

A possessão em Moçambique. Achegas para o seu estudo.
O Curandeiro **N'kanga** entre os *Wamwuani* do Ibo¹
(1969-74)

Carlos Lopes Bento²

RESUMO

Com este trabalho pretende o seu autor dar a conhecer parte do profundo saber mágico-religioso dos curandeiros(o *saber-fazer*, o ritual, as orações, as danças, as comidas e os remédios que mais convém a cada tipo de doença), na sociedade tradicional mwani da ilha do Ibo, e do seu papel primordial que desempenham nos principais actos ligados à possessão espírita, tão vulgar entre o elemento feminino.

Palavras chave: curandeiro, magia e possessão.

Para dissertar sobre a principal personagem, objecto desta Comunicação, torna-se necessário conhecer o contexto histórico e socio-cultural onde vive e desenvolve a sua acção sociológica, psicológica, mágico- religiosa e curativa. Assim, resumidamente:

A ilha do Ibo faz parte do conjunto de ilhas e ilhéus(cerca de três dezenas) que constitui o arquipélago das Querimbas ou de Cabo Delgado. De origem corálíca e de pequena dimensão, e fazendo parte do território de Moçambique, elas dispõem-se em forma de rosário, paralelamente, às terras do continente, ficando situadas, no Oceano Índico Ocidental e na costa leste de África, a norte da ilha de Moçambique, entre a grandiosa baía de Pemba, a sul, e o cabo Delgado, a norte.

¹- Comunicação apresentada, em 16 de Dezembro de 2003, no Seminário “ Perspectiva Antropológica das Práticas e Conceitos Tradicionais de Saúde”, realizado na Sociedade de Geografia de Lisboa, organizado pela Secção de Antropologia da mesma Sociedade.

²- Doutor em Ciências Sociais, especialidade História dos Factos Sociais, Licenciado em Ciências Antropológicas e Etnológicas pelo ISCSP, UTL e professor universitário. Faz parte da Direcção da S.G.Lisboa, desempenhando as funções de tesoureiro

diversa- árabes, persas, indianos, chineses, portugueses, franceses, ingleses, ... - constituindo, sem sombra de dúvida um palco privilegiado que serviu de base a uma multiplicidade de influências e a complexas e variadas interpenetrações de gentes e de suas culturas.

Nas ilhas de Querimba ou de Cabo Delgado, que integram o arquipélago, uma pequena parcela de uma vasta área cultural que se estende de Mogadishio a Sofala, como resultado de intensos e complexos processos biológicos e culturais, nasceu o povo *mwani*- significa gente da praia- com padrões de cultura típicos e um dialecto próprio, o *kimwani*-, que não são mais do que um dos componentes do sistema sócio-cultural mais vasto: a civilização suaíli.

A ilha do Ibo- não confundir com o povo ibo da Nigéria-, com uma área de cerca de 15 quilómetros quadrados, que foi sede de um governo colonial subalterno, desde 1764 a 1929, e, depois desta data, até 1975- data da independência de Moçambique- sede da administração do concelho do mesmo nome. Durante mais de quatro centenas de anos constituiu o principal baluarte da presença portuguesa no litoral norte moçambicano sendo, em todo o território, a grande campeã da convivência pluriétnica e da tolerância humana. A Relação Geral de Habitantes de 1798 indica-nos que a ilha do Ibo tinha então 8 902 habitantes, sendo 2 909 livres- 48,85% cristãos, 29,43% maometanos e 21,73% de religião de raiz africana- e 5 993 de condição escrava, obrigatoriamente, cristãos.

Segundo o censo de 1971, a sua população, cerca de 99% dizia-se de religião islâmica, era de 3 518 indivíduos, dos quais 1 607 do sexo masculino e 1 911 do sexo feminino -sex-ratio 84,01-. Os homens distribuíam-se por 25 profissões diferenciadas, sendo de realçar: pescadores, marinheiros, alfaiates, carpinteiros, cozinheiros, mainatos ou lavadeiros, vendedores e ourives, cujos salários, embora modestos ou rendimentos permitiam libertar as mulheres das árduas e nem sempre produtivas tarefas agrícolas, manter a família bem alimentada e ataviada com libras, fios e brincos em ouro e construir uma casa de habitação em alvenaria, se possível em pedra talhada e cal e adquirir, depois, mobiliário para o seu recheio. Desde as camas às cadeiras, do rádio aos utensílios de cozinha.

Das doenças que, do século XVI ao 1º quartel do século XIX, mais importunaram os moradores das Ilhas, salientam-se as seguintes: Frei João dos Santos fala-nos "que por serem os ares muito subtis e penetrantes, morre nelas

muita gente de ar, particularmente velhos e meninos"³, mal que também o afectou, dando-lhe "o ar no rosto e em uma perna (...) de que fiquei muito mal tratado", referindo ainda as bexigas, a *entaca* e a cegueira nocturna; as epidemias de bexigas ou varíola aparecem registadas em 1744, em toda a costa, e, em 1796, na ilha de Moçambique, proibindo-se o desembarque, nas Ilhas de Cabo Delgado, de pessoas vindas da capital(ilha de Moçambique), e, em 1809, que dizimou grande número de *Sakalava*, na altura em que estavam nas costas de Cabo Delgado; paludismo, sarampo, sarna, desinteria, colera-morbus, lepra ou mal de São Lázaro, "moléstia que vai fazendo tristes progressos nestas Ilhas e terras firmes, e sífilis ou *galico* Para além destas, embora não referenciadas na documentação, outras moléstias existiam como filarsiose, bilharsiose, tuberculose, *dermatophilus penetrans*, pulga penetrante ou *matacanha* deformadora dos dedos dos pés; doença do sono, boubas e peste.

A cura possível destas doenças dependia quase, exclusivamente, do recurso a "algumas ervas e raízes dos matos administradas por alguns negros curiosos"⁴ denominadas *necanga ou nkanga* e da "providência divina"⁵, sendo frequente que os doentes "só na última, quando estão a morrer é que chamam o médico ou cirurgião"⁶.

Conhecido por curandeiro, "doutor", em *kimwani*, *n'kanga*, cabia-lhe o tratamento de múltiplas doenças, utilizando, para o efeito, drogas que foram experimentadas, depois empregadas durante anos, provavelmente, pelo pai ou qualquer outro antepassado. Ao contrário do que acontece na cultura europeia, a qualificação de "doutor" entre os bantos assenta apenas no facto de se ter herdado dum antepassado algumas práticas e receitas que se aplicam com maior ou menor êxito aos pacientes, podendo existir elementos verdadeiramente científicos na sua medicina mágico-religiosa.

O seu saber mágico-religioso só se aplica a determinados espíritos. Habitualmente, cada grupo de *n'kanga*, apenas, lida com certo tipo de espíritos e com as doenças a que eles dão origem. Os especialistas de cada grupo são os únicos a conhecer, mais profundamente, o *saber-fazer*, o ritual, as orações, as

³- Etiópia Oriental, Vol. I, p.p. 275 e 304. Nesta época "ar" queria significar muitas doenças, que os médicos eram incapazes de diagnosticar. Neste caso, podíamos estar perante casos de malária.

⁴- A.H.U., Doc. Av. Moç., Cx. 90, Doc. 26, Carta n.º 278, de 8/11/1801, do Cap. das Ilhas para o Cap. Gen..

⁵- Idem, Códice 1478, fls. 174, Carta de 7/3/1802, do Cap. das Ilhas para o Cap. Gen..

⁶- Idem, Doc. Av. Moç., Cx. 103, Doc. 19, Carta de 5/10/1803, do Cap. Gen. para o Reino. Este comportamento ainda se verificava nas Ilhas em 1974, especialmente, entre as populações que professavam a religião islâmica.

danças, as comidas e os remédios que mais convém a cada tipo de doença. No exercício das suas funções não dá importância aos sintomas físicos da pessoa possesa: não ausculta, não palpa nem manda fazer análises. São médicos ritualistas em que o diagnóstico é feito através da conjuração ritual.

Durante a estadia do autor destas linhas, nas Ilhas de Querimba, de 1969 a 1972, com residência funcional no ilha do Ibo, sede do concelho do mesmo nome, foi possível, conhecer de perto, as principais funções desempenhadas pelo especialista conhecido por *n'kanga*.⁷, concretizadas por homens⁸ e/ ou por mulheres⁹, estavam ligadas a desempenhos relacionados, especialmente, com os ritos de passagem e com a possessão espírita De acordo com tipo de prática a realizar e a sua especialização, as suas funções.

Também se constatou que as gentes *wamwani* adoram dançar e cantar, divertimentos, quase sempre, acompanhados de música. Na falta dela são ritmados com o bater de palmas.

Como instrumentos musicais mais comuns utilizavam os tambores(*mavunu*) ou batus de fabrico artesanal. De múltiplos tamanhos e de forma cilíndrica ou cónica, são manufacturados, habilmente, a partir de troncos de árvore. Numa das bases é colocada uma pele curtida, normalmente, de bovino, fixa por meio de pregos de madeira, sendo a outra recortada em forma de ameia. Para além dos populares tambores utilizam o *dendem* que não é mais do que um tamborete de gasolina vazio, amachucado, sem fundo, nem tampa. Dele o tocador, com a ajuda de duas pequenas varas de madeira consegue uma sonorização semelhante a *dem, dem, dem, ...* . Nas cerimónias sagradas e profanas usam adufes de várias formas poligonais, muito utilizados pelos grupos corais femininos(*dufo*).

Para além das danças, usualmente, praticadas pelos *Wamwani* ligadas aos ritos de passagem e ao culto religioso, também se observaram as denominadas *danças do diabo*, de grande importância no funcionamento e controlo das suas várias instituições sociais, designadamente, familiares.

⁷ -Para além de desempenhos relacionados com os ritos de passagem: *kumbi* e *riga*, participavam nos rituais ligados ao rapar do cabelo dos rapazes e furar da orelhas e do nariz das raparigas. Também participavam em outras actividades: "Antes de iniciadas as sementeiras, os terrenos destinados a esse fim, eram submetidos a um cuidadoso e obrigatório ritual mágico-religioso, imposto pela tradição, dirigido por um *n'kanga* ou um *mulimo*, destinado a torná-los fecundos e propícios ao novo ciclo produtivo e a afastar do seu seio e proximidades todos os inimigos (mortos e vivos) capazes de perturbar o sucesso agrícola.

Sempre que as culturas ficavam em perigo, por falta de chuva, os agricultores faziam a promessa de realizar, depois das colheitas, o batuque *malava*, que juntava imensa gente e durava dois a três dias. Nos dois casos utilizava-se a *mapira*⁷ frita (*sancy*) e cozida (*ulumo*), a primeira para espalhar no local da cerimónia, pelo terreno antes da sementeira, com a finalidade de afastar "os espíritos maléficos" e a segunda como alimento das pessoas assistentes ao ritual *malava*."(Ver cap.4º) e na benção de terrenos destinados a novas habitações e destas depois de construídas.

⁸ - O caso da circuncisão(*kumbi*) dos rapazes e das danças do diabo *n'zuca n'chacha*(maconde) e *n'zuca matary*(árabe).

⁹ - É o caso da festa da puberdade das raparigas(*riga*)

As *danças do diabo* e os seus rituais,- conjunto de palavras codificadas, de gestos executados e de objectos manipulados - regra geral, ligadas a mulheres possessoras, salvo algumas excepções, são dirigidos pelos *n'kanga*, de um ou outro sexo, que conheçam e tenham a capacidade para lidar com o espírito demoníaco incorporado na pessoa doente.

Embora possa ser atribuída a fenómenos culturais, sociológicos e psicológicos revestidos de carácter mórbido, a possessão, na perspectiva dos *wamwani* é explicada pela falta de bens alimentares e de divertimentos dos espíritos(*n'zuka*) que vivem sobre as ondas do mar, habitam as florestas ou as montanhas. Incorporam-se nas pessoas para que estas e suas famílias lhes dêem atenção, lhes prestem culto e lhes satisfaçam tais desejos ou necessidades.

Estas danças servem não só para a afirmação do prestígio social das famílias de *status* mais elevado, como também constituíam um processo social que permite às mulheres imporem-se, socialmente, e participarem nos negócios do grupo, na administração da sociedade global. Por volta de 1970, tinham lugar nos fins de semana ou dias feriados e sua duração das danças, só em casos especiais, ultrapassava as 24 horas.

De acordo com os estudos realizados, em várias coordenadas geográficas, a conjuração ritual, depois de identificado o espírito a que se atribui o poder de tomar possessão do doente, pode ser conseguida, pelo *n'kanga*, por quatro processos diferentes:

- 1^a- pela expulsão do espírito molestandor, nacional ou estrangeiro;
- 2^a- por cerimónias propiciatórias, quando se reconhece a existência dum vínculo linhageiro com espírito;
- 3^a- por cerimónias de propiação ou integração para os espíritos estrangeiros que procuram filiar-se na árvore genealógica do doente;
- 4^a- ou pela iniciação do doente como um intermediário sagrado dos espíritos bons e aliados, adquirindo, deste modo, também capacidades médico-religiosas.¹⁰

¹⁰POLONAH, Luís, "Possessão e Exorcismo em Moçambique" in *Memórias do Instituto de Investigação Científica de Moçambique*, Série C, Vol. 9, 1967/68, p. 8.

Para apaziguar os espíritos *n'zuca* e tratar das doenças por eles causadas, trabalho importante de psicoterapia religiosa, o *n'kanga* realiza as suas sessões de trabalho cultural, nos quintais e na povoação do doente.

A primeira parte tem a ver com a tentativa de identificação e de conhecer os desejos do espírito incorporado, que nem sempre se manifesta. Trata-se da realização do *vuó*(a iniciação). Cada *n'kanga* está na posse de um código que o ajuda a reconhecer e identificar a natureza do dito espírito possessor: a mímica facial e do corpo, a sonoridade da voz, o ritmo dos passos da pessoas ,

A segunda parte, o rito do *pungué*(acção de tirar), muito mais complexa, está relacionada com a satisfação das exigências de cada espírito e com a sua expulsão do corpo da pessoa doente.

Para identificar e forçar a saída do espírito e satisfazer os seus desejos o *n'kanga* tem de ter em consideração um conjunto de pressupostos:

- a preparação do terreno mágico onde se vai desenrolar todo o ritual, para que os seus actos mágico-religiosas tenham sucesso: sacralização do espaço onde se vai desenrolar a cerimónia e colocação do denominado *ziquito*;

- as coisas e os materiais que devem ter a sua consagração mágica, através da cozinha mágica, que, no conjunto, constituem a **farmacopeia mágica**;

- os ritos preliminares a que devem submeter-se o *n'kanga* e o doente possesso, que, por vezes, obrigam os seus familiares ou o grupo social afim;

- as prescrições;

- as vestes a usar durante o ritual mágico;

- os convidados;

- os músicos e os instrumentos musicais;

Do conjunto dos actos mágicos a concretizar fazem parte:

- **os ritos de entrada ou preparatórios**, que incluem preces, danças mágicas, danças, música, defumações, destinados a diferenciar e delimitar o meio mágico-religioso, de natureza sagrada, do meio quotidiano, profano e a propiciar todo o ritual seguinte. Têm por função levar o sacrificante a adquirir o sagrado e aumentar a sua religiosidade;

- **os ritos principais ou centrais** que representam a finalidade que se pretende alcançar e levam o *n'kanga* e os seus clientes a um estado especial, diferente do normal, em termos morais, atitudinais e fisiológicos. Incluem cânticos, danças, refeições, preces, ... ;

- **os ritos de saída** cuja finalidade é a de limitar os efeitos dos ritos mágicos e assegurar a impunidade dos seus actores,

No decorrer das cerimónias rituais, utiliza-se a acção da música continuada. Os músicos, dispostos em forma de círculo, tocam os seus tambores próprios e as mulheres cantam, dançam com a doente ou só batem as palmas.

É durante os ritos de entrada que o espírito é chamado e deve manifestar-se. Caso tal não aconteça, a família tem de procurar outro curandeiro, que seja entendido no espírito que aflige a sua doente.

Verificam-se convulsões violentas, sempre que o espírito é coagido a entrar ou sair do corpo da pessoa doente,

Cada uma das mezinhas aplicadas, preparadas com a ajuda várias partes de plantas diversas: tronco, folhas, flor, frutos, casca, raízes, seiva, ... , tem funções bem específicas.

Para que o rito se cumpra com sucesso é necessário que todo o desenrolar dramático do cerimonial obedeça a uma inalterável lógica interna.

Concretamente:

As *danças do diabo* praticadas na ilha do Ibo, contemplam vários espíritos(*n'zuka*). Uns são de origem local. Outros estão ligadas ao planalto dos Macondes, à região da Macuana e ao litoral sito a norte de Cabo Delgado em que predomina a cultura suaíli.

Segue-se a sua enumeração¹¹ e indicam-se algumas das suas características:

1-N'ZUKA MASIMBA

¹¹ - Mais tarde, voltarei ao assunto com mais pormenor.

Quando a doente tem incorporado o diabo do leão(*simba*) e apenas este, o batuque tem a designação de *simba*. Contudo, raramente, isso acontece, verificando-se que as pessoas doentes deste grupo são possuídas de mais de um espírito, podendo ir até mais de duas dezenas. Neste caso concreto estamos perante um batuque complexo que toma o nome de *masimba*, em que são chamados, individualmente, com a ajuda de outras tantas canções:

1- Para **o diabo** *izizi*(coruja) o *n'kanga* entoa: *Wanamereko manore mutetemera n'tony*. «Oh mocho venha visitar esta doente». Após a sua chegada o curandeiro pergunta-lhe. É você que está a atacar o corpo desta mulher? O diabo responde afirmativamente.

2- Para **o diabo** *doby* (**mainato**) diz: *Doby, doby, n'jo umone doby vafula*. «Venha ver diabo mainato como se lavam as roupas». A doente começa a simular que lava as roupas das convidadas que a ajudam no seu trabalho, dançado de joelhos e contorcendo o corpo e os braços.

3- Para **o diabo** *n'chepe* (**remador/lancha**) canta: *Umipoteia n'chepe m'pereke nitony amalare n'chepe*. «O diabo remador está perdido, vamos mandá-lo para a sua terra para ir dormir». A doente e a assistência remam na posição de sentados.

4- Para **o diabo** *muarabo*(da Arábia), entoa: *Muarabo muarabo n'jo ukandi unipe upanga nipangii*. «Oh diabo árabe venha dançar e dar-me a espada pois quero lutar». A doente e as suas convivas dançam de pé com uma espada na mão imitando uma luta. A espada é feita de madeira extraída de uma árvore denominada em língua local *upanga*. É assim designado por se comportar e vestir como um árabe. A sua incorporação manifesta-se através dos seguintes sintomas: escurecer da pele, olhos amarelados, magreza, barriga inchada e desmaios frequentes.

5- Para **o diabo** *curinena* (**coçador ou comichão**) expressa-se a seguinte canção: *Niwawe, niwawe*. «Tenho comichão. Coça-me». A doente ao ouvir esta canção começa a coçar-se violentamente, ao ponto de ferir-se. É ajudada pelas companheiras. Dança-se de pé.

6- Para **o diabo** *nhazi* (palmeira) canta-se uma música chamada *mubuio* : *Mubuio é siuézi cupanda*. «Não posso subir á palmeira por balançar

muito». Dançam sentados no chão e depois de joelhos, imitando as palmeiras no tempo de ventos fortes.

7- Para o **diabo fanfarrão**) canta: *Aiwani cheka, aiwani cheka nikuone ussininy*. «Fanfarrão sorri, quero ver as tuas gengivas». A doente começa a rir como uma tola e a bater as palmas, acompanhada em todos os gestos pelas convidadas.

8- Para o **diabo aiuane(maluco)**, canta-se: *Aiuane tcheca mucuone muanha*. «Maluco ri, ri, para eu ver os teus dentes afastados». A dança é realizada de pé sem orientação certa, e os dançarinos riem-se muito, procurando imitar um maluco. Com ritmo muito acelerado e quando no auge, a mestra manda vir uma tigela com água açucarada, com a qual enche várias chávenas que distribui pelas dançarinas para poderem beber o seu líquido, tarefa muito difícil que leva a cenas caricatas.

9- Para o **diabo bubo (mudo)** diz: *Bubu bubu fugua kenua usseke na wenzio*. «Oh mudo abre a boca para falares e rires com os outros». A doente e as convidadas dançam sem nunca falar.

10- Para o **diabo mualimo (bêbado/professor)** canta: *Mualimo Assane , Mualimo Assane umpe pobe areue*. «Mualimo Assane dá lhe bebida para ficar grosso». A doente começa a dançar como um bêbado: tira as roupas, cai, cambaleia. Dançam de pé, em círculo, e a mestra distribui pelas dançarinas água, fingindo ser uma bebida alcoólica.

11- Para o **diabo maiti (morto)** entoa-se : *Jini maiti lamuca uicaré usiquiziré quilió*. «Oh diabo morto levanta-te para ouvir os choros». Depois de se iniciar a música a doente deita-se, é coberta com um pano, imitando um morto. As outras dançarinas sentam-se em volta e a assistência faz o coro.

12- Para o **próprio diabo muajini** o curandeiro entoa: *Muajini muitiua muajini mupige salamo maribuny mupige maleko salamo*. «Peço licença para entra». Este é o grande diabo que ataca as pessoas e tem de entrar e sair com muita calma. Dança-se de joelhos com contorções interessantíssimas do corpo e dos braços.

13- Para o **diabo quipuai (varredor)** canta-se a seguinte letra: *Jini quipuai lodondo, jini quipuai lodondo*. «A mulher bonita é redonda». A dança é realizada de pé com todos os gestos próprios de um profissional varredor.

14- Para o **diabo nadenga (maconde)**, espécie de ciclone que lança a destruição por onde passa, canta: *Nadenga, nadenga, nadenga aidire maka*. Este

diabo, que fala maconde, veio desfazer a nossa terra. De acordo com a recolha do administrador Mário de Oliveira, esta dança ritual faz-se sozinha, desde que a doente tenha apenas encorporizado este espírito. Como ingredientes são necessários: **alimentação**: milho, feijão, galinha, mapira e coco, dispensando-se o sal; **outro material**: quatro metros de pano preto para a saia, um metro de pano vermelho para amarrar nas ancas e para enfeite, um cordão grande de missanga grossa branca que entra no pescoço e é torcida, passando um dos lados por debaixo da axila direita e a outra pela da esquerda, descaindo nas costas até aos rins.

Depois de farinado o milho no pilão, a farinha é cozida em água, transformando-se em massa; tira-se a pele do feijão e com o coco ralado leva-se ao lume até ficar um molho grosso- caril; a galinha é assada no espeto-. *uko biocumanica*-; uma parte da mapira remolha-se e põe-se depois a secar à sombra até começar a germinar. Quando o espigão tiver cerca de um centímetro pila-se; a outra parte apenas é pilada. Coze-se depois a mistura das duas farinhas e faz-se uma papa muito rala, conhecida por *mazizima*. No meio da dança o curandeiro pede o pilão e nele deita folhas de *muata*, escondidas numa dobra da sua saia. Depois de piladas são misturadas com água. Então a doente e as acompanhantes, sempre a dançar, tiram as blusas, ficando apenas com o *soutien*, e de seguida, com a água do pilão, de aspecto leitoso, tomam banho, servindo-se, para o efeito de uma pequena cabaça. A explicação para este banho: este diabo maconde, pouco higiénico por natureza, quando vem ao litoral gosta que lhe deem banho. Este batuque apenas tem a refeição da manhã. No final da dança o *n'kanga* tira o espírito da doente, indo cada um dos participantes para sua casa.

15- Para o **diabo kitassa (sonarento)**, o *n'kanga* entoia: *Jini kitassa we nkoroma lamuka tusseme*. «Oh diabo *kitassa* acorda porque queremos falar contigo». A doente e as acompanhantes comportam-se como se estivessem a dormir.

16- Para o **diabo saóna (cego)** canta-se: *Quississimize iarabi, iarabi, miriango ifungua*. «Coruja(*quississimize*) grande que vive escondida no mato está a pedir mas as portas estão fechadas». A dança faz-se de pé e as dançarinas imitam em todos os seus gestos de um cego quando caminha.

17- Para o **diabo bata (pato)** canta: *Kapata muendo Kupara apare*. »O pato conseguiu andar e chegar até cá, mas não consegue esgaravata». A doente

anda vagorosamente como os patos, come areia e canta como estas aves: quá, quá ... quá, quá.

18- Para o **diabo maquina(alfaiate)** entoa-se : *Singano iachuma aichone, aichone cansum naquiremba.* »A agulha de ferro não cose, não cose nem cabaia nem cofió porque se estragou». A dança realiza-se com as dançarinas sentadas procurando imitar os gestos de um alfaiate quando trabalha com a máquina de costura.

19- Para o **diabo tumbato** (banhista) que toma banho na praia, canta-se: *Tumbato pereké ntoni acalari.* «*Tumbato* manda ir para o rio dormir». Ao iniciar a dança, que é feita de pé, o mestre pede uma bacia com água que coloca no meio do recinto. A doente e as dançarinas dançam em volta da bacia e vão mexendo na água imitando alguém que está na praia a tomar banho.

20- Para o **diabo nindire**(pássaro muito lindo que vive nas lagoas) são entoados os seguintes versos: *Nindire nuatoto uaque, nindire nataquenda.* «Pássaro *nindire* os teus filhos querem ir embora». Esta dança é realizada com as dançarinas sentadas. O mestre pede um bacia com água e aquelas, com as suas contorções, levam a mão à água e deitam-na por cima das suas cabeças, dando a impressão que querem tomar banho.

21- Para o **diabo iane**(macaco) canta: *lane hieka ndore makoko.* «Oh diabo *iane* deixa de andar com os joelhos e com os cotovelos». A doente comporta-se como se fosse um animal, virando a cabeça para a direita e para a esquerda.

22- Para o **diabo galo**(de génese portuguesa), são cantados os seguintes versos: *jogoé quijogoén uende chamba ucauique uari inguine uassiquiré.* «O galo canta na machamba para os que estão em casa ouvir». Dança-se de pé, em círculo e as dançarinas imitam repetidas vezes o cantar do galo **có có ró có có có ró có.**

23- Para o **diabo muanjuma** (mulher), entoa: *Muanjuma ye muanjuma ye kissokozi.* *Muanjuma* é uma mulher que gosta do mar e de apanhar caranguejo, polvo, *inhamata, makasa,* pequenos peixes e conchas variadas. Ela traz na mão um cesto e um pau e desloca-se para a praia na enchente para recolher alimentos necessários à dieta alimentar de cada dia. As dançarinas, de pé, fingem que recolhem na praia produtos marinhos.

24- Para o **diabo quituco**(rola do mato) apenas o batuque toca, dançando-se ao seu ritmo e das palmas da assistência. As dançarinas sentadas

imitam com o tronco e os braços o voar destas aves e com a voz o seu cantar: **cu cu ru ...cu cu ru.**

25- Para o **diabo namanhandara**(pobre esfarrapado) é entoada a canção: *Ai diré ncoco namanhandara, namanhandara.* «Veio o diabo, diabo». A dança faz-se de pé e é idêntica à do *Massimba*. Letra em maconde

26- Para o **diabo envergonhado e respeitoso**, que fala *kimwani*, canta: *Nunu kaja, nunu kaja.* «A senhora já veio com muita vergonha e respeito». Um pano muito grande(*lussungui*) tapa a doente que só fica com a face à vista e passeia, com as convidadas, por todo o terreiro(*luanji*).

27- Para o **diabo umbua**(cão). Apenas há batuque e acompanhamento com palmas por parte da assistência. As dançarinas põem as mãos no chão e dançam movimentando os membros superiores e inferiores, ao mesmo tempo que imitam o ladrar do cão: **ãõ, ãõ ãõ, ãõ.**

28- Para o **diabo nhane**(macaco), entoa-se: *Recandoré unloré cumadimba.* »Atenção na tua machamba está o macaco a comer«. A dança é semelhante à da Simba, acrescentando a esta o mexer a cabeça para a direita e para a esquerda, como é hábito dos macacos. (Letra da canção, em língua maconde).

2-N'ZUCA REWA ou NDALACINE(baleia)

A dança *rewa* consiste num conjunto de actos rituais destinado a detectar e a expulsar o espírito incorporado na mulher doente. É de origem *makhwa*, mas de proveniência indeterminada.

A pessoa que incorporou o diabo *rewa* começa a sentir-se sem forças e a ter um comportamento semelhante a alguém que não tem tino ou ao de um bêbado. Depois de assistido no Hospital e de se verificar que o doente não sente melhoras, os seus familiares procuram o curandeiro capaz de contactar com este *n'zuca*.

3-NZUCA N'CHACHA

O diabo *n'chacha*, também denominado *kissindula* ou *quitimbetimbe*, é originário do planalto dos Macondes e por isso fala a língua maconde. Esta dança apresenta no rito de entrada algumas especificidades relativamente às restantes: o chamamento do espírito é feito com a ajuda de uma arbusto conhecido por

manjeriço, *mazircão* ou *n'caco* e **o mestre do cerimonial é sempre do sexo masculino**, sendo acolitado por quatro auxiliares, dois de cada sexo.

4-NZUCA DIKIRI

A dança do diabo *dikiri* ou *moridi* é uma espécie de *dikiri* da religião. Sempre que uma pessoa está muito doente o marido ou a sua família vão procurar um curandeiro que manda preparar um pano branco e *uvumba*.

5-NZUCA MUENHE CUAHÓ

O diabo *nzuca muenhe cuahó* vive nos grandes rochedos marinhos. Se alguém fica doente por causa dele e quer ficar com saúde tem de providenciar uma festa para que ele possa comer.

6-NZUCA GERMANE

Esta dança do diabo parece ter origem na região da Macuana, nas terras próximas da ilha de Moçambique. As práticas iniciais são comuns às já descritas para outros *n'zuca*.

7-NZUCA MATARY

Segundo a tradição esta dança terá tido origem na Arábia e a partir daí difundida pelos vários grupos que se disseminaram e fundiram, desde do século VIII, pela costa oriental de África.

Dança-se como a do diabo *massimba*, mas difere nos medicamentos e no vestuário.

8-NZUCA GACIA

De origem sincrética, com alguns traços comuns dos batuques *muena cuahó*, diferencia-se nos seguintes pontos:

-dança-se como o balançar de uma lancha

-Não se utilizam tambores mas só um tronco de árvore colocado no chão no qual os convidados tocam, ao ritmo dos cânticos com pauzinhos de mangal, do género *mucho*

9- NZUCA MACHEHA

Este batuque dança-se diferentemente de todos os que foram registados anteriormente. Embora se designe por *macheha*- o rei-, o seu próprio nome é *inquelceni*, assim chamado porque tem muitas zangas. A sua incorporação numa pessoa manifesta-se por uma total ausência de apetite¹².

De assinalar que os espíritos que se incorporam nas pessoas estão relacionados com:

-situações desviantes e problemas sociais, e defeitos físicos: fanfarrão, maluco, pobre, bêbado, mudo, cego, ... ;

-o ecossistema marítimo: rochas, água do mar, seres marinhos: baleia, peixes, caranguejo, polvo, inhamata, ... ;

-a geografia étnica: árabe, macua, maconde, *mwani*, ... ;

-profissões: alfaiate, pescadora, marinheiro e mainato;

-o tempo de lazer: banhista;

-a zoologia local- animais selvagens e domésticos: leão, macaco, coruja, pássaro, rola, cão, pato... ;

-a botânica e agricultura: palmeira.

Cada um dos espíritos(*n'zuka*) tem a sua cultura e hábitos de vida próprios que é preciso ter em consideração em todo o processo de diagnóstico e o tratamento da doença. As encantações para as diversas possessões são feitas nos respectivos dialectos: em *kimwani* quando causadas por espíritos locais; em *emakhwua* se por espíritos macua, em *makonde* se provocados por espíritos macondes, em *kishwaili* se espíritos são da costa e da Arábia, e assim sucessivamente. As pessoas possesadas servem de médios auditivos e respondem umas por gestos e outras por palavras. Muitas delas, embora desconhecendo-os, respondem nos dialectos *makonde* e *kishwaili* a questões postas pela assembleia.

As pessoas perturbadas por um ou mais destes *n'zuka*, podem apresentar alguns dos seguintes sintomas:

- crise nervosa, epilepsia, melancolia, perturbações de tipo paranóico ou esquizóide, ou qualquer modificação do seu quadro psicológico
- dores persistentes no peito e nos pés, inchaço da barriga, desmaios frequentes, emagrecimento sem causa aparente, termuras, paralisia, enegrecimento da pele, olhos amarelados, falta de apetite, ... ;

Logo que são detectados os primeiros sinais de possessão o marido, pai ou irmão contacta com o/a *n'kanga* que pensa ser o mais próprio para expulsar o espírito que está a perturbar o familiar, explicando-lhe o que está a acontecer e convidando-o a fazer uma visita a casa do doente.

No dia e hora combinados, o/a *n'kanga*, acompanhado/a de um/a ajudante(*songórô*) ou o/a primeiro/a ajudante, dirige-se a casa da doente, onde, no quintal, a aguardam familiares do sexo feminino que acompanharão os cânticos destinados ao chamamento dos espíritos. O *n'kanga* e ajudante, entram em casa e trazem a doente para o quintal onde a sentam numa esteira, de pernas estendidas.

Depois tapam-lhe a cabeça com um pano e sob ele queimam um pau de cheiro(*udi*) muito usado na Índia ou colocam nas brasas incenso(*uvumba*) de modo a que os fumos cheguem ao nariz da possuída. Ao mesmo tempo que o *n'kanga*, depois de pedir ajuda a Deus, começa a entoar as canções adequadas aos espíritos que domina e as familiares, batendo palmas, fazem coro. Os cânticos serão repetidos quantas vezes, quantas as necessárias, dado que o espírito, por vezes, demora a pronunciar-se ou então não aparece. Neste caso o/a mestra informa a família que o espírito incorporado não é do seu grupo, não obedece ao seu chamamento, ou então esclarece que a possessa não tem doença do diabo, mas pelo contrário, doença de Deus.

Encontrada a estirpe do espírito, que é comunicada aos familiares, é tempo de combinar a realização do batuque e acertar todos os pormenores em relação à data e às coisas necessárias para a realização da cerimónia. Pode realizar-se em qualquer época do ano, com excepção do mês do Ramadão e, no caso de a possessa ser mulher, esteja no período menstrual.

O cesto mágico utilizado pelos *n'kanga* na expulsão dos espíritos e no tratamento das várias doenças é muito variado e constituído por:

a)-Produtos usados na cozinha mágica

- açúcar;
- alhos;
- ananás(*nanasi*) ;
- amendoim;
- arroz(*mpunga*);
- arroz em casca;
- azeite;
- bananas verdes e maduras;
- bananas pequenas que se comem cruas;
- bananeira(*nhinga*) ;
- batata doce para cozer(*mbatata*);
- biscoitos;
- cabrito, sempre do sexo masculino e com mais de seis meses de idade;
- café frito em grão;
- cana de açúcar(*mua*);
- canela(*nlacine*) ;
- caril;
- cebolas
- coco(*m' nazi*) ;
- cocos novos para extrair água de lenho;
- coentros;
- cominhos;
- cravo;
- erva doce;
- farinha de arroz;
- farinha de trigo;
- feijão;
- galinhas;
- galinha branca;
- incenso(*uvumba*) ;
- mandioca verde e seca;

laranjada;

-leite;

-leite de lenho(coco meio amadurecido) ;

-*mapézi*: farinha de mapira utilizada nos vários rituais mágico-religiosos;

-limão(*indimo*) ;

-mel;

-milho(*Zea Mays*) ;

-*N'tama*: mapira, uma para torrar, outra para fazer os denominados *nkate* de *viliôssô*. *Sancy*: mapira frita destina a esconjurar espíritos maléficos. *Ulumo*: alimentação constituída por farinha de mapira muito branca oferecida aos espíritos nos actos de culto;

-noz moscada;

-ovos;

-papaia(*m'papaia*) para cozer com açúcar em água chamada *madji ya maracha*;

-peixe;

-peixe seco;

-pimenta;

-pintaínhos;

-piri-piri: planta condimentar;

-romã(*ncocomanga* ou *kakia*), para *vuô*;

-sal.

b)- Plantas medicinais- (mais de 8 dezenas):

-calumba (*Menispermum palmatum, Lam*). As raízes têm notáveis propriedades medicinais: Ver FICALHO, Conde, op. cit., p.p. 86 e segts. e VILHENA, op. cit., p. 374;

-*camuni*;

-*infulofulo*;

-*inlamba*(imbondeiro ou melambeira): cascas para o ziquito. Também é condimentar;

-*inlunguiji* , Favorece a entrada de lagosta nas gamboas;

-*inquenha*;

-*insete*(casuarina): folhas para chá;

-*jagra*;

-*maongo*: planta condimentar;

-*mbono*(rícino) ;

-*magaga* ou *nambuqudo*: raízes e folhas, que depois de moídas servirão para pintar o corpo do doente; as raízes para preparar o *vuo*. Muito do gosto do diabo *n'chacha*;

moongo: planta estimulante;

-*matacuva*(raízes, folhas, flores e cascas). Árvore cujas folhas têm um cheiro do agrado do diabo (pelo cheiro agradável oferecia-se aos *djini Dyini*/ma em *kiswahili* (SACLEUX, Tomo I, p. 189). Génio, espírito maligno;

-*metombala kituko* Utilizadas as raízes para doenças venéreas;

-*mfujamambo*: remédio do mato;

-*mongo*: frutos para o achar ou azedo e folhas;

-*mpinho*;

-*mpitapai*. Raízes, picos e folhas. Defende qualquer pessoa de todo e qualquer feitiço. Servem para preparar um infusão para beber e uma massa para esfregar as articulações do doente para o defender das pessoas maldosas e dos malfeitores;

-*m'pinho*: raízes e folhas;

-*m'pombué*: Planta cheia de picos, que se colocam nos quintais para afastar os demónios. Planta utilizada na preparação do *n'ciro* utilizado na pintura do corpo e da cara;

-*mquenhequehé*;

-*mrenga* ou batatinha (raízes para as inflamações)Para mais detalhes consultar CUNHA, Padre Santana, op. cit., p.p. 62 e segts. e CUNHA, J. Almeida, *Breve Memória ...*, p. 18;

-*muanassa nsembere*: Raízes;

-*muda*;

-*muda*: folhas para todos os remédios;

-*muha*;

-*muinga jini*: planta inimiga do diabo. As folhas, destinadas, umas, a pintar as pernas da doente, outras a pôr no *vúo*, a que junta *uvumba*, *udi*, *janfarani*, canela e *cardamungo* e bananas pequeninas. A sua presença afasta-os;

-*muíno*, remédio do mato;

-*muria*;

-*musaula*;

-*muzangalala* :A raiz serve para atacar a febre;

-*nacualo*;

-*neremberembe*: para pintar corpo;

-*n'gu*;

- *nguaguada*: com farinha de pau de pôr corpo doente no *nzuca n'chacha*;

-*n'gumanga*;

-*n'kunaza*: aproveitam-se raízes e folhas e frutos muito saborosos+

- *n'lala wa kibubo* verde que afasta as pessoas maldosas;

-*n'kungo-muany*. Espécie de abóbora que se cria na praia;

-*n'luato*;

-*n'ribarida*- Planta que desfaz tudo e elimina as más intenções dos malfeitores;

-*n'sofo*- Planta cujas raízes, depois de secas ao Sol e transformadas em farinha servem para a cura das anginas;

-*n'tama nundo*: folhas e raízes para fazer infusão, para beber e para tomar banho;

-*n'tetaho*: arbusto que permite que as coisas que estão longe venham para perto;

-*nagaga* ou *nambugo*, *n'tama muendo* :Mapira vermelha para purificação;

-*nankumba* Também raízes servem para doenças venéreas (muito amarga) ;

-*ncunazi*- planta cujas folhas e raízes têm efeitos terapêuticos;

-*ngugumuane*;

-*ngulumiro*: folhas para tirar a vermelhidão dos olhos;

-*n'jafarani*- é um arbusto cujas raízes servem para escovar os dentes e para pintar o corpo(depois de escovados os dentes são fervidas com saliva). Também utilizado em pó. Raízes moídas para pintar o corpo do doente. (Folhas) de aroma muito agradável, para o *combe* e para misturar com outros remédios;

-*nkuajo*: fruto do tamarindeiro;

-*n'kungo muany*: raízes e folhas;

-*nlalawakibubo*: remédio do mato;

-*nluato*;

-*nlunguije*- Planta que cujos os frutos servem para acalmar os supersticiosos;

-*n'nhauanhaua* :Espécie de feijão, que existe longe das Ilhas, cheira muito mal e é utilizado no rito de passagem feminino (*Riga*). As raízes servem para curar dores de garganta;

-*n'nukaco*;

-*n'quenhaquenha* ou *nseka*- Planta que faz esquecer as más intenções das pessoas. Quando chegam ao local onde pretendiam praticar actos maléficos começam a ficar satisfeitas e esquecem-se das suas más intenções, que relembram após sair desse local. Árvore que ajuda a fazer esquecer e a acalmar os malfeitores;

-*n'remberembe*- é uma planta cujos frutos que são muito do agrado dos diabos;

-*n'ribaribaou kidanco*: Tem a virtude de provocar a destruição dos espíritos maléficos e das más intenções das pessoas inimigas;

-*n'riguirigui*: fruto, semelhante ao do embondeiro usado no *nzuca n'chacha*;

-*n'kuadjo*: planta condimentar;

-*n'saola*: raízes e folhas;

-*n'sofo* (*n'lume* e *muka*) ;

-*nsongoma* Arbusto que dá pequenos frutos. Raízes, folhas e picos. Defende qualquer pessoa de todo e qualquer feitiço. Servem para preparar uma infusão para beber e uma massa para esfregar as articulações do doente para o defender das pessoas maldosas e dos malfeitores;

-*ntamba*, remédio do mato;

-*ntanda wala*;

-*n'tandwala*;

-*nteja*;

-*nteja*: raízes e folhas;

-*ntonga*, *m'poza* ou *n'tope* Para além dos frutos, aproveitam a casca e as raízes. Os diabos gosta muito. Planta que tem o condão de acalmar as pessoas;

-*ntope*. Árvore de grande porte cujas raízes, cascas e frutos são bons para comer e para pintar o corpo;

-*ntudanga*: picos, raízes e folhas. Defende qualquer pessoa de todo e qualquer feitiço. Servem para preparar um infusão para beber e uma massa para esfregar as articulações do doente para o defender das pessoas maldosas e dos malfeitores;

-*n'tsumbati*, Árvore cujos paus servem para preparar o *n'ciro*, creme de beleza que as mulheres colocam na face;

-*nuenue* ou manjeriço ou maziriço. -manjeriço, destinado a ajudar o diabo a sair do corpo da doente;

-*pópó*;

-*quenha*;

-*sala*;

-*samule*;

-*sanimussa*: Planta de que é feita a bengala que usa o *n'kanga* do *rewa*;

-*supapo*;

-*tambú*: remédio do mato;

-*uaraíbo*: remédio do mato;

-*udi*- pau de incenso;

-*ukupala*: Raiz aplicada para abrir o apetite. Ver CUNHA, J. Almeida, op. cit., p.p. 18 e segts. ;

-*ulunguije* : Acalma os supersticiosos;

-*unasi*(massaniqueira): dos frutos fazem doce;

-*ungumanga*;

c)- **Material para as vestes**

-*anzu/o*;

-cabaia branca;

-calças;

-colete;

-pano branco;

-pano preto;

-pano vermelho;

-agulhas(nº de 7) ;

-lenços brancos(nº de 2), para cobrir a cabeça e os seios;

-missanga branca, preta e encarnada;

-velas.

d)- **Outros materiais**

- esteiras;
- painéis de barro;
- espada de madeira;
- espinhos de porco espinho para o ziquito;
- perfume;
- uvumba*: incenso;
- da farmácia científica: álcool, ligaduras, adesivo, tintura de iodo e mercúro-cromo.

O trabalho do *n'kanga* era remunerado da seguinte forma:

- Pela recolha de plantas medicinais	100\$00
- Por cada cerimónia de <i>vuó</i> entre	75\$00 e 100\$00
- Por cada cerimónia de <i>pungué</i> entre	75\$00 e 200\$00, sendo de 300\$00 para o <i>n'kanga</i> residente fora da terra.

As ofertas da assistência ao ritual oscilavam entre \$50 e 2\$50.

E para terminar.

O *n'kanga*, com grande poder de liderança e prestígio social, conhecedor profundo da religião islâmica, de que por vezes é dignatário, com profundos conhecimentos sobre psico-antropologia, sociologia e plantas medicinais, tem grande orgulho nos seus conceitos, saberes e práticas terapêuticas, há muito testadas e nas suas fórmulas testadas e acredita, sem equívocos, nas suas terapias e nas capacidades curativas dos seus encantamentos mágicos e remédios naturais.

Bibliografia

BENTO, Carlos Lopes
- 1993, *As Ilhas de Querimba ou de Cabo Delgado- Situação Colonial, Resistências e Mudança(1742-1822)*. Tese de doutoramento.

- " 1990, La Femme Mwani et la Famille- étude quantitatif de quelques comportements des Femmes de Île d' Ibo", in *Revista Garcia de Orta*, Série Antropologia, Vol.IV, nºs 1 e 2, 1989/90, p.p 21-25.

- 1997, «Uma experiência de desenvolvimento comunitário na ilha do Ibo/Moçambique, entre 1969 e 1972». In *Separata do Bol da Sociedade de Geografia de Lisboa*, Série 115ª, Nºs 1-12, Jan.-Dez. de 1997, p.p.17-57;

- 2000, "Situação Colonial nas Ilhas de Querimba ou de Cabo Delgado-Senhorios, Mercadores e Escravos" in *Estudos de Desenvolvimento- África em Transição*. CESa, ISEG., p.p 15-37.

“Contactos de Cultura Pós- Gâmica na Costa Oriental de África. O Estudo de um Caso Concreto”, in *Revista de Estudos Políticos e Sociais, ISCSP, Lisboa, 2000*, p. 119-126.

- 2001, “Ambiente, Cultura e Navegação nas Ilhas de Querimba-Embarcações, Marinheiros e Artes de Navegar” in *Boletim da S.G.L., Série 119ª- Nºs 1-12, Janeiro-Dezembro-2001*, p. 83-121.

-2001, “A Ilha do Ibo: Gentes e Culturas - Ritos de passagem” in *Separata de Estudos Políticos e Sociais, ISCSP, 2001, Vol. XXIII, nºs 1-4, Lisboa, 2001*, p. 121-167.

CUNHA, Joaquim d'Almeida da, 1885, - *Estudo Acerca dos Usos e Costumes dos Banianes*.

- 1883, *Breve Memória Acerca da Medicina entre os Cafres da Província de Moçambique*. Lourenço Marques, I.N.M., p.p. 21.

CUNHA, Santana Sebastião (Padre), 1934,- *Notícias Históricas dos Trabalhos de Evangelização nos Territórios do Niassa*. Bastorá, Tipografia Rangel, p.p. 67.

FICALHO, 4º Conde –1947, *Plantas úteis da África Portuguesa*. Lisboa, S.G.L., 1884, p.p. 279 e A.G.C. .

GILES, Linda.L.-1987,"Possession Cults on the Swahili Coast: A Re-Examination of thr Teories of Marginality", in *Africa*,Vol. LVII, nº 2.

JUNOD, Henrique Alexandre-1944, *Usos e Costumes dos Bantos. A Vida de uma Tribo Sul Africana*.

MADAN, A.C.-1903, *Swahili-English Dictionary*.

OLIVEIRA,1962, Mário Baptista de (administrador) - *Monografia sobre a Ilha do Ibo*. Ibo, p.p.223 (dactilografada).

POLONAH, Luís, 1967, "Possessão e Exorcismo em Moçambique" in *Memórias do Instituto de Investigação Científica de Moçambique*, Série C, Vol. 9, 1967/68

SACLEUX, Charles - *Dictionnaire Swahili-Français*. Paris, Institute d'Ethnologie, Tome I, p. 479, 1939 e Tome II, p.p. 1092, 1941.

VILHENA, Ernesto Jardim de - *Relatórios e Memórias sobre os Territórios da Companhia do Nyassa*. Lisboa, A. Editora, 1905, pp. 441.

GLOSSÁRIO

- *Çasse*- Mapira em flor.
- *Chano*- Conjunto constituído de uma bandeja, alimentação e pano.
- *Irize*- Mensagem escrita em papel branco para afastar os espíritos malévolos.
- *Mapézi*: Farinha de mapira, muito fina e muito branca, utilizada nos rituais mágico-religiosos mais significativos da comunidade *mwani*. A mapira(*Sorghum.sp*) é dos cereais mais antigos do continente africano e daí o seu valor simbólico até ao presente.
- *Sancy*- Mapira frita destinada a esconjurar espíritos maléficos.
- *Udi*- Pau de cheiro de incenso perfumado. Do Árabe, Persa , Hindu e *Kiswahili* e significa madeira de aloé, sendo a mais cheirosa a *Aquilaria agallocha*. Ver SACLEUX, op. cit. ,Tome II, p. 931.
- *Ziquito*: Amuleto destinado a afastar maus olhados, inimigos, malfeitores e maus espíritos.