


Tetikasa ASARA
Tohanan'ny


VONDRONA
EOROPEANA

Tontosain'ny


CECAM

Creat cu pasiune și savoir-faire. Un volum Baroque Books & Arts®.

C. D. P R E D A

U N V A Z A H A
P R I N T R E M A L G A Ş I


C.D. Preda
UN VAZAHA PRINTRE MALGAȘI
© Baroque Books & Arts®, 2019, pentru prezenta ediție
Imagini © C.D. Preda

Concepție grafică © Baroque Books & Arts®

Lector: Rodica CREȚU

Descrierea CIP a Bibliotecii Naționale a României
PREDA, C. D.
Un vazaha printre malgași / C. D. Preda. - București : Baroque Books & Arts, 2019
ISBN 978-606-8977-39-3

32

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare și nicio componentă grafică
nu pot fi reproduse fără acordul scris al deținătorului de copyright,
conform Legii Dreptului de Autor.

I N T R O D U C E R E

În toamna lui 2018, Federica Mogherini mi-a cerut să conduc misiunea UE de observare a alegerilor prezidențiale din Madagascar. Am acceptat. Era a patra oară când aveam o asemenea responsabilitate. Lady Ashton, care a fost prima șefă a diplomației europene, mă desemnase în fruntea unor misiuni similare – la prezidențialele din Coasta de Fildeș din 2010, apoi la scrutinul legislativ din 2013 din Guineea. Succesoarea ei îmi încredințase și ea, în 2015, șefia echipei care a observat alegerile legislative din Sri Lanka.

Aceste misiuni – pe scurt: M.O.E.U.E. – sunt formate din experți electorali și pot cuprinde între câteva zeci și câteva sute de persoane, în funcție de dimensiunea teritoriului acoperit și de complexitatea scrutinului. Prestigiul UE în domeniul observării alegerilor e foarte mare. În fiecare an sosesc la Bruxelles zeci de invitații din Asia, America de Sud sau Africa. Uniunea are un buget pentru 10-12 misiuni anuale. În fruntea fiecăreia dintre ele se află un membru al Parlamentului European (PE). Acesta e vocea politică a experților în alegeri, proveniți în general din toate statele-membre. Concluziile trase de M.O.E.U.E. sunt luate în seamă de comunitatea internațională în evaluarea stării democrației dintr-o țară.

Madagascar nu era pentru mine un ținut necunoscut. Mai fusesem la Antananarivo în 2005, la o conferință ministerială a Francofoniei, apoi la scrutinul prezidențial din 2013, în cadrul grupului de deputați din PE care au observat alegerile din acel an. O delegație parlamentară similară urma să vină și acum, fiind integrată în misiunea pe care am condus-o. Dincolo de vizitele la Tana – numele prescurtat al capitalei malgaze – mai avusesem ocazia de a întâlni și de a discuta cu doi președinți ai Marii Insule, cum mai e cunoscută țara din Oceanul Indian: cu Marc Ravalomanana, în 2006, la București, apoi în 2008 la Québec, în ambele cazuri în contextul reuniunilor la nivel înalt ale Francofoniei și, respectiv, cu Héry Rajaonarimampianina, care a făcut o vizită oficială la Bruxelles, în 2015.

Țara îmi atrăsese atenția încă de la primul contact. Citind despre istoria ei recentă, am descoperit un regim extrem de instabil, mai cu seamă după încetarea primei republici, care a avut în frunte, mai întâi, de la câștigarea independenței până în 1972, pe un fost deputat socialist în Adunarea Națională franceză, pe nume Philibert Tsiranana, apoi până în 1975, de patru militari. În acel an, tot un militar – căpitanul de marină Didier Ratziraka – proclama o a doua republică și o așeza pe baze marxiste. Prieten cu Ceaușescu și cu alți dictatori comuniști, cel supranumit „amiralul roșu” va pleca de la putere în 1993, fiind bătut în alegeri de Albert Zafy, care e destituit de Parlament după trei ani. Ratziraka revine în Palatul prezidențial în 1997, dar pierde turul întâi al următorului scrutin din decembrie 2001 împotriva lui Marc Ravalomanana, om de afaceri și primar în Antananarivo. Acesta se proclamă, în vara lui 2002, președinte, fără a mai aștepta un al doilea tur, apoi e reales în 2006 cu o majoritate clară încă din prima rundă. Peste trei ani va fi însă răsturnat cu ajutorul militarilor, de către succesorul său la primăria Capitalei, un june disc-jockey numit Andry Rajoelina. Lovitura de stat izolează țara și abia în 2013 se găsește un acord pentru încheierea „tranziției”, acord care îi exclude de la alegeri pe foștii președinți. Scrutinul de atunci s-a numit, de aceea, „nici, nici”.

În 2018 a luat sfârșit primul mandat prezidențial posttranziție, cel câștigat cu cinci ani mai devreme de către Héry Rajaonarimampianina, care pornise cu a doua șansă în fața lui Jean-Louis Robinson, care era – în treacăt fie zis – și membru al Partidului Socialist Francez. Anul trecut, pe 7 noiembrie și pe 19 decembrie au avut loc cele două tururi de scrutin

pentru alegerea unui nou șef al statului. De data asta nu au existat restricții pentru foștii președinți. În cursă au fost acceptați 36 de malgași.

Paginile care urmează au fost redactate sub forma unui jurnal pe care l-am ținut din momentul desemnării în fruntea misiunii UE și până în ziua în care învingătorul a depus jurământul. Pe lângă însemnările strict politice, am consemnat diverse informații despre cultura, mitologia și religiile malgașe, despre magi și vrăjitori, animale-totem, prejudecăți culturale și rituri de inițiere sau mituri care funcționează încă într-o societate prea puțin cunoscută în Europa. Am pus deci împreună democrația și actele de haiducie, ceremonia „înțoarcerii oaselor” și Libertalia, legendara republică a piraților, religia care-l slăvește pe un creator al universului numit Zanahary, furturile de zebu și răpirile oamenilor de afaceri din comunitatea *karan*-ilor, regii tradiționali și membrii unui club de kung fu care s-au confruntat în stradă cu poliția. Cred că, în acest fel, societatea politică malgașă poate fi înțeleasă mai bine.

În text am introdus ici și colo informații despre evenimente politice de acasă, pentru a fixa în mintea cititorului român nu atât o cronologie paralelă, cât o referință comparativă la o tranziție – a noastră – care pare să nu se mai încheie. Volumul include fotografiile făcute de mine în locurile vizitate din septembrie în decembrie 2018: pozele de la pp. 31, 34, 47, 71, 78, 91, 102, 106, 110 și 115 sunt făcute la Antananarivo, cele de la pp. 38 și 39 – la Toamasina (în franceză: Tamatave), cele de la pp. 50, 51, 54, 55, 58, 59, 107, 111 și 114 – la Antsiranana (în franceză: Diego Suarez), cele de la pp. 12, 27, 95, 119, 122, 123, 126, 127, 130 și 131 – la Toliara (Tuléar), iar restul – la Tolagnaro (Fort Dauphin).

București, februarie 2019


UN VAZAHA
PRINTRE
MALGAȘI


