabszolgasaládból való. Ez a szokás az ünnepeken dívik: dalolnak, táncolnak és főzőcskéznek; meghívják egymást a mezőre, így várják az ünnep eljövetelét. Még a királyi családba tartozó gyermekek is lemennek Mahamasina-ba, amikor a fandroana közeledik; főzőcskéznek, táncolnak és énekelnek.

Negyedik szakasz: a kölcsönös újévi húsajándékozás, miközben a friss, illetve az előző évről eltett húsból esznek, imákat mondanak; elfogyasztják a kitoza-t,^{xvi} elkészítik a zsírban eltett húst. Másnap felfűzött húsdarabokat visz mindenki apjának, anyjának és rokonainak, illetve gyermekeinek, a következő szavak kíséretében: „Újévi ajándékot hoztunk nektek, mert ez a hús valóban újévi ajándék, amely fenntartja a rokonságot köztünk.” Így cselekszenek, és ezt nevezik jaka hena-nak (újévi húsajándéknak). Húst sütnék, elkészítik a jaka-ot, és a rokonokat a következő szavakkal hívják meg: „Meghívunk titeket rokonaink, jöjjetek megnyalni a kis gyékényfonatot.”^{xvii} A rokonok válaszolnak a meghívásra. Az előző évről eltett húst összekeverik a frissel, és felszolgálják a hozzátartozóknak, miközben a ház gazdája így szól: „Ami itt található, nem azért van, hogy jóllakjatok, hanem az újesztendő eljövetele tiszteletére, ezért hívtuk meg mindannyiatokat, óh, rokonaink; azért, hogy gyertek megnyalni a kis gyékényfonatot, mert íme, eljött annak az ideje, amikor rokonainkra gondolunk. Boldogok vagyunk, mert megértük az újévet.” Így zajlanak le a látogatások.

Ami ezután hátravan még, az újévi húsajándék átnyújtása, akár sült, akár nyers is az; mert ez a húsdarab tartja fenn a firazanana-t (jó viszonyt). És még azoknak is, akikkel nem tartanak fenn kapcsolatot, küldenek ebből a húsból, a jó viszony kedvéért; mivel ezekben a napokban veszekedésnek nem szabad

^{xvi} Csíkokra vágott és tűz fölött vagy napon megszáritott hús.

^{xvii} Lásd a xii. jegyzetet a tanty-ról a 165. oldalon; olyan kis nádfonat volt ez, amelyre a húst és azokat a banánleveleket tették, amelyekre a mézzel kevert rizst helyezték.

lennie. Még azok is, akik civódtak, most jóban vannak, mert ünnep van, és a vitáknak el kell csitulniuk. Sem fiú- vagy a leánytestvérek, sem gyermekek, sem házastársak, senki sem veszekedhet a fandroana idején: az egymás iránti kölcsönös szeretetnek kell uralkodnia, midőn közeledik a becses nap.

Ha valaki éppen házasságkötés előtt áll, a fandroana napján tartja meg, és a válást is ezen a napon végzik; a gyermekek örökbefogadását a marháldozat napján tartják; amennyiben pedig kitagadásról van szó, ez a nap erre is kedvező, mivel ez az esztendő ünnepi szakasza, és mindent, ami jó, vagy ami a boldogság és a jólét érdekében szükséges, ezen a napon kell végbevinni. Ezért mondják: „Íme, eljött a fandroana napja, amely egyaránt kedvező a kitagadásra és az örökbefogadásra, az egybekelésre és a válásra.” A lakosság kölcsönös meghívásokat és látogatásokat rendez, egészen addig, amíg a hús el nem fogy. Alahamady hónap végéig semmiféle munkához nem fognak hozzá; énekelnek, táncolnak, felöltik legszebb ruháikat, meglátogatják egymást, elmennek egymáshoz énekelni: ebből áll az ősök szokása. A jobb módúak levágnak egy vagy két marhát, és elkészítik a következő évre való húst. Megsütik a húsdarabokat, zsírba teszik, majd agyagedénybe rakják, az edényt felrakják egy polcra, és a következő fandroana-ig nem vesznek ki belőle húst. Ezt az eljárást a következő gondolat hatja át: a ház szerencsés lesz a következő év eljöttéig, mert marhavérbe mártott zozoro-val kenték meg, s mert benne a következő évre szánt hús található.

A nép kitoza-t készít, hogy tiszteletét fejezze ki a rokonságnak, amikor látogatók jönnek. A kitoza hosszú keskeny csíkokra vágott marhahúsból áll (a marhát a fandroana alkalmából vágták le), amelyet sóval hintenek be és felakasztanak száradni; amikor megszáradt, kis fonott kosárba teszik. Ez a hús szolgál a látogatóba jött rokonok üdvözlésére vagy kóstoló adására, az újévi szokásoknak megfelelően.

Ezek voltak régen a fandroana idején végzett szokások; ami hátravan még, Istentől függ, és nem lehet előre tudni.

A fandroana-t megelőző napon fogyasztott baromfi és a büntetés alól mentes napok. A királyi család tagjai és a hercegek nem esznek baromfit a fandroana-t megelőző napon. A hálaadást szolgáló és a premiciális marhák levágása előtt nem ontanak vért. Ezek fo-tsi-artitra-ként („a szív, mely nem uralkodik magán”) toho-t (apró halat) fogyasztanak, valamint zsenge főtt rizst. A királyi hercegek a következőképpen határozták el, hogy nem esznek fo-tsi-artitra-ot: „Szívünk legyen képes uralkodni magán, aki ugyanis nem képes magának parancsolni, semmije sincs” – mondták. Akik az országot és az államot igazgatják, ha nem tudnak uralkodni önmagukon, nem alkalmasak feladatukra. A nép nem képes eltiltani magát a hústól; baromfit eszik, mert nem tud várakozni, és igyekszik megenni, amiye van, a négy lábúakat kivéve persze, amit tilos fo-tsi-artitra-ként fogyasztani; „megszegitek a törvényeimet, ha ilyet tesztek” – mondta a király.

Egy másik hagyomány úgy tartja, hogy a nép egyes csoportjai nem ismerik a fo-tsi-aritra-ot; ami pedig a királyi családot illeti, közülük egyesek fogyasztanak baromfit.

A fandroana napjai, vallja egy öregember, mentesek a büntetéstől; mindenki szabadon cselekszik, amennyiben nem szegi meg a főbenjáró bűnökre vonatkozó törvényeket.

Valamennyi láncra vert rabot szabadon engednek e napon. E büntetésmentes napon majdnem mindenki átadja magát a szabad erkölcsöknek. E napon mindenki azzal megy el, akivel akar; a királyi család tagjai hova-okkal, a hova-ok a királyi család tagjaival vagy akár rabszolgákkal. Ezt nevezik valabeknak. Mindazonáltal ez titkon történik, a tekintetek semmit nem árulnak el, és a rossz elemek titokban mulatnak kedvükre. A mocsarakban a víz nagy területekre terjed ki, ám ha leengedjük róluk a vizet, megpillantjuk a különálló részeket, a peremeket, a szegélyeket, amelyek a varsa felé terelik a halakat. És az életben hogyan van ez? A fanjakana nem válhat lármás gyülekezetté; egyenes vonalon kell haladnia. Tudatosítani kell a néppel, hogy mindenkit a maga része illet meg, mások becsapása nélkül, mert mindenki, aki őstől származik, a velük kapcsolatban lévők közül választ; ez a forrása az erkölcsi korlátoknak, mert mindennek megszabott iránya van. A bonyolult eseteket ítélezésben járatos emberek és bírói címmel rendelkezők elé viszik, akik rajzolatokat tanulmányoznak, és a következőt mondják: Tartsátok be gondosan az ősök által ránk hagyott szabályokat; az emberekhez ne arcvonásaik alapján, hanem kasztjuk és fajuk szerint közeledjete. Amikor az ember házasságot köt, gondosan vizsgálja meg leendő házastársa genealógiáját, mert az ősök között idősebbek és fiatalabbak vannak. Az idősebbek leszármazottai egymás között házasodnak, ugyanígy a fiatalabbakéi is. Ez az oka annak, hogy az emberek titokban engedik át magukat a szabad erkölcsöknek; a szemek semmit sem árulnak el, és a rossz elemek titokban vigadnak kedvükre. Az erkölcsök szabadossága onnan ered, hogy egyes emberek megszegik a szokásokat, és velük nem azonos firazanana-ba tartozó személyekkel keresnek kapcsolatot.

Egy öregember a következőket közölte velünk: A büntetéstől mentes napok a következőkből származnak: az emberek nem szólnak egy szót sem a rossz dolgokra, akár házasságtörésre csábítja valaki más feleségét, akár más tiltott kapcsolatra lép. Amit a régiek a fo-tsi-aritra-ral kapcsolatban mondtak, így magyarázhatjuk: ha egy fekete és egy világos bőrű személy együtt hál, vagy ha egy rabszolga és egy nemesember, úgy tekintették ezt, mintha nem hágták volna át a király és az ősök parancsait, mondván, ez a nap mentes a büntetéstől, a szív nem tud uralkodni magán; innen a fo-tsi-aritra kifejezés. A fo-tsi-aritra-ot nem csak az elfogyasztott ételekre használják; akik tetszenek egymásnak, végzetszerűen egyesülniük kell, innen származik a mondás: „büntetéstől mentes napok”, arra az időszakra, amikor ezt megtehetik, és amikor nem kötnek bele a vétkezőkbe. E gyakorlatnak régen

volt egy elnevezése: mint mondják, voltak „olyan napok, amelyeket meg lehetett váltani”. Mindazonáltal senki sincs, aki ne térne meg saját házába: akár vétkes személyekről, akár férjüket elhagyó feleségekről legyen is szó, a fandroana ünnepen való részvételtől senki sem foszthatja meg magát. Mert elkövetkezik a fandroana éjszakája, amikor mindannyiuknak egyszerre kell felkelniük. Reggel azután az asszony ismét elmehet, ha fél attól, hogy a családi fészek elviselhetetlenné válik, vagy hogy a házastársi kötelekek válnak azzá, és ezért inkább elmegy...

Íme, egy eset a fandroana megsértésére: egy férjezett és el nem bocsátott asszony, aki nem hinti meg fejét vízzel az ura házában, e törvény hatálya alá esik, amelytől a király és a nép oly nagyon iszonyodott. Mindenesetre a vízzel meghintés az egyedüli szigorúan kötelező szokás. A közös étkezésre nem vonatkozik a kötelezettség, csak a vízzel meghintés közös végzésére. Ennek megszegése főbenjáró bűn, amire ezt mondták: „A fandroana szokásainak megszegése a tizenkét főbűn közé tartozik.”

A titkos lopások, az eltitkolt kapcsolatok, a rejtett szerelmek, amelyeket senki nem látott és senki nem tudott meg, nos, ezekre vonatkozik a büntetéstől mentes napok fogalom. Mert azokat, akik a törvényt megszegik, és ezen rajtakapják, a törvény szerint halálra ítélik. Azok, akik titokban engednek kedvüknek, akik vérfertőzést követnek el, olyan javakhoz jutnak, amelyek nem munkájuk gyümölcsei, szomszédjuk javait betöréssel szerzik meg; ha nem érik tetten őket, hivatkozhatnak a büntetésmentes napokra. Ám ha rajtakapják őket, a király és a nép által hozott törvény hatálya alá esnek; megsértették a törvényt, ami halálukat okozza majd, mert az országnak egy királya és az államnak egy vezetője van.

A dolgozatban előforduló malgas nevek, fogalmak ejtése és magyarázata¹⁴¹

alahamady	alhamád(i)	a malgas naptár 1. hónapja
Alasora	alaszur	településnév
ambaniandro	ambaniandr(u)	merina lakos, alattvaló
Ambodirano	ambudirán(u)	Imerina tartománya
Ambohidratrimo	ambuhidratrim(u)	településnév
Ambohijoky	ambuhidzúk(i)	településnév
Ambohimanga	ambuhimang(a)	településnév
Ambohitrabiby	ambuhitrabib(i)	településnév
Ambongo	ambung(u)	nyugati parti tájegység és sakalava fejedelemség
anakandriana	ankandrian	zafi-raminia, sakalava stb. firazanana-, firazanana-csoport-elnevezés; természetfeletti lény, szellemkategória
Anakara	ankár(a)	antaimoro nemesi, varázslói csoport
Analamanga	análmang(a)	Tananarive vazimba-kori neve
andevo	andév(u)	rabszolga
Andrevola	andrévul	délnyugati királyi dinasztia
Andriamanalina (I–III.)	andriamanáln	bestsilo királyok
Andriamandazoala	andriamandazual	sakalava király
Andriamandisoarivo	andriamanadisuariv(o)	sakalava király
Andriamandresy	andriamandres	sakalava király

¹⁴¹ Általános tájékoztatás végett elmondható, hogy a malgas o ejtése: u, az e rendszerint hangsúlyos é, az e kivételével a szóvégi magánhangzók alig vagy egyáltalán nem ejtendők, a j-t dz-nek ejtjük, a s átmenet a sz és a s között. A szóvégi -na, -ka, -tra mindig hangsúlytalan, és alig ejtetté teszi az előtte lévő szótagot. A hangsúlyt általában a szavak első szótagja viseli.

Andriamanelo	andriamanélu	merina király
Andriamanitra	andriamanitrta	teremtő isten
Andriamasinavalona	andriamasnaválun	merina király
andriambaventy	andriambavént(i)	merina hivatalnok
Andriamisara	andriamisár	sakalava király
andriana	andrian	nemes, király(i)
Andrianampoinimenina	andrianampuinimern	merina király
Andriandahifotsy	andriandahifutszy	sakalava király
Andrianjafy	andriandzáf(i)	merina király
Andrianjaka	andrianzák(a)	merina király
Andriantsilavo	andriansziláv(u)	a hova tsimimaboholahy klán vezetője Imerina-ben
Andriantsimitoviamin- andriandehibe	andriantszimituvi- aminandriandehibé	merina király
Andriantsitakandriana	andriantszitakdrian	merina király
Adriantsoly	andriantszul(i)	sakalava király
Androy	andru	Madagaszkár déli, félsivatagos tájegysége
angady	angád(i)	hosszú nyelű ásó
Anosy	anusz(i)	délkeleti tájegység
antaimoro	antémur(u)	népcsoportnév
antaisaka	antészak	népcsoportnév
antalaotra	antalót	népcsoportnév
antandroy	antandru	népcsoportnév
antanosy	antanusz(i)	népcsoportnév
Antongil	antonzil	öböl északkeleten
Avaradrano	avaradrán(u)	Imerina tartománya
bara	bár(a)	népcsoportnév
Bararatavokoko	báratavukuk(u)	sakalava király
betsileo	bétsziléu	népcsoportnév

betsimisaraka	bétszimiszárk(a)	népcsoportnév
Betsimitatatra	betszimitatatr(a)	síkság Tananarive mellett
bezanozano	bézánzán(u)	népcsoportnév
Boina	buin	sakalava királyság
dady	dád(i)	sakalava királyi relikvia
fady	fád(i)	tilalom, tabu
faditra	fáditr(a)	rossz dolog, baj, a bajt elűző rítus és ennek eszköze
fanafody	fanafud(i)	orvosság, talizmán
fandroana	fandrún(a)	fürdés, királyi fürdési ünnep, újévi szertartássor
Fanjahira	fandzahir	településnév
fanjakana	fandzakán	állam, kormányzat, ország
fantaka	fantak	karó, bot
fanompoana	fanumpuán	közmunka, robot
fihavanana	fihavaván(a)	rokonság, baráti viszony, szoli- daritás
firazanana	firazán(a)	státus-, születési csoport, kaszt
foko	fuku	ágazat, klán
fokonolona	fukunulun	malgas (falu)közösség, klán- szekció
hasina	hasz(i)n(a)	mágikus erő, hatékonyság, áldo- zati adomány, egész ezüstpiasz- ter
hetra	hétr(a)	merina földmérték, rizspar- cella
hova	huv	közrendű kaszt (Imerina), neme- si kaszt, főnök (Betsileo)
Ikongo	ikungu	településnév, tanala királyi székhely

Ikopa	ikup(a)	imerina-i folyó
Ilafy	ilafi	településnév
Imerina	imérn	királyságnév
jaka	dzák(a)	újévi húsjándék Imerina-ben
kabary	kabár(i)	faluközösségi fórum, merina királyi gyűlés
kibory	kibur(i)	közösségi, nagycsaládi sír
lamba	lamb(a)	tógyszerű malgas öltözék
lambamena	lámbamén(a)	vörös színű kárpit, királyi halotti lepel
lovantsofina	luvantszufin	történeti szájhagyomány
mahafaly	mahafáli	népcsoportnév
Majunga	madzunga	településnév, sakalava királyi székhely
mainty	mainti	fekete
mainty enin-dreny	maintiéndrén(i)	kasztcsoportnév Imerine-ben
makoa	makua	Afrikából behurcolt rabszolga, népcsoportnév
Mananjary	manadzár(i)	keleti parti folyó
Mandiavato	mandiavatu	hova klánnév Imerina-ben
Manendy	manéndi	a mainty-enin-dreny kaszthoz tartozó csoportnév Imerina-ben
Mangoky	manguk(i)	nyugati parti folyó
Manisotra	manisutr(a)	a mainty-enin-dreny kaszthoz tartozó csoportnév Imerina-ben
Manjakatsiroa	mandzaktszirua	merina királyi talizmán
Maroserana	maruserány	sakalava királyi dinasztia
Marovatana	maruvatán	Imerina tartománya

masikoro	maszikur(u)	népcsoportnév
Matitana	matitán	keleti parti folyó
menabé, Menabé	menabé	királyi birtok, sakalava királyság
menakely	menakéli	hűbértartó Imerine-ben
merina	mern	népcsoportnév
Mikala	mikál	sakalava király
mpanjaka	mpandzák	király, főnök
mpanjaka-be	mpandzák(a)bé	király (sakalava, betsimisarak)
mpanito	mpanitu	király (sakalava)
mpamosavy	mpamusáv(i)	boszorkány, ártó varázsló
mpiadidy	mpiadid(i)	fokonolona-elöljáró Imerineben
mpisikidy	mpiszikid(i)	jós, varázsló
mpitantara	mpitantár	történetíró, a szájhagyomány, a kabary-szövegek hivatásos őrzője
Nampaina	nampiun	Andriananpoinimerina neve röviden
nosy	nuszi	sziget
ody	udi	talizmán, amulett
olomasina	ulumasz	varázsló (általában)
ombiasy	umbias(i)	orvos-varázsló
Onilahy	unilah(i)	nyugati parti folyó
Radama (I–II.)	radám	merina királyok
Rafohy	rafuhi	merina (vazimba) királynő
Raharo	raharu	merina (hova) miniszterelnök
Rainiharo	rainiharu	merina (hova) miniszterelnök

Rainijohary	rainidzuhári	a hova tsimahafotsy klán vezetője Imerina-ben
Rainilaiarivony	rainilaiarivuni	merina (hova) miniszterelnök
Ralambo	ralámbu	merina király
Ramanetaka	ramanétak	merina herceg, kormányzó Majunga-ban
Raminia	ramini	mitikus klánalapító ős
Ranavalona (I-III)	ranaválun	merina királyok
Rangita	rangit	merina (vazimba) királynő
Rasoherina	raszuhern	merina királynő
Ravahiny	ravahini	sakalava királynő
ray aman-dreny	raiamandrén(i)	közösségi vezető, tekintélyes személy; királyt és népet összekapcsoló viszony
razana	rázan	ős, halott rokon
rova	ruv	királyi rezidencia
sakalava	szakláv	népcsoportnév
sakaizambohitra	sakézambuhitr(a)	merina hivatalnok
Sakoambe	sakuambé	sakalava közrendű, domináns klán neve
sampy	szampi	királyi talizmán
sikidy	szikid(i)	jóslás (homokból, egynemű szemcsékből)
Sisaony	sziszun(i)	imerina-i folyó
sombily	szumbil(i)	a nemesek állatvágási privilégiuma
sorabe	szurabé	arab írásjelekkel írt keleti parti kézirat
tanala	tanál(a)	népcsoportnév

Tananarive		
(= Antananarivo)	tanandariv	településnév, merina főváros
tanguin (tangéna)	tangin	méreg (istenítéléhez)
tantara	tantár(a)	történet, történelem
tavy	táv(i)	égetéses-irtásos növénytermesztési technika
toko	tuk(u)	merina tartomány
tompon-tany	tumpuntáni	földtulajdonos, első foglaló
trano masina	tranmaszn(a)	királyi sír
Tsimahafotsy	tszimahafutszi	hova klánnév Imerina-ben
tsimiamboholahy	tszimiamboholáhi	hova klánnév Imerina-ben
Tsiribihina	tsziribihin	nyugati parti folyó
Tsiarondahy	tsziarundáhi	a mainty-enin-dreny kaszthoz tartozó csoportnév Imerina-ben, királyi rabszolga
vadin-tany	vaditán(i)	merina hivatalnok
Vakinankaratra	vakinankáratr(a)	Imerina tartománya
Vakinikisaony	vakinikiszon(i)	Imerina tartománya
vazaha	vazáh(a)	idegen, európai
vazimba	vazimb(a)	első foglaló, mitikus ős, szellemkategória
vintana	vintán(a)	sors, csillagzat, végzet
voanjo	vuandzu	telepes, telep, kolónia
volafotsy	vulafutszi	ezüst, másodrendű sakalava királyi dinasztia tagja
volamena	vulamén(a)	arany, első rendű sakalava királyi házba való személy
voninahitra	vuninahitr(a)	katonai rendfokozat Imerina-ben
Vonizongo	vunizung(u)	Imerina tartománya

voromahery	vurumahér(i)	ragadozó madár, Tananarive környéki hova telepes
zafy	záfi	leszármazott
Zafi-Raminia	zafiramini	antanosy nemesi kaszt
Zafi-Rambo	zafirambu	tanala nemesi kaszt
zafisoro	zafiszur(u)	népcsoportnév
Zanahary	zanahár(i)	isten, istenek, szellemek
zana-malata	zanamalát(a)	kalózklán neve a nyugati parton
Zanak'andriana	zanakandrián	a legfelső andriana firazananana neve Imerina-ben
Zazamarolahy	zazamaruláhi	a második andriana kaszt neve Imerina-ben

Bibliográfia

- ABINAL, R. P. – MALZAC, R. P. 1963
Dictionnaire Malgache – Français, Párizs. (Első kiadás: 1888.)
- A. GERGELY A. 1996
Politikai antropológia. (Interdiszciplináris közelítések). Bevezető segédanyag egy tantárgyi egyetemi jegyzethez. MTA Politikai Tudományok Intézete Etnoregionális Kutatóközpont Budapest. <http://mek.oszk.hu/01600/01680/01680.rtf>. (Letöltés: 2007. 02. 07.)
- ÁGH A. 1974
„Afrikai termelési mód?” In: *A történelem kérdőjelei.* Magvető Könyvkiadó, Budapest, 383–405.
- ÁGH A. 1980
„Kereskedők és misszionáriusok Afrikában”. *Világosság*, november, 689–695.
- ALLIBERT, C. 2005
„La profondeur de l’incidence du continent noir sur l’océan Indien occidental”. In: Sudel Fuma (éd.): *Regards sur l’Afrique et l’océan Indien.* Actes du colloque international (25–28 mai 2003), Université de la Réunion. Saint-Denis de la Réunion. Le Publieur. <http://www.lepublieur.com/fichier/extrait/14346/Pages%20de%20Regards%20sur%20l%20Afrique.pdf>. (Letöltés: 2007. 03. 23.)
- ANDOR L. 1997
„Visszaágyazódás ellenmozgással”. *Eszmélet*, 33., tavasz, 196–200.
- ANDRIAMIRADO, S. 1978
Madagascar aujourd’hui. Editions j. a., Párizs.
- ANDRIANJAFY-ANDRIAMANINDRISOA, E. 2003–2004
Économie populaire, territoire et développement à Madagascar: les dimensions historiques et socioculturelles du fokonolona. Étude de cas: la commune rurale de Masiandray et la commune urbaine d’Anosibe. Document de thèse présenté par ~ en vue de l’obtention du doctorat en sciences sociales. Université de Louvain, Faculté des Sciences Économiques, Sociales et Politiques, <http://edoc.bib.ucl.ac.be:81/ETD-db/collection/available/BelnUcetd-06122004-124757/unrestricted/Chapitre1234.pdf>. (Letöltés: 2007. 04. 11.)
- ARDANT DU PICQ 1905
„Une peuplade malgache. Les Tanala de l’Ikongo”. *Le Tour du Monde* (Párizs), november 18., 541–552.; november 25., 553–554.
- AUBERT, S. – RAZAFIARISON, S. – BERTRAND, A. 2003
Déforestation et systèmes agraires à Madagascar: les dynamiques des tavy sur la côte orientale. CIRAD, FOFIFA, Antananarivo.
- AUJAS, L. 1927
Les rites de sacrifice à Madagascar. Mémoires de l’Académie Malgache, fascicule II, Tananarive.

BARE, J. F. 1977

Pouvoir des vivants – langage des morts. Idéo-logiques sakalava. François Maspero, Párizs.

BARE, J. F. 1980

Sable rouge. Une monarchie du Nord-Ouest malgache dans l'histoire. L'Harmattan, Párizs.

BAZIN, L. – SELIM, M. 2003

„Quelques occurrences économiques en anthropologie”. *Socio-Anthropologie*, n°7 Interpellations de l'économique. <http://socio-anthropologie.revues.org/document.html?id=97>

&format=print. (Letöltés ideje: 2006. 12. 10.)

BEAUCAGE, P. é. n.

La détermination en anthropologie économique: éléments pour une réflexion. http://www.anthro.umontreal.ca/varia/colloques_1995-1998/coll_1995/3-Beaucage.pdf. (Letöltés: 2007. 03. 25.)

BEAUJARD, Ph. 1998

Le parler secret arabico-malgache du sud-est de Madagascar: recherches étimologiques. L'Harmattan, Párizs.

BENARD, R. 1959

Monographie du district de Fort-Carnet. Bibliothèque de la Sorbonne, Párizs. (Sokszorosított gépirat.)

BENYOVSZKY M. 2004

Protocole du Régiment des Volontaires de Benyowszky créée en 1772. Benyovszky Móric madagaszkári jegyzőkönyve, 1772–1776. Szerkesztette, az előszót és az utószót írta: Voigt Vilmos. Országos Széchenyi Könyvtár – Magyar-Madagaszkári Baráti Társaság – Kossuth Kiadó, Budapest.

BERG, G. M. 1985

„The Sacred Musket. Tactics, Technology, and Power in Eighteenth-Century Madagascar”. *Comparative Studies in Society and History*, vol. 27, n° 2, 261–279.

BERG, G. M. 1988

„Sacred Acquisition: Andrianampoinimerina at Ambohimanga, 1777–1790”. *Journal of African History*, n° 29, 191–211.

BLOCH, M. 1968

„Notes sur l'organisation sociale de l'imerina avant le règne de Radama I^{er}”. In: *Annales de l'Université de Madagascar. Série Lettres et Sciences Humaines*, n° 7, 119–132.

BLOCH, M. 1971a

Placing the Dead. Tombs, ancestral villages and kinship organisation in Madagascar. Seminar Press, London.

BLOCH, M. 1971b

„Decision-making in Councils among the Merina”. In: A. Richards – A. Kuper (eds.): *Councils in Action.* Cambridge Papers in Social Anthropology, 6, Cambridge University Press, 29–62.

- BLOCH, M. 1975
 „Property and the End of Affinity”. In: uő (ed.): *Marxist Analyses and Social Anthropology*. A.S.A. Studies, n° 1, Malaby Press, London.
- BLOCH, M. 1977
 „The disconnexion between power and rank as a process: an outline of the developement of kingdoms in Central Madagascar”. In: J. Friedman – M. J. Rowlands (eds.): *The Evolution of Social Systems*, Duckworth, London, 303–340.
- BLOCH, M. 1980
 „Modes of Production and Slavery in Madagascar: Two Cases Studies”. In: J. L. Watson (ed.): *Asian and African Systems of Slavery*. Basil Blackwell, Oxford, 100–134.
- BLOCH, M. 1983
 „La séparation du pouvoir et du rang comme processus d'évolution. Une esquisse du développement des royautes dans le centre de Madagascar”. In: F. Raison-Jourde (éd.): *Les souverains de Madagascar. Construction monarchiques et réappropriation populaire*. Éditions Karthala, Párizs, 265–298.
- BOGNÁR J. 1972
 „Bevezetés a magyar kiadáshoz”. In: Polányi Károly: *Dahomey és a rabszolga-kereskedelem. Egy archaikus gazdaság elemzése*. (Fordította: Sárkány Mihály.) Közgazdasági és Jogi Könyvkiadó, Budapest, 9–32.
- BOITEAU, P. 1958
Contribution à l'histoire de la nation malgache. Éditions Sociales, Párizs.
- BOITEAU, P. 1982
 „A földjogok a gyarmatosítás előtti malgas társadalomban. Adalék az ázsiai termelési mód vizsgálatához”. In: *Az ázsiai termelési mód a történelemben. Tanulmányok, vitacikkek*. Válogatta: Ecsedy Csaba. Gondolat Könyvkiadó, Budapest, 485–514.
- BOITEAU, P. 1974
 „Les droits sur la terre dans la société malgache précoloniale”. In: *Sur le „mode de production asiatique”*. C.E.R.M., Editions Sociales, Párizs. (Első kiadás: 1969.)
- BROMLEJ, J. V. 1976
Etnosz és néprajz. Gondolat Könyvkiadó, Budapest.
- BUDA G. 1981
 „Kelet-Afrika és a Kelet”. *Világtörténet*, 1. sz. 35–50.
- CABANES, R. 1982
 „Guerre lignagère et guerre de traite sur la côte nord-est de Madagascar XVII et XVIII siècles”. In: J. Bazin – E. Terray (éds.): *Guerres de lignages et guerres d'États en Afrique*. Éditions des Archives Contemporaines, Párizs, 143–187.
- CAHUZAC, A. 1900
Essai sur les Institutions et le Droit Malgaches. Librairie Marescq Ainé, Párizs.

- CAILLET, É. 1930
 „La foi des ancêtres”. *Annales de l'Académie des Sciences Coloniales*. Société d'Édition Géographique, Maritime et Coloniale, Párizs.
- CAILLON-FILET, C. 1979
 „Jean Laborde (1805–1878)”. In: *Hommes et Destins*. Tome III. *Dictionnaire biographique d'Outre-Mer*. Publications de l'Académie des Sciences d'Outre-Mer, Párizs–Nizza, 272–274.
- CALLET, F. R. P. 1908
Tantara ny Andriana eto Madagascar. Documents historique d'après les manuscrits malgaches. Ouvrage réédité par la colonie avec le concours de l'académie malgache. Tananarive.
- CALLET, F. R. P. 1953, 1958
Histoire des rois. Traduction des Tantaran'ny Andriana du R. P. Callet par G. S. Chapus et E. Ratsimba. Académie Malgache. Collection de documents concernant Madagascar et les pays voisins, Tananarive. Tome I: 1953, Tome IV: 1958.
- CAMUS, M.-C. 1998
 „L'inexistence du pirate Misson de Daniel Defoë”. *Dix-huitième siècle*, 30, 489–498.
- CÉSAIRE, A. 1962
Discours sur le colonialisme. Présence africaine, Párizs.
- CHAMLA, M.-C. 1958
Recherches anthropologiques sur l'origine des Malgaches. Mémoires du Muséum, Párizs.
- CLASTRES, P. 1976
 „Préface”. In: Marshall Sahlins: *Age de pierre, âge d'abondance. L'économie des sociétés primitives*. Gallimard, Párizs, 11–30.
- COACM 1903–1920
Collection des ouvrages anciens concernant Madagascar. Publiée sous la direction de MM. A. Grandidier, de l'Institut, Charles-Roux, Cl. Delhorbe, H. Froidevaux et G. Grandidier. Tomes I–IX., Union Coloniale, Párizs.
- COEDES, G. 1948
Les États hindouisés d'Indochine et d'Indonésie. E. de Boccard éditeur, Párizs.
- CONDOMINAS, G. 1960
Fokon'olona et collectivités rurales en Imerina. Éditions Berges-Levrault, Párizs.
- COOKE, J. J. 1970
 „Madagaskar and Zanzibar. A Case Study in African Colonial Friction, 1894–1897”. *African Studies Review*, vol. 13, n° 3, 435–443.
- COQUERY-VIDRIVITCH, C. 1974
 „Recherches sur un mode de production africain”. In: *Sur le „mode de production asiatique”*. C.E.R.M., Éditions Sociales, Párizs, 345–367
- COQUERY-VIDROVITCH, C. 1978
 „Kísérlet az »afrikai termelési mód« meghatározására”. In: *Fejlesztéstanulmányok*

2. *Történelmi átmenetek és átmeneti társadalmak*. MKKE–ELTE, Budapest, 312–354.
- COQUERY-VIDROVITCH, C. – MONIOT, H. 1974
L'Afrique noire de 1800 à nos jours. Presses Universitaires de France, Párizs.
- CORNEVIN, R. 1976
Histoire de l'Afrique. Tome II. *L'Afrique précoloniale: 1500–1900*. Payot, Párizs.
- COULAUD, D. 1973
Les Zafimaniry. Un groupe ethnique à la poursuite de la forêt. Imprimerie Fanontam-Boky Malagasy, Tananarive.
- COUSINS, W. E. 1961
Fomba malagasy. Édité par H. Randzavola, Librairie protestante, Imarivolanitra, Tananarive. (Első kiadás: 1871.)
- COUSINS, W. E. 1977
Obücsáj i folklor Madagaszkar. Izdátvystvo „Nauka”, Moszkva.
- CSILLAG I. 1975
„A megosztott termelési viszonyok elméletéhez”. *Közgazdasági Szemle*, 6. sz. 71–98.
- DALTON, G. 1971
Economic anthropology and development. Essays on tribal and peasant economies. Basic books, inc. Publisers, New York– London.
- DANDOUAU, A. – CHAPUS, G. S. 1952
Histoire des populations de Madagascar. Larose, Párizs.
- DAVIDSON, B. 1965
Az újra felfedezett ősi Afrika. A fekete anya. Gondolat, Budapest.
- DECARY, R. 1946
„Les Marofotsy. Coutumes et Croyances”. *Bulletin de l'Académie Malgache*, nouvelle série, tome XXVII, 124–135.
- DECARY, R. 1970
La divination malgache par le Sikidy. Avec la collaboration de la mise au net et les notes, de Marcelle Urbain-Faublée. Publications du Centre Universitaire des Langues Orientales vivantes; 6e série. Imprimerie Nationale, Párizs.
- DE GAALON DE BARZAY 1856
La question de Madagascar après la question d'Orient. Amyot éditeur, Párizs.
- DELIVRÉ, A. 1974
L'histoire des rois d'Imerina. Interprétation d'une tradition orale. Klincksieck, Párizs.
- DE LONGCHAMPS, J. 1955
Contes malgaches. Éditions Érasme, Párizs.
- DELTEIL, P. 1931
Le Fokon'olona (commune malgache) et les conventions de Fokon'olona. Domat Montchrétien, Párizs.
- DESCHAMPS, H. 1952
Pirates et filbusiers. Presses Universitaires de France, Párizs.

DESCHAMPS, H. – VIANES, S. 1959

Les Malgaches du Sud-Est. Presses Universitaires de France, Párizs.

DESCHAMPS, H. 1972

Histoire de Madagascar. Éditions Berger-Lavrault, Párizs.

DOMENICHINI, J.-P. – DOMENICHINI-RAMIARAMANANA, B. é. n. [2002–2004]

Histoire de Madagascar. CLICANOO – Le Journal de l’Ile de la Réunion. <http://dago.mada.free.fr/Histoire/>. (Letöltés: 2006. 12. 12.)

DUBOIS, H. M. 1938

Monographie des Betsileo. Travaux et Mémoires de l’Institut d’Ethnologie, XXXIV. Párizs.

ECSEDY Cs. 1973

„Termelési viszonyok és tradicionális állam Fekete-Afrikában – Az állam fejlődésének és meghatározó vonásainak kérdése”. In: *Dissertationes ethnographicae. Tanulmányok az anyagi kultúra köréből I.* Szerk.: Tálasi I. ELTE Tárgyi Néprajzi Tanszék, Budapest, 57–109.

ECSEDY Cs. 1975

„A közösségi földtulajdon szerepe a fekete-afrikai uralkodó csoportok kialakulásában”. *Magyar Filozófiai Szemle*, 3–4. sz. 446–454.

ECSEDY Cs. 1976

„Földtulajdon és államszervezet Fekete-Afrikában”. In: *Óstársadalom és ázsiai termelési mód*. Szerk.: Tőkei F. Magvető Könyvkiadó, Budapest, 233–342.

ENCYCLOPÉDIE–ENCYCLOPEDIA 2001–2007

Encyclopédie de Madagascar et dictionnaire malgache, <http://www.mondemalgache.org>; *Encyclopedia of Madagascar and Malagasy Dictionary*, <http://www.malagasyworld.org>

FAGERENG, E. 1971

Une famille de dynastie malgaches: Zafindravola, Maroserana, Zafimbolamena, Andrevola, Zafimanely. Universitetsforlaget, Oslo–Bergen–Tromsø.

FAUBLÉE, J. – URBAIN-FAUBLÉE, N. 1964

„Madagascar vu par les auteurs arabes avant le XI^e siècle”. In: *Océan Indien et Méditerranée*. S.E.V.P.E.N., Párizs–Lisszabon.

FERRAND, G. 1909

„L’origine africaine des Malgaches”. *Bulletin de la Société d’anthropologie de Paris*, 5^e série, t. 10, 22–34.

FERRAND, G. 1910

„Les voyages des Javanais à Madagascar”. *Journal Asiatique*, 10^e série, XV/2, 281–330.

FIEDLER, A. 1959

Ambinanitelo. Táncsics Kiadó, Budapest.

FLACOURT, E. de 1658

Histoire de la Grande Isle de Madagascar. Composé par le Sieur de Flacourt, Directeur général de la Compagnie Française de l’Orient, e) Commendant pour

- Sa Majesté dans ladite Isle et Isles adjacentes.* A Paris chez Guillaume de Luyne, Librairie iurl, au Palais, dans la Gallérie des Merciers, à la Justice, MDCLVIII.
- FLACOURT, E. de 1995
Histoire de la Grande Isle de Madagascar. Éditions présentée et annotée par Claude Allibert. INALCO – Karthala.
- FÖLDES L. 1973
 „Tradicionális gazdálkodás. A tulajdonviszonyok vizsgálata”. *Világosság*, december, 720–727.
- FÖLDES L. 1974a
 „Hagyományos gazdálkodás és ésszerűség”. *Világosság*, január, 1–9.
- FÖLDES L. 1974b
 „Csereformák a hagyományos társadalomban”. *Világosság*, augusztus–szeptember, 483–493.
- FÖLDES L. 1976
 „Árucseré és piac a hagyományos társadalmakban”. *Világosság*, június, 343–351.
- GANNAGÉ, P. 1970
 „Rapport général”. In: Congrès de l’Institut International de Droit d’Expression Française (I.D.E.F.) tenu à Libreville du 16 au 28 octobre 1970 sur le Régime du sol. Les droits fonciers coutumiers. *Revue Juridique et Politique. Indépendance et Coopération*, n° 4. octobre–décembre, 1101–1105.
- GODELIER, M. 1974
 „La notion de »mode de production asiatique« et les schémas marxistes d’évolution des sociétés”. In: *Sur le „mode de production asiatique”*. C.E.R.M. Éditions Sociales, Párizs, 47–100.
- GODELIER, M. 1977
Horizon, trajets marxistes en anthropologie, I–II. Maspero, Párizs.
- GODELIER, M. 1979
 „Alap, társadalom, történelem”. *Világosság*, október, 616–624.
- GODELIER, M. 1981
 „A gazdasági antropológia tárgya és módszerei”. *Documentatio Ethnographica*, 8, 9–99.
- GODELIER, M. 1982
La production des Grands Hommes. Pouvoir et domination masculine chez les Baruya de Nouvelle-Guinée. Fayard, Párizs.
- GODELIER, M. 2001a
Discours de la Médaille d’Or.
http://www.pacific-credo.net/staff_pages/godelier/Godelier_2001.pdf. (Letöltés: 2007. 02. 22.)
- GODELIER, M. 2001b
 „Szociálintropológia vagy kultúrakutatás? Francia, brit és amerikai etnográfia”. *Magyar Lettre Internationale*, 43. sz., tél.
- GRANDIDIER, A. 1908
Ethnographie de Madagascar. Tome I. *Les Habitants de Madagascar, leur origine,*

- leur division et leur répartition.* (Histoire Phisique, Naturelle et Politique de Madagascar, vol. IV.) Imprimerie Nationale, Párizs.
- GUREVICS, A. J. 1974
A középkori ember vilásképe. Kossuth Könyvkiadó, Budapest.
- HAHN I. 1980
Istenek és népek. Minerva Könyvkiadó, Budapest.
- HARDYMAN, J. T. 1964a
 „Outline of the Maritime History of St. Augustine's Bay (Madagascar)”. In: *Océan Indien et Méditerranée.* S.E.V.P.E.N., Párizs–Lisszabon, 315–345.
- HARDYMAN, J. T. 1964b
 „The Madagascar slave-trade to the Americas (1632–1830)”. In: *Océan Indien et Méditerranée.* S.E.V.P.E.N., Párizs–Lisszabon, 501–523.
- HESELTINS, N. 1971
Madagascar. Pall Mall Press, London.
- HOMMES ET DESTINS 1979
Hommes et Destins. Tome III. *Dictionnaire biographique d'Outre-Mer. Madagascar.* Publications de l'Académie des Sciences d'Outre-Mer, Travaux et Mémoires, nouvelle série, n° 9, Párizs–Nizza.
- HUMPHREYS, S. C. 1969
 „History, Economics, and Anthropology: The Work of Karl Polanyi”. *History and Theory*, vol. 8, No 2, 165–212. <http://www.compilerpress.atfreeweb.com/Anno%20Humphreys%20The%20Work%20of%20Karl%20Polanyi%20HT%201969%20a.htm> (Letöltés: 2007. 01. 30.)
- JULIEN, G. 1908
Institutions politiques et sociales de Madagascar, I–II. E. Guilmoto Éditeur, Párizs.
- KENT, R. K. 1962
From Madagascar to the Malagasy Republic. Thames and Hudson, London.
- KENT, R. K. 1968
 „Madagascar and Africa. I. The Problem of the Bara”. *Journal of African History*, IX/3, 387–408.
- KENT, R. K. 1970
Early Kingdoms in Madagascar, 1500–1700. Holt, Rinéhart and Winston, New York.
- KI-ZERBO, J. 1980
 „De la nature brute à une humanité libérée. Conclusion”. In: *Histoire générale de l'Afrique I. Méthodologie et préhistoire africaine.* Jeune Afrique–Stock–UNESCO, 771–786.
- KORNYEJEV, L. A. 1966
Malgasszko-russzkij szlovár. Diksionary Malagasy-Rosiana. Izdátyelsztvo „Szovjetszkaja Enciklopégijija”. Moszkva.

- KOTTACK, C. P. 1977
 „The process of state formation in Madagascar”. *American Ethnologist*, IV/1, 136–155.
- LAHADY, P. 1969
Le culte betsimisaraka et son système symbolique. Librairie Ambozontany, Fianarantsoa.
- LÁNG J. 1974
Lélek és isten. Gondolat Könyvkiadó, Budapest.
- LÁNG J. 1978
Az őstársadalmak. Gondolat Könyvkiadó, Budapest.
- LÁNYI K. 2001
 „Vázlat a globalizációnak nevezett jelenségkör értelmezéséről”. *Közgazdasági Szemle*, vol. 48., 6. sz., 498–519.
- LEGUEVEL DE LACOMBE, B. P. 1840
Voyage à Madagascar et aux îles Comores, I–II. L. Desessart, Párizs.
- LEHMANN M. é. n.
Az elidegenedés- és antropológia-vita politikai összefüggései. A marxista filozófia reneszánszától a filozófusperig. <http://www.phil-inst.hu/~lehmann/elidegen.htm#fnB123>. (Letöltés: 2007. 05. 11.)
- LEITÃO, H. 1970
Os dois descobrimentos da ilha de São Lourenço mandados fazer pelo vice-rei D. Jeronimo de Azecedo nos anos de 1613 a 1616. Centro de Estudos Historicos Ultramarinos, Lisszabon.
- LENDVAI L. F. 2000
 „Megjegyzések Tőkei Ferenc formációelméletéhez”. In: *Állandóság a változásban. T’ung-pien. Tőkei Ferenc 70. születésnapjára*. Összeállította: Kapitány Ágnes és Kapitány Gábor. Szerkesztette: Puskás Ildikó. Politika + Kultúra Alapítvány, Budapest, 161–173.
- LE TANGUIN 2000
Le Tanguin, poison d’épreuve à Madagascar: mode d’emploi. Communication au colloque international „Culpabilité – culpabilité” organisé pour les XXèmes Journées du Droit par la Faculté de Droit de Limoges, du 4 au 7 octobre 2000. <http://www.anthropologieenligne.com/pages/tanguinM.html>. (Letöltés: 2007. 01. 08.)
- LEVY-BRUHL, C. 1971
 „A természeti népek világlképe”. In: *Francia szociológia. Válogatás*. Összeállította, válogatta és az előszót írta: Ferge Zsuzsa. Közgazdasági és Jogi Könyvkiadó, Budapest.
- LÉVI-STRAUSS, C. 1973
Szomorú trópusok. Európa Könyvkiadó, Budapest.
- LOMBARD, J.* 1967
Autorités traditionnelles et pouvoirs européens en Afrique noire. Cahiers De la

* Afrikanista etnológus; nem azonos Madagaszkár-kutató névrokonával.

Fondation Nationale des Sciences Politiques, n° 152, Librairie Armand Colin, Párizs.

LOMBARD, J. 1973

La royauté sakalava. Formation, développement et effondrement du XVII^e au XX^e siècle. Essai d'analyse d'un système politique. Office de la Recherche Scientifique et Technique d'Outre-Mer (ORSTOM) Centre de Tananarive, B. P. 434, Tananarive. (Sokszorosított gépirat.)

LOMBARD, J. 1976a

„Le royaume Sakalava-Menabe. Résultat d'une enquête et présentation d'un corpus de traditions et de littérature orales”. *Cahiers O.R.S.T.O.M.*, série Sciences humaines, vol. XIII, n° 2, 173–202. http://horizon.documentation.ird.fr/exl-doc/pleins_textes/pleins_textes_4/sci_hum/19865.pdf. (Letöltés: 2007. 04. 05.)

LOMBARD, J. 1976b

„Zatovo qui n'a pas été créé par Dieu», un conte sakalava traduit et commenté”. *Asie du Sud-Est et Monde Insulindien – Bulletin du Centre de Documentation et de Recherche* (CeDRASEMI), vol. VII, n° 2–3. CNRS–EHESS, Párizs, 165–223.

LOMBARD, J. 1988

Le royaume sakalava du Menabe. Essai d'analyse d'un système politique à Madagascar, 17^e–20^e. Institut Français de Recherche Scientifique pour le Développement en Coopération. Collection Travaux et Documents, n° 214. Éditions de l'ORSTOM, Párizs.

LUGOSI Gy. 1983a

„A közösségi földbirtoklás változásai Madagaszkáron a gyarmati uralom előtt”. In: *Fiatalkorok közleményei*, 1. Szerk.: Pandula Attila. ELTE BTK, Budapest, 162–189.

LUGOSI Gy. 1983b

„Az uralmi viszonyok keletkezéséről”. *Világosság*, XXIV. évf., 2. sz., 65–74.

LUGOSI Gy. 1984

„Benyovszky Móric Madagaszkáron – »autolegenda« és valóság”. *Századok*, 2. sz. 361–390.

LUGOSI, Gy. 1984–85

„Changes in traditional landowning in precolonial Madagascar”. *Acta Ethnographica*, XXXIII/4. 261–287.

LUGOSI Gy. 1988

„Benyovszky Móric madagaszkári »királysága« az újabb kutatások tükrében”. *Ethnographia*, 1. sz., 34–52.

LUGOSI Gy. 1988

„A madagaszkári monarchikus államszervezet keletkezésének információ-történeti látószöge”. *Africana Hungarica*, I. évf., 2. sz. 225–238.

LUGOSI Gy. 2004

„Benyovszky – Madagaszkár. Protocole du Régiment des Volontaire de Benyowzsky crée en 1772. Benyovszky Móric madagaszkári jegyzőkönyve, 1772–1776, szerkesztette: Voigt Vilmos”. *BUKSZ (Budapesti Könyvszemle)*, 4. sz. 307–316.

- LUKÁCS Gy. 1976
A társadalmi lét ontológiájáról, I–III. Magvető Könyvkiadó, Budapest.
- MALZAC, S. J. 1926
Grammaire malgache. Sociétés d'Éditions Géographiques, Maritimes et Coloniales, Párizs.
- MANNIX, S. J. – COWLEY, M. 1980
Fekete elefántcsont. Kossuth Könyvkiadó, Budapest.
- MARX, K. 1974
A tőke, I–III. Kossuth Könyvkiadó, Budapest.
- MARX, K. – ENGELS, F. 1973
Válogatott művek, I–III. Kossuth Könyvkiadó, Budapest.
- MAURO, D. 2002
Théorie de l' »ethnie« et réalités sociales à Madagascar. Texte pour la communication pour le Colloque du Centenaire de l'Académie Malgache, 15 août 2002. <http://lamako.free.fr/downloads/ethnies.pdf>. (Letöltés: 2207. 02. 28.)
- MAUSS, M. 2000
Szociológia és antropológia. Osiris Kiadó, Budapest.
- MAYEUR, N. 1913
 „Voyage dans le sud et dans l'intérieur des terres et particulièrement au pays d'Hancove (janvier à décembre 1777)”. Rédigées par B. de Froberville. *Bulletin de l'Académie Malgache* XII. 139–176.
- MEILLASSOUX, C. 1960
 „Essai d'interprétation du phénomène économique dans les sociétés traditionnelles d'auto-subsistance”. *Cahiers d'Études Africaines*, 4. sz. 30–42.
- MEILLASSOUX, C. 1964
Anthropologie économique des Gouro de Côte d'Ivoire. Mouton, Párizs.
- MOLET, L. 1956
Le bain royal à Madagascar. Explication de la fête malgache du fandroana par la coutume disparue de la manducation des morts. Imprimerie Luthérienne, Tananarive.
- MOLET, L. 1970
 „Les Monnaies à Madagascar”. *Cahiers Vilfredo Pareto – Revue Européenne des Sciences Sociales*, n° 21, 203–234.
- MOLET, L. 1974
 „Le vocabulaire concernant l'esclavage dans l'ancien Madagascar”. In: *Perspectives nouvelles sur le passé de l'Afrique noire et de Madagascar*. Mélanges offerts à Hubert Deschamps. Publications de la Sorbonne, Párizs, 45–65.
- MOLET, L. 1976
 „Conception, naissance et circoncision à Madagascar”. *L'Homme. Revue Française d'anthropologie*, XVI, 1, janvier–mars, 33–64.
- MOLET, L. – OTTINO, P. 1972
 „Madagascar entre Afrique et Indonésie. Discussion”. *L'Homme. Revue Française d'anthropologie*, XII, 2, avril–juin, 126–135.

MOLLAT, M. 1980

„Les contacts historiques de l’Afrique et de Madagascar avec l’Asie du Sud et du Sud-Est: le rôle de l’océan Indien”. In: *Relations historiques à travers l’océan Indien*. Compte rendu et documents de travail de la réunion d’experts sur »Les contacts historiques entre l’Afrique de l’Est d’une part et l’Asie du Sud-Est d’autre part, par les voies de l’océan Indien«, Maurice, 15–19 juillet 1974. Histoire générale de l’Afrique. Études et documents 3. Unesco, Párizs, 51–67.

MONDAIN, G. 1925

Raketaka. Tableau des moeurs féminines malgaches, dressé à l’aide de proverbes et de fady. Éditions Ernest Leroux, Párizs.

ORLOVA, A. Sz. 1958

Obsesztvennij sztrój malgasej v XIX. v. Afrikanszkij Etnograficeszkij Szbornyik II. Akagyemija Nauk Sz Sz Sz R, Moszkva.

ORLOVA, A. Sz. 1960a

Razvityije form krupnogo zemlevlagyénijja na Madagaszka v konce XVIII i XIX v. Izdátjelsztvo Nauka, Moszkva.

ORLOVA, A. Sz. 1960b

„Les communautés rurales à Madagascar à l’époque féodale”. In: *Des africanistes russes parlent de l’Afrique*, Présence Africaine, Párizs, 91–105.

OTTINO, P. 1963

Les économies paysannes malgaches du Bas-Mangoky. Éditions Berger-Levrault, Párizs.

OTTINO, P. 1973

„La hiérarchie sociale et l’alliance dans le royaume de Maticassi des XVI et XVII siècles”. *Asie du Sud-Est et Monde Insulindien – Bulletin du Centre de Documentation et de Recherche (CeDRASEMI)*, vol. IV, n °4. CNRS–EPHE, Párizs, 53–89.

OTTINO, P. 1974

„Le Moyen-Age de l’Océan Indien et le peuplement de Madagascar”. In: *Annuaire des Pays de l’Océan Indien I*. Centre d’Études et de Recherches sur les Sociétés de l’Océan Indien, Presses Universitaires d’Aix-Marseille, Aix-en-Provence, 197–221.

OTTINO, P. 1976

„Le Moyen Age de l’Océan indien et les composantes du peuplement de Madagascar”. *Asie du Sud-Est et Monde Insulindien – Bulletin du Centre de Documentation et de Recherche (CeDRASEMI)*, vol. VII, n° 2–3. CNRS–EHESS, Párizs, 3–8.

OTTINO, P. 1978

„La mythologie malgache des Hautes Terres. Le cycle politique des Andriambahoaka”. In: *Dictionnaire des Mythologies*. Tome II. Flammarion, Párizs, 30–45.

OTTINO, P. 1983a

„Les Andrianbahoaka malgaches et l’héritage indonésien. Mythes et histoire”. In: F. Raison-Jourde (éd.): *Les souverains de Madagascar. Construction monarchiques et réappropriation populaire*. Éditions Karthala, Párizs, 71–96.

- OTTINO, P. 1983b
 „L'ancienne succession dynastique malgache. (L'exemple merina)". In: F. Raison-Jourde (éd.): *Les souverains de Madagascar. Construction monarchiques et ré-appropriation populaire*. Éditions Karthala, Párizs, 223–263.
- OTTINO, P. 1986
L'Étrangère intime. Essai d'anthropologie de la civilisation de l'ancien Madagascar, I–II. Éditions des Archives Contemporaines, Párizs.
- OTTINO, P. 1998
Les champs de l'ancestralité à Madagascar. Parenté, alliance et patrimoine. Collection „Hommes et Sociétés”. Éditions Karthala – Éditions de l'ORSTOM, Párizs.
- PERRET, D. 2007
Aceh as a Field for Ancient History Studies. First International Conference of Aceh and Indian Ocean Studies, Banda Aceh, 2007. február 24–27. http://www.ari.nus.edu.sg/docs%5Caceh-project%5Cfull-papers%5Caceh_fp_danielperret.pdf. (Letöltés: 2007. 03. 21.)
- PERRIN, R. 1969
Images malgaches du fokonolona traditionnel. Mémoire, École Pratique des Hautes Etudes, Párizs. (Sokszorosított gépirat.)
- PETIT, M. 1967
 „Les Zafirabay de la baie d'Antongil". *Annales de l'Université de Madagascar*, série L, n° 7, 21–44.
- POLÁNYI K. 1976
 „A gazdaság mint intézményesített folyamat". In: uő: *Az archaikus társadalom és a gazdasági szemlélet. Tanulmányok*. Gondolat, Budapest, 22–73.
- POLÁNYI K. 2004
A nagy átalakulás. Korunk gazdasági és politikai gyökerei. Napvilág Kiadó, Budapest.
- RABEMANANJARA, J. 1980
 „Le peuplement de Madagascar: thèses en présence". In: *Relations historiques à travers l'océan Indien*. Compte rendu et documents de travail de la réunion d'experts sur »Les contacts historiques entre l'Afrique de l'Est d'une part et l'Asie du Sud-Est d'autre part, par les voies de l'océan Indien«, Maurice, 15–19 juillet 1974. Histoire générale de l'Afrique. Études et documents 3. Unesco, Párizs, 79–90.
- RABEMANDA, A. 1970
 „L'évolution du régime de la propriété immobilière à Madagascar". In: Congrès de l'Institut International de Droit d'Expression Française (I.D.E.F) tenu à Libreville du 16 au 28 octobre 1970 sur le Régime du sol. I. Évolution du régime de la propriété immobilière. *Revue Juridique et Politique. Indépendance et Coopération*, octobre–décembre, 723–734.
- RABEDIMY, J.-F. 1976
 „Contribution de l'ombiasa à la formation du royaume Menabe, le togy". *Asie*

du Sud-Est et Monde Insulindien – Bulletin du Centre de Documentation et de Recherche (CeDRASEMI), vol. VII, n° 2–3. CNRS–EHESS, Párizs, 255–270.

RAHERISOANJATO, D. 1984

Origine et évolution du royaume de l'Arindrano jusqu'au XIX^e: contribution à l'histoire régionale de Madagascar. Collection Travaux et documents. Musée d'art et d'archéologie. Université de Madagascar, Antananarivo.

RAISON, J.-P. 1972

„Utilisation du sol et organisation de l'espace en Imerina ancienne”. In: *Terre malgache – Tany malagasy*, Université de Madagascar, École nationale supérieure agronomique, juillet, 97–121. http://horizon.documentation.ird.fr/exl-doc/pleins_textes/pleins_textes_5/b_fdi_16-17/22338.pdf (Letöltés: 2007. 01. 15.)

RAISON, J.-P. 1984

Les hautes terres de Madagascar. Enracinement et mobilité des sociétés rurales, I–II. ORSTOM–Éditions Karthala, Párizs.

RAISON-JOURDE, F. 1983

„Introduction”. In: F. Raison-Jourde (ed.): *Les souverains de Madagascar. L'histoire royale et ses résurgences contemporaines*. Éditions Karthala, Párizs, 7–68.

RAKOTONDRA SOA, L. M. 2005

„Une nouvelle approche du conte d'Iboina”. *Taloha*, n° 14–15, <http://www.taloha.info/document.php?id=175>. (Letöltés: 2006. 12. 07.)

RAKOTOZAFY, A. E. 1965

Le Fihavana. Préalables à l'anthropologie pastorale à Madagascar. Mémoire I.S.P.C., Párizs.

RALAIMIHOATRA, E. 1976

Histoire de Madagascar. Librairie de Madagascar, Tananarive.

RAMIANDRASOA, F. 1975

Atlas historique du peuplement de Madagascar. Tantara ara-tsary ny fiforonan'ny amponin'i Madagasikara sy ny fivoarany. Université de Madagascar – Académie Malgache – C.N.R. de Tsimbazaza, Tananarive.

RARIJAONA, R. 1967

Le concept de propriété en droit foncier de Madagascar. Étude de sociologie juridique. Éditions Cujas, Párizs.

RASIMANANA, J. – RAZAFINDRAZAKA, L. 1957

Contribution à l'histoire des Malgaches. Fanasoavana ny tantaran'ny Malagasy: ny Andriantompokoindrindra. Tananarive. (Első kiadás: Ambohimalaza, 1909.)

RAVOAJANAHARY, Ch. 1980

„Le peuplement de Madagascar: tentatives d'approche”. In: *Relations historiques à travers l'océan Indien*. Compte rendu et documents de travail de la réunion d'experts sur «Les contacts historiques entre l'Afrique de l'Est d'une part et l'Asie du Sud-Est d'autre part, par les voies de l'océan Indien», Maurice, 15–19 juillet 1974. Histoire générale de l'Afrique. Études et documents 3. Unesco, Párizs, 91–102.

- RAZAFIMINO, C. 1924
La signification du Fandroana. Imprimerie F.F.M.A. Tananarive.
- RAZAFINDRALAMBO, L. N. 2005
 „Construction d’identité et relations de dépendance: descendants d’anciens maîtres et d’anciens »esclaves« en Imerina”. *Taloha*, n° 14–15, <http://www.taloha.info/document.php?id=131> (Letöltés: 2006. 12. 07.)
- RAZAFINTSALAMA, A. 1973
 „Histoire et tradition chez les Tsimahafotsy”. In: *Asie du Sud-Est et Monde Insulinien – Bulletin du Centre de Documentation et de Recherche* (CEDRASEMI), vol. IV., n° 4, CNRS–EPHE, Mouton & Co. Párizs, 17–33.
- RENEL, Ch. 1923
Ancêtres et Dieux. Anciennes religions de Madagascar. Imprimerie Pitot de la Beaujardièrre, Tananarive.
- REY, P.-Ph. 1973
Les alliances de classes. Maspero, Párizs.
- ROCKEL, E. é. n.
De l’île sans nom à l’île Bourbon ou Bourbon des origines jusqu’à 1700. http://amis.univ-reunion.fr/Conference/Complement/166_bourbon/index_bourbon.html. (Letöltés: 2007. 01. 06.)
- ROBEQUAIN, Ch. 1958
Madagascar et les bases dispersées de l’Union Française. Presses Universitaires de France, Párizs.
- ROUSSEAU, A. 1968
 „Fokolonoa, collectivité locale malgache”. *Revue Juridique et Politique. Indépendance et Coopération*, n° 2, avril–juin, 263–284
- ROUSSEAU, J.-J. 1978
Értekezések és filozófiai levelek. Magyar Helikon, Budapest.
- SAHLINS, M. D. 1973
 „Törzsek”. In: *Vadászok. Törzsek. Parasztok*. Kossuth Könyvkiadó, Budapest, 135–315.
- SAHLINS, M. D. 1976a
Age de pierre, âge d’abondance. L’économie des sociétés primitives. Éditions Gallimard, Párizs.
- SAHLINS, M. D. 1976b
Au coeur des sociétés. Raison utilitaire et raison culturelle. Éditions Gallimard, Párizs.
- SALGÓ L. 1977
Gyarmatpolitika Napóleontól De Gaulle-ig. Kossuth Könyvkiadó, Budapest.
- SÁRKÁNY M. – SOMLAI P. 2004
 „A haladástól a kontingenciáig. Vázlat a szocio-kulturális evolúció változó elméleteiről”. In: *Az evolúció elméletei és metaforái a társadalomtudományokban*.

Gedeon Péter, Pál Eszter, Sárkány Mihály és Somlai Péter tanulmányai. Napvilág Kiadó, Budapest.

SCHIMANG, D. 1970

Die Merina von Madagaskar. Eine Ethnogenetische Untersuchung. Philosophischen Fakultät der Freien Universität, Berlin.

SERVICE, E. R. 1973

„Vadászok”. In: *Vadászok. Törzsek. Parasztok.* Kossuth Könyvkiadó, Budapest, 7–133.

SURET-CANALE, J. 1974

„Les sociétés traditionnelles en Afrique tropicale et le mode de production asiatique”. In: *Sur le mode de production asiatique.* C.E.E.R.M., Párizs, 101–133.

TERRAY, E. 1972

Le marxisme devant les sociétés „primitives”. Deux études. Maspero, Párizs.

TERRAY, E. 2005

„Claude Meillassoux (1925–2005)”. *L’Homme, Revue Française d’anthropologie*, 174, Moitiés d’hommes, <http://lhomme.revues.org/document1795.html> (Letöltés: 2007. 04. 22.)

THOMAS, L. V. – LUNEAU, R. 1969

Les religions d’Afrique Noire. Textes et traditions sacrées. Fayard/Denoël, Párizs.

TOUSSAINT, A. 1961

Histoire de l’Océan Indien. Presses Universitaire de France, Párizs.

TOUSSAINT, A. 1964

„Les routes de l’Océan Indien au XVII^e at XVIII^e siècles”. In: *Océan Indien et Méditerranée.* S.E.V.P.E.N., Párizs–Lisszabon, 303–315.

TOUSSAINT, A. 1966

„Le trafic commercial entre les Mascareignes et Madagascar de 1775–1810”. *Annales de l’Université de Madagascar*, 5, 91–128.

TOUSSAINT, A. 1980a

„Le rôle du commerce dans le peuplement de Maurice”. In: *Relations historiques à travers l’océan Indien.* Compte rendu et documents de travail de la réunion d’experts sur »Les contacts historiques entre l’Afrique de l’Est d’une part et l’Asie du Sud-Est d’autre part, par les voies de l’océan Indien«, Maurice, 15–19 juillet 1974. Histoire générale de l’Afrique. Études et documents 3. Unesco, Párizs, 125–132.

TOUSSAINT, A. 1980b

„Les études historiques sur l’océan Indien”. In: *Relations historiques à travers l’océan Indien.* Compte rendu et documents de travail de la réunion d’experts sur »Les contacts historiques entre l’Afrique de l’Est d’une part et l’Asie du Sud-Est d’autre part, par les voies de l’océan Indien«, Maurice, 15–19 juillet 1974. Histoire générale de l’Afrique. Études et documents 3. Unesco, Párizs, 163–171.

VACHER, P. 2006

Contribution à l'histoire de l'établissement français à Madagascar par le Baron de Benyowszky (1772–1776) d'après de nouvelles sources manuscrites. Mémoire de diplôme d'études supérieures. Faculté des Lettres et des Sciences Humaines, Tananarive, 1970. (Sokszorosított gépirat.) Elektronikus verzió: RAHIA – Recherches en Anthropologie & Histoire de l'Afrique. Collection „Clio en @frique”. n° 19 – été. Éditions du Centre d'Études des Mondes Africains, Aix-en-Provence, <http://www.mmsh.univ-aix.fr/iea/Clio/VACHER.pdf> (Letöltés: 2006. 09. 13.)

VERIN, P. 1980

„Les apports culturels et la contribution africaine au peuplement de Madagascar”. In: *Relations historiques à travers l'océan Indien.* Compte rendu et documents de travail de la réunion d'experts sur »Les contacts historiques entre l'Afrique de l'Est d'une part et l'Asie du Sud-Est d'autre part, par les voies de l'océan Indien«, Maurice, 15–19 juillet 1974. Histoire générale de l'Afrique. Études et documents 3. Unesco, Párizs, 103–124.

VERIN, P. 1990

Madagascar. Éditions Karthala, Párizs.

VIG, L. 1977

Croyances et moeurs des Malgaches, I–II. Traduit du norvégien par E. Fagereng. Edité par Otto Chr. Dahl. H. n.

VILMOS J. 1977

Munkamegosztás, csere, tulajdon. Közgazdasági és Jogi Könyvkiadó, Budapest.

WIENER Gy. 2000

„Közösségi és állami tulajdon az »ázsiai« termelési módban”. In: *Állandóság a változásban. T'ung-pien. Tőkei Ferenc 70. születésnapjára.* Összeállította: Kapitány Ágnes és Kapitány Gábor. Szerkesztette: Puskás Ildikó. Politika + Kultúra Alapítvány, Budapest, 125–160.

A kötet a sajátosságosan afroázsiai – az Indiai-óceán menti kultúrák nagyjából egy évezredes érintkezésének eredményeként kiformalódott – madagaszkári társadalom prekoloniális (17–19. századi) történelmét kíséri nyomon. Az elemzés középpontjában a 12–15. század folyamán több hullámban a szigetre érkezett „új jövevények” politikai-hatalmi „elhivatottsága”, illetve az ennek hatására kibontakozott tradicionális monarchikus államszerveződés kérdésköre áll. A szerző bemutatja, milyen belső (gazdasági-társadalmi és ideológiai) feltételek, illetve az európai jelenléttel kapcsolatos külső hatások tették lehetővé, hogy e (kis)királyságok egyike, a madagaszkári Felföld közepén létrejött *Imerina* a 18. század végén és a 19. század első felében szilárd politikai-területi egységbe szervezze az addig széttagolt, egymással versengő-háborúzó (bár nyelvi-kulturális értelemben alapvetően egységes) malgas népcsoportok többségét. Az elemzés elméleti keretét a Polányi Károly-féle gazdaság- és társadalomszemlélet, illetve a marxista (indíttatású) politikai gazdaságtan, gazdaság- és szociálanropológia fogalomrendszere szolgál.

Lugosi György (Budapest, 1952) az ELTE történelem–francia szakán szerzett tanári képesítést 1976-ban. Ezt követően egy évet ösztöndíjasként a párizsi *École Normale Supérieure*-ön tanult, illetve egyidejűleg – kezdő kutatóként – bekapcsolódott a *Centre National des Recherches Scientifiques* „Az Indiai-óceán nyelvei, kulturái és társadalmi” elnevezésű kutatócsoportja és az *École des Hautes Études en Sciences Sociales* közös szemináriumának munkájába.

1982-től tanít az ELTE Új- és Legújabb kori (Jelenkori) Egyetemes Történeti Tanszékén, jelenleg docensi beosztásban. 1983-ban szerzett egyetemi doktori, 2002-ben PhD-fokozatot. A régi Madagaszkár társadalmával kapcsolatos kutatásain kívül fő oktatói-kutatói témái a Közel- és Közép-Kelet 19–20. századi történelme, illetve a hidegháborús államközi rendszer történeti kérdései. 1994-től szerkesztője, majd felelős szerkesztője az *Eszmélet* című társadalomkritikai és kulturális folyóiratnak. 1994-től a budapesti Kossuth Klub igazgatója.

