

A MODERN MOVEMENT OF WITCH-FINDERS

AUDREY I. RICHARDS

ALL over present-day Africa witch-finders seem to appear, as it were from nowhere, flourish for a time, and then disappear. Either it is some individual of unusual personality in his community who announces a magic remedy for human sufferings, and so obtains a following, or else it is a more or less organized band of wonder-workers which crosses the border from some neighbouring territory with all the kudos attached to the foreign and the strange. Among these latter the celebrated *Bamucapi*, who recently swept from Nyasaland into Northern Rhodesia and later reached Southern Rhodesia and the Congo, are an interesting example. The actual origin of this movement is difficult to discover, but I watched it at its height in the Bemba country of N.E. Rhodesia in the summer of 1934, and I want in this article to describe very shortly the methods of these witch-finders, and to try to account for their success.¹

The *Bamucapi* themselves were for the most part young and dressed in European clothing. They went about the country in ones and twos, usually paying local assistants to help them. Their leader, they said, was one Kamwende of Mlanje in Nyasaland, but he was spoken of as a person of mythical attributes rather than as an organizer in actual control. The procedure of the witch-finders was impressive. Arrived at a village, they summoned the headman, who was bidden to gather his people together and to kill and cook a chicken for the ritual meal of which all were to partake. Once assembled the men and women were lined up in separate files, and passed one by one behind the back of the witch-finder, who caught their reflections in a small round mirror by a turn of his wrist. By his image in the glass it was claimed that a sorcerer could be immediately detected, and thus discovered, he was immediately called upon to yield up his horns (*nsengo*), a term which included all harmful magic charms. Wonderful stories were told of the perspicacity of the witch-finders. Horns wilfully concealed were

¹ During this time Professor Malinowski, then on a tour of inspection of his pupils' fields of study, visited my area, worked himself on this problem, and generously allowed me to add his notes to my own.

apparently always unmasked. 'Look under the roof of his granary,' the *Bamucapi* would cry in case of a denial by the sorcerer, and there the hidden danger would be immediately brought to light. 'We know they made no mistakes', was the significant comment of natives, 'because the men and women they spotted as sorcerers were people we had been afraid of all along!'

But with the detection of the sorcerer a cure was provided. Each man and woman drank a sip of the famous *mucapi* medicine—a fine red powder which gave a soapy solution when shaken with water in a bottle—the name of the witch-finders being said to come from the Cinyanja word *kucapa*, to rub or wash clothes. For this medicine the claim of the *Bamucapi* was staggering. It was nothing less than the complete removal of witchcraft from the territory. A man who had drunk the *mucapi* medicine, and then returned to his evil practices, was liable to instant death—a grisly death in which he was to swell to enormous proportions, his limbs crinkled with dropsy, and his body too heavy to be carried to the grave. Nor could a cunning sorcerer escape by refusing to pass in front of the magic mirror. He would merely be caught at a kind of second coming of the founder of the movement, who was to return beating a mysterious drum outside each village at night. At its sound all witches and wizards as yet undetected would be compelled to follow to the graveyard where their crimes would be finally unmasked. Some told also of the coming of a mythical woman with one breast in front and one behind. The good she would suckle in front, while the wicked would find themselves following willynilly behind. Such stories were told and retold in the villages with the myth of the original Kamwende, who, it was said, had received his revelation in the grave from which he had been resurrected after two days, with one eye, one arm, and one leg powerless, but with the secret of the *mucapi* medicine and the power to resist poisons of all kinds.

As a secondary object the *Bamucapi* sold protective charms, pinches of powder sewn up in small cloth bags. For 3*d.* charms could be bought against wild beasts and snakes, for 6*d.* powder to protect the gardens from animal pests, for 6*d.* a charm for luck and success, and for 5*s.*, it was rumoured, a charm for winning the favour of the local Government official. 'But you can see for yourself', my informant added, 'that very few natives have had as much money to spend as that!'

The success of the movement was from the first overwhelming. It completely captured the people's imagination, and created its myths as it spread. From hut to hut of an evening men shouted the latest exploits of the witch-finders—the number of horns found in such and such a village, or the people miraculously saved from snakes or lions. The Government, which at first allowed the movement to proceed unchecked, was universally praised. 'This is the best thing the Bwanas have ever done for us,' many natives told me. 'Now at last they are allowing us to free our country from witchcraft.' Adverse criticism of missions which refused to allow their Christians to drink the medicine was frequent. The suspicion, and often the accusations of witchcraft commonly made against unpopular Christian teachers, seemed at last to be publicly substantiated. 'If they have nothing to fear,' the natives said, 'why are they afraid to put themselves to the test?' At the cross-roads outside each village was a pile of horns and other magic objects—horns which many missionaries had tried unsuccessfully for years to remove and forbid.

The cause of the success of this movement is therefore of considerable interest, the more so since it is in many ways typical of many such organizations of witch-finders which have sprung up in other parts of Africa. We have to ask ourselves first, then, why the methods of the *Bamucapi* appealed to the natives so strongly? To what fears did they seem to provide such an immediate and universal panacea? These are questions that cannot be answered by a study of the ritual and myths of the *Bamucapi* as an end in themselves. To assess the strength of the movement in any particular area we have to consider it against a background of tribal structure and belief.

In the Bemba country, for instance, it may be said that novelty was enough to account for the success of any native movement, religious or secular. The Babemba are known to be unusually credulous and unstable in temperament, the first to adopt and discard anything new. Nyasaland, the reputed home of the movement, has also a high reputation among Rhodesian natives as the land of high wages and educational facilities, and most of the clerks employed in the country are still of Nyasaland origin. Further, the Babemba are among those African peoples with whom every form of Europeanism is a positive cult. The *Bamucapi* appealed because they presented a dogma that

satisfied native belief, while their ritual contained many superficial features of the white civilization. The witch-finders came as well-dressed young men, not as wrinkled old native doctors (*yanga*) in greasy bark-cloth. They worked in the open and lined up the natives after the manner of an official taking a census. They sold their medicine in stoppered chemist's bottles rather than in dirty old horns pulled from a skin bag. Their teaching, too, was an interesting blend of the old and the new. Their power, they said, came from Lesa, the High God on whom the *yanga* calls when preparing his medicine, the term being used by the missionary also to describe the Christian God. But curiously enough the efficacy of the medicine depended on the keeping of a number of taboos which are deeply embedded in native belief, such as, for instance, the taboo on a man having intercourse with a woman in the bush. Some natives said that Marya also helped the *Bamucapi*, but added quickly not the Marya of the Catholic missions, but another one; for there is no doubt the movement was anti-mission as a whole. Phrases reminiscent of Christian teaching were also used. The witch-finders addressed the villagers with a preliminary sermon, a technique quite foreign to the native *yanga*, and stressed such ideas as the washing of sins. Kamwende, it will be remembered, descended into the grave and rose again, and was expected to reappear at a second coming. It is interesting, too, that the *Bamucapi* followed the distinctions made by the Roman Catholic missions in the classification of native medicines. Those that contained medicine (*muti*) only were permitted, but those that contained what the Babemba call a *cisimba*, an activating principle, such as an eagle's claw or the bone of a squirrel, were to be forbidden.

But over and above the attraction of novelty there were deeper causes behind the success of the *Bamucapi*. The witch-finders claimed, as I stated, to remove the dangerous weapons of the sorcerer. We have to ask ourselves then, whether the fear of witchcraft is one which dominates native belief. Is black magic, in the sense of a definite ritual actually performed by a man in the belief that it will harm his enemy, very constantly performed among the Babemba?

An analysis of the horns collected by the *Bamucapi* throws an interesting light on this question. I took possession in one instance of the complete heap of horns and magic charms, 139 in all, which had been

found in a village of some 70 huts. These lay in a tumbled heap at the cross-roads outside the village, surrounded by knots of people, mostly young men and women, murmuring under their breath at the horrors from which they had been saved. These onlookers seemed to assume to a man that the horns were dangerous objects without exception. Excited comment identified this and that small object as coming from a dead man's grave, as almost certainly part of the bone of a sorcerer's victim, or as soaked in the blood of a dead child.

The actual analysis of these horns was therefore interesting. The collection included 45 small duiker horns, admitted by most to be used as containers for charms or medicines (*muti*) usually of a harmless type such as hunting magic. Sixteen were the horns of big buck such as roan antelope, the usual containers for medicine good and bad, and even for snuff or any other substance which needs to be carried in a stoppered vessel. It would be difficult, informants admitted, to tell a container of black magic from a simple box of snuff. Of the rest of the charms, 17 were small gourds (*misafi*) used as containers for snuff or oil with a wooden stopper fixed in the narrow end. In such tiny gourds, magic of good luck or popularity is often carried (*muti ua cisense*). Thirty-six more charms were the small cloth bags (*mikoba*) in which medicines of various sorts are sewn to be worn round the owner's neck, the *Bamucapi* themselves supplying their medicine in this form. Such medicines would be nearly always protective to the owner and not destructive to somebody else. To cut a long story short then, out of a collection of 135 horns which had drawn cries of horror and execration from the passers-by, 125 were mere containers, possibly filled with nothing more than the ordinary household remedies which the English mother keeps against coughs and digestive ailments.

Of the remainder of the horns, some were admittedly doubtful or definitely suspicious. Five were wristlets made of the skin of the water lizard or the tree iguana, which are considered ill-omened animals. Nine were bush-buck horns, and this buck (*cisongo*) has a very bad reputation among the Babemba. The animal is believed to be a *cibanda* or evil spirit, and is tabooed to chiefs, to pregnant women, and others. By such a horn a sorcerer would be able to lay the spirit of his victim, sending it flying through the air by night 'glowing like a white man's torch' (*lulebanga torchi*) to the grave of the recently buried

man, where it would be found sticking upright on the mound in the morning full of grave-earth, and hence the injured spirit of the dead.

Some of the other objects the natives condemned in spite of all evidence of common sense, so much had they made up their minds already as to the horrors they expected to find. The parietal bone of a monkey recently shot in a garden raid was sworn to be that of a baby. The skull of a vulture with its characteristic beak was identified as an owl by natives who are good naturalists, since sorcerers are known to prowl at night with owl-like birds (*ntitimusfi*) to steal grain from the granaries of others. A polished bit of wood was dubbed the wrist-bone of a lion by one of the best-known hunters in the district. Lastly, the two horns which raised the greatest outcry were *fimango*, or horns specially prepared by the *yanga* of a chief in old days to lay the spirits of sorcerers burnt after death by the *mwafi* poison ordeal; that is to say, horns which are specially made to protect people against witchcraft. These objects, filled with medicines to attract evil spirits, the ends netted in and covered with red dye and black beads for the same purpose, acted, as it were, as lightning conductors, kept outside a chief's village to attract the evil spirits to the ground. *Fimango* were also used in the most important form of divination known as '*kutinta*' practised by the *yanga* of the chief. The main protection of the native against witchcraft in the old days was therefore cheerfully discarded on the heap at the bidding of a couple of quacks! In fact the *Bamucapi* depended a good deal for their effects on the ignorance of the young of the use of Bemba magic. Their own ignorance on the subject, and their lack of knowledge of the language, was of no account, since they defended the throwing away of a charm admittedly harmless by declaring it contained a *cifimba* unseen to the ordinary man.

Our examination of a typical heap of horns has therefore shown us that only 11 out of 135 horns were admitted by every one to be undeniably bad destructive magic, that is to say, prepared for the injury of others. For the rest, 2 were actually protective magic intended to save the whole community against witchcraft, while the majority were containers of medicine, some curative, and some mere charms for success, dangerous only in so far as success could be considered to be obtained at the expense of others. It would appear thus to be part of the skill of the *Bamucapi* to create the sense of danger from which they

professed to save the people so miraculously. That is to say, they drew out the maximum number of charms from a village by convincing each owner that detection was inevitable, either now or in a mythical future, and that even harmless charms were better out of the way. Besides, never was immunity against the charge of witchcraft secured with such ease—a penny a time and ‘they give you change’! Old people who had at one time or another been accused of witchcraft, walked miles in search of the *Bamucapi* in order to drink the medicine, and so be publicly passed as free from suspicion. The pile of horns at the cross-roads naturally grew, and its very height proved to the rest of the world the dangers from which it had been saved.

Are we then to believe that the sorcerer proper does not exist among the Babemba; or does he exist only, as Evans-Pritchard suggests may be the case, among the Azande, not in fact, but in native opinion?¹ We know that primitive peoples are alike in their almost universal belief that death and disaster are due to supernatural agencies. They differ, on the other hand, greatly as to the proportion of human ills which they attribute to hostile fellow beings with supernatural powers, and that which they believe to be inflicted by supernatural beings, angry spirits and the like, themselves.

Some communities, that is to say, are more witch-ridden than others. The Trobriand islander, Malinowski tells us, considers ‘every death, without exception, as an act of sorcery’.² Similarly, a neighbouring Melanesian people, the Dobu islanders, believe ‘that all good luck is due to one’s ritual being stronger than the ritual of others, which is aimed at results contrary to one’s own aims’.³ Of the Babemba this is emphatically not so. They believe good and bad fortune to be due to a variety of causes of which witchcraft is only one.

The place of the sorcerer in the community also varies tremendously. In some cases he practises his art, as Malinowski says, ‘almost openly’,⁴ the magic of healing and the magic of destruction being vested in one practitioner, who acts in the interests of the man who employs him. In such a community ‘there can be no doubt that acts of sorcery are

¹ Evans-Pritchard, ‘Sorcery in Native Opinion’, *Africa*, vol. vi, no. 1.

² Malinowski, *Sexual Life of Savages*, Routledge, London, 1929, p. 137.

³ Fortune, *Sorcerers of Dobu*, Routledge, London, 1932, p. 101.

⁴ Malinowski, *Argonauts of the Western Pacific*, Routledge, London, 1922, p. 75.

really carried out by those who believe themselves to possess black powers'. In other areas, the possession of powers of black magic is inherited in certain families and openly recognized. In other tribes, among them the Babemba, no witch-doctor will ever admit that he possesses any magic of destruction, although he may grudgingly allow that he can sometimes protect those who are attacked by the spell of a sorcerer. In this particular the natives believe that they differ from neighbouring tribes, for I heard of a man who had made a journey to the country of the Batabwa to the North-West, where he said black magic could be openly bought and sold.

This, then, is the question we shall have to ask ourselves in trying to assess the strength of the *Bamucapi*. In accounting for failing luck and disaster, what sum of human ills is debited to the sorcerers' account? It is obvious that the problem is one of practical importance to the administrator. If a native announces that his child has been killed by the evil magic of a fellow human being, he is probably punished with a legal penalty, but if the same native volunteers his bereavement to be due to the anger of his dead great-grandfather, to him an equally credible statement, he will merely be received with a tolerant smile.

Now a characteristic of Bemba belief is the number of different causes to which human ills may be attributed, and of these witchcraft is at first sight not the most important. A man may suffer harm (*a*) because of the anger of his ancestral spirits (*mipasi*) to whom he owes certain duties of respect, and who are ultimately responsible for punishing any infringement of tribal law. The spirit of a commoner will punish members of his own particular family, though admittedly not mortally, while the *mupasi* of a chief may inflict disaster on the whole land, either in the form of general bad luck, or some dramatic disaster such as a locust plague: (*b*) through the vengeance of a haunting spirit (*ciwa*), the avenging ghost of an ancestor who died neglected, injured, or wrongfully accused by his relatives: (*c*) through the neglect of some important ritual, such, for instance, as that protecting the purity of the household fire; or the breaking of some moral rule such as adultery committed in special circumstances: (*d*) through punishment sent by a chief's *mupasi* as the result of a human curse (*kulapifya*) when the individual concerned cannot find out who has injured or stolen from him, and calls for divine aid. In all these cases there is one common

feature. Punishment is only inflicted by the supernatural power when it is deserved. The religious dogma follows strictly the tribal morality and gives it its sanction. It stresses particularly that basic sentiment of Bemba society—the attitude of a man to authority in general and in particular to his chief. *Mipafi* are injured if not given proper respect, while the whole land suffers if the chief defaults. So also in the case of the avenging *civa*, it is the failure to honour and stand by your relations which is punished, the typical case always given being that of the old mother who dies of starvation and neglect. Here again the *civa* may not even return and haunt the living without the permission of *Lesa*, the High-God, and only a spirit suffering under a legitimate grievance is allowed to avenge. The curse by the name of a dead chief will only light on the real offender.

To sum up, according to Bemba dogma most misfortune is believed to be due to wrong-doing, and in particular transgression of the rules of respect to authority. The cause of the disaster can be ascertained by divination, itself a mechanism socially approved and carried out by a reputable character, the *nyanga*. The remedy can be procured by the purchase of medicine, by the performance of a laborious rite, and perhaps, most important of all, by the public admission of guilt.

In this apparently logical and orderly system there is, according to theory, only one incalculable element—the sorcerer (*muloſi*) who kills without rhyme or reason, for the sake of doing harm. The *balofi* are enemies of society and running counter to its laws. They actually start their careers of crime by committing some outrageous act, such as father-daughter incest, or the murder of a baby of their own clan. They have various mythical attributes. They can make themselves invisible; kill at a distance; send magic birds to steal food from their enemies; and of course perform secret rites and possess and sell evil medicines. Now it is obvious that such sorcerers are actually non-existent, though their mythical attributes are readily credited to unpopular people of dour or difficult temperaments, bad mixers in the American sense, bad sharers, or persons who seem to be winning unusual success at others' expense. I would not be bold enough to say that no rites of evil magic are performed in Bemba country, or that there do not exist here and there individuals who believe themselves to possess such powers. But it is the reflection of the *bulofi* belief in

the widespread use of protective magic which is, I believe, the important practical issue. In an atmosphere of suspicion and hatred, natives will believe themselves forced to buy charms from the reputable *yanga* of the neighbourhood, or very commonly from a witch-doctor of another tribe, to protect themselves (*kusifilika mubili*), such charms being naturally viewed with alarm by others. In such an atmosphere of mistrust, too, ordinary magic of success, hunting, and agricultural charms, or those for luck in personal relations, such as formed the bulk of the horns on our heap, assume a sinister aspect. Beauty magic bought by a young unmarried girl is not a dangerous possession, but the same charm purchased by one of two jealous co-wives would be considered a hostile act. All magic of luck and self-protection becomes dangerous, that is to say, just in so far as the success it brings is believed to hurt another. Protective magic, like protective armaments, increases the sense of insecurity it was bought to end. Herein lies the danger, especially as contact with white civilization has, in many cases, actually increased the use of such charms and counter-charms.

A little consideration will in fact show us, what is not at first sight evident, that a change in the native belief in sorcery inevitably follows changes in social structure. The strength of the fear of witchcraft in any community obviously depends on the nature of its tribal institutions.

It is clear that the strength of the belief in the power of sorcery in any community depends on the nature of its tribal institutions and, in particular, the type of authority exercised, and its legal machinery. Its incidence will vary with its system of social grouping, local or kinship, and the absence or presence of emotional tension between these groups. To explain by a contrast between two widely different cultures, the Trobriand Islander is afraid his chief may bewitch him, and hence magic acts in this community as a conservative force backing up his authority. Witchcraft has its appointed place in the whole political system. The Mubemba, living under a far more autocratic and powerful chief, says simply, 'Why should a chief bewitch a commoner since he can so easily beat him or mutilate him?' Evans-Pritchard, in fact, suggests that we shall find an interesting correlation between the morphology of magic and the type of political system in a primitive society.¹

¹ Evans-Pritchard, 'The Morphology and Function of Magic', *American Anthropologist*, Oct. 1929.

The presence or absence of legal machinery for settling grievances obviously also affects the incidence of magic throughout the society. The Melanesian often has no way of venting his grievance against his fellows except by the practice of the magic of hate. The Mubemba, in common with most other Bantu peoples, can obtain redress in a legal court. He brings a case where the former would besiege the sorcerer for more and more spells.

Again there are patterns of culture in which two social groups are legally bound together in a network of obligations mutually burdensome, and providing perpetual cause for emotional tension. Two individuals may be placed by society in a position of constant rivalry from the start. In such an atmosphere suspicion and charges of witchcraft flourish. I will instance only from the same two Melanesian societies, the relation in Trobriand matrilineal society between a man's heir, his maternal nephew, and his son; or in Dobu the hostility between the groups united in marriage (*susu*) between which the fear of witchcraft is an absolutely dominating dread. Among the Babemba differences in the marriage and kinship system do not provide groupings with interests so sharply contrasted, although the co-wives in a society where the women have never really accepted polygamy as an institution, or the rival heirs to great chieftainships, are always suspected of bewitching each other. But I believe conflicting elements in the society have lately increased.

This is, in fact, the crux of the whole matter. Missionaries all over Africa are teaching a religion which casts out fear, but economic and social changes have so shattered tribal institutions and moral codes that the result of white contact is in many cases an actual increase in the dread of witchcraft, and therefore in the whole incidence of magic throughout the group.

In Bemba society the position of the chief has materially altered. One of his functions was formerly the administration of the poison ordeal (*mwafi*) to those accused of sorcery, and this gave an ultimate sense of security to the community at large. Now he no longer performs this duty, and his subjects know, moreover, that they cannot charge a witch in a legal court, black or white. 'No one will help us now', said an informant about the *Bamucapi* movement, 'unless we help ourselves.' It must be remembered, too, that divination, itself an

essential part of the native system of fixing guilt, can no longer be publicly practised. It exists, but is discredited, and in this transition stage its loss has certainly robbed the native of some of his old moral certainties.

Further, with alterations in the sanctions for the power of the chief—his wealth, military supremacy, and the belief in his supernatural powers—that attitude to authority, on which, as we saw, tribal morality so largely depended, has been rudely shaken, and with it the whole system of beliefs in supernatural punishment for wrong-doing. Some natives are abandoning tribal rules because they find them burdensome; and some are living in conditions where it is impossible to carry them out—perhaps working at a mine too far to be able to care for their kinsmen or to carry out certain religious rites. Other natives again, many of them Christians, are caught between clashing moralities. In either case the majority are suffering, I believe, from a perpetual sense of guilt, expressing itself in a constant anxiety for some kind of supernatural defence. Nowhere did I feel this more strongly than in the most civilized part of Northern Rhodesia, the copper belt. Here a Bemba woman no longer feels it necessary to keep the wearisome taboos for the protection of her household fire, but just for that reason she feels herself bound to pay as much as she can for protective charms to save the life of her child—‘just in case’. The influence of wage-earning is here again all-powerful. Money seems to the urban native his only asset in this insecure world. By it he can in effect exchange a belief in a system of ancestral spirits who demand respect, the performance of exacting ceremonial, and the keeping of tribal morality for safety bought on a hard cash basis open to all who have money, whatever their position in the society. What wonder, then, that he rushes to the seller of charms? And wherever protective magic is freely bought and sold there is an atmosphere of mutual suspicion between individuals. The fear of witchcraft increases, and witch-finders flourish.

Again, social grouping has been altered by white contact, with, as a transition stage, new causes of hostility between the individual components. In villages near European settlements, natives from other areas have intruded on original kinship units because they want to live near their work. ‘We don’t feel safe in this village. There are so many strangers here’, an old woman said to me in a village near

Kasama. In the mines it is the tribal admixture which is, I believe, at the basis of the natives' positive obsession by the fear of witchcraft. Each tribe credits the other with absolutely diabolical powers. Paralysed by the fear of the unknown, what can they do but buy more charms? Moreover, wage-earning in a large industrial undertaking provides opportunity for advance through individual initiative, and hence jealousy is rife. I know few successful clerks raised above the heads of their fellows who have not been accused at one time or another of sorcery. 'How else did he gain the bwana's favour?' is the natural question. And it is in the ranks of such men that, paradoxically enough, the most money is spent in the purchase of protective charms. I know of one ex-Government clerk in the Kasama area who had spent a Government bonus of £15 on the purchase of protective magic from a neighbouring tribe. Jealousy of the man who has adapted himself more quickly than his fellows to Europeanism is, I believe, inevitable in this transition stage.

Here, then, we must leave our study of the *Bamucapi* movement. We have seen that part of the success of these charlatans was due to their clever blend of the old and the new, and I believe that such a combination will be almost invariably found in modern witch-finder movements. Added to this we must reckon the cleverness of a technique that drew from a village its harmless as well as its dangerous horns, and by the multiplicity of charms thus produced increased the sense of the risk the whole community had run. An analysis of the horns collected led us to doubt the existence of sorcerers proper in the community, a doubt confirmed by a study of Bemba belief as to the supernatural causes of death and disaster. But native belief in witchcraft, and the widespread use of protective magic and counter-charms of all kinds, was confirmed. This latter I believe to have been actually increased by contact with the white civilization, and the resultant economic and social changes in Northern Rhodesia. Hence follows the success of modern movements of witch-finders, movements which are, I believe, inevitable as a product of violent changes in tribal organization and belief.

AUDREY I. RICHARDS.

Résumé

UN MOUVEMENT MODERNE DE CHERCHEURS DE SORCIERS

CET article expose l'évolution d'un mouvement moderne de chercheurs de sorciers, connus sous le nom de *Bamucapi*. Il paraît avoir son origine au Nyassa, mais s'est répandu en Rhodésie du nord chez les Babemba où il fut observé par l'auteur pendant l'été de 1934.

Les chercheurs de sorciers se prétendent capables de découvrir ces derniers par le moyen du miroir magique, de les obliger d'abandonner leurs cornes et autres charmes nocifs; et finalement de les empêcher de retourner à la pratique de la magie noire en leur administrant un médicament particulier qu'ils vendent.

Il apparaît qu'une grande partie du succès remporté par les *Bamucapi* est dû à l'emprunt très habile de modalités européennes, par exemple: vêtements, l'usage de bouteilles bien bouchées contenant des remèdes, et aussi à une phraséologie empruntée à l'enseignement chrétien, le tout se fondant sur les croyances indigènes. Mais il faut admettre aussi comme cause initiale les craintes et les inquiétudes auxquelles les *Bamucapi* semblent promettre un soulagement. Dans cet ordre d'idées, quelles sont les souffrances que les Babemba attribuent à l'action des sorciers dans leur milieu?

A cet égard une analyse des nombreux charmes trouvés par les chercheurs de sorciers dans un village donne des résultats intéressants. Bien que la plupart de ces objets soient invariablement considérés comme appartenant à la magie noire, un examen approfondi a permis de reconnaître que sur un total de 139 cornes, 11 seulement étaient sans aucun doute employées à des procédés nocifs, tandis que 125 avaient été remplies avec des charmes inoffensifs, quelques-uns étaient les manifestations de magie de chasse ou de fertilité. Les communautés primitives diffèrent beaucoup d'opinions en ce qui touche la proportion de maux qu'ils attribuent aux sorciers. Chez les Babemba la crainte de la sorcellerie semble avoir augmenté récemment. Les indigènes savent que les chefs ne peuvent plus désormais les protéger contre les sorciers par l'application de l'ordalie appelée *mvafi* qui permettait de découvrir les coupables. Ils savent aussi que le Gouvernement punit quiconque en accuse un autre de sorcellerie. En second lieu l'arrivée des Blancs a contribué à désagréger les anciens groupes sociaux, par suite de nouvelles communautés locales, de nouvelles classes se sont constituées déterminant une tension et des causes d'hostilité inconnues autrefois. D'autre part les indigènes éduqués sont élevés par les Blancs au-dessus de leurs compatriotes; ils redoutent donc les repréailles de ceux qui n'ont pas été favorisés comme eux, c'est pourquoi il arrive souvent que dans les districts proches des établissements européens la crainte de la sorcellerie est plus répandue que dans les contrées qui en sont éloignées.

Enfin depuis la disparition de la morale tribale, celle du système de mariage et de l'organisation familiale, les indigènes sont incertains en ce qui concerne les résultats de leurs actes; ils se croient perpétuellement coupables de violation d'interdits. De tels gens accueillent très favorablement les chercheurs de sorciers qui leur vendent des charmes pour les préserver des individus qu'ils craignent de plus en plus.