

HIJORO AHO HITAKY NY RARINY!

NY TOLON'OLONTSOTRA
TSY MISY HERISETRA

Tetikasa LIANA – Learning Initiative Aiming at Nonviolent Actions

Novokarin'ny Wake Up Madagascar, Liberty 32 sy ny Tetikasa WYLD – Vehivavy sy Tanora Miasa ho an'ny Demokrasia.

Nandrindra: Ketakandriana Rafitoson - LIN Fellow 2016

Nandika teny: Ketakandriana Rafitoson, Hasimahery Sandaniaina, Harivola Reine Ramananjanahary, Mialisoa Randriamampianina

Famolavolana: Genius of Designers

Tohanan'ny International Center for Nonviolent Conflict (ICNC)

Antananarivo, Novambra 2016

Nangalana hevitra:

Civil Resistance: A first Look, ICNC, 2000

Only Young Once, An Introduction to Nonviolent Struggle For Youths, Nonviolent Transformation of Conflicts – Africa, Christopher Miller, Mary E. King (Ed.), University for Peace, Ethiopia, 2006

Sharp, Gene. The Politics of Nonviolent Action (3 vols., Power and Struggle [I], The Methods of Nonviolent Action [II], The Dynamics of Nonviolent Action [III]). Boston: Porter Sargent, 1973.

TENY FAMPIDIRANA

Tari-dresaka sy totolalana ho an'ireo liana amin'ny fampisiana ny tolon'olon-tsotra tsy mampiasa herisetra eto Madagasikara no votoaatin'ity bokikely ity. Ka manasa anao hamaky, hanaparitaka sy hampiasa azy izahay. Isaorana ny International Center on Nonviolent Conflict (ICNC) izay nanampy sy namatsy vola izao tetikasa izao. Isaorana ireo rehetra nanampy tamin'ny fanatontosana ity bokikely ity sy ny horonantsary novokarina miaraka aminy. Ezaky ny olompirenena tsotra ho an'ny mpiray tanindrazana aminy ity. Satria mendrika ny tsara i Madagasikara! Miandany tanteraka amin'ny tsy fampiasana herisetra izahay, ary raha misy ny herisetra dia tsy ho avy aminay!

FAMARITANA

Inona no atao hoe tolon'ny olontsotra? Fomba iray entin'ny olontsotra hitakiana ny zony, ny fahafahany sy ny rariny ao anatin'ny fahalemana tsy misy herisetra.

Iza marina moa no tompon'ny fahefana? Ny mpomba ny tolon'ny olontsotradia mino fa ny besinimaro no tompon'ny fahefana sy mapaka hevitra momba ny fainana sy fomba fiasan'ireo olom-boafidy na voatendry, sns.

Ireo sokajin-ketsika roa lehibe azon'ny mpitolona ampiasaina: ny voalohany dia ny fandàvana hanao izay andrasan'ny mpitondra (grevy na fitokonana tsy hiasa, ny fandàvana tsy handoa hetra, ary ny fandàvana tsy hanjifa na "boycott"). Ny faharoa dia ny fanaovana izay tsy andrasana aminao na voarara (fidinana an-dalambe, raha voarara izany).

Ny maha-zava-dehibe ny fiombonana, ny fanomanana ary ny fitazomana ny tsy fanaovana heriseta. Ny fiombonana dia mampiray lafi-piarahamonna sy fitakiana maro mety mifanojo anaty tolona iombonana. Ny fiomanana dia miainga amin'ny safidy sy ny fandaharana ireo paikady hampiharina mandritra ny tolonà. Farany dia mifanaiky ny mpiara-mitolona fa tsy hampiasa heriseta satria mampihena ny fandraisan'anjaran'ny daholobe sy ny lanjan'ny tolona izany.

FANONTANIANA I0 MANITIKITIKA MIKASIKA NY TOLON'OLONTSOTRA TSY MAMPIASA HERISETRA

1. Ahoana moa no handresen'ny olontsotra ny manam-pahefana mpanjakazaka?

Tsy misy mpitondra nateraka hahefa. Mahefa sy manam-pahefana izy ireo satria satria mankatò sy manaraka izay lazainy ny vahoaka, ny pôlisy, ny miaramila, ny mpitsara, ny mpiasam-panjakana, sns. Mbola mijoro amin'ny fahefany izy rehefa mbola manaiky ny hankàto azy, mandeha miasa, mandoa hetra, mamatsy ny kitapom-bolam-panjakana, sns., ny olon-tsotra. Ny asa rehetra dia mifampiakina daholo ary izany rindran-damina izany no mampitazona ny fitondrana iray. Ny fiantsoana ny fandraisan'anjaran'ny daholobe, hilazana amin'ny mpitondra hoe "Ampy izay. Tsy rariny intsony. Mitaky ny rariny izahay ka ovay ny fomba fanao." no vahaolana.

2. Ahoana ny fanombohan'ny tolon'ny olontsotra ?

Betsaka ireo tolon'olon-tsotra tsy mampiasa heriseta no manomboka amin'ny fampahafantarana momba ny zo hihetsika sy ny fomba hanatanterahany izany. Mialohan'ny nanombohany ny tolona lehibe voalohany nataony tany Inde ohatra, dia dia nandany taona maromaro I Gandhi nitety ny fireneny,

niresaka tamin'ny olon-tsotra ary nihaino ny fitarainan'izy ireo. Nanangana fifandraisam-pitokisana tamin'izy ireo izany, ary nankahery ireo olona ireo hihetsika fa tsy himenomenona fotsiny ihany. Rehefa vita izay vao miroso amin'ny hetsika voalohany ny mpitolona, izay tokony hifandraika amin'olana ifotony anaty faritra iray, mba hahatsapan'ny besinimaro fa tena mahakasika azy sy ny fainany ny tolona hatao.

3. Ahoana no atao rehefa hikarakara fihetsiketsehana ?

Fantarina aloha ny tanjona tiany hiaviana, ny hery sy ny fahalemen'ny vondrona ary koa ny hery sy fahalemen'ny etsy andaniny. Fantarina koa ireo olona na vondrona hafa afaka hanampy azy raha sendra fahasaratana; apetraka ny vina akaiky, salasalany sy lavitr'ezaka mba hazahoana paikady matipaika. Rehefa vita ireo, dia safidiana ny hetsika hatao.

4. Inona moa no azo atao ankoatra ny fihetsiketsehana ?

Endrika iray amin'ny paikady 198 samihafa ny fidinana an-dalambe mba hanehoana hevitra sy hitakiana ny rariny. Miankina amin'ny tanjon'ny tolona sy ny hoenti-manana, ny fahaizana ary ny fahavononan'ny mpitolona, ny hetsika sy paikady hampiarina. Raha somary marefo ny vondrona dia hetsika tsy mampidi-doza loatra toy ny "boycott" sy fampiratiana na izay hetsika tsy misy fiantsiana no safidiana. Rehefa miha-matanjaka ny vondrona dia afaka manova paikady sy mikarakara fidinana an-dalambe na fitokonana faobe.

5. Inona no mitranga raha tsy manana mpitari-tolona misongadina ny vondrona?

Betsaka ireo tolon'olontsotra nahomby na tsy nisy mpitari-tolona nisongadina aza. Toy izany ny hetsika niadivana tamin'ny fanavakavaham-bolonkoditra tany Afrika atsimo izay vao maika niroborobo rehefa voagadra ilay noheverina fa loha nitarika azy. Zava-dehibe kokoa noho ny fisehosehoana sy ny kabary ny fahaizan'ireo mpikarakara mihaino ny hetahetan'ny mpanaraka azy sy mitatitra izany. Tokony hahay mandanjalanja tsara ny hatao sy ny ho voka-dratsin'ny hetsika, ary koa ny fahaizany mampandray anjara ireo maniry hanohana ny tolona. Mety hampandamoaka ny tolona ny fainkinana be amina mpitari-tolona vitsivitsy. Mety harefo mantsy ny tolona raha voafonja ireo mpitari-tolona na koa voavidim-bola.

6. Mety hahomby eto Madagasikara ve izany tolon'olontsotra tsy misy herisetra izany ?

Tsy voatery hahomby ny tolon'olontsotra tsy mitam-piadiana saingy nahitam-

bokany izany tany amina firenena izay noheverina fa "tsy ho avotra intsony". Ohatra ny tany Serbie tamin'y 2 000, teo amin'ny fitondran'i Slobodan Milosevic. Tsy nanaiky ny hanantanteraka ny baikony hamono ireo vahoaka nitaky ny fialàny ny miaramilany, hany ka tsy maintsy nilefitra i Milosevic.

Raha toa ka mbola tsy resy lahatra amin'ny mety hahombiazan'ny tolon'olontsotra tsy misy herisetra ianao dia andramo valiana ireto fanontaniana ireto. Voaova avy ao anatiny ve ny rafitra politika maloto? Hahomby ve ny fikarakarana fifidianana? Hahomby ve ny fifandraharahana maraka amin'ny andaniny? Hahomby ve ny fiantsoana ny firenena hafa hanohana ny tolona? Hahomby ve ny tolona mitam-piadiana? Raha tsia, tsy aleo ve mihetsika am-pilaminana mba hahazahoana vokatra tsy mampikorontana?

7. Inona no ataoko raha mampiasa herisetra ny mpifanandrina amiko?

Mila mivonona fa tsy maintsy hampiasa herisetra ny andaniny rehefa tsy zakany intsony ny fiantsiana na fanozongozonana ny fahefany. Tsy midika faharesana na fileferana anefa izany fampiasana herisetra izany. Mila mahay mampiasa ny fampijaliana mianjady aminy ny mpitolona mba hampitapody fohy ny vokadratsin'izany any amin'ny mpifanandrina aminy, na koa hampihenana ny vokatr'i zany famaizana arahana herisetra izany. Voalohany dia afaka mampiasa paikady sarotra faizina amin'ny herisetra ny mpitolona (fandavana ny fanjifana karazam-bokatra iray, satria tsy voararan'ny lalàna izany, ary tsy ho vitan'ny fanjakana ny hamantatra izay nividy na tsia ilay vokatra, ka sarotra ny hanasazy azy). Raha voasazy amin-keriseta ny fidinana an-dalambe sy ny fihetsiketsehana dia tsara kokoa ny misafidy paikady "malefaka" toy ny tsy fanekena handoa hetra. Afaka mampiasa ny haino amanjery ny mpitolona mba hampisehoana ny herisetra atao'nny mpifanandrina aminy. Izany no mety hampitapody fohy ny teti-dratsin'ny andaniny ary hanameloka azy ny tontolo iraisam-pirenena.

8. Ary raha tsy mety resena lahatra ny mpifanandrina amiko ?

Tsy voatery ho resenao lahatra akory ny mpifanandrina aminao vao handresy ianao, fa kosa mety hilaina ny mandresy lahatra ireo mpiandany aminy. Ny tanjon'ny tolon'olontsotra tsy mitam-piadiana dia ny hanova tsikelikely ny toe-tsain'ny daholobe, izay manohana tsy sazoka ny mpitondra amin'ny fankatoavana. Rehefa mihalefy ny fahefan'ny andaniny dia tsy midika firy ny fahareseny lahatra, satria efa ny besinimaro no niara-nanapaka ny fiovana. Rehefa mahatsapa izy fa tavela irery, tsy misy na vitsy mpanohana, dia tsy

maintsy hifampiraharaha mba hahitana vahaolana ikambanana tsy haha-fatiantoka azy loatra.

9. Toa ho ela loatra izy izany!

Tsy voatery hiandry elabe vao mamokatra ny tolon'olontsotra tsy misy herisetra. Na dia nila 10 taona latsaka aza ny hetsika Solidarnosc tany Polona mialohan'ny nandrombahany ny fahefana, dia taona vitsy kosa dia nahomby ny paikady nanesorana an'i Ferdinand Marcos tany Filipina. Tsy ny fotoana mandalo no singa mampahomby na tsia ny tolona iray, fa ny safidin'ireo paikady sy tetika iombonana ampiasaina.

10. Ahoana no atao raha te-handresy ?

Mitombo ny vintana hahombiazan'ny tolona raha mikolokolo ny fiombonana sy ny fiomanana ary ny fitazomana ny tsy fampiasana heriseta ny mpitolona.

Tsy azo atao an-tery ny fandraisana anjara amina tolona iray, tsy maintsy an-tsitrano. Mandray anjara ny olona ary miha-sahy mihetsika rehefa mino izy fa hitondra soa ho azy ny tolona iray. Raha toa ka mitsipotsipotika ny tolona na tsy mazava ny tanjona dia tsy hanaraka ny ankamaroan'ny vahoaka. Mahomby ny tolon'olontsotra rehefa mazoto mandray anjara amin'izany na lehilahy, na vehivavy, na tanora na antitra, na inona na inona finoany, na inona na inona anton'asany.

Tsy maintsy homanina ny hetsika satria ny tolon'olontsotra dia tsy maintsy misy fifanandrinana. Raha ratsy fanomanana dia hiparitaka ny herin'ireo mpiara-mitolona. Ilaina ny fahafantaran'ny mpitarika ny hetahetan'ireo vondron'olona miara-dia ary ny fomba hitondrana ny tolona.

Raha misy mampiasa heriseta ny mpitolona, dia hanome rariny ny famaizan'ny andaniny sy ny fampiasany heriseta izany ka handrava ny tolona. Hitsoaka andaharana koa ireo tsy mahazaka heriseta na korontana ary dia hampitovy tena amin'ny olona toheriny koa ny mpitolona misafidy ny heriseta. Sarotra ny haka ny fon'ny miaramila raha hampiasàna heriseta izy. Ny tanjon'ny tolona entin'ny olontsotra dia ny hiaro ny tombontsoan'ny rehetra, na fahafahana io, na zo. Izay no antony mandrisika ny rehetra hanohana ny tolona, ka mila tandrovana fatratra amin'ny alalàñ'ny tsy fampiasana heriseta.

IREO KARAZANA HETSIKA TSY MAMPIASA HERISETRA

Nangonin'I Dr Gene Sharp

Fanambarana ofisialy

1. Kabary ampahibemaso
2. Taratasy fanohanana na fanoherana
3. Fanambarana ataona fikambanana na andrim-panjakana
4. Fanambarana ampahibemaso voasonia
5. Fanambarana ampahibemaso ny hetsika tiana hatao sy ny fitakiana
6. Fanongan-tsonia faobe na anaty vondrona manokana

Fifandraisana amin'ny daholobe

7. Teny faneva, kisarisary, famantarana
8. Lamba misy soratra, afisy, sns.
9. Trakta, soratanana sy boky
10. Karazan-gazety sy gazety
11. Fandaharana mivantana (onjampeo, fahitalavitra, sns.)
12. Fanoratana hafatra eny andanitra, fanoratana ny fitakiana amin'ny tany
- 12a. Fikirakirana teknolojia – fandefasana mailaka na SMS faobe.

Fisoloana tena vondrona iray

13. Filatsahana ho depiote
14. Fanomezana loka (sarintsariny)
15. Fandresendahatra vondrona iray
16. Fitokonana
17. Saritsarim-pifidianana

Sehokanto ampahibemaso

18. Famelarana saina maroloko
19. Fiambozonana faneva
20. Fivavahana
21. Fanaterana zavatra mitondra hafatra (oh: fehezam-boninkazo)
22. Fanalana akanjo ampahibemaso
23. Fanimbana ny fananan'ny tena (fa tsy ny an'ny hafa)
24. Fandrehetana labozia faobe
25. Fampirantiana sarin'olona
26. Fandokoana mba ho fanehoan-kevitra
27. Fanovana anarana ho an'ny tolona
28. Famoronana hira na feo
29. Fitakiana faobe
30. Fanaovana fihetsika mavesadanja (fa tsy misy herisetra)

Fanaovana tsindry

31. "Fanangarana" ny manam-pahefana
32. Fananihaniana manam-pahefana
33. Fodiana minamana amin'ny manam-pahefana
34. Fodiana manao mpiambina ny manam-pahefana

Mozika sy zavakanto

35. Fihetsika mahatsikaiky
36. Fanaovana fampisehoana sy seho mozika
37. Fihirana

Filaharana

38. Diabe 39. Matso 40. Filaharana ara-pivavahana 41. Fivahinianana masina
42. Fanaovana valalamanjohy

Fanomezam-boninahitra ireo namoy ny ainy

43. Fisaonana ara-politika 44. Sarintsarim-pandevenana 45. Fihetsiketsehana mandritra ny fandevenana 46. Fanomezam-boninahitra eny am-pasana

Fivoriana ankalamanjana

47. Fitokonana ankalamanjana manohana na manohitra olona/zavatra iray
48. Fihetsiketsehana fanoherana 49. Fihetsiketsehana manafin-tarehy (toy ny sarinady, fa tsy misy herisetra) 50. Fampianaranana ankalamanjana mikasika ny votoatin'ny tolona

Fandavana sy fialana

51. Fandaozan'ny mpiasa ny toeram-piasany 52. Fahanginana 53. Fandavana mari-boninahitra 54. Fanomezan-damosina manam-pahefana

Fandavana ho an'ny fiovana

55. Fandavana hetsika sosialy 56. Fandavana hetsika sosialy iray manokana
57. Fandavana tsy hanao firaosana ara-nofo (eo amin'ny mpivady) 58.
Fandroahana amin'ny fiangonana 59. Fandroahana

Tsy fanekena hiara-miasa amin'ny hetsika sosialy, fomban-drazana na hetsika ataon'ny fitondrana

60. Fanajanonana lalao ara-panatanjahantena na lanonana hafa 61. Fandavana hetsika momba ny fandraharahana 62. Fitokonan'ny mpianatra 63. Tsy fankatoavana ara-tsosialy 64. Fialàna amin'ny andrim-panjakana miaro ara-tsosialy 65. Fijanonana any an-trano 66. Tsy fanekena ny toromarika 67.
Fandehanan'ny mpiasa mody 68. Toeram-piasana na fianarana "maty" 69.
Fanjavonana faobe 70. Fifindramonina faobe (hijrat)

Hetsika ataon'ny mpanjifa

71. Fandavana tsy hanjifa 72. Tsy fanjifana ireo vokatra "voarara" 73.
Fepetran'ny fitsitsiana 74. Tsy fandoavana hofan-trano 75. Fandavana ny hanofa trano 76. Fandavana tsy hanjifa eo amin'ny sehatra nasionaly 77.
Fandavana tsy hanjifa eo amin'ny sehatra iraisampirenena

Hetsika ataon'ny mpamokatra sy ny mpiasa

78. Fitokonan'ny mpiasa 79. Fitokonan'ny mpamokatra 80. Fitokonan'ny mpamatsy sy ny mpitatitra

Hetsika ataoⁿny tompony sy ny mpitantana

81. Fandavanⁿy mpivarotra hivarotra 82. Fandavana ny hampanofa na hivarotra fananana 83. Fanidiana tsena 84. Fandavana ny fanampiana araindustrialy 85. Fitokonana faobenⁿy mpivarotra

Hetsika ataoⁿireo mpitana na mpampindram-bola

86. Fisintomana ny petrabola any aminⁿny banky 87. Fandavana ny handoa vola 88. Fandavana ny handoa trosa na zanabola 89. Tsy fisianⁿny vola ho ampindramina 90. Fandavana ny handray vola 91. Fandavana ny vola avy any aminⁿny fanjakana

Hetsika ataoⁿny fitondrana

92. Sazy (embargo) anatinⁿy 93. Fanaovana ny mpivarotra sasany aminⁿny lisitra mainty 94. Sazy (embargo) iraisampirenena aminⁿny fivaratana entana iray 95. Sazy (embargo) iraisampirenena aminⁿny fividianana entana iray 96. Sazy (embargo) iraisampirenena mihatra aminⁿny varotra rehetra

Saritsarim-pitokonana

97. Fitokonana fampitandremana 98. Fitokonana indray mipimaso (tsy maharitra)

Fitokonanⁿy mpamboly

99. Fitokonanⁿy tantsaha 100. Fitokonanⁿireo mpiasa ao aminⁿny toerampambolena

Fitokonana ataoⁿny vondron'olona manokana

101. Fandavana ny asa anterivozona 102. Fitokonanⁿy voafonja 103. Fitokonanⁿy mpanao asa-tanana 104. Fitokonanⁿy mpiasa

Fitokonana eo anivonⁿny indostria

105. Fitokonanⁿy mpitantana ny indostria 106. Fitokonanⁿy indostria 107. Fitokonana fanohanana ny hetsiky ny mpiasa

Fitokonana voafetra

108. Fitokonana mitombo miandalana 109. Fitokonana miompana amin-javatra iray 110. Fitokonana aminⁿny alalàⁿny fanaovana miadana ny asa 111. Fanaovan-javatra be loatra (fitokonana mivadika) 112. Filazana fa marary ny mpiasa ka tsy hiasa (kanefa tsy marina) 113. Fametrahama-pialana 114. Fitokonana voafetra ao anatinⁿny fotoana 115. Fitokonana misafidy (mpandray anjara, lera, sns.)

Fitokonana iombonana

116. Fanitarana ny fitokonana 117. Fitokonana faobe

Fampitambarana ny fitokonana sy ny fanakatonana orinasa

118. Tanàna maty 119. Fanakatonana orinasa

Fandavana fahefana

120. Fanalana ny fankatoavana 121. Fanoherana ny fanohan'an'ny daholobe

122. Haisoratra sy kabary mivoy ny tolona

Fandavan'ny olontsotra ny hiara-miasa amin'ny mpitonundra

123. Fandavana ny andrim-panjakana mpanao lalàna 124. Fandavana ny fandraisan'anjara amin'ny fifidianana 125. Fandavana ny asa omen'ny fitondrana 126. Fandavana ny fifandraharahana amin'ny karazan'andrim-panjakana rehetra 127. Fialàna amin'ny toeram-pampianarana tantanin'ny fanjakana 128. Fandavana ireo vondrona vatsian'ny fanjakana vola 129. Tsy faneke na ny fiarovana an'ireo mpitandro ny filaminana 130. Fanalana ny marika hahafantarana ny tena 131. Fandavana ny fandraisana ny manampahefana voatondro 132. Fandavana handrava ny rafitra misy 133. Fanehoana tsy fazotoana 134. Tsy fanatanterehana baiko raha tsy misy manara-maso

135. Fikomiana faobe 136. Fikomiana miafina 137. Fandavana ny baiko fanaparitahana fihetsiketsehana 138. Fipetrahana 139. Fandavana famindran-toerana 140. Fiafenana, fitsoahana ary fanovana ny momba ny tena (anarana, karapanondro, sns.) 141. Tsy fankatoavana ny lalàna neverina fa tsy rariny

Hetsika ataon'ny mpiasam-panjakana

142. Fandavana ny fanampiana atolotry ny fitondrana 143. Fampitsaharana ny fanomezam-baovao sy ny fanomezana baiko 144. Fahatarana sy fitsipahana ny fanatanterehana ny asa 145. Tsy fankatoavana ny andrim-panjakana 146. Tsy fifampiraharahana amin'ny fitsarana 147. Fikomian'ny miaramila na pôlisy (tsy faneke na ny baiko) 148. Fikomiana

Hetsika ao anatin'ny fitondrana

149. Fitsaharana miasa ara-dalàna ary fampihantonana ny asa 150. Tsy faneke na ny sampam-panjakana samihafa ny hiasa 151. Fanovana ireo masoivo ho voatendry 152. Famindrana sy fanafoanana hetsika ara-diplomatika 153. Tsy fandraisana maisoivo ho vaovao 154. Fanenjanana ny fifandraisana diplomatika 155. Fandehanan'ireo ONG vahiny 156. Tsy faneke na ny fidirana ao anaty vondrona iraisam-pirenena iray 157. Fandroahana avy amin'ny fikambanana iraisam-pirenena

Fanindriana ara-tsaina

158. Fijoroana antsitrano ambany orana, na anaty hatsiaka be, na anaty hafanam-be, mba ho fanehoan-kevitra 159. Fifadian-kanina 160. Fampiatoana na fanakorontanana raharaha-mpitsarana 161. Fanembatsebanana (harcelement) tsy misy herisetra

Fanindriana ara-batana na ara-pitaovana

162. Fipetrahana faobe 163. Fitsangananana faobe anaty toerana iray 164. Fitondrana fiara, soavaly, moto, sns., anaty toerana voarara 165. Fipetrahana anaty toerana voarara 166. Fiarahana mimimononina faobe 167. Fivavahana fitokonana 168. Fidinana faobe (raid) tsy misy herisetra 169. Fisidinana fiaramnidina faobe tsy misy herisetra 170. Famoenoana toerana amin'ny fomba tsy misy herisetra 171. Fanelanelanana tsy mampiasa herisetra 172. Fanakanana tsy hiasa amin'ny fomba tsy misy herisetra 173. Fibodoana toerana amin'ny fomba tsy misy herisetra

Hetsika ara-tsosialy

174. Fametrahana modely ara-tsosialy vaovao 175. Atao tototry ny asa ny sampandrahaharam-panjakana iray 176. Fantsenana mihisatra 177. Fitenenana imasom-bahoaka 178. Fanaovana teatra an-dalambe 179. Famoronana andrim-pahefana sosialy vaovao 180. Fiseraserana amin'ny fomba tsy mahazatra

Hetsika ara-toekarena

181. Fiasana be loatra (karazana fitokonana mivadika) 182. Fitokonana tampoka 183. Fangalana tany amin'ny fomba tsy misy herisetra 184. Fantsiana fandraranana manankery (blockus) 185. Fanaovana hosoka vokatra iray noho ny anton'ny fitakiana ara-politika 186. Fividianana faobe vokatra iray mba tsy hiparitahany eo amin'ny tsena 187. Fandraofana toe-bola 188. Fivarotana faobe vokatra iray amin'ny vidiny faran'izay ambany 189. Fanohanana manokana vokatra na marika voatondro 190. Fananganana tsena hafa, tsy mahazatra 191. Fomba fitaterana hafa, tsy mahazatra 192. Fisian'ny andrim-pahefana ara-toekarena anankiroa, samy miasa

Hetsika ara-politika

193. Fanomezana asa be loatra an'ireo biraom-panjakana 194. Fanambarana ampahibemaso ny anaran'ireo mpitsikilo 195. Fitiavana te-higadra 196. Tsy fankatoavana lalàna tsotra 197. Fandraisana anjara tsy misy fiaraha-miasa 198. Fisian'ny governemanta anankiroa, samy miasa.

**IZAHO IRERY, TSY MISY DIKANY.
TSY MANANA NA INONA,
NA INONA.**

ISIKA MIARAKA NO MANANA FAHEFANA

**TSY HO HITANTSINKA NY
FIANTRAIKANY RAHA TSY
MANAIKY ISIKA FA HIASA
MIARAKA**

