

 [image:]

 The Project Gutenberg eBook of Mein erster Aufenthalt in Marokko und Reise südlich vom Atlas durch die Oasen Draa und Tafilet.

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Mein erster Aufenthalt in Marokko und Reise südlich vom Atlas durch die Oasen Draa und Tafilet.

Author: Gerhard Rohlfs

Release date: May 24, 2005 [eBook #15890]

 Most recently updated: December 14, 2020

Language: German

Credits: Produced by Magnus Pfeffer, Robert Kropf and the Online

 Distributed Proofreading Team. This file was produced from

 images generously made available by the Bibliothèque

 nationale de France (BnF/Gallica) at http://gallica.bnf.fr.

*** START OF THE PROJECT GUTENBERG EBOOK MEIN ERSTER AUFENTHALT IN MAROKKO UND REISE SÜDLICH VOM ATLAS DURCH DIE OASEN DRAA UND TAFILET. ***

Transcriber's notes:

 [] Korrektur von Satzfehlern (einschließlich der im Vorwort erwähnten)

 [] correction of typos (including those wich are mentioned in the preface)

Mein erster Aufenthalt in Marokko

und

Reise südlich vom Atlas durch die Oasen Draa und Tafilet.

Von Gerhard Rohlfs.

BREMEN, 1873.

Verlag von J. Kühtmann's Buchhandlung,

U. L. Fr. Kirchhof 4.

Vorwort.

Indem ich dem geneigten Leser die Beschreibung meines ersten
Aufenthaltes in Marokko übergebe, verweise ich dabei auf die
ausgezeichneten Karten, die seiner Zeit in den Petermann'schen
Mittheilungen über meine Routen erschienen sind. Ich habe mir
die grösste Mühe gegeben, durch Vergleichung mit anderen
Angaben ein annähernd genaues Resultat über die
Einwohnerzahl des Landes und der Städte zu erlangen, und hoffe
das Richtige getroffen zu haben, so weit das überhaupt durch
Schätzung zu ermöglichen ist. Sehr bedauerlich ist
für mich, dass durch einen Schreibfehler in meinem Manuscripte
die Zahl 25,000 statt 250,000 für die Draabevölkerung
auch in Dr. Behm's geogr. Jahrbücher übergegangen ist. Im
vorliegenden Buche bitte ich ausserdem bei Dar beida statt 300
Einwohner 3000, und bei Asamor statt 30,000 Einwohner 3000 lesen zu
wollen.

Weimar, September 1872.

Gerhard Rohlfs.

Inhalt:

1. Ankunft in Marokko

2. Bodengestalt und Klima

3. Bevölkerung

4. Religion

5. Krankheiten und deren Behandlung

6. Uesan el Dar Demana

7. Eintritt in marokkanische Dienste

8. Die Hauptstadt Fes

9. Mikenes und Heimreise nach Uesan

10. Politische Zustände

11. Consulatswesen

12. Aufenthalt beim Grossscherif von
Uesan

13. Reise längs des atlantischen
Oceans

14. Reise südlich vom Atlas nach der Oase
Draa

15. Die Oase Draa. Mordversuch auf den Reisenden.
Ankunft in Algerien

1. Ankunft in Marokko.

Am 7. April 1861 verliess ich Oran und schiffte an Bord eines
französischen Messagerie-Dampfers in Mers el kebir ein. Es war
Nachmittag, als wir beim herrlichsten Wetter aus der grossen Bucht
hinausdampften. Die meisten an Bord befindlichen Passagiere
wollten, wie ich, nach Marokko, doch waren auch einige, die
Nemours, Gibraltar und Cadix als Reiseziel hatten. Der
grösseren Ersparniss wegen hatte ich einen Deckplatz genommen,
da mein Geldvorrath äusserst gering war; das Wetter war eben
so sommerlich, die das Dampfboot führenden Leute so freundlich
und zuvorkommend, dass man kaum an die grösseren
Unbequemlichkeiten des Decklebens dachte.

Zudem hatte ich genug mit mir selbst zu thun, ich hatte mir fest
vorgenommen, ins Innere von Marokko zu gehen, um dort im Dienste
der Regierung meine medicinischen Kenntnisse zu verwerthen. Zu der
Zeit sprach man in Spanien und Algerien viel von einer
Reorganisation der marokkanischen Armee; es hiess, der Sultan habe
nach dem Friedensschlusse mit Spanien die Absicht ausgesprochen,
Reformen einzuführen; man las in den Zeitungen Aufforderungen,
nach Marokko zu gehen, jeder Europäer könne dort sein
Wissen und sein Können verwerthen. Dies Alles
beschäftigte mich, ich machte die schönsten Pläne,
ich dachte um so eher in Marokko fortkommen zu können, als ich
durch jahrelangen Aufenthalt in Algerien acclimatisirt war; ich
glaubte um so eher mich den Verhältnissen des Landes
anschmiegen zu können, als ich in Algerien gesucht hatte, mich
der arabischen Bevölkerung zu nähern und mit der Sitte
und Anschauungsweise dieses Volkes mich bekannt zu machen.

Um Mitternacht wurde ein kurzer Halt vor Nemours (Djemma
Rassaua) gemacht, um Passagiere abzusetzen und einzunehmen, und
wieder ging es weiter nach dem Westen, und als es am folgenden
Morgen tagte, befanden wir uns gerade in gleicher Höhe von
Melilla. Ich unterlasse es, eine Beschreibung der Küstenfahrt
zu geben, von der sich überdies äusserst wenig sagen
lässt. Nackt, steil und abschreckend fallen die Felswände
ins Meer hinein. Freilich ist die Küste gar nicht so
einförmig, wie sie sich in einer Entfernung von circa dreissig
Seemeilen ausnimmt, welche Entfernung wir gewöhnlich hielten,
auch konnte man deutlich manchmal Wald und Buschwerk unterscheiden;
aber das belebende Element fehlt, kein Dorf, kein Städtchen
ist zu erblicken, höchstens die einsame Kuppel des Grabmals
irgend eines Heiligen sagt dem Vorbeifahrenden, dass auch dort an
der Küste Menschen hausen.

Hätte nicht Spanien einige befestigte Punkte,
Strafanstalten, an dieser Küste, sie würde vollkommen
unbewohnt erscheinen. Alhucemas, Pegnon de Velez bekamen wir nach
einander von ferne zu sehen, als einzige Zeichen von
Menschenbauten. Denn wenn auch die Rifbewohner einige Dörfer
an der Küste haben, so sind diese doch so versteckt angelegt,
dass sie sich dem Auge des Vorbeifahrenden entziehen. Der
Seeräuber scheut das Licht, er muss Schlupfwinkel haben, und
die in unmittelbarer Nähe des Mittelmeers wohnenden Rifi sind
nichts Anderes als Seeräuber, und zwar der schlimmsten Art.
Freilich wagen sie sich heute nicht mehr aufs offene Meer, haben
dazu auch weder passende Fahrzeuge noch genügende Waffen, aber
wehe dem Schiffe, das an ihrer Küste scheitert, wehe dem
Boote, welches der Sturm in eine ihrer Buchten treiben sollte.

Wie ganz anders ist die gegenüberliegende spanische
Küste, grüne, wein- und olivenumrankte Berge,
überall Städte, freundliche Villen und Dörfer,
kleine Schiffe, die den Küstenverkehr vermittelm [vermitteln];
man kann keinen grösseren Gegensatz denken.

Gegen Abend desselben Tages verliessen wir die Küste, ohne
sie jedoch ganz aus den Augen zu verlieren, und hielten auf
Gibraltar, welches noch Nachts erreicht wurde. Bis zum folgenden
Mittag ruhte der Dampfer, sodann wurde die Meerenge durchschnitten
und wir waren um 3 Uhr vor Tanger. Zahlreiche Jollen waren gleich
vorhanden, uns Passagiere aufzunehmen, die jetzt ausser mir fast
nur noch aus Bewohnern des Landes Marokko bestanden. Eine Jolle war
bald gefunden, aber man kann auch mit diesen kleinen Fahrzeugen
nicht unmittelbar ans Land kommen, sondern bedarf dazu eines
Menschen, der einen heraustragen muss. Bei sehr flachem Strande ist
nämlich die Brandung so stark, dass die Böte dort nicht
anlegen können. Ich miethete einen kräftigen Neger, der
mich rittlings auf seinen Schultern vom Boote aus ans Land
trug.

Für einzelne Reisende sind die Douane-Schwierigkeiten nicht
lästig, zumal für mich, da mein Pass bekundete, dass ich
unter englischem Schutze stände. Die Dragomanen der
verschiedenen Consulate fragen die gelandeten Fremden nach ihrer
Nationalität, und als ich meinen Bremer Pass in die Hände
eines vornehm aussehenden Juden legte, des Dolmetsch des englischen
Generalconsulates, waren im Augenblick alle Schwierigkeiten
beseitigt. Die Hansestädte standen dazumal unter
grossbritanischem Schutze, während Preussen sich durch
Schweden vertreten liess.

Ein Absteigequartier war auch bald gefunden, das Hôtel de
France, welches von einem Levantiner Franzosen gehalten wurde, ein
reizendes Haus, in ächt maurischem Style. Von einem
früheren Gouverneur der Stadt erbaut, gehörte dasselbe
jetzt der marokkanischen Regierung, der Eigenthümer der
Gastwirthschaft hatte es nur miethweise.

Ausser mir war noch ein Blumenhändler dort, der mit dem
Bruder des Sultans, Mulei el Abbes, Geschäfte machen wollte,
und auch hoffte bei den europäischen Consuln seine Waare
absetzen zu können, dann ein Spanier, vormals Offizier der
spanischen Armee: Joachim Gatell. Letzterer wollte, wie ich, in
Marokko Dienste nehmen und lebte nun schon seit mehreren Monaten in
Tanger. Ich weiss nicht, aus welchen Gründen er die spanische
Armee verlassen hatte; als Verwandter von Prim, der sich soeben bei
Tetuan noch so ausgezeichnet hatte, hätte er in Spanien sicher
eine Zukunft gehabt. Beschäftigt mit der Uebersetzung des
spanischen Artillerie- Reglements ins Arabische, wollte er dies dem
Sultan präsentiren und dann in die marokkanische Armee
eintreten. Nebenbei hatte ihm Mulei el Abbes noch glänzende
Versprechungen gemacht.

Mein nächster Weg war sodann zum englischen Gesandten, Sir
Drummond Hay. Obwohl ich nicht reich war, vielmehr beinahe von
allen Mitteln entblösst, obwohl ich kein einziges
Empfehlungsschreiben vorzuzeigen hatte und obschon ich ihm ein
vollkommen Fremder und nicht einmal ein Engländer war, empfing
mich Sir Drummond mit liebenswürdigster Zuvorkommenheit. Aber
wie zerstieben meine Träume. Ich erfuhr, dass an eine
Reorganisation der Zustände des Landes nicht gedacht
würde, dass der religiöse Fanatismus eher zu- als
abnähme, dass, wenn der Sultan für seine Person auch
vielleicht Reformen in einigen Dingen wünsche, der
Religionshass der Eingeborenen gegen alles Christliche so gross
sei, dass an Ausführung nicht gedacht werden könnte.
Allerdings habe der Sultan eine regelmässige Armee
gebildet, aber diese sei nur dem Namen nach regelmässig, und
falls ich auf dem Beschluss bestände, ins Innere des Landes
gehen zu wollen, sei vor Allem erforderlich, äusserlich
den Islam anzunehmen.

Entmuthigt kehrte ich ins Hotel zurück. Aber eine Berathung
mit Gatell, der Reiz des Neuen, das Lockende, völlig
unbekannte Gegenden durchziehen zu können, fremde Völker
und Sitten, ihre Sprache und Gebräuche kennen zu lernen, ein
Trieb zu Abenteuern, ein Hang, Gefahren zu trotzen: alles dies
bewog mich, das Wagniss auszuführen, und nach einer zweiten
Unterredung mit Sir Drummond wurde beschlossen, ich solle—(es
war dies das einzige Mittel, um ins Innere des Landes Zugang
zu bekommen)—äusserlich den Islam annehmen und
eine Anstellung als Arzt in der Armee des Sultans nachsuchen. Unter
dieser Verkleidung und mit solchen Intentionen, meinte Sir
Drummond, sei ich in Fes eines guten Empfanges sicher und
könne mich so lange im Lande aufhalten wie ich wollte. Mulei
el Abbes, den ich versuchte zu besuchen, war indess nicht sichtbar
für mich, jedesmal kam ich zu ungelegener Zeit.

Unterdessen machte ich mich rasch und mit Energie daran, meinen
Vorsatz auszuführen, obschon alle anderen Europäer
abriethen. Ich vermied aber so viel wie möglich mit ihnen in
weitere Berührungen zu kommen, namentlich mied ich das
spanische Consulat (obschon mir dasselbe später in Marokko
viel Freundschaft erwiesen hat), um nicht als Spion
verdächtigt zu werden. Denn hätten die Mohammedaner mich
nach wie vor mit Christen verkehren sehen, so würden sie es
gleich gemerkt haben, dass ich nur zum Schein übergetreten. So
war ich nur fünf Tage in Tandja, wie der Marokkaner die Stadt
nennt, und am sechsten Tage hatte ich dem Orte schon den
Rücken gekehrt, in Begleitung eines Landbewohners, der es
übernommen hatte, mich nach Fes bringen zu wollen.

Ich hatte meine Sachen auf das Nothdürftigste reducirt, ein
Bündelchen mit Wäsche war Alles, was ich bei mir hatte,
nach Landessitte trug ich es an einem Stocke hängend auf der
Schulter; eine weisse Djelaba (ein weisses langes wollenes, mit
Capuze versehenes Hemd) war meine Kleidung. Gelbe Pantoffeln, dann
eine spanische Mütze, worein ich mein letztes Geld—eine
englische Fünf-Pfundnote—genäht hatte, endlich ein
schwarzer weiter europäischer Ueberzug, der als Burnus dienen
konnte: das war mein Anzug. Ich hatte keine Waffen, ein kleines
Buch mit Bleistift, um Notizen machen zu können, war in der
Tasche verborgen. Dies war meine ganze Ausrüstung.

Gewiss ein Wagestück, unter solchen Umständen, mit
solchen mehr als bescheidenen Mitteln in ein vollkommen fremdes
Land eindringen zu wollen! Um so mehr, als ich von der arabischen
Sprache nur die gewöhnlichsten Redensarten auswendig wusste
und weit davon entfernt war, auch nur mangelhaft sprechen zu
können. Allerdings hatte ich Eine Phrase gut auswendig
gelernt, die Glaubensformel der Mohammedaner, welche, man kann es
sagen, alleiniger Schlüssel zum Oeffnen dieser von so
fanatischer Bevölkerung bewohnten Gegenden ist. Diese
Glaubensformel—wer hätte sie nicht schon gehört
oder gelesen—lautet: "Lah ilah il allah, Mohammed ressul
ul Lah,"1 ausser Gott kein Gott, Mohammed
ist der Gesandte Gottes.

[Fußnote 1: Ganz
genau so sprechen die Marokkaner den Satz aus, obschon es nach der
Schreibweise eine etwas andere Aussprache sein
müsste.]

Mein Gefährte schien vollkommen überzeugt, ich sei zum
Islam übergetreten, nur glaube ich, vermuthete er, ich sei
heimlich entflohen aus irgend einem verborgenen unlauteren Grund,
vielleicht dachte er auch, dass bei den Christen der Uebertritt von
einer Religion, wie bei den Mohammedanern mit dem Tode bestraft
würde; aber das schien ihm gewiss, dass mein Päckchen mit
Wäsche gestohlen sei, vielleicht noch andere Sachen enthielte
und ich mich damit aus dem Staube machen wolle.
Natürlicherweise mussten ihm solche Gedanken kommen: ein
Marokkaner, wenn er auf Reisen geht, beschwert sich nie mit
Wäsche zum Wechseln, und wenn es selbst der Sultan
wäre.

Wir schlugen einen Weg ein, der in der Richtung nach Tetuan
führte, weil mein Begleiter im "Djebel" (Gebirge) vorher einen
Freund aufsuchen wollte, und bald genug hatten wir die nächste
Umgegend Tangers verlassen. Der Weg war nicht belebt, denn es war
nicht der nach Tetuan führende Karavanenweg. Aber wie
entzückend war die Umgebung, und wenn auch die Pflanzenwelt
nicht neu für mich war, wenn auch das Thierreich nördlich
vom Atlas überhaupt wenig bietet, was nicht in den
übrigen Ländern am Mittelmeerbecken zu finden ist, das
schon Gesehene unter anderen Verhältnissen übt immer
einen mächtigen Zauber aus.

Da sieht man die Wege bordirt von der Stachelfeige oder, wie der
Marokkaner sagt: "Christenfeige, karmus nssara", von der
langblättrigen Aloës, Lentisken- und Myrtengebüsch,
Schlingpflanzen wuchern dazwischen. Der April ist für Marokko
die Zeit, welche in Deutschland etwa dem Ende Mai und dem Anfang
Juni entsprechen würde. Die Pracht und Fülle der Natur
hat nun keine Grenzen. Der heisse und austrocknende Südostwind
hat seine tödtenden Wirkungen auf die ganze Natur noch nicht
ausgeübt. Wie alle Gärten der Städte Marokko's
zeigen sich dann auch die Tanger's durch Ueppigkeit aus. Und da in
den unteren Theilen die Bewässerung gut ist, wird Alles
gezogen, was man nur in Europa an Gemüse kennt.

Aber wir waren bald im Gebirge, nicht ohne vorher einer von
Tetuan kommenden Karavane begegnet zu sein, bei welcher mehrere
Europäer waren, die mich alle baten und beschworen, nicht in
alleiniger Begleitung eines Mohammedaners und sogar ohne Waffen ins
Innere des Gebirges zu gehen. Aber ich liess mich nicht mehr
bereden, es waren die letzten Christen, die ich für lange Zeit
zu sehen bekam. Man hatte mir in Tanger gesagt, ich solle nie
aussagen, ich wolle nach Fes oder zum Sultan, sondern ich ginge
nach Uesan zum Grossscherif Sidi el Hadj-Abd-es Ssalam. Da hernach
noch ausführlicher von dieser merkwürdigen
Persönlichkeit die Rede sein soll, beschränke ich mich
darauf, hier anzuführen, dass er der grösste Heilige von
Marokko ist und im ganzen Nordwesten von Afrika unter den
Mohammedanern ungefähr dieselbe Rolle spielt, wie der Papst
bei den ultramontanen Katholiken.

Durch viele kleine Duar (Zeltdörfer) und Tschar
(Häuserdörfer) kommend, die alle von hübschen
Gärten umgeben waren, zog ich trotz meiner halbmarokkanischen
Kleidung überall die Blicke der Eingeborenen auf mich, und
Si-Embark (so nannte sich mein Gefährte) hatte genug zu thun,
die Neugier der Leute zu befriedigen. Aber kaum hatte er gesagt:
"er geht zu Sidi, ist ein zum Islam übergetretener Inglese"
(Engländer), als alle beruhigt waren. Der Name "Sidi" (so wird
schlecht weg der Grossscherif von Uesan genannt, er bedeutet
Meinherr) wirkte überall wie Zauber. Ich liess es ruhig
geschehen, dass sie glaubten, ich sei Engländer, die
Mühe, ihnen auseinanderzusetzen, welcher Nationalität ich
angehöre, würde überdies bei ihren kindlichen
geographischen Kenntnissen vergebliche Arbeit gewesen sein.

Bald nach Sonnenuntergang erreichten wir ein ziemlich hoch am
Berge gelegenes Dörfchen. Alle Häuser und Gehöfte
waren von hohen Cactushecken umgeben, ebenso die einzelnen
Gärten. Vor einem Hause wurde Halt gemacht, und Si-Embark
wurde vom Besitzer mit grosser Freude empfangen. "Wie ist Dein ich?
Wie bist Du? Wie ist Dein Zustand? Nicht wahr, gut?" Das waren die
Fragen, die Beide sich unzählige Male, nachdem der erste
"ssalamu alikum" ausgetauscht worden war, wiederholten.
Dabei küssten sie sich recht herzlich, und allmählich,
als etwas mehr Ruhe in die rasch erfolgenden und, wie es schien,
stereotypen Fragen kam, wurden diese häufig untermischt mit
anderen Fragen, nach den Kornpreisen, ob die Pferde auf dem letzten
Markte theuer gewesen seien, ob der Sultan wirklich die und die
Tribe gebrandschatzt habe, und dergleichen mehr. Natürlich
wurde die Neugier in Betreff meiner auch gestillt.

Das Haus, in welches wir sodann geführt wurden, bestand wie
alle übrigen nur aus Einem Zimmer. Die Wände waren
auswendig und innen überkalkt, der Fussboden war aus
gestampftem Lehm, der Plafond aus Rohr, welches auf Stämmen
aus Aloes ruhte. Fenster waren nicht vorhanden, und die einzige
Thür so niedrig, dass ein fünfjähriges Kind
allenfalls aufrecht hindurch gehen konnte. Das äussere Dach,
à cheval darüber gelegt, war aus Stroh. Eine Matte, ein
Teppich, auf einer Erderhöhung eine Art Matratze war das ganze
Ameublement.

Gegenüber dem Hause befanden sich zwei Zelte, für je
eine Frau, denn das Haus war von zwei Brüdern bewohnt. Man
findet es in Marokko überhaupt sehr oft, dass zwei
verheirathete Brüder Eine Wirthschaft haben. Der alte Vater
der beiden Brüder lebte noch und bewohnte das Haus.—Der
ganze folgende Tag wurde auch noch in diesem Dorfe, dessen Namen
ich leider nicht erfuhr, zugebracht. Hier wurde ich in den Augen
der Eingeborenen nun zum wirklichen Mohammedaner gestempelt; sie
riethen mir nämlich, oder vielmehr befahlen, mein Kopfhaar
glatt abzurasiren. Sie wollten sich allerdings herbeilassen, mir
eine Gotaya, d.h. einen Zopf stehen zu lassen; aber diese
chinesiche [chinesische] Art, das Haar zu tragen, wollte ich nicht,
und Morgens nach Sonnenaufgang bekam mein Kopf auf einmal das
Ansehen, welches Mirza-Schaffy für den schönsten Schmuck
des Mannes hält. Der alte Papa hatte selbst das Rasiren
besorgt, freilich unter grossen Qualen meinerseits: er bediente
sich dazu seines ganz gewöhnlichen Messers. Ein Fötha
(d.h. Segen) wurde gesprochen, ein "Gottlob" entquoll jeder Brust,
und nun war ich ihrer Meinung nach vollkommener Muselmann.

Die Beschneidung wird bei vielen Berbertriben, wie ich das
später näher erörtern werde, nicht als zum Islam
unumgänglich nothwendig gehalten2.

[Fußnote 2: Siehe
darüber auch Höst, S. 208.]

Natürlich musste ich von nun an alle Gebräuche, die
der Islam erfordert, mitmachen. Zum ersten Male ass ich mit der
Hand aus einer irdenen Schüssel mit dem männlichen
Hauspersonal. Die Leute unterrichteten mich, wie der Bissen zu
fassen und zum Munde zu führen sei, und Nachts musste ich mich
bequemen, auf hartem Erdboden zu schlafen, froh für diesmal
eine Matte zu haben. Die Beleuchtung Abends bestand aus einer
kleinen thönernen Lampe, ganz ähnlich in Form und Gestalt
den antiken griechischen und römischen. Ein Klumpen Butter
wurde hineingeworfen, irgend ein baumwollener Fetzen zu einem
Dochte zusammen gedreht, und fertig war die alte Grossmama der
brillanten Gaslampe.

Am dritten Tage Morgens wurde die Reise fortgesetzt, ich
natürlich immer zu Fusse. Vor Sonnenaufgang aufgebrochen,
erreichten wir um "Dhaha" beim Ued Aisascha die grosse von Tanger
nach L'xor (Alcassar) führende Karavanenstrasse. Eine Uhr
besass ich damals nicht, und bald lernte ich wie die Marokkaner
meine Zeit nach der Sonne, dem Schatten, den Magenbedürfnissen
und anderen Kleinigkeiten erkennen. Der Marokkaner hat als
Zeiteintheilung vor allem Sonnenaufgang, Sonnenhöhe oder
Mittag, und Sonnenuntergang. Sodann die halbe Zeit zwischen
Sonnenaufgang und Mittag, endlich zwischen Mittag und
Sonnenuntergang ebenfalls die halbe Zeit. Für alle diese
Zeitpunkte hat man auch bestimmte Namen3.
Wenn ich sagte, dass wir die grosse Karavanenstrasse erreichten, so
denke man dabei ja nicht an eine gepflasterte oder makadamisirte
Chaussee, dergleichen giebt es im ganzen marokkanischen Reiche
nicht, wie denn auch der Gebrauch des Wagens noch ganz unbekannt
ist. Eine solche Strasse besteht aus verschiedenen mehr oder
weniger parallel neben einander herlaufenden Pfaden. Je betretener
eine solche Strasse ist, um so mehr Pfade gehen neben einander, oft
zwanzig, ja bis zu fünfzig, die sich in einander
schlängeln, so dass das Ganze von der Vogel-Perspective aus
gesehen, wie ein langgezogenes Netz erscheinen würde.

[Fußnote 3:
Sonnenaufgang Seroct el schems, gegen 9 Uhr Morgens Dhaha, Mittag
nus el nhar, Nachmittags 3 Uhr L'asser, Untergang der Sonne Hebut
el schems. Diesen Zeiten entsprechen auch die Gebete, doch ist das
Dhaha-Gebet nicht obligatorisch]

Die Gegend war immer gleich strotzend von Ueppigkeit, und die
weissen Gipfel der Rifberge im Osten trugen nur dazu bei, den Reiz
derselben zu erhöhen. Wir waren jetzt im Monat April. Man fing
schon an hie und da die Gerste zu ernten. Die Verhältnisse
sind in dieser Beziehung in Marokko ganz anders als bei uns. Der
Acker wird gemeiniglich im December, auch wohl Anfang Januar
bestellt, mittelst eines primitiven Pfluges, wohl ganz derselben
Art, wie sich die Araber vor 2000 Jahren desselben bedienten. Ob
die Berber den Pflug vor der arabischen Invasion gekannt
haben, ist nicht mit Bestimmtheit zu sagen, von allen übrigen
Völkern Afrika's kennt nur der Abessinier den Pflug, und nach
Abbessinien ist er auch wahrscheinlich aus Arabien
herübergekommen. Südlich vom Atlas, in den Oasen der
Sahara, in Centralafrika wird der Boden nur mit der Hacke
bearbeitet. Das Schneiden der Frucht geschieht mittelst krummer
Messer, Sicheln kann man kaum sagen, und so nahe unter der Aehre,
dass fast das ganze Stroh stehen bleibt, dies soll dann zugleich
für die nächste Bestellung des Ackers als
Düngungsmittel dienen. In Haufen lässt man alsdann das
Getreide einige Zeit auf dem Felde trocknen und hernach wird das
Korn durch Rinder, denen das Maul verbunden ist4 und die im Kreise herumgetrieben werden,
ausgetreten. Eine aus Lehm gestampfte Tenne dient in der Regel
einem ganzen Dorfe. Das Getreide, was man für den
nächsten Gebrauch nicht im Hause behält, wird in grosse
Löcher geschüttet. Diese Gruben von birnförmiger
Gestalt mit engem Halse als Oeffnung nach oben, sind mehr als
mannstief und unten 4 bis 5 Fuss breit; man legt sie immer auf
Erhöhungen und im trockenen Erdreich an, das Getreide soll
sich jahrelang darin halten.

[Fußnote 4:
Höst (S. 129) behauptet zwar das Gegentheil, ich habe es aber
nur so ausdreschen sehen.]

Es war an dem Tage ungemein warm; obschon an Gehen gewöhnt,
war mir der Marsch mit blossen Füssen in den dünnen
gelben Pantoffeln äusserst beschwerlich; nach der Sitte der
Marokkaner hatte ich meine Hosen eingerichtet, d.h. bis zu den
Knieen abgeschnitten und die Folge davon war, dass hier die
empfindliche Haut von einem Sonnenstich bald blauroth wurde und
schmerzhaft brannte. Glücklicherweise hatte Si-Embark eine
kleine Rkuá5 bei sich, woraus wir
unseren Durst stillen konnten. Abends erreichten wir einen Duar, d.
i. ein Zeltdorf, in dem genächtigt wurde. Es war ein Kreis von
17 Zelten; eins, das sich durch grössere Feinheit des Stoffes
auszeichnete, auch geräumiger als die übrigen war,
gehörte dem Mul el Duar (Dorfherr), der zu gleicher Zeit
Aeltester der Familie und ihr Kaid war. Sein Zelt stand mit den
übrigen im selben Kreise, manchmal lagern die Kaids in der
Mitte oder auch abseits vom Duar. Nicht bei allen Triben herrscht
überdies die Sitte, die Zelte kreisförmig aufzuschlagen;
viele lieben es, in Einer Front die Zelte zu errichten oder auch
die Behausungen den örtlichen Verhältnissen der Gegend
anzupassen. Si-Embark hatte mir den ganzen Tag über gute
Lehren gegeben, wie ich mich zu verhalten hätte, und ich ersah
daraus, dass es vor Allem darauf ankam, fortwährend Gott im
Munde zu haben. Doch waren manche andere Kleinigkeiten darunter,
die uns lächerlich erscheinen werden. Als er mich das Wort
"rsass", Blei, für Kugel anwenden hörte, unterbrach er
mich rasch und meinte, es sei unanständig, dies Wort, womit
man Menschen tödte, zu nennen; er sagte mir darauf, wie ich zu
sagen habe. Das Wort entfiel mir damals, aber später fand ich,
dass man in Marokko allgemein für Bleikugel das Wort "chfif",
d.h. "leicht" sagt. Gerade die dem Blei entgegenstehende
Eigenschaft. Er sagte mir, ich solle nie die Frauen und jungen
Mädchen ansehen und als Fremder nicht mit ihnen sprechen,
kurz, er gab mir goldene Lehren, machte sich freilich auch am
folgenden Tag dafür bezahlt.

[Fußnote 5:
Rkuá, kleiner Schlauch, den man selbst trägt; Girba,
Schlauch, den das Vieh zu tragen bekommt.]

Im Duar logirten wir nicht im Gitun el diaf oder Fremdenzelt,
sondern Si- Embark hatte auch hier seinen speciellen Freund, bei
dem er Unterkommen fand und ich mit ihm. Hatte ich am Abend vorher
zum ersten Male eine einheimische feste Behausung kennen gelernt,
so war jetzt das Leben und Weben einer Zeltfamilie mir erschlossen.
Ich sah jetzt ein, welch ungemeinen Vortheil ich aus der Maske des
Islam ziehen würde. Hätte man einen Christen oder auch
einen unter Gepränge reisenden Mohammedaner so ohne Weiteres
ins geheiligte Innere eines Familienzeltes zugelassen? Nie. Auf
diese Art, unscheinbar, ohne alle Mittel, aber ganz wie die dortige
Bevölkerung selbst lebt—auf diese Art reisend, durfte
ich hoffen, genau die Sitten und Gebräuche der Eingeborenen
kennen zu lernen. Vor mir war keine Scheu, keine
Zurückhaltung, Jeder gab sich, wie er war, ja, ich kann sagen,
auf dem Lande beeiferte man sich, mich mit Allem, was mir neu und
unbekannt war, bekannt zu machen. Freilich war ich auch geplagt
dafür vom Morgen bis zum Abend. Ich hatte, um mich besser der
zudringlichen Fragen, warum ich gekommen, weshalb ich
übergetreten, warum ich nicht heirathe und mich sesshaft mache
etc. etc., erwehren zu können, ausgesagt, ich sei Arzt; aber
von dem Augenblick war keine Ruhe mehr. Die mit wirklichen
Krankheiten Behafteten sowohl, wie die vollkommen Gesunden, Alles
wollte Mittel und Rathschläge vom ehemaligen christlichen Arzt
haben. Freilich schöpfte ich auch hieraus manchen Nutzen, denn
ebenso gut wie in Europa der Arzt manchmal mehr erfährt als
der Beichtvater, haben in jeder Beziehung die Marokkaner Vertrauen
zu dem Arzte, wenn sie nur einmal den geringsten Beweis seiner
Heilkraft erprobt haben.

Das Zelt, welches wir für die Nacht bewohnten, war
dasselbe, worin die ganze Familie unseres Gastgebers zubrachte. Im
Allgemeinen sind die Zelte der Marokkaner etwas kleiner als die der
Algeriner, aber grösser als die der Bewohner von Tripolitanien
und Cyrenaika. Dies gilt indess nur für die Theile in Marokko,
die unter der Hand des Sultans oder seiner Blutsauger stehen, in
den Gebieten, welche eine unabhängige Herrschaft haben,
besitzen die Stämme ebenso grosse, wenn nicht noch
grössere Zelte als die der Triben in Algerien. Man kann mit
Recht von dem grossen Hause oder grossen Zelte auf den Wohlstand
Einzelner, sowie auch ganzer Triben schliessen, und wie bei uns
ursprünglich die Redensart: "er ist aus einem grossen Hause",
"er macht ein grosses Haus", nicht nur bildlich sondern in
Wirklichkeit zu nehmen ist, so auch in Marokko; "min dar
kebira", oder "cheima kebira" heisst vom grossen Hause,
vom grossen Zelte und bedeutet, dass der, auf den es Bezug hat,
wirklich ein grosses Haus oder grosses Zelt, mithin Reichthum und
Macht besitzt.

Man kann wohl denken, dass das Zelt, welches wir bewohnten,
nicht zu den grossen gehörte; in der einen Hälfte
schliefen Mann und Frau, in der anderen wir und noch zwei
männliche halberwachsene Kinder. Die Scheidewand war durch die
im Zelte üblichen Möbel gebildet: hohe Säcke mit
Korn, darauf ein Sattel, Ackergeräth, zwei Flinten, ein
grosser Schlauch mit Wasser, ein anderer, worin gebuttert wird und
der nur halb voll zu sein schien6, Töpfe
und leere hölzerne Schüsseln vervollständigten die
trennende Barrikade. Bei Vornehmen pflegt aber aus Zeug eine
Scheidewand gezogen zu sein. Ein kleines Füllen, welches an
unserer Seite angebunden war, bekam mehrere Male Nachts
Gesellschaft, Ziegen, Schafe, wahrscheinlich Besitz des
Eigenthümers, kamen aus der Mitte des Duars ins Zelt, um einen
kurzen Besuch zu machen, wobei sie ungenirt über uns
wegkletterten. Glücklicherweise sind die Hunde des
Zeltes, in das man einmal aufgenommen ist, nicht mehr zu
fürchten, es ist, als ob sie den Gastfreund ihres Herrn
respectiren wollten. Aber wehe Dem, der ohne Knittel Nachts einen
Duar verlassen oder in denselben einzudringen versuchen wollte, er
würde von der ganzen Meute der stets halbverhungerten Bestien
angefallen werden. Und dennoch kommt mitunter Diebstahl vor, man
lockt durch faules oder frisches Fleisch die hungerigen Thiere
fort, und mit Leichtigkeit kann dann gestohlen werden, da die
Eingeborenen sich Nachts nur auf die Wachsamkeit ihrer Hunde
verlassen.

[Fußnote 6: Man
giesst mehrere Morgen nach einander die frisch gemolkene Milch in
einen Ziegenschlauch, und später wird durch Schütteln die
Butter erzeugt.]

Die Heerden, d.h. Rinder, Schafe und Ziegen werden stets
für die Nacht in den inneren Kreis getrieben und Morgens und
Abends gemolken. Besitzt ein Einzelner viele Schafe, so werden sie
in zwei Reihen mit den Köpfen nach vorn gerichtet,
durcheinander gebunden, um so gemolken zu werden. Sobald ein Schaf
gemolken ist, wird es freigelassen. Unter der Zeit führen die
Widder der verschiedenen Heerden furchtbare Kämpfe auf und
meistens lassen die Besitzer sie gewähren. Ein jeder der
Kämpfer geht ungefähr zehn Schritt zurück, und
sodann stürzen beide mit gesenktem Kopfe auf einander, dass
die Köpfe zu zerspringen drohen. Sie bohren nach jedem Stosse
mit dem Kopfe nach vorwärts, sie fallen auf die Knie, endlich
räumt der eine das Feld, während der andere laut
schnuppernd zu seiner Heerde eilt. Das marokkanische Schaf ist
nicht das fettschwänzige. Die Hörner des Schafes sind
spiralförmig gebogen, der Kopf ist vorn gewölbt, die
Wolle lang und fein, durch Veredlung dieses Schafes ist das
spanische Merino entstanden. Für Veredlung der Race der Schafe
wird natürlich in Marokko gar nichts gethan, im Gegentheil
wundert man sich, dass sie bei so ungünstiger Behandlungsweise
noch so ausgezeichnet gedeihen. Hemsö schätzt die Zahl
der Schafe auf vierzig bis fünfundvierzig Millionen. Wo Schafe
sind, ist gleichzeitig auch Ziegenzucht und
verhältnissmässig gedeihen diese besser, weil sie weniger
Wartung bedürfen. Vorzugsweise in den gebirgigen Theilen
Marokko's zieht man dieselben, und von den Einwohnern werden sie
wegen ihrer Felle geschätzt. Die Schläuche zum
Wasserbedarf, Eimer, sind nur dann gut, wenn sie aus Ziegen- oder
Bockfellen bereitet sind. Aber auch das gegerbte Leder, Safian,
Maroquin, oder das, was heute am bewährtesten ist, Fessian und
das von Tafilet wird aus Ziegenleder bereitet; als Fleisch zieht
der Marokkaner jedoch Schaffleisch dem Ziegenfleisch vor.

Am Morgen ehe wir den Duar verliessen, gab man uns statt der
üblichen Morgensuppe, ein Gericht grosser Bohnen, welche in
Wasser gekocht und mit Butter gegessen wurden. Wir hatten die
Absicht, Abends noch die Stadt L'xor zu erreichen. Wie am Tage
vorher war die Hitze ausserordentlich, und ich fing bald an, mich
meiner überflüssigen Kleidungsstücke zu entledigen,
auch mein spanisches Mützchen wurde dem Bündel
beigefügt und dafür aus meinem Tuch zum besseren Schutz
gegen die Sonne ein Turban gedreht. Si-Embark war freundlich genug,
das Packet, mein ganzes Hab und Gut auf sein Maulthier zu nehmen,
welches in zwei an beiden Seiten angebundenen Körben,
"Schuari" genannt, verschiedene Waaren seines Herrn trug. So wurde
Tleta-Risane erreicht, Oertlichkeit, wo Dienstags ein Markt
abgehalten wird; ungefähr halbwegs zwischen Tanger und L'xor
gelegen, zeichnet sich dieser Platz sonst durch nichts aus.
Manchmal soll auch in der Nähe ein Duar zu finden sein, zu der
Zeit sahen wir nur eine leere Stätte, die aber auf den ersten
Blick andeutete, dass zu Zeiten dort grosses Leben und Treiben sein
müsste. Hier standen leere Hütten aus Zweigen, dort waren
Metzgerplätze, und viele Aasgeier und Raben durchwühlten
noch den blutdurchtränkten Boden, hier sah man Asche der
Schmiedewerkstätte, dort todte Kohlenreste einer
Garküche, aber nirgends war ein Mensch zu sehen.

Da Wasser in der Nähe war und die Sonne ihren höchsten
Stand erreicht hatte, würde gelagert, und nachdem wir etwas
trockenes Brod gegessen hatten, sagte Si-Embark, er wolle einen
Freund aus einem in der Nähe lagernden Duar abholen, ich solle
ihn erwarten, gemeinschaftlich wollten wir dann nach L'xor gehen.
Ich wagte nicht, um nicht misstrauisch zu scheinen, ihn um mein
Bündelchen zu bitten, er entfernte sich und nie habe ich ihn
wiedergesehen.

Ich wartete und wartete, Si-Embark kam nicht wieder; die dem
Untergange zueilende Sonne mahnte aber zum Aufbruch. Indess ein
ängstliches Gefühl beschlich mich, so allein auf jetzt
völlig einsamer Strasse weiter zu ziehen, sämmtlicher
Sachen beraubt. Ich hatte vor, nach Tanger zurückzukehren,
aber ich schämte mich, nach einer dreitägigen Reise dort
und noch dazu unter solchen Verhältnissen wieder zu
erscheinen. Ich nahm noch einen tüchtigen Trunk Wasser und
vorwärts zog ich nach Süden. Da Si- Embark mir gesagt
hatte, im Funduk el Sultan in L'xor absteigen zu wollen, hoffte ich
noch, ihn dort zu finden; aber auch diese Hoffnung erwies sich als
falsch.

Es war Abend, als ich L'xor erreichte, mein eigenthümlicher
Aufzug, halb europäisch halb marokkanisch gekleidet, erregte
natürlich das grösste Aufsehen. Hunderte von Menschen
umdrängten mich bald, Kinder lärmten, schimpften und
schrien, auch marokkanische Juden kamen hinzu, und das war ein
Glück für mich. Der Pöbelhaufe wollte nämlich
nicht glauben, ich sei Moslim, und wenn ich auch nicht Alles
verstand, was sie mir Böses sagten, merkte ich doch so viel,
dass sie keineswegs vom Eindringen eines Christen in ihre Stadt
erbaut gewesen wären; als aber die Juden, welche spanisch
verstanden, oder wie die Marokkaner sagen, "el adjmia" reden
(adjmia wendet der Marokkaner auf jede fremde Sprache an),
erklärten, ich sei allerdings Christ gewesen, habe aber die
Religion der Gläubigen angenommen, werwandelte [verwandelte]
sich das Schimpfen in ein "Gottlob", und als die Juden nun noch
hinzufügten, ich beabsichtige nach dem "dar demana"7 zu pilgern, um später in die Dienste des
Sultans zu treten, war Jedermann zufrieden.

[Fußnote 7: Dar
demana, Haus der Zuflucht, wird Uesan von den frommen
Gläubigen genannt.]

Mittlerweile waren auch ein paar Maghaseni (Reiter der
Regierung, die zum Theil in den Städten Polizeidienst
versehen) hinzugekommen; ohne Weiteres ergriff der eine meine Hand
und bedeutete, mit ihm zu kommen. Ich wollte nicht, der Maghaseni
rief immerwährend: "tkellem el Kaid" (der Kaid lässt Dich
rufen), und schien gar nicht zu fassen, dass man einer solchen
Aufforderung überhaupt Widerstand entgegensetzen könne.
Die Juden redeten zu, mitzugehen, sie selbst würden für
mich dolmetschen, ich solle nur keine Furcht haben, der Kaid sei
ein guter Mann.—Angekommen im Dar el Maghasen, wie jedes
Regierungsgebäude in Marokko genannt wird, einerlei, ob man
das Palais des Sultans oder die Wohnung eines gewöhnlichen
Kaid damit meint, wurde ich sogleich vorgelassen. Den ganzen Weg
über hatte mich immer der eine Maghaseni bei der Hand gehalten,
während der andere hinten drein ging; erst als wir vor dem
Kaid waren, wurde ich losgelassen. Auch später habe ich diese
Sitte in Marokko beobachtet, dass, wenn Jemand gerufen wurde, er
immer an der Hand vom Rufenden herbeigebracht wurde.

Der Kaid Kassem empfing mich sehr freundlich, eine Tasse Thee
erquickte mich ungemein, ich musste mich setzen und sodann begann
er zu fragen, woher ich komme, nach Vaterland, wes Standes, wohin
ich wolle, ob ich verheirathet, etc. etc. Der mich begleitende Jude
explicirte Alles. Darauf hielt der Kaid, ich muss ihm diese
Gerechtigkeit widerfahren lassen, eine eindringliche Rede, nicht
ins Innere zu gehen; als ehemaliger Christ wäre ich Alles
besser gewohnt, denn Alles sei schlecht in Marokko; er erbot sich
sogar, mir ein Pferd zur Rückreise nach Tanger zu stellen und
mich durch einen Maghaseni begleiten zu lassen.

Als er sah, dass ich darauf bestand, nach Fes gehen zu wollen,
glaubte ich zu verstehen, wie er zu dem Juden sagte: "er hat gewiss
gemordet oder sonst etwas verbrochen, und darf zu den
Christen nicht zurückkehren." Nach Beendigung des Verhörs
war ich unvertraut genug mit den Sitten des Landes, nach dem
"Funduk el Sultan" zu verlangen; denn der Kaid hatte es
natürlich als selbstverständlich betrachtet, dass ich bei
ihm wohne. Aber auch so noch erstreckte sich seine Freundlichkeit
weiter, er befahl einem Maghaseni und dem Juden, mich nach dem
genannten Funduk zu begleiten: ich solle dort auf seine Kosten
wohnen, Nahrungsmittel wolle er schicken. Natürlich wird er
dem Miethsmann des Funduks als Entschädigung nichts gegeben
haben, was er überdies auch kaum nöthig hatte, da der
Name "Funduk el Sultan", d.h. "Gasthof zum Kaiser" nicht etwa in
unserem Sinne zu verstehen ist, sondern so viel bedeutet, als
Eigenthum des Sultans oder der Regierung. In der Regel gehören
die Funduks in Marokko entweder der Regierung oder irgend einer
Djemma (Moschee) an und werden verpachtet.

Die Stadt L'xor (so gesprochen ist es der marokkanischen
Aussprache am nächsten, geschrieben wird aber Alkassar) liegt
ungefähr 10 Minuten vom rechten Ufer des Ued-Kus entfernt,
nach Ali Bey auf 35° 1' 10" N. B. und 8° 9' 45" W. L. v. P. in
einer freundlichen Alluvialebene. Die Stadt soll nach Leo von
Almansor8 gegründet sein; da aber Edris
derselben unter dem Namen Kasr-Abd-el-Kerim erwähnt, so hat
wohl Sultan Almansor, wie Renou richtig bemerkt, nur zur
Vergrösserung der Stadt beigetragen. Die Bevölkerung ist
sehr schwankend, Hemsö nimmt nur 5000 Einwohner an, Washington
8000, bei meiner zweiten Reise in Marokko taxirte ich die Stadt auf
30,000 Seelen, mich stützend auf die Anzahl der bewohnten
Häuser, die mir zu 2600 angegeben wurden. Früher muss die
Stadt noch bedeutender gewesen sein, wie man aus den vielen Ruinen
und leeren Djemmen schliessen kann. Eigenthümlich für
Marokko ist, dass die meisten Häuser nicht flach sind, sondern
spitze, mit Ziegeln gedeckte Dächer haben. Wie wenig
Abänderungen in den Gebräuchen beim Volke in Marokko vor
sich gehen, ersieht man daraus, dass der von Leo als am Montage
ausserhalb der Stadt abgehaltene Markt auch noch jetzt am Montage
abgehalten wird. Sehr auffallend für alle Besucher der Stadt
ist die ungeheure Anzahl von Storchnestern mit ihren Besitzern,
wenn die Jahreszeit sie herbeizieht, nicht nur die Häuser sind
voll davon, sogar auf den Bäumen erblickt man sie. Aeusserst
günstig als Zwischenstapelplatz der Häfen L'Araisch,
Arseila und Tanger einerseits, der Binnenstädte Fes und Uesan
andererseits, hat bei besserer Entwickelung des Handels L'xor eine
Zukunft vor sich.

[Fußnote 8: Maltzan
meint, dass hier die Stadt Bauasa der Alten gelegen sei, welche
Stadt freilich, als am Sebu gelegen angegeben wird, sonst stimmen
die Entfernungen.]

Ausserdem ist die Gegend eine der reichsten von Marokko, was man
an Gemüsen nur bauen will, gedeiht um L'xor. Freilich liegt
der Gemüsebau in Marokko noch arg danieder. Obschon der
Marokkaner Gelegenheit hat, in den von Christen cultivirten
Gärten der Hafenstädte alle Gemüse kennen zu lernen,
kann doch von einer eigentlichen Gartencultur der Marokkaner selbst
kaum die Rede sein. Wie gut würde aber Alles hier gedeihen;
versorgt doch das nahe Algerien unter nicht ganz so günstigen
klimatischen Verhältnissen, wegen geringerer Feuchtigkeit des
Bodens und der Luft, im Winter fast ganz Europa mit frischen
Gemüsen der feinsten Art. Die uns unentbehrliche Kartoffel hat
den Weg in das Innere des Landes noch nicht finden können. Mit
Ausnahme der Gärten des Sultans in Fes, Mikenes, Maraksch etc.
kennt man nirgends Spargel, Artischocken, Blumenkohl und andere
feine Gemüse. Und selbst dort werden sie keineswegs des
Nutzens halber gezogen; irgend ein Consul brachte sie vielleicht
zum Geschenk, man zieht sie nun als Blumen und wundert sich, dass
die Christen solches Zeug essen.

Das Gemüse, was in Marokko gebaut wird, ist bald
aufgezählt. Rothe und gelbe Rüben, Steckrüben,
grosse Bohnen, Rankbohnen, Erbsen, Linsen, Zwiebeln, Knoblauch,
Kohl findet man fast überall, Sellerie und Petersilie
ebenfalls. Was aber gerade bei L'xor besonders gut gedeiht, sind
die Melonen, sowohl die gewöhnlichen wie die Wassermelonen.
Man sagt, dass die um L'xor wachsenden Trauben schlecht seien wegen
des zu feuchten Bodens.

Gegenstand der grössten Neugier, blieb ich durch starken
Regen gezwungen vier Tage in der Stadt und lernte immer mehr mich
an die eigenthümlichen Sitten gewöhnen, "Christ, laufe
doch nicht immer auf und ab," rief mir ein alter Kaffeetrinker
eines Abends zu, als er sah, wie ich im Hofe in Gedanken auf und ab
ging. Ich setzte mich und fragte, ob das denn ein Verbrechen sei.
"Das nicht," antwortete mir ein Anderer, "aber ohne Zweck auf- und
abgehen thun nur die Thiere und ist hier nicht
anständig9." "Gott verfluche Deinen
Vater," sagte ein Anderer zu mir, "wenn er Dir auch gute Lehren
giebt, hat er doch kein Recht, Dich Christ zu nennen; Gott
sei Dank, Du glaubst jetzt an einen einigen Gott und an dessen
Liebling, Gott vertilge alle Christen und lasse sie ewig
brennen!"—"Aber, o Wunder!" fing ein Dritter an, "seht den
ungläubigen Hund, wie er die Hände gefaltet hat (ich
hatte mich auf türkisch niedergesetzt und in Gedanken die
Hände gefaltet), gewiss betet er seine sündhaften
Gebete!" Ich entfaltete rasch meine Hände, und ein Anderer
ermahnte mich nun, nie wieder in der Gesellschaft von
Gläubigen solche gottvergessenen Handlungen vorzunehmen.

[Fußnote 9: Ich
übersetze das Wort "drif", dessen er sich bediente so,
eigentlich bedeutet es zart, elegant, fein gebildet.]

So unangenehm es auch war, auf diese Art auf Tritt und Schritt
wie ein kleines Kind geschulmeistert zu werden, so lernte ich doch
dadurch rasch die Sitten in ihren kleinsten Einzelheiten kennen. Am
peinlichsten war mir immer die Essstunde; abgesehen davon, dass am
Boden hockend aus einer Schüssel gegessen wird, und Jeder mit
halb oder gar nicht gewaschener Hand ins Essen fährt, haben
alle Marokkaner die sehr unangenehme Angewohnheit, zwischen und
gleich nach dem Essen laut aufzustossen. "Veizeih's
[Verzeih's] Gott," ist das Einzige, was so ein alter Schlemmer mit
seiner unsauberen Erleichterung zugleich ausruft, und ein "Gott sei
gelobt" der Anwesenden giebt die Billigung derselben zu
erkennen.

Als endlich das Wetter sich aufheiterte, setzte ich in
Begleitung eines Bauern aus der Umgegend von Tetuan meine Reise
nach Uesan fort. Durch die strotzenden Gärten hatten wir bald
den Ued Kus erreicht, setzten über und gingen auf die Berge
los; obschon man den Weg recht gut in Einem Tage machen kann,
nächtigten wir doch abermals, da der anhaltende Regen die Wege
in dem Lehmboden fast grundlos gemacht hatte. Die Gegend wurde uns
als gefährlich geschildert, doch schützte uns der
Umstand, dass wir Uesan als Reiseziel hatten. Der Ruf des dortigen
Grossscherif ist in der That so gross, dass Alle, die zu ihm
pilgern, unter einem allgemein anerkannten Schutz stehen.

Die reizende Gegend, durch die wir zogen, jeder Hügel,
jeder Berggipfel, wie in der Romagna mit einem Dorf oder
Städtchen, machte einen grossen Eindruck auf mich. Mit grosser
Freigebigkeit wurden wir Mittags in einem Orte, Kaschuka genannt,
bewirthet, angestaunt von der ganzen Bevölkerung, welche wohl
noch nie einen Deutschen gesehen hatte. In einem dem Grossscherif
gehörenden Dorfe aus Zelten wurde übernachtet, und am
anderen Morgen gegen 9 Uhr erreichten wir die heilige Pilgerstadt,
das Mekka der Marokkaner.

Doch bevor ich den Leser mit Uesan bekannt mache, werfen wir auf
Bodengestalt, Klima und Bevölkerung des ganzen Reiches einen
Blick.

2. Bodengestalt und Klima

Das am nordwestlichen Ende von Afrika gelegene Kaiserreich
Marokko, Rharb el djoani10 im Lande selbst
genannt, ist von allen an das Mittelmeer grenzenden Ländern
Nordafrika's eins der am günstigsten gelegenen. Es würde
zu nichts führen, wollten wir versuchen, die Grösse des
Landes in Zahlen anzugeben; selbst eine allgemeine Bezeichnung,
dass Marokko zwischen den so und so vielten Längen- und
Breitengraden liege, giebt nur annähernd einen Begriff und
wechselt je nachdem wir die bedeutenden Oasen von Gurara, Tuat und
Tidikelt, die fast bis zum 26° N. B. nach dem Süden und
bis zum 22° O. L. von Ferro reichen, hinzurechnen oder nicht.
Halten wir diese letzte Ausdehnung fest und rechnen die grossen
Strecken wüsten Terrains, welche zwischen den Oasen und dem
atlantischen Ocean liegen, hinzu, so können wir uns den besten
Begriff von der Grösse Marokko's machen, wenn wir dann aus der
Karte ersehen, dass es um ein Drittel grösser ist, als
Frankreich,11 ohne diese Gebiete aber
ungefähr mit Deutschland eine gleiche Grösse hat.

[Fußnote 10: Der
Name Maghreb el aksa ist im Lande selbst nicht bekannt und
gebräuchlich, wohl aber sagt man Rharb schlechtweg, oder
Bled-es-Sidi- Mohammed, oder bled Fes nach der Hauptstadt. Das Wort
djoani bedeutet nach Wetzstein das "innere" und "eigentliche", also
der innere und eigentliche Westen.]

[Fußnote 11:
Klöden und Behm 12,210 Quadrat-Meilen. Renou 5775 Myriam.-Q.-
M. Beaumier 5000 M.-Q.-M. Daniel ca. 13,000 Q.-M. A. Rey und Xavier
Durrieu 24,379 Lieues car. Gråberg de Hemsö 219,400
Q.-M. italiane. Jardine 50,000 (englische) Q.-M. Donndorf 7425
Q.-M. J. Duval 57,000,000 Hectars und in Berlings Staatszeitung von
1778 giebt Tempelmann 6287 Q.-M. für Fes, Tafilet und Marokko
an.]

Wenige Länder von Afrika haben im Verhältniss zum
Binnenlande eine so grosse Küstenentwickelung. Die
Gestadelänge Marokko's am atlantischen Ocean beträgt
1265, die an der Meerenge von Gibraltar 60, die am Mittelmeere 425
Kilometer, während die Landgrenze nur eine Länge von 250
Kilometer hat.12

[Fußnote 12: Nach
Renou, der Tuat etc. nicht mit in seine Berechnungen gezogen
hat.]

Was die Küsten ihrer Beschaffenheit nach anbetrifft, so
fallen dieselben im Norden nach dem Mittelmeere steil ab mit
unzähligen Buchten, die aber zu klein sind, um einen guten
Hafen zu bilden. Dennoch sind sie gross genug, um den Rif-Piraten
mit ihren kleinen Fahrzeugen Versteck und Sicherheit gegen Sturm
und stürmische Witterung zu gewähren. Indess fehlen die
guten Ankerplätze auch nicht. Zwischen den Djafarin-Inseln und
an der Küste bei Melilla, bei Ceuta, haben grosse Schiffe
vollkommenen Schutz, und noch andere Häfen würden sich
mit geringen Mitteln herstellen lassen, so namentlich die grosse
Bucht von Alhucemas, fast gegenüber von Malaga, liesse sich
mit leichter Mühe zu einem prächtigen Ankerplatz
umwandeln.

An der Strasse von Gibraltar liegt Tanger mit einer zu weiten
Bucht, um nur als sichere Rhede betrachtet werden zu können;
der einstige kleine Hafen der Stadt Tanger wurde von den
Engländern, als sie 1684 Tanger freiwillig den Marokkanern
überliessen, zerstört.

Die ganze nun folgende längs des atlantischen Oceans in
südwestlicher Richtung streichende Küste ist vollkommen
flach und sanft das Meer hinabsteigend bis südlich von
Mogador. Aeusserst gefährlich für die Schifffahrt,
besonders bei nebeliger Witterung, hat man durchschnittlich in
einer Entfernung von dreissig Seemeilen erst hundert Faden Wasser.
Hohe Sanddünen hat das Meer an dieser langen Küste
ausgeworfen, die einen eigenthümlichen Anblick gewähren,
weil sie nach der Landseite, oft auch nach der Seeseite zu nicht
kahl, sondern mit Lentisken bewachsen sind. Und wahrscheinlich
durch den Wind beeinflusst, bilden diese fünf bis acht Fuss
hohen Lentiskenbüsche ein vollkommen den Dünen glatt
angepasstes Ganze, als ob sie gleichmässig oberhalb derselben
beschnitten wären. Gute Häfen würden allerdings mit
leichter Mühe herzustellen, der Unterhalt indessen wegen des
immer stark vom Meere ausgeworfenen Sandes kostspielig sein.
Andererseits haben fast alle Mündungen der grösseren
Flüsse, die wohl gut zu Häfen eingerichtet werden
könnten, sehr starke Barren.

Gleich südlich von Mogador, wo die Küste von Nord nach
Süd bis Agadir läuft, ist sie schroff ins Meer abfallend.
Bei Agadir ist offenbar der beste natürliche Ankerplatz, aber
vollkommene Sicherheit haben auch hier die Seeschiffe nicht. Von
hier an weiter nach dem Süden bewahrt die Küste wieder
ihren Dünencharakter, die Berge treten nicht mehr bis
unmittelbar an den Ocean hinan.

An bedeutenden, bis ans Meer hineinragenden spitzen Vorgebirgen
hat man im Mittelmeer das Cap Tres Forcas oder Ras el Deir;
westlich von Melilla gelegen, hat diese Landzunge eine Länge
von ungefähr zwanzig Kilometer auf circa sieben Kilometer
Breite, und die nordwestliche hat noch auf den Seekarten den
speciellen Namen Cap Viego. Das weltbekannte Cap Espartel oder Ras
el kebir13 streckt sich nach Europa hin,
während die nordöstliche Landspitze bei Ceuta, Cap
Almina, unserm Erdtheile noch näher liegt. An der langen
atlantischen Küste des Landes haben wir nur das Cap Gher,
nordwestlich von Agadir, zu verzeichnen. Es ist hier der Punkt, wo
die Haupt-Atlaskette sich ins Meer stürzt. Alle übrigen
auf den Karten verzeichneten Vorgebirge, wie Cap Blanco und Cap
Cantin nördlich vom Gher- Vorgebirge, oder Cap Nun
südlich davon, spielen in der Formation der Küste keine
Rolle.

[Fußnote 13: Auf den
Karten auch Ras Idjberdil genannt.]

Ein gewaltiges Gebirge, der Atlas, durchzieht Marokko von
Südwest nach Nordost. Wir würden zu irren glauben, wenn
wir die Gebirge Algeriens zum grossen Atlas rechnen wollten;
mögen die französischen Geographen dort immerhin ihre der
Küste parallel laufenden Gebirge als grossen und
kleinen Atlas bezeichnen, mögen die Franzosen für
die Gebirge Algeriens den Namen Atlas beanspruchen—wer beide
Länder bereist hat, wird finden, dass Algerien nur ausgedehnte
Hochebenen mit davorliegenden Gebirgsketten besitzt, der
grosse Atlas ist nur in Marokko, und in dieser Beziehung
gilt auch das Zeugniss der Alten, welche den grossen Atlas
beim Cap Gher entspringen und beim heutigen Cap Ras el Deir enden
liessen, oder umgekehrt.

Im Grossen, kann man sagen, hat der Atlas eine
hufeisenförmige Gestalt. Geöffnet nach Nordwesten, ist
die Spitze seines einen Schenkels das Vorgebirge Ras el Deir, die
Spitze des andern das Vorgebirge Gher. Der Atlas bildet eine
Hauptkette, welche durchschnittlich nach dem Nordwesten, d.h. also
nach der dem eigentlichen Marokko zugekehrten Seite durch breite
Terrassen allmälig ins Tiefland sich hineinzieht. Nach dem
Südosten zu senkrecht und steil abfallend, zweigt sich indess
auf ungefähr 31° N. B., 12° O. L. von Ferro eine
bedeutende Kette nach Süd-Südwest ab und läuft
demnach fast mit der Hauptkette des Atlas parallel. Der
Abzweigungspunkt giebt dem Sus Ursprung. Etwas weiter von diesem
Punkte haben wir überhaupt den eigentlichen Knotenpunkt des
grossen Atlas, den "St. Gotthard" dieses Gebirges. Wie bei den
Schweizeralpen ist aber auch hier nicht der höchste
Gebirgspunkt, dieser scheint im Südwesten zu liegen, etwa
südlich von der Stadt Marokko.

Südlich von dieser Stadt haben wir den von Washington
gemessenen Djebel Miltsin mit 11,700 Fuss. [3475 Meter.] Höst
berichtet von diesem Berge, dass nur Einmal innerhalb eines
Zeitraumes von zwanzig Jahren sein Schnee geschmolzen sei, obschon
Humboldt für diese Breite die Grenze des ewigen Schnees
höher angiebt. Es ist dies um so auffallender, als man gerade
hier erwarten sollte, die Schneegrenze höher zu finden. Es ist
also wohl anzunehmen, dass Washington's Rechnung nicht ganz richtig
gewesen ist. Der Etna z.B. bei einer Höhe von 10,849 Fuss und
fast 7° nördlicher gelegen, hat nie Schnee im Sommer (das,
was in einigen Felsspalten liegen bleibt, ist kaum zu rechnen und
zum Theil künstlich von den Bewohnern Catania's
zusammengetragen, um im Sommer benutzt zu werden). Nach den
Aussagen der Bewohner dortiger Gegend verlieren die höchsten
Atlaspunkte den Schnee nie. Bei der Uebersteigung des grossen
Atlas, die ich selbst später zwischen Fes und Tafilet, und
etwas westlich vom Knotenpunkt des Gebirges ausführte,
erlaubte mir mein mangelhaftes Aneroid nicht, auch nur
annähernd richtige Messungen zu machen. Zu der Zeit verstand
man bloss Aneroide zu construiren, mit denen man höchstens bis
1000 Meter messen konnte; das meine zeigte nicht einmal so hoch.
Wenn ich aber bedenke, dass dasselbe schon auf dem ersten Absatz,
auf der Terrasse südlich von Fes und Mikenes, zum Gebiete der
Beni-Mtir gehörend, den Dienst versagte, dass ich dann aber,
mehrere Tage nach einander immer steigend, verschiedene Terrassen
und Plateaux zu überwinden hatte, so glaube ich, dass die
höchste Passhöhe auf dieser Strecke, "Tamarakuit"
genannt, kaum unter 9000 Fuss sein dürfte. Aber wie hoch
thürmten sich daneben und nach allen Seiten hin die schneeigen
Spitzen des Atlas selbst auf! Späteren Zeiten und
späteren Forschern muss dies zu erforschen vorbehalten
bleiben.

Von diesem Knotenpunkt aus werden noch einzelne Ketten nach dem
Osten und Süden gesandt, im Ganzen hört aber der
Charakter als Kette nach diesen Richtungen auf: das Gebirge erweist
sich mehr als ein Gewirr von einzelnen schroffen Felsen und
zerklüfteten Bergen. Aber die Hauptkette des Atlas ist
erhalten, sie geht mittelst der Djebelaya (Gebirgsland) und dem
Djebel Garet direct nach Norden, um mit dem Cap Ras el Deir am
Mittelmeer zu enden. Vorher jedoch, etwa auf dem 14° O. L. von
Ferro und 34° 40' N. B. entsendet diese Hauptkette einen Zweig
gegen Nordwesten; es ist das Rifgebirge, welches an der Strasse von
Gibraltar sein Ende erreicht. Ausserdem schickt der grosse Atlas
zahlreiche kleinere Zweige in das von ihm umschlossene Dreieck
zwischen Ras el Deir und Ras Gher. So sind die Gebirge bei Uesan,
die Berge nördlich von Mikenes nur Ausläufer des
nördlichen Riesengebirges, welches selbst weiter nichts als
ein Zweig des Atlas ist, während das sogenannte Djebel el
Hadid ein directer Zweig des grossen Atlas ist, obschon Leo
sagt:14 "Der Berg Gebel el Hadid genannt,
gehört nicht zum Atlas; denn er fängt gegen Norden am
Gestade des Oceans an und dehnt sich nach Süden am Flusse
Tensift aus." Von den Höhen des Rif-Gebirges sind nur die vom
Meere aus gemessenen Punkte bekannt, deren es bis zur Höhe von
circa 7000 Fuss15 giebt; weiter nach dem
Süden dürften in dieser Kette Berge von noch
bedeutenderer Höhe sein und diese mindestens dem
Djurdjura-Gebirge in Algerien gleichkommen.

[Fußnote 14: Leo,
Uebersetzung von Lorsmann.]

[Fußnote 15:
Stielers Atlas und Petermanns Mittheilungen, 1865, Taf.
6.]

Haben wir somit durch Zeichnung der Hauptlinien der Gebirge von
Marokko ein Bild gewonnen, so bleibt uns nur übrig zu sagen,
dass alles Land von der nördlichen Kante des Atlas bis
zum atlantischen Ocean und Mittelmeer vollkommen culturfähig
ist. Der Ausdruck "Tel" für culturfähiges Land ist in
Marokko nicht bekannt. Solche Gegenden und Unterschiede
davon, existiren nur in Algerien, durch die Bodenbeschaffenheit
bedingt. Der einzige Strich nördlich in Marokko, d.h. auf der
Abdachung nach dem Mittelmeere zu, der nicht die Fruchtbarkeit des
vollkommen culturfähigen Landes besitzt, ist das sogenannte
Angad, südlich vom Gebirge der Beni- Snassen und vom mittleren
Laufe der Muluya durchzogen. Aber keineswegs ist dieser Boden hier
wüstenhaft, steril und vegetationslos, ebensowenig, wie es die
Hochebenen Algeriens südlich von Sebda, Saida oder Tiaret
sind. Wenn nur der feuchte Niederschlag reichlich ist und zur
rechten Zeit erfolgt, sehen wir überall den Boden in Acker
umgewandelt. So im Angad auch, eine Landschaft, die seit dem
unglücklichen Versuch Ali Bey's el Abassi, durchzureisen, als
vollkommene Wüste verrufen, aber nichts weniger als
vegetations- und wasserlos ist. Sie wird durchflossen von einem der
mächtigsten Ströme Marokko's, ist das nicht schon
bezeichnend genug?

Marokko, auf diese Art ausgezeichnet, ist das Land von
Nordafrika, welches den breitesten Gürtel von
culturfähigem Lande hat, und dies nicht nur nördlich vom
grossen Atlas, sondern auch das lang gezogene Dreieck südlich
von demselben, durch diesen und seine nach Südsüdwest
gesandten Zweige eingeschlossen: das ganze Sus-Thal ist zum Anbau
geeignet.

Wie Algerien und Tunis, so hat auch Marokko seine Vorwüste.
Wir verstehen für Marokko unter diesem Namen den Raum, der
sich hinerstreckt vom atlantischen Ocean bis zur Grenze von
Algerien einerseits, vom Südabhange des Atlas bis zu den
Breiten, welche durch die Südpunkte der grossen Oasen gehen,
andererseits. Wir schliessen jedoch Tuat von dieser Vorwüste
aus, beanspruchen diese Oase im Gegentheil für die
grosse Wüste. Auch diese Vorwüste, oder, wie die
Franzosen in Algerien das entsprechende Terrain benennen, "petit
desert", ist keineswegs ohne Cultur und nach rechtzeitigem Regen
sieht man auch hier manchmal Getreide aus dem Boden sprossen, wo
vordem der Wanderer jede Cultur für vollkommen unmöglich
gehalten haben würde.

Wie der ganze Norden von Afrika, d.h. besonders die
Berberstaaten in Bodenformation dasselbe Gepräge zeigt, wie
wir es in den übrigen um das Mittelmeer gruppirten
Ländern finden, so zeigen auch die Flüsse Marokko's einen
Lauf, der nicht abweichend ist von dem der anderen Länder,
d.h. sie sind nicht unverhältnissmässig lang, haben
zahlreiche Krümmungen und eine starke Verästelung nach
der Quelle zu. Jene langgezogenen Wasserläufe, ohne
Nebenflüsse, wie sie der übrige weite Norden von Afrika
so häufig aufzuweisen hat, und deren Bilder wir am besten im
Draa, Irharhar und Nil wiedergegeben sehen, giebt es im
eigentlichen Marokko nicht.

Einer der bedeutendsten Ströme von Nordafrika (Nil
natürlich ausgenommen) unter denen, die dem Mittelmeer
tributär sind, ist die Muluya. Ungefähr beim
östlichen siebenten Längengrad von Ferro auf der Ostseite
des grossen Atlas entspringend, bekommt die Muluya ausser vielen
Nebenflüssen ihren Hauptzustrom vom Süden, dem
Ued-Scharef, ein Gewässer, fast so mächtig, wie die
Muluya selbst. Dicht bei der algerischen Grenze, etwa 10 Kilometer
westlich davon, und etwa 10 Kilometer östlich von Cap del
Agua, welches gerade südlich von den spanischen Inseln
Djafarin liegt, ergiesst sieh die Muluya ins Mittelmeer. Die
Länge dieses Stromes auch nur annähernd in Zahlen
ausdrücken zu wollen, wie Hemsö das gethan hat, ist
jetzt, wo noch von Niemandem die Quelle des Flusses erforscht
wurde, ein vollkommen überflüssiger Versuch. Wir wollen
nur erwähnen, dass die Länge der Muluya etwas geringer
als die des Chelif zu sein scheint, und dass die Muluya
ungefähr ein gleiches Gebiet beherrscht wie der spanische
Fluss Guadalquivir.

Auf der oceanischen Seite haben wir, von Norden anfangend, den
Ued Kus16 oder el Kus. Dieser Fluss, der die
fruchtbarsten Ebenen in zahllosen Krümmungen durchzieht, woher
sein Name, geht bei L'Araisch ins Meer, empfängt aber dicht
vor seiner Mündung den Ued el Maghasen, bekannt durch die
Drei-Königs-Schlacht; beide Flüsse kommen vom Rif-Gebirge
und dessen Ausläufern.

[Fußnote 16: Bei
Renou Loukous, bei Höst Luccos, Stieler Aulcos, Jackson el
koss und Luccos, Maltzan Aulcus.]

Weiter der Küste folgend, kommen wir sodann auf den
bedeutenden Ued Ssebú. Mit zwei Armen gleichen Namens, von
denen der eine vom grossen Atlas anderthalb Grad südlich von
Fes, der andere aber vom grossen Atlas östlich von Tesa
entspringt, haben diese Arme, welche sich ungefähr eine Stunde
nördlich von Fes vereinigen, verschiedene Nebenflüsse,
beide ändern auch häufig den Namen, um den alten
vielleicht später wieder aufzunehmen. Von Osten her
erhält sodann nach seiner Conjunction der Ssebú auf
seinem rechten Ufer den bedeutenden Uargha vom Rif-Gebirge und vom
Südosten her auf seinem linken Ufer den Bet. Der Ssebú,
welcher sich bei Mamora17 ins Meer ergiesst,
würde leicht bis zu dem Punkte, wo sich der Uargha mit ihm
vereint, schiffbar gemacht werden können. Die Länge
seines Laufes ist ebenso bedeutend, als die der Muluya.

[Fußnote 17: Auf den
meisten Karten so verzeichnet, Ort, der von den Marokkanern Mehdia
genannt wird.]

Der von den vorderen Terrassen des grossen Atlas kommende, aber
unbedeutende Fluss Bu Rhaba18, in
nordwestlicher Richtung fliessend, ist nur erwähnenswerth,
weil an seiner Mündung die bedeutenden Städte Rbat und
Sla liegen.

[Fußnote 18: Der auf
den Karten verzeichnete Name Buragrag dürfte falsch sein; die
Marokkaner nennen ihn Bu Rhaba, Vater des Waldes, d.h. waldreich.
Bu-Rgag oder Rgig würde heissen der "Vater der Enge", Bu-Rhaba
"Vater des Gehölzes".]

Der Fluss Um-el-Rbea (Mutter der Kräuter, oder der
Kräuterreiche) entspringt mit einem mächtigen Geäste
aus dem grossen Atlas, fliesst seiner Hauptrichtung nach nach
Nordwest, um bei Asamor, einer bedeutenden Stadt, den Ocean zu
erreichen. Renou nennt ihn den bedeutendsten Fluss vom Norden
Afrika's (natürlich der Nil immer ausgenommen) und stellt ihn
auf gleiche Stufe mit der Garonne und Seine. Auch dieser Strom ist
leicht schiffbar zu machen.

Merkwürdigerweise hat der grosse Tensift, der ebenfalls mit
vielen Nebenflüssen aus dem Atlas entspringt, an seiner
Mündung, die zwischen Asfi und Mogador liegt, keine
Besiedelung. Gerade weil er vorher der von jeher bedeutenden Stadt
Marokko Wasser zuführt, sollte man denken, an seiner
Mündung auch eine Stadt zu finden. Obgleich von bedeutender
Breite, kann der Fluss bei Ebbezeit an der Mündung durchwatet
werden.

Mit Ausnahme der Muluya entspringen alle diese Ströme am
Nordwestabhange des Atlas; übersteigt man sodann die
Ausläufer dieses Gebirges und das Gerippe, welches im Cap Gher
endet, so erreicht man die Mündung des Sus, ungefähr
30° 20' N. B. Der Sus hat fast vollkommen östliche
Herkunft und entspringt in dem Winkel, den der grosse Atlas und der
von ihm nach Westsüdwest entsandte Zweig bilden.

Weiter nach dem Süden zu kommt sodann, auf den meisten
Karten verzeichnet, der Ued Nun. Der Name Ued Nun bedeutet aber
weiter nichts als eine Landschaft oder Provinz, wie wir aus den
neuesten Forschungen von Gatel ersehen können. Der dort
existirende Strom heisst Ued Asaka, und es ist dies der Fluss,
dessen Nun-Mündung auf den Petermann'schen Karten als Aksabi
verzeichnet steht, was dasselbe ist.

Wir haben sodann eines echten Wüstenstromes Mündung,
die des Draa19 zu verzeichnen. Mit kleinem
Geäste aus dem grossen Atlas entspringend, ungefähr unter
dem 13° O. L. von Ferro geht dieser Strom direct und ohne
nennenswerthe Nebenflüsse zu erhalten bis zum 29° N. L.
nach Süden, schlägt dann aber westliche Richtung ein, um
unter 28° 10' in den Ocean zu fallen. Dieser lange Lauf, ein
Sechstel mindestens länger, als der des Rheins von der Quelle
bis zur Mündung, hat beständig Wasser, auch im Hochsommer
bis zu dem Punkte, wo der Strom von der Südrichtung eine
westliche Richtung einschlägt. Die Wassermenge, die der Draa
fortschwemmt, ist in den oberen Theilen des nordsüdlichen
Stückes dennoch nicht bedeutender, als etwa diejenige der
Spree bei Berlin; sie wird dann am südlichen Ende des von Nord
nach Süd fliessenden Theiles, nachdem der Strom sogar mehrere
Male verschwindet und viel Wasser durch Irrigiren verbraucht ist,
so gering, dass man diesen grossen Strom, wie er sich zur
Herbstzeit, kurz vor dem Eintritt der Regenperiode auf dem Atlas
präsentirt, hinsichtlich der Wasserarmuth kaum einen Bach
nennen kann.

[Fußnote 19: Wir
erwähnen der Ssegiat el Hamra, weil sie auf den meisten Karten
als Fluss verzeichnet ist, als in die Mündung des Draa
einfliessend. Der Name Ssegiat hat aber immer etwas
Künstliches in sich und Gatel auf seiner Karte verzeichnet sie
nicht.]

Dass überhaupt noch so viel Wasser bis zum Umbug Jahr aus
Jahr ein herabkömmt, nachdem der heisse Wind der Sahara im
Frühjahr und im Sommer mit Macht daran gezehrt hat, nachdem
Tausende von Feldern und Gärten, die sich längs der Ufer
hinziehen, Tag und Nacht vom Wasser des Draa berieselt werden, das
eben spricht für die Möglichkeit der Schneelage des
Atlas, aus welchem der Fluss gespeist wird.

Ob aber ein stets Süsswasser haltender See, der Debaya, auf
seinem weiteren Laufe nach dem Westen zu vom Draa durchflossen
wird, möchte sehr zu bezweifeln sein. Allerdings sendet gleich
nach der Regenzeit auf dem Atlas der Draa seine Wasser fort bis zum
Ocean, aber in der trockenen Jahreszeit trocknet der ganze untere
Theil des Flusses aus. Nicht weit von dem Orte, wo der See sein
sollte, sagten mir die Bewohner, ein solcher existire nicht. Ein
Sebcha, d.h. ein salziger Sumpf, wie ihn Petermann auf seinen
neuesten Karten verzeichnet hat, könnte indess wohl vorhanden
sein. Renou spricht sogar dem Debaya eine dreimalige Grösse
des Genfer Sees zu.

Als ebenfalls vom Südostabhange des Atlas kommend und nach
der Sahara abfliessend, haben wir dann den Sis zu nennen; ein
echter Wüstenfluss ohne alle Nebenflüsse, und nur in
seinen ersten zwei Dritteln oberirdisch verlaufend, tränkt er
unterirdisch noch die ganze grosse Oase Tafilet, um südlich
davon den Salzsumpf Daya el Dama zu bilden, der nach starken
Regenergüssen zu einem See sich gestaltet. Von Nordwesten her
hat der Daya el Daura noch Zuflüsse durch den Ued-Chriss.

Einen ebenso langen, wenn nicht noch längeren Lauf hat der
Fluss, der die Oase von Tuat speist, aus verschiedenen Zweigen, von
denen einige unter dem 33° N. B. entspringen, zusammengesetzt.
Ich verfolgte den Fluss fast bis zum 26° N. B., ohne dass ich
bei Taurhirt schon sein südlichstes Ende erreicht hätte.
Dieser Fluss, den man l'ued Tuat nennen könnte, setzt sich aus
dem Ued Gher, Ued Knetsa und einigen minder bedeutenden zusammen,
erhält nach der Vereinigung den Namen Ued Ssaura, und sobald
er das eigentliche Tuat betritt, den Namen Ued Mssaud. Von Osten
soll er südlich von Tuat durch den Fluss Acaraba
verstärkt werden. Da er schon bei seinem Entspringen aus dem
Gher und Knetsa gar nicht oberirdisch Wasser hält, so ist es
nicht wahrscheinlich, dass er dem Draa oder dem Ocean zugeht, wie
Duveyrier meint, ebensowenig aber glaube ich, dass die von mir
früher mitgetheilte Nachricht der Eingeborenen, der Mssaud
ergösse sich nach sehr starken Anschwellungen bis zum Niger,
auf Wahrheit beruht.

Da wir den oben angeführten Debaya vorläufig trotz
Renou nicht als See anzuerkennen brauchen, ja nicht einmal mit
Bestimmtheit behaupten können, ob ein Salzsumpf dort ist, so
haben wir eigentlich gar keine nennenswerthen Seen in Marokko zu
verzeichnen, denn der von Leo erwähnte See unterhalb der
"grünen Berge", den er mit dem See von Bolsena in der
Nähe von Rom vergleicht, ist nirgends zu finden, es
möchte denn der kleine auf der Beaumier'schen Karte
verzeichnete Salzsee sein, Zyma genannt, der ungefähr so gross
wie der See von Bolsena zu sein scheint. Der einzige von mir
entdeckte kleine Süsswassersee, Daya Sidi Ali Mohammed
genannt, ungefähr 3 Stunden lang und 1/2 Stunde breit, liegt
auf der Höhe des grossen Atlas zwischen Fes und Tafilet.

Erwähnenswerth ausser dem Daya el Daura, südlich von
Tafilet ist nur noch der grosse Salzsumpf von Gurara im Norden von
Tuat, ungefähr zehn deutsche Meilen lang und an seiner
dicksten Stelle fünf deutsche Meilen breit, endlich der Sigri
Sebcha (Salzsumpf), ungefähr zehn Meilen südwestlich von
Schott el Rharbi gelegen, dessen südwestliche Hälfte nach
dem Frieden von 1844 zu Marokko, die östliche dagegen zu
Algerien gerechnet wird.

Ohne Widerrede befürchten zu müssen, kann man
behaupten, dass Marokko von allen Staaten Nordafrika's das
gesundeste Klima besitzt. Der Grund davon ist zum Theil in der
bedeutenden Erhebung des Landes zu suchen, in den erfrischenden
Winden vom Mittelmeere und vom Ocean, in der Abwesenheit sumpfiger
Niederungen20, wie man sie in Algerien so
häufig beim Anfange der Besiedelung durch die Franzosen
antraf; dann in den reichen Waldungen der Stufen des Atlas, welche
die Hitze mildern und zugleich den Flüssen in Verbindung mit
dem Schnee der Gipfel im Sommer das Wasser constant erhalten;
endlich in der Abwesenheit jener Schotts oder flachen Seen und
Sümpfe, wie sie Algerien und Tunis von Westen nach Osten
durchziehen.

[Fußnote 20: Die
wenigen Sümpfe bei L'Araisch kommen zum grossen Ganzen nicht
in Betracht.]

Im Allgemeinen kann man sagen, dass in ganz Marokko ein mildes
warmes Klima herrscht; denn wenn auch die Tekna- und Nun-Gegenden
mit Rhadames und den südlichsten Oasen Algeriens, was Breite
anbetrifft, correspondiren, so wirken die constanten Seewinde doch
so lindernd, dass die Temperatur bedeutend kühler ist als in
diesen Strichen. Und wenn auch die Spitzen der Atlasberge, die wie
der Milstin mit einer Höhe von 3475 Meter, der Alpenhöhe
von 2300 Meter entsprechen, oder auch dem Meeresniveau von
Norderney, wenn diese Berge des Atlas eine mittlere
Jahres-Temperatur von nur 0° haben, so würden wir nicht
fehl zu greifen glauben, wenn wir sagen, die Summe der mittleren
Temperaturen Marokko's würde 18° R. betragen.

Der Atlas bildet die natürliche Scheide in den
Temperaturverhältnissen. Während nördlich am Atlas
die Regenmonate im October beginnen und bis Ende Februar anhalten,
ist der Regenfall südlich vom Atlas nur im Januar und der
ersten Hälfte des Februar und erstreckt sich landeinwärts
etwa bis zum 10. Längengrad östlich von Ferro, so dass
die Draa-Provinzen in ihrem südlichen Theile nicht davon
berührt werden. In der Oase Tafilet ist Regenfall schon
äusserst selten, und in Tuat regnet es höchstens alle 20
Jahre ein Mal. Eine Regenlinie wäre also südlich vom
Atlas etwa so zu ziehen: vom 10° O. L. von Ferro und 29° N.
B. in schräger nordöstlicher Linie mit dem Atlas parallel
zu den Figig-Oasen. Der feuchte Niederschlag ist in den
nördlich vom Atlas gelegenen Theilen sehr bedeutend, ebenso
auf dem Atlas selbst, südlich davon nur mässig.

In der Zeit von October bis Februar herrschen fast nur
Nordwestwinde und am wechselvollsten ist der Februar, wo an einem
Tage sechs bis sieben Mal Winde mit einander kämpfen. Im
März sind Nordwinde vorherrschend und dann von diesem Monat an
bis Ende September Ost, Südostwinde und Süd. An den
Küsten des Oceans in den Sommermonaten von 9 Uhr Morgens an
ein stark kühlender Seewind bis Nachmittags, wo der
Südost wieder die Oberhand gewinnt; indess ist dieser Wind so
kühlend, dass Lempiere Recht hat zu sagen: "Mogador, obschon
sehr südlich gelegen, hat eine ebenso kühle Temperatur
als die gemässigten Klimate von Europa." Die Südost- und
Südwinde führen oft Heuschreckenschwärme mit sich,
so in den Jahren 1778 und 1780. Indess scheint der Atlas ein
wirksamer Damm gegen diese Eindringlinge zu sein, da sie im Norden
des Gebirges nur vereinzelt beobachtet werden.

Bestimmte Beobachtungen für die mittlere Temperatur
einzelner Orte liegen nur wenige vor. Tanger hat nach Renou eine
mittlere Temperatur von 18° (Celsius), was aber vielleicht
2° zu viel sein dürfte. Für Fes kann man bei einer
Erhebung von 4-50021 Meter + 16-17°
(Celsius) rechnen. Uesan, welches circa 250 Meter hoch liegt,
dürfte eine mittlere Temperatur von 18° (Celsius) haben.
In der Stadt Marokko kann die mittlere Temperatur höchstens +
20° (Celsius) sein, da die Datteln nicht reifen, diese brauchen
mindestens + 22° Durchschnittswärme. In Tarudant, wo die
Datteln schlecht reifen, dürften vielleicht + 21°
Durchschnittswärme sein. Hemsö führt noch an, dass
im Winter weder in einem Hafen noch in irgend einer Stadt je das
Thermometer unter + 4° R. sinkt. In Uesan beobachtete ich eines
Tages im December leichten Schneefall, und die Leute sagten mir, es
käme dies alljährlich vor, aber der Schnee bleibt nie
liegen. Aus Gatel's Beobachtungen ist in Tekna das Thermometer in
dem Wintermonaten December 1864, Januar und Februar 1865
durchschnittlich um 7 Uhr Morgens + 13° (Celsius) gewesen, "es
kam nie unter + 6° und stieg nicht höher als + 18°
(Celsius)". In den Monaten September und October beobachtete ich in
Tuat eine mittlere Temperatur von + 19° vor Sonnenaufgang.
Diese Oase des Kaiserreichs Marokko würde also ungefähr
dieselbe Durchschnitts-Temperatur wie Fesan haben.

[Fußnote 21: Nach
Renou; da aber Fes wohl niedriger liegt, wird auch die Temperatur
wohl um einige Grade höher sein.]

Kleiden wir noch einmal als Ergebniss das marokkanische Klima in
Worte, so möchten wir das anführen, was Hemsö sagt:
"Il clima di tutta questa regione è di più salubri e
di più belli di tutta la superficie del globo
terrestre."

3. Bevölkerung.

Für ein Land, in dem nie statistische Untersuchungen
angestellt worden sind, auch nur annähernd richtig die Zahl
der Einwohner angeben zu wollen, ist äusserst schwer, und wenn
für ganz Afrika in dieser Beziehung die abweichendsten Angaben
herrschen, so noch speciell für Marokko. Während z.B.
Jackson die übertrieben grosse Zahl von 14,886,600 Einwohnern
angiebt, hat Klöden in seiner neuesten Geographie nur
2,750,000, während Daniel 3- 5,000,000 annimmt.

Durch Vergleich kann man am ersten auf annähernde Wahrheit
kommen, und den besten Vergleich können wir machen mit
Algerien, wo bei ähnlicher Bodenbeschaffenheit und bei fast
gleichen klimatischen Verhältnissen eine ungefähr gleiche
Dichtigkeit der Bevölkerung besteht, die sich (im Jahre
1867) auf 2,921,246 Seelen beläuft. Da nun Marokko mindestens
noch ein Mal so gross als Algerien ist, ausserdem grosse Oasen
(Draa, Tafilet und Tuat) besitzt, endlich südlich vom Atlas
grosse und furchtbare [fruchtbare] Provinzen (Sus und Nun)
längs des atlantischen Oceans hat, so glauben wir nicht zu
übertreiben, wenn wir die Bevölkerung von Marokko auf
6,500,000 Einwohner schätzen.

Wir können jetzt mit ziemlicher Bestimmtheit annehmen,
dass, noch ehe die Phönizier nach Nordafrika kamen, noch bevor
die Libyer oder Numider Nordafrika bevölkerten, ein anderes
Volk dort hauste. Berbrügger, Desor u.A. haben die Existenz
von Dolmen in Algerien nachgewiesen, man findet dolmenartige
Grabmäler in Fesan, und dolmenartige Hügel konnte ich
wenigstens in Einer Gegend Marokko's constatiren, an einem
Bergabhange östlich von Uesan. Ungefähr zwei Stunden von
der Stadt entfernt, führte uns in Begleitung des Grossscherifs
eines Tages eine Jagd dorthin. Leider war es bei der dortigen
Furcht, Gräber zu verletzen, und sollten sie selbst von
Ungläubigen herrühren, vollkommen unmöglich, eine
nähere Untersuchung anzustellen, oder gar die Grabhügel
zu öffnen. Ob nun diese Dolmen auf Kelten, Tamhu oder andere
Ureinwohner zurückzuführen sind, müssen spätere
Zeiten entscheiden; auch Marokko wird den Zeitpunkt erleben, wo es
dem europäischen Forscher gestattet sein wird, frei und
ungehindert seine Studien dort anzustellen.

Die Punier legten zahlreiche Colonialstädte dort an; Hanno
selbst gründete bei seiner Umschiffung Hafenplätze, von
denen uns die Namen erhalten sind. Aus den Schriften von
Ptolemäus und Plinius ersehen wir ziemlich genau, wo die
einheimischen Stämme—Mauri, Maurenses,
Numidae—alles dies ist nur eine verschiedene Benennung
für dasselbe Volk—ihr Gebiet haben. Von diesen sind als
die hauptsächlichsten die Autolalen, die Sirangen, die
Mausoler und Mandorer hervorzuheben; alle diese, wie die weiter im
Innern wohnenden Gaetuler sind das im Norden von Afrika
einheimische Berbervolk22. Römische,
vandalische und gothische Berührung mit diesem Volke fand
statt, hat aber auf den eigentlichen Bewohner Nordafrika's wenig
Einfluss gehabt, da die Vermischung jener mit den Numidern nur
ausnahmsweise vor sich ging.

[Fußnote 22: Siehe
Mannert und das interessante Schriftchen von
Knötel.]

Wichtiger für Nordafrika's Bevölkerung, mithin auch
für Marokko wurde der Einbruch der Araber. Wir haben eine
zweifache Invasion, die eine direct von Osten kommend, die andere
weit später vor sich gehend: die Zurückvertreibung der
Araber aus Spanien, denn wenn auch nach Spanien gemeinsam Araber
und Berber unter Mussa und Tarik gezogen waren, so kamen nur Araber
von dort zurück. Es versteht sich wohl von selbst, dass damit
nicht gemeint ist, die Berber seien in Spanien
zurückgeblieben. Die Thatsache erklärt sich so, dass
beide Völker dort im fremden Lande in einander aufgingen, in
Spanien waren sie Angesichts der Christen nur Mohammedaner, und die
Gemeinsamkeit der Sitten, und namentlich der Religion führte
dort rasch die Berber zur Annahme der arabischen Sprache. Der
Spanier kannte denn auch nur los Moros oder los Mahometanos. Die
Sesshaftigkeit beider, sowohl der Araber als auch der Berber trug
noch mehr zu einer Verschmelzung bei, so dass, als sämmtliche
Mohammedaner aus Spanien vertrieben wurden, Berber und Araber sich
selbst nicht mehr unterscheiden konnten; aber die Araber hatten
vermöge ihrer geistigen Ueberlegenheit, vermöge der
Religion, deren Träger sie besonders waren, äusserlich in
jeder Beziehung die Berber absorbirt.

Nicht so in Marokko selbst. Bis auf den heutigen Tag hat sich
dort das Urvolk, die alten Numider, von den Arabern fern und
unvermischt erhalten. Allerdings kommen wohl in den Städten
und grösseren Ortschaften Heirathen zwischen beiden
Völkern vor, auch giebt wohl der Schich einer grossen
Berbertribe dem Sultan oder einem Grossen des Reiches seine Tochter
zur Frau, oder sucht sich selbst eine solche unter den
Töchtern der Araber, im Ganzen stehen sich aber heute Araber
und Berber so fremd gegenüber, wie zur Zeit der ersten
Invasion.

Der Unterschied der meisten Reisenden zwischen reinen Arabern
und Halbarabern, zwischen Mauren, Mooren etc., ist ein vollkommen
willkürlicher, auf Nichts basirter; ebenso ist der Name
Beduine in Marokko vollkommen unbekannt, selbst die in den
Hafenstädten sesshaften Europäer wenden den Ausdruck
nicht an. Die Araber nennen sich in Marokko Arbi, d.h. Araber;
wollen sie ihr specielles jetziges Heimathsland damit in Verbindung
bringen, so nennen sie sich (in diesem Falle aber ist es einerlei,
ob der Redende Araber oder Berber, Jude oder auch Neger ist)
"Rharbi" oder "Rharbaui" (der vom Westlande), oder auch "min el
bled es Sidi Mohammed" (vom Lande des Herrn Mohammed). Was die
Berber anbetrifft, so nennen sie sich "Masigh" oder "Schellah"; das
Wort "Berber" ist ihnen aber keineswegs unbekannt, namentlich
südlich vom Atlas. Aber als ob sie sich des Ursprunges des
Wortes bewusst seien, hören sie sich nicht gerne so bezeichnen
und nennen sich selbst nie so. Was die Juden anbetrifft, so
nennen sie sich und werden "Jhudi" genannt. Die Europäer
werden "Rumi" oder "Nssara" und die Schwarzen im Allgemeinen
"Gnaui" und ihre Sprache "Gnauya" genannt. Das Spanische der Juden,
die verschiedenen Sprachen der Europäer fasst man im Lande
unter dem gemeinsamen Namen "el adjmia" zusammen.

Wir haben es also heute nur mit zwei Hauptvölkern in
Marokko zu thun, mit dem ursprünglich in Nordafrika
einheimischen, dem Berbervolke, und mit dem von Asien her
eingewanderten, dem Arabervolke. Renou und Jackson, die versucht
haben, die verschiedenen Stämme aus Triben aufzuzählen,
zum Theil sogar versucht haben, ihnen bestimmte Wohnsitze oder
Provinzen zuzutheilen, sind indess weit von der Wahrheit entfernt
geblieben. Der eine führt einen Stamm als irgendwo sesshaft
an, wo er vielleicht seiner Zeit war, aber jetzt nicht mehr ist;
der andere führt Berber-Triben als Araber auf. So sagt Renou
in seinem "L'Empire de Maroc", p. 393: "Die Berber bestanden
ursprünglich aus fünf Zweigen: S'enbâdja,
Ma'smouda, Haouâra, Znâta und R'mâra oder R'amra;
aber alle diese Abtheilungen, welche den Römern unbekannt
geblieben sind, hatten viele Unterabtheilungen" etc. Renou
schöpft aber nur aus Leo's Berichten. Wenn dann Renou noch auf
derselben Seite seines angeführten Werkes sagt:
"Gegenwärtig sind die Berber in verschiedene grosse Fractionen
getheilt, die keineswegs den ursprünglichen fünf
Abtheilungen entsprechen. In Marokko sind es die Chevlleuh' und die
Amazir' etc.", so kann ich versichern, dass man in Marokko von
dieser Abtheilung nichts weiss. Für Algerien nimmt Renou
sodann "die Kbail und im Aures die Châouïa, wovon ein
Zweig in der marokkanischen Provinz Temsena existirt", in Anspruch.
Aber was bedeutet denn in Algerien der Name Kbail, Kabyl? Weiter
nichts als Bergbewohner, und dieselbe Bedeutung hat er in Marokko
auch; der Einwohner von Uesan, von Fes nennt die umwohnenden Leute
der Gebirge, einerlei, ob sie Berber oder Araber sind:
Kbail. Selbst wenn man im Stande wäre, heute mit Genauigkeit
angeben zu können, ein gewisser Stamm habe irgend ein Gebiet
inne, würde das wohl morgen immer noch der Fall sein? Ich
selbst konnte in Marokko constatiren, wie ein Stamm den andern
verdrängt. Unter diesen Völkern findet heute noch immer
eine Völkerwanderung im Kleinen statt. Ausgebrochene
Feindseligkeiten, eingetretene Dürre eines Weideplatzes,
Heuschreckennoth, oft auch ganz unbedeutende Gründe
veranlassen ganze Stämme zum Wandern, um sich
begünstigtere Gegenden aufzusuchen.

Was Zahl und Ausbreitung beider Völker anbetrifft, so
finden wir in Marokko, dass die Berber nicht nur bedeutend
zahlreicher, sondern auch über einen viel grösseren Raum
des Landes verbreitet sind. Ganz rein arabisch sind nur die
Landschaften Rharb und Beni Hassan südlich davon, endlich
Andjera und der Küstensaum vom Cap Espartel bis Mogador. Denn
selbst die Landschaften Schauya, Dukala und Abda haben theils
arabische, theils berberische Triben. Mit Ausnahme der grossen
Städte und Ortschaften, in denen die Araber überall das
überwiegende Element bilden, kommen sie sodann nur noch
sporadisch vor. So findet man einzelne Arabertriben im grossen
Atlas, im Nun- und Sus-Gebiete, in der Draa-Oase finden wir
zahlreiche nur von Arabern bewohnte Ortschaften (später
gaben mir die Draa- Bewohner an, dass die nördliche
Hälfte des Draa-Thales, also von Tanzetta bis zum Atlas,
ausschliesslich von Arabern bewohnt sei, was ich aber
bezweifeln möchte), ebenso in Tafilet, ausserdem in beiden
Oasen den grossen in Palmenhütten lebenden Araber-Stamm der
Beni-Mhammed. In Tuat sind die Araber nur ganz vereinzelt, die
grosse Mehrheit der dortigen Bevölkerung ist berberisch. Man
kann also fast behaupten, dass an Land die Berber vier Fünftel
besitzen, gegen ein Fünftel, welches auf Araber kommt. Der
Zahl der Bewohner nach dürfte das Verhältniss so sein,
dass zwei Drittel Berber, ein Drittel Araber sind.

Dass die Völker, welche eine Zeitlang im heutigen Marokko
sesshaft gewesen sind, Spuren zurückgelassen haben, ist
unleugbar. Nur so können wir zwischen vorwiegend
schwarzhaariger und schwarzäugiger Bevölkerung uns die
helläugigen und blondhaarigen Individuen erklären. Indess
kommen dergleichen Typen bedeutend seltener bei den Arabern vor,
was sich hinwiederum daraus erklären lässt, dass nach der
einmal erfolgten Invasion der Araber, ein Eindringen blonder
Völker in Westafrika nicht mehr stattfand. Es beruht das auf
dem Princip der Erblichkeit. So sieht man denn auch häufig in
Familien, wo Vater und Mutter beide schwarzhaarig und
schwarzäugig sind, helläugige und blondhaarige Kinder.
Vielleicht war irgend einer der Vorfahren dieser Familie ein
Nichtberber oder Nichtaraber derart ausgestattet gewesen, welche
Eigenthümlichkeit dann später oder früher, oft
vereinzelt, oft bei allen Nachkommen wieder hervortritt. Bemerkt
muss hier werden, dass die sogenannten Kuluglis, Nachkommen der
Araber und Türken, nirgends in Marokko zu finden sind, weil
eben die Türken westlich von Tlemcen oder von der Muluya nie
ihre Grenzen ausgedehnt haben.

Was die Sprache der Araber in Marokko anbetrifft, so ist
bekannt, dass von den vier hauptsächlichsten Dialekten dieser
Sprache, hier der maghrebinische gesprochen und geschrieben wird.
Vordem ist aber auch, wie aus Münzen und Inschriften
hervorgeht, Kufisch geschrieben worden. Was das heutige Schreiben
anbetrifft, so unterscheidet es sich von dem Uebrigen nur darin,
dass das Qaf oben statt zweier Punkte einen, dass das Fa statt
eines Punktes oben, einen solchen unten hat. Was die
Aussprache anbetrifft, so zeichnen sich die Araber in Marokko
dadurch aus, dass sie fast gar nicht die Vocale aussprechen, oder
doch so wenig wie möglich hervorheben. In der
gewöhnlichen Schreibweise der Araber werden die aus Strichen
und Punkten bestehenden Vocale weggelassen, und fast könnte
man sagen, dass der marokkanische Araber diese Regel auch in der
Aussprache anwendet, d.h. das Wort so kurz wie möglich
ausspricht; z.B. in der Redensart: "wie heisst Du, asch ismak",
sagt der Marokkaner "sch-smk". Natürlich wird für den
Fremden das Erlernen des Sprechens dadurch außerordentlich
erschwert. Ausserdem hat in Marokko der Araber sich zahlreiche
berberische und aus romanischen Sprachen herkommende Ausdrücke
zu eigen gemacht, sogar zum Theil auch Constructionen aus diesen
Sprachen herübergenommen, z.B. die romanische Form des
Genitivs, welche man in Marokko so häufig angewendet findet,
um das Genitivverhältniss zwischen zwei Substantiven
auszudrücken.

Die von den Berbern gesprochene Sprache, "tamasirht" oder
"schellah" genannt, ist im Grunde, wie aus Sprachvergleichungen
hervorgeht, eine und dieselbe. Es ist eben die, welche die Tuareg
temahak im Norden und temaschek im Süden nennen, und der wir
in Audjila und noch ferner im äussersten Osten in der Oase des
Jupiter Ammon begegnen. Jackson freilich behauptet, dass die
Sprache der Siuaner eine vollkommen verschiedene sei; heutzutage
aber wissen wir, dass Marmol vollkommen Recht hat, wenn er sagt,
dass das Siuahnisch nur Dialekt der weit verbreiteten Berbersprache
ist. Allerdings sind die Unterschiede der verschiedenen Dialekte
dieser Sprache äusserst gross, wie das ja auch nicht anders
sein kann bei einer Sprache, welche über einen Raum verbreitet
ist, welcher ungefähr den vierten Theil von Afrika ausmacht.
Dennoch aber sind sie nicht so gross, um nicht leicht eine
Verständigung zwischen den verschiedenen, berberisch redenden
Völkern zu ermöglichen. Kommt der Berber, der im fernen
Westen am Nun ansässig ist, auf seiner Pilgerreise nach Mekka
zu demjenigen, der in der Oase Siuah wohnt, so ist nach einer
kurzen Uebung zwischen diesen Leuten gleichen Stammes eine
Unterhaltung leicht hergestellt, und als vor einigen Jahren mehrere
Schichs der Tuareg nach Algier zum Besuche kamen, ward es ihnen
keineswegs schwer, sich mit den Berbern des Djurdjura-Gebirges,
also mit Leuten, die am Mittelmeere wohnen, zu verständigen.
Die Berber in Marokko haben und kennen keine Schriftzeichen wie
ihre Brüder, die Tuareg. Die einzigen berberischen
Schriftzeichen, die ich in Marokko vorfand, befinden sich in Tuat,
und rühren jedenfalls von Tuareg her, die früher
vielleicht weiter nach dem Norden hinauf kamen, als dies heute der
Fall ist. Ob aber überhaupt mit berberischen Lettern
geschriebene Bücher oder auch nur längere Gedichte und
Geschichten unter den Tuareg bestehen, ist trotz der Versicherung
der Tuareg sehr zweifelhaft. Einer der intelligentesten Tuareg, Si
Otman ben Bikri, hat wiederholentlich sowohl gegen Duveyrier als
auch gegen mich dies geäussert, er hatte sogar Duveyrier
versprochen, ein solches Buch später nach Algier zu bringen
oder doch einzuschicken, aber bis jetzt hat Si Otman sein
Versprechen nicht erfüllt, obschon er nach seinem Begegnen mit
Henry Duveyrier wiederholentlich in Algier gewesen ist. Das
Eigenthümliche bei den berberischen Buchstaben, sie so
schreiben zu können, dass sie bald nach rechts, bald nach
links offen sind, bald diese, bald jene Seite offen haben, dass man
von oben nach unten, von rechts nach links, oder von links nach
rechts schreiben kann, muss eine so grosse Verwirrung
herbeiführen, dass die Existenz ganzer Bücher in
berberischer Schrift kaum glaublich erscheint.

Was die Berber am entschiedensten von den Arabern trennt, ist
eben die Sprache, denn obschon die Berber natürlich viele
Worte aus der arabischen Sprache aufgenommen haben, wie die
marokkanischen Araber solche dem Berberischen entlehnten,
unterscheidet sich im Grunde das Berberische derart vom Arabischen,
dass die Sprachforscher, welche sich mit dem Berberischen
beschäftigt haben, und unter diesen vorzugsweise H.A.
Hannoteau, nicht wagen, es den semitischen Sprachen
beizuzählen. Ja, in der jüngsten Zeit war der
französische General Faidherbe, welcher ebenfalls sich viel
mit dem Berberischen beschäftigt hat, geneigt, Berber und ihre
Sprache für die Arier zu vindiciren. Spätere genauere
Untersuchungen, namentlich wenn alle verschiedenen Dialekte der
Berber bekannt sind, werden hoffentlich zu einem Resultate
führen, ebenso wird man sodann wohl erfahren, ob im
Berberischen Wörter vorhanden sind, welche auf andere
ältere Sprachen zurückführen.

Unterscheiden sich nun Araber und Berber so sehr durch die
Sprache, so sind die übrigen Unterschiede äusserst
gering. Derselbe Körperbau auf dem Flachlande wie im Gebirge
(wegen der vielen Wanderungen), d.h. schlanker, sehnigter Wuchs mit
stark ausgeprägtem Muskelbau, gebräuntem Teint,
kaukasischer Gesichtsbildung, stark gebogener Nase, schwarzen
feurigen Augen, schwarzem schlichtem Haare, spitzem Kinne, etwas
stark hervortretenden Bakenknochen, spärlichem
Bartwuchse—alles dies haben Berber und Araber gemein.
Allerdings sind im Allgemeinen die Gebirgsbewohner heller, aber das
gilt sowohl für die berberischen Bewohner des Rif-Gebirges,
wie für die arabische Bevölkerung der Gebirge der
Andjera-Landschaft. Bei den Frauen beider Völker muss
allerdings auffallen, dass das Weib des Arabers durchschnittlich
kleiner sein dürfte, als das des Berbers. Im Uebrigen sind
auch sie nicht äusserlich zu unterscheiden. Man kann von
beiden sagen, dass sehr früh entwickelt, sie in der Jugend
hübsche volle Formen haben, meist regelmässige
Gesichtszüge besitzen, aber schnell alternd und durch
unzulängliche Nahrung äusserst mager werdend, sie im
Alter wegen ihrer überflüssigen Hautfalten die
hässlichsten Hexen werden.

Hervorzuheben ist, dass bei den Berbern die Stellung der Frauen
eine bedeutend hervorragendere ist als bei den Arabern. Indess ist
das Lied der meisten Reisenden, als sei die Frau bei den Arabern
weiter nichts als eine Magd, ein blosses Werkzeug, ein auf
oberflächlicher Anschauung beruhendes. Bei dem Araber
ebensogut wie bei uns schwingt die Frau den Pantoffel. Liegt der
Mann die grösste Zeit des Jahres auf der Bärenhaut, so
hat das seinen Grund darin, weil eben für ihn keine
häusliche Beschäftigung vorhanden ist. Oder soll etwa der
Mann das Wasser für den täglichen Bedarf holen, soll der
Mann den Mühlstein drehen, oder das Korn zu Mehl zerreiben,
oder ist es Sache des Mannes das Kind auf dem Rücken zu
tragen, oder Reisig zum Feuer zu holen oder Kuskussu zuzubereiten,
und die heimkehrenden Heerden zu melken? Sind nicht dergleichen
Geschäfte in der ganzen Welt Sache der Frau. Für einen
europäischen Reisenden muss es allerdings hart erscheinen,
wenn er den ganzen Tag den Mann ausgestreckt liegen oder am Boden
hocken sieht, während die Frau sich abmüht, oft
stundenweit das Wasser herbeischleppt und dann mühsam
stundenlang den Stein dreht, um Mehl zu gewinnen. Kommt aber die
Zeit der Arbeit für den Mann heran, dann ist der Berber sowohl
wie der Araber bei der Hand: das Feld wird von den Männern
bestellt, das Einheimsen des Getreides besorgen die Männer,
ebenso die Abwartung der Gärten, wo solche vorhanden sind, das
Hüten der Heerde, das Abschlachten des Viehes, kurz alle
schwerere Arbeit, wie sie eben auch bei anderen Völkern von
der stärkeren Hälfte verrichtet wird.

Die hervorragende Stellung der Frauen bei den Berbern datirt
jedenfalls noch aus den vormohammedanischen Zeiten. Denn Mohammed,
obschon ein so grosser Verehrer von Frauen, dass er sich nicht
scheute manchmal ins Gehege seines Nächsten
einzudringen23, hat im Ganzen den
gläubigen Frauen eine etwas stiefmütterliche Stellung
angewiesen. Indess haben die Berberinnen, obschon auch sie
Mislemata wurden, ihren Rang beizubehalten gewusst. Bei manchen
berberischen Triben offenbart sich dies in der Erbfolge, wo nicht
der älteste Sohn nachfolgt, sondern der Sohn der ältesten
Tochter oder der Schwester. Ja, in einigen Stämmen kann sogar
eine Frau herrschen. Südlich vom eigentlichen Marokko fand ich
mitten unter Berbern, dass die Sauya Karsas, eine religiöse
Corporation, und eine geistliche Oberbehörde für den
ganzen Gehr-Fluss nicht vom allerdings vorhandenen männlichen
Chef Namens Sidi Mohammed ben Aly befehligt wurde, sondern dass
factisch seine Frau, eine gewisse Lella-Diehleda, die geistlichen
Angelegenheiten besorgte. In allen wichtigen Sachen hat die
Berberfrau mitzureden, und mehr wie bei anderen Völkern
fügen sich die Männer dem Ausspruche der Frauen.

[Fußnote 23: Siehe
darüber die 33. Sure des Koran, worin Mohammed die
Vorwürfe, die man ihm darüber machte, seinen Sklaven Said
gezwungen zu haben, ihm seine Frau abzutreten, damit
zurückwies, dass er für sich allein, den anderen
Gläubigen voraus, göttliche Natur, d.h. Unfehlbarkeit
beanspruchte.]

Die mohammedanische Religion hat aber in jeder Beziehung dazu
beigetragen, die Verschiedenartigkeiten der Sitten und
Gebräuche nicht nur zwischen Arabern und Berbern
auszugleichen, sondern auch die Eigenthümlichkeiten der
einzelnen Stämme unter sich zu verwischen. Es soll hier nur
die Rede sein von den Bewohnern des Landes, welche allein treu und
wahr ihre alten Ueberlieferungen beibehalten haben. Die
Landbevölkerung24 gegen die
Städtebevölkerung gehalten, ist in Marokko so
überwiegend, dass wenn man von jener spricht, damit der Kern
des Volkes bezeichnet wird.

[Fußnote 24: Jackson
in seinem Account of Marokko kommt freilich zu dem Resultate von
895,600 Einw. für die Städte und von diesen hat er Fes
mit 380,000, Marokko mit 27,000 und Mickenes mit 11,000
Einw.]

Vor allem muss daher bemerkt werden, dass nur Einweiberei in
Marokko herrscht, sowohl bei den Arabern als auch bei den Berbern;
die wenigen Ausnahmefälle, wo ein reicher oder hochgestellter
Araber sich einen Harem hält, kommen kaum in Betracht, und ein
Berber, mag er eine noch so hohe Stellung einnehmen, noch so reich
sein, heirathet nie mehr als Eine Frau. Freilich durch die
Religion begünstigt kommen häufig genug Scheidungen vor,
was dann oft zu unerquicklichen Verhältnissen führt: ein
Mann trennt sich nachdem er schon ein Kind mit der Frau gehabt von
dieser, heirathet wieder, die Frau auch; sie zeugt mit dem neuen
Mann nochmals ein Kind, wird abermals verstossen, heirathet
vielleicht zum dritten Male und hat dann manchmal drei Familien
Kinder gegeben. Es ist äusserst selten, dass sich ein
unverheiratetes Mädchen einem Manne hingiebt, auch Ehebruch
kommt fast nie vor. Desto ungebundener leben die Frauen, welche
Wittwen sind, diese glauben ihrer Sittlichkeit, namentlich wenn sie
merken, dass die Hoffnung auf Wiederverheirathung vorbei ist,
"keine Schranken" auferlegen zu müssen. Ueberhaupt zeichnen
sich Mädchen und Frauen in Marokko durch unanständige
Gangart aus. Es scheint sich dies von den Araberfrauen den
Berberweibern mitgetheilt zu haben (vielleicht ist es aber auch
diesen eigenthümlich), denn alle semitischen Frauen scheinen
an einer unanständigen Allure Gefallen zu haben. Schon Jesaias
Cap. 3, 16. wirft den israelitischen Frauen ihren buhlerischen und
herausfordernden Gang vor, ebenso Mohammed im Koran Sure 24. den
arabischen Frauen.

Es ist hier nicht der Ort die Ceremonien einer Verheirathung zu
schildern, mehr oder weniger gleichen sich alle bei den
Mohammedanern, und oft genug sind sie beschrieben worden.
Hervorgehoben soll aber werden, dass in der Regel die Heirath eine
zwischen Eltern oder Verwandten für die betreffenden Personen
abgemachte Sache ist, doch auch häufig genug Liebesheirathen
vorkommen. Es hat dies seinen Grund darin, weil alle Frauen und
jungen Mädchen (ich spreche immer von der
Landbevölkerung) unverschleiert gehen, mithin hat der Freier
Gelegenheit seine Zukünftige kennen zu lernen. Solche
Liebesheirathen gelten meist für Lebzeiten, während die
Ehebündnisse, welche aus Convention geschlossen sind,
gemeiniglich keine Dauer haben. Ein eigentlicher Kauf der Frauen,
obschon die meisten Reisenden sich so ausdrücken, findet nicht
statt; der betreffende Bräutigam erlegt nur dem
zukünftigen Schwiegervater die Geldsumme, welcher dieser
für die Anschaffung der Kleidungsstücke und Schmucksachen
seiner Tochter nöthig hat, der gewöhnliche Preis
hierfür ist auf 60 französische Thaler normirt. Giebt die
Frau Grund zur Scheidung, oder aber beantragt sie die Scheidung, so
muss das Geld zurückbezahlt werden, verstösst aber der
Mann seine Frau, so bleibt sie Eigenthümerin ihrer Sachen und
ihr Vater behält obendrein das Geld.

Beschneidung ist durchweg eingeführt, doch giebt es einige
Berberstämme, welche sie nicht üben. In Marokko
hält man die Beschneidung als nicht unbedingt erforderlich
für den Islam. Die Berberstämme, welche nicht
Beschneidung üben, leben sowohl im Rif-Gebirge, als auf den
Gehängen der nördlichen Seite des Atlas. Ueberhaupt haben
die Berber Eigenthümlichkeiten bewahrt, die bei den Arabern
nicht zu finden sind, so essen sämmtliche Rif-Bewohner
das wilde Schwein trotz des Koran-Verbotes. Alle Berber rechnen
nach Sonnenmonaten und haben dafür die alten von den Christen
herrührenden Benennungen; ja südlich vom Atlas haben auch
die dort hausenden Araber diese Zeitrechnung angenommen.

Das Leben in der Familie ist ein patriarchalisches und man
hält ausserordentliche Stücke auf Verwandtschaft und
Sippe; eigenthümliche Familien-Namen nach unserem modernen
Sinne haben weder Araber noch Berber, Familien-Namen werden nur von
der ganzen Sippschaft oder dem Stamme geführt, z.B. die grosse
Familie der Beni Hassan in Marokko, die von einem gewissen Hassan
abstammen. Oder bei den Berbern die zu einem grossen Stamme
herangewachsene Familie der Beni Mtir25,
welche von einem gewissen Mtir abstammen. In diesen Stämmen
setzt dann Jeder den Namen seines Vaters, manchmal auch den seines
Grossvaters und Urgrossvaters hinzu (äusserst selten den der
Mutter), z.B. Mohammed ben Abdallah ben Yussuf, d.h. Mohammed Sohn
Abdallah's, Sohn Yussuf's. Will er aber noch näher sich
bezeichnen, so sagt er z.B. "von den uled Hassan". Letzteres ist
gewissermassen der Familien- oder Zunamen. Bei den Arabern haben
wir fast nur biblische und koranische Namen, sowohl bei den
Männern als Frauen. Die beliebtesten in Marokko sind Mohammed
(mit den verschiedenen Variationen), Abdallah, Mussa, Isssa [Issa]
oder Aïssa, Edris, Said, Bu-Bekr und Ssalem. Die Frauen findet
man fast unabänderlich Fathma, Aischa oder Mariam benannt. Die
Berber haben sich auch hierin apart gehalten und fahren fort
heidnische oder berberische Namen zu führen, z.B. Humo, Buko,
Rocho, Atta etc.26, obschon natürlich
arabische Namen vorwalten.

[Fußnote 25: Was
"Uled und Beni", d.h. Söhne, Abkömmlinge bei den Arabern
bedeutet, drücken sonst in der Regel die Berber durch das Wort
"ait" aus.]

[Fußnote 26:
Berberische Frauennamen liegen mir gerade nicht vor.]

Eine eigentliche Erziehung wird den Kindern nicht gegeben, die
ganz jungen Kinder bleiben circa zwei Jahre auf dem Rücken
ihrer Mütter, welche dieselben wenigstens zwei Jahre stillen.
Allerdings hat jeder Tschar (Dorf aus Häusern), jeder Duar
(Dorf aus Zelten), jeder Ksor (Dorf einer Oase) seinen Thaleb oder
gar Faki, der die Schule leitet, aber die Meisten bringen es kaum
dazu die zum Beten nothwendigen Korancapitel auswendig zu lernen,
geschweige dass sie sich ans Lesen und Schreiben wagten. Aber jeder
Marokkaner weiss doch das erste Capitel des Koran auswendig, wenn
auch die meisten besonders unter den Berbern den Sinn der Verse
nicht kennen.

Beim Heranwachsen stehen die Töchter den Müttern in
der häuslichen Beschäftigung bei, während die
männliche Jugend zuerst zum Hüten des Viehes verwandt
wird, in der Pflanzzeit den Acker mit bestellen helfen muss, und
schliesslich nach einer kurzen Arbeitszeit im Jahre, die liebe
lange Zeit mit Nichtsthun hinbringt. Obschon überall Taback
und Haschisch in Gebrauch und namentlich letzterer ganz allgemein
ist, kann man kaum sagen, dass der Marokkaner einen unmässigen
Gebrauch davon macht. Der Taback wird auf alle drei Arten genommen,
man findet Stämme, wo geraucht wird, andere welche kauen, und
das Schnupfen ist ganz allgemein, namentlich machen die Gelehrten
Gebrauch davon. Haschisch wird in Marokko entweder geraucht oder
pulverisirt mit Wasser hinuntergeschluckt. Der Gebrauch des Opium
ist mit Ausnahme der Städte, und der Oase Tuat, nicht
eingebürgert. Desto allgemeiner ist in der Weinlesezeit und
kurz nachher der Genuss des Weines. Marokko ist ein an Weinreben
ungemein reiches Land, namentlich producirt der kleine Atlas, die
Provinz Andjera, die Gegenden von Uesan, Fes und Mikenes derart
viele und gute Weintrauben, dass die Leute von selbst darauf fallen
mussten Wein zu bereiten. In allen diesen Gegenden sind denn auch
viele Leute Weintrinker, ohne Unterschied ob sie Araber oder Berber
sind. Aber unmässig wie Araber und Berber immer beim Essen und
Trinken sind, sobald dies in Hülle und Fülle vorhanden
ist, haben sie ihre Weintrinkezeit nur für einige Wochen. Der
schlecht zubereitete Wein, man gewinnt ihn mittelst Kochen,
würde sich auch wohl nicht lange halten. Die Marokkaner thun
ihn in grössere oder kleinere irdene Gefässe, manchmal
antik wie eine Amphore geformt, die enge Oeffnung wird mit Thon
zugeklebt. Reiche Leute und Schürfa27,
welche ihn längere Zeit bewahren wollen, giessen oben auf den
Wein eine Schicht Oel und sodann wird die Krugöffnung mit Thon
verkittet. Von Geschmack ist der Wein nicht übel, das Aussehen
desselben aber meist trübe. Es ist gefährlich zur Zeit
der Lese durch jene Gegenden zu reisen, weil ein grosser Theil der
Bevölkerung dann stets betrunken ist, und da, je roher ein
Mensch ist, die Intoxicationsäusserungen des Rausches auch um
so unmanierlicher sind und oft viehisch ausarten, so vermeidet
derjenige, der die Gegenden nicht unumgänglich besuchen
muss, dieselben.

[Fußnote 27: Die
Schürfa, d.h. die Nachkommen Mohammeds sind die
hauptsächlichsten Weintrinker.]

Ueberhaupt zeichnet sich das ganze marokkanische Volk durch eine
gewisse Rohheit und durch wenig edle Gefühle und wenig sanfte
Neigung aus. Bei den Berbern namentlich am Nord-Abhange des Atlas
streift die Rohheit sogar an's Thierische. Ich wusste nicht,
wofür ich es halten sollte, ob für kindliche Unschuld,
mit der junge und erwachsene Mädchen den Spielen vollkommen
nackter Jünglinge zusahen, oder ob es ein rohes Interesse war.
Der entsetzlich verdummende Einfluss der mohammedanischen Religion,
der Fanatismus, die eitle Anmassung nur den eigenen Glauben
für den richtigen zu halten, schliessen aber auch jede
Besserung aus.

Wie unmanierlich ist die Art und Weise zu essen! So wie man zur
Zeit Abrahams ass, so wie die Juden in Palästina, aus Einer
Schüssel am Boden hockend, assen, so isst noch heute der
Marokkaner. Morgens nach Sonnenaufgang wird nur saure Milch mit
hineingebrocktem Brode, oder eine mässige Suppe genommen. Die
zweite Mahlzeit ist gegen Mittag: Bröde d.h. eine Art von
Mehlkuchen, welche auf eisernen Platten oder erhitzten Steinen
gebacken sind, heisse Butter (in diese tippt man die
Brodstücken und verfährt recht haushälterisch; nur
die Reichen geben harte Butter) bilden dies zweite Mahl, zu dem
auch wohl noch Datteln, oder im Sommer andere Früchte, wie die
Jahreszeit und die Gegend sie bietet, gegeben werden. Abends nach
Sonnenuntergang ist die Hauptmahlzeit, welche aus Kuskussu besteht.
Aber Tag für Tag, Jahr aus Jahr ein, kommt dies Gericht auf
die Erde (auf den Tisch kann ich nicht sagen, da der Marokkaner ein
solches Möbel nicht kennt) und mittelst der Hand, die
Marokkaner kennen noch nicht den Gebrauch der Messer und Gabeln,
wird das Gericht rasch in den Magen befördert. Auch der
Gebrauch der Löffel ist nicht überall eingebürgert.
Am atlantischen Ocean vom Cap Spartel südlich bis nach der
Mündung des Sus, vielleicht noch weiter südlich, bedienen
sich sämmtliche Leute statt eines Löffels einer
austerartigen Muschel, wie sie der Ocean dort an den Strand wirft.
Die Männer essen getrennt von den Frauen, diese essen mit den
Kindern des Hauses. Selbst bei den Berbern hat der Islam dies
durchzusetzen gewusst. Oder sollten auch die Berber schon
vor der Einführung des Islam ohne ihre Frauen ihre
Mahlzeiten eingenommen haben? Fleisch wird von den Bewohnern auf
dem Lande nur bei Gelegenheit eines Festes gegessen und auch dann
nur in geringer Quantität. Wenn nicht manchmal ein Stück
Wild erlegt wird, bekommt manche arme Familie oft jahrelang kein
Fleisch zu sehen, und wenn nicht der Genuss von Eiern, von Butter
und Milch die animalische Kost ersetzte, könnte man mit Recht
sagen, die Marokkaner sind der Mehrzahl nach Vegetarianer. Der in
den marokkanischen Städten so sehr beliebte Thee wird auf dem
Lande nur noch bei vereinzelten Vornehmen und Reichen gefunden; das
allgemeine Getränk ist Wasser. Nirgends kennt man in Marokko
die Bereitung von Busa oder Lakby, d.h. ersteres ein gegohrenes
Getränk aus Getreide, letzteres der den Palmen abgezapfte
Saft. Es würde den Marokkanern ein grosses Verbrechen sein,
eine Dattelpalme derart für das Tragen der Früchte
unbrauchbar zu machen oder gar zu tödten. Ebenso ist in den
marokkanischen Oasen, sowohl in den grossen wie in den kleinen, der
Lackby vollkommen unbekannt, und dennoch giebt es in der ganzen
Sahara keine Oasen, die sich an Palmenreichthum, und auch was die
Güte der Palmen anbetrifft, mit den marokkanischen Oasen
messen können. Der Gebrauch die Palmen anzuzapfen beginnt erst
in den südlich von Tunesien gelegenen Oasen.

Indessen müssen wir doch auch einer guten Eigenschaft der
Marokkaner gedenken, der Gastfreundschaft, welche ohne Prunk, ohne
Ceremonie als etwas Selbstverständliches in Marokko
überall geübt wird. In den meisten Duar, in fast allen
Tschar's giebt es eigene Häuser oder Zelte, Dar und Gitun el
Diaf genannt, welche für die Reisenden bestimmt sind. Der
Fremde hat dagegen keinerlei Verpflichtung. Kommt er zu einem Duar
und hat sich glücklich durch die kläffenden und bissigen
Hunde hindurchgearbeitet, so weisen ihm die Leute nach dem
Gastzelte. Man bringt Früchte, wenn sie die Jahreszeit und
Gegend bietet, sonst Brod oder Datteln, und wenn Abends die Zeit
des Hauptmahls ist, werden die Fremden zuerst bedient. In
einigen Gegenden besteht die Sitte, dass die einzelnen Familien
tageweise der Reihe nach die Fremden zu verpflegen haben, in
anderen kommen Abends die Familienväter mit vollen
Schüsseln in das Fremdenzelt und das Mahl wird
gemeinschaftlich verzehrt. In anderen Gegenden existirt ein
Gemeindefond zur Speisung der Fremden, oder eine Sauya, d.h. eine
religiöse Genossenschaft besorgt dies Geschäft. Nie wird
dafür irgend eine Vergütung vom Fremdling beansprucht. Im
Gegentheil, wird man nicht ordentlich verpflegt, so hat man das
Recht Beschwerde zu führen. Natürlich wird man bei dieser
Gelegenheit von Allen über Alles ausgefragt, denn
Zurückhaltung und Schweigsamkeit kennt in dieser Beziehung der
Marokkaner nicht. Die grosse Gastfreundschaft erklärt sich nun
zum Theil dadurch, dass sie auf Gegenseitigkeit beruht: der,
welcher heute Gastgeber ist, beansprucht vielleicht am
nächsten Tage von einem Anderen freie Bewirthung. Es verdient
hervorgehoben zu werden, dass die arabischen Stämme bedeutend
liberaler sind, als die berberischen.

Barth und von Maltzan haben ausgesprochen, dass in Nordafrika je
weiter nach dem Westen, desto kriegerischer und muthiger die
Bewohner seien und dass man in Marokko den grössten Sinn der
Unabhängigkeit träfe. Es scheint mir dies nur in sofern
richtig zu sein, als man die Eigenschaft der Freiheitsliebe, den
kriegerischen Sinn stärker bei den Gebirgsvölkern
ausgeprägt findet. Die Bewohner der Cyrenaica sind heute noch
ebenso freiheitsdurstig und unabhängig wie die Rif-Bewohner in
Marokko, bis jetzt sind sie von den Türken noch nicht
vollkommen unterworfen. Die Bewohner des Gorian-Grebirges in
Tripolitanien sind bedeutend kriegerischer, als die westlich
davon wohnenden Stämme. Das Djurdjura-Gebirge oder die grosse
Kabylie wurde zu allerletzt von den Franzosen unterworfen,
nachdem schon jahrelang der ganze Westen von Algerien, d.h.
die Provinz Oran unterworfen war. Endlich sind die im
äussersten Westen von Marokko wohnenden Stämme, die der
Schauya, Abda und Dukala die geknechtetsten von allen, und seit
Jahren wissen sie nicht mehr was Freiheit und Unabhängigkeit
ist.

Die Bevölkerung von Marokko hat keinen eigentlichen Adel in
unserem Sinn. Die vornehmste Classe sind die Schürfa, d.h.
Abkömmlinge Mohammeds, selbstverständlich sind diese
arabischen Stammes. Da sie sich unglaublich vermehrt haben, giebt
es ganze Ortschaften, die fast nur aus Schürfa bestehen; man
erkennt sie daran, dass sie vor dem Namen das Prädicat "Sidi"
oder "Mulei", d.h. "mein Herr" führen. Die gegenwärtige
Dynastie von Marokko besteht aus Schürfa. Das Sherifthum ist
nicht erblich durch die Frau heirathet z.B. ein
gewöhnlicher Marokkaner eine Sherifa, so sind die Kinder keine
Schürfa. Aber ein Sherif kann eine Frau aus jedem Stande
nehmen und die aus der Ehe entspringenden Kinder werden alle
Schürfa. Sogar eines Sherifs Heirath mit einer Christin oder
Jüdin, (die in ihrer Religion verbleiben können) oder mit
einer Negerin (eine solche muss aber den Islam angenommen haben)
hat auf das Sherifthum der Kinder keinen vernichtenden Einfluss,
ebenso sind die im Concubinate erzeugten Kinder vollkommen
gleichberechtigt mit den in gültiger Ehe erzeugten.

Die Schürfa werden überall in Marokko als eine
besonders bevorzugte Menschenclasse angesehen. Sie haben das Recht,
andere Leute zu insultiren, ohne dass man mit gleichen Waffen
antworten darf. Der Mohammedaner schimpft dann am
stärksten, wenn er Beleidigungen auf die Vorfahren oder Eltern
des zu Beschimpfenden häuft. Der Sherif darf zu einem
Nicht-Sherif sagen "Allah rhinal buk" odes [oder] "Allah rhinal
djeddek", "Gott verfluche deinen Vater", "Gott verfluche deinen
Grossvater". Der Nicht- Sherif darf dies nicht erwidern, denn den
Vorfahr oder Vater eines Nachkommen des Propheten beleidigen,
wäre ein Verbrechen gegen die Religion. Er hat aber das Recht,
die Person des Sherif selbst zu schimpfen, und gegen ein "Allah
rhinalek" "Gott verfluche Dich" kann in einem solchen Falle als
Entgegnung, der Sherif nicht klagen. Ich habe selbst oft
Gelegenheit gehabt, so zu antworten; wenn in Uesan die jungen
Schürfa sich darin gefielen, meinen Grossvater und Vater zu
verfluchen und zu verbrennen, verbrannte und verfluchte ich sie
selbst in meiner Antwort: "Allah iharkikum"—"Allah
rhinalkum"28, dagegen konnten sie nichts
machen. Entschieden aber glaubten sie stets einen Sieg über
mich davongetragen zu haben, da ich ihren Eltern und Vorfahren
nichts nachsagen durfte.

[Fußnote 28: Gott
soll euch verbrennen, Gott verfluche euch!]

Die sogenannten Marabutin, heilige Personen oder Nachkommen
solcher Heiligen, stehen in Marokko in bedeutend geringerem
Ansehen, sie werden zu sehr von den Schürfa verdunkelt. Selbst
Chefs grosser Stämme, in deren Familien seit langer Zeit Kaid
oder Schichthum nebst Reichthümern und Macht erblich sind,
verschwinden an der Seite der Schürfa.

Ueber die geistige Begabung der Marokkaner lässt sich wenig
sagen. Hervorragende Männer hat die Neuzeit nicht
hervorgebracht, und bei der Verdummung, welche die Religion
herbeigeführt hat und worin das Volk zu erhalten, der Sultan
und die Grossen ihr Interesse sahen, wird hierin auch aus ihnen
selbst heraus keine Abhülfe kommen. Kunst und Handwerke findet
man nur noch in den Städten und auch da kümmerlich genug.
Edlerer Regungen ist der Marokkaner kaum fähig; das Gute zu
lieben und zu thun blos um des Guten willen, das kennt man fast bei
diesen Leuten nicht. Höchstens schwingt sich der Marokkaner
auf den Standpunkt, deshalb gut zu handeln, weil es die Religion
vorschreibt, weil er sonst der zukünftigen Freuden des
Paradieses verlustig ginge, oder sich wohl gar die Strafen der
Hölle zuziehen könne.

Indess ist die Unmoralität beim Volke lange nicht so
schlimm wie in den Städten. Ausschweifungen, eheliche
Ueberschreitungen oder andere Laster hört man im Volke fast
nie vorkommen. Diebstahl, Lug und Betrug kommen zwar oft genug vor,
namentlich einer Tribe gegen die andere, indess wird dies kaum als
sündhaft betrachtet. Lügen ist überhaupt den Arabern
und Berbern so eigen, dass es wohl kaum ein Individuum giebt, das
die Wahrheit spricht. Und professionsmässige Lüge hat
wohl immer Betrug und Diebstahl im Gefolge. Das Faustrecht, der
Raub und Mord sind in all den Theilen des Landes, die nicht von der
Armee des Sultans erreicht werden können, an der Tagesordnung,
und Niemand findet auch etwas Ausserordentliches darin. Dass der
Gastfreund den Marokkanern eine geheiligte Person sei, ist eine
Farce, in vielen Gegenden respectiren die Bewohner nicht einmal die
Schürfa.

Soll ich einen Vergleich wagen zwischen Berbern und Arabern, so
möchte ich sagen, die Zukunft gehört den ersteren. Bis
jetzt haben die Araber der Neuzeit sich der Civilisation am
wenigsten geneigt gezeigt, sie sind die echten Römlinge des
Islams und mit Stolz bekennen sie sich als die Träger und
Stützen dieser fanatischen Religion. Der Berber ist in dieser
Beziehung bescheidener, er hängt weniger an Religion, und die
Leute lassen sich weniger von der Religion beherrschen. In Algerien
haben denn auch die Franzosen schon die Erfahrung gemacht, dass die
Berber weit empfänglicher für Civilisation sind, als
die nur für und durch ihre Religion lebenden Araber.

Was die Juden in Marokko anbetrifft, so habe ich an anderen
Orten Gelegenheit, von ihrer miserabelen Stellung gegenüber
den Mohammedanern zu sprechen. Zum Theil sind sie direct aus
Palästina hergewandert, zum Theil aus Europa zurück
vertrieben. Ich glaube nicht, wie einige Schriftsteller annehmen,
dass von den jetzt noch im grossen Atlas und in den Oasen der
grossen Wüste existirenden Judengemeinden, diese
Abkömmlinge29 der Ureinwohner
Nordafrikas also Berber ihrer Herkunft nach sind. Wenn man auch
annimmt, dass Berber vor der arabischen Invasion zum Theil das
Christenthum, zum Theil das Judenthum angenommen hatten, so mussten
höchst wahrscheinlich Christen und Juden den Islam annehmen.
Man behauptet, diese eben erwähnten Juden haben gleiches
Aeussere, gleiche Sitten und Gebräuche mit den Berbern. Es ist
das ein Irrthum. Ich habe jüdische Gemeinden des grossen Atlas
und fast sämmtliche jüdische Ortschaften der Draa- und
Tafilet-Oasen besucht, aber immer gefunden, dass sie sich
auszeichneten von der sie umgebenden mohammedanisch-berberischen
Bevölkerung, sowohl in der Sprache, als auch durch anderen
Körperbau, andere Gesichtsbildung und Sitten. Im Allgemeinen
sind die Juden schöner und kräftiger als die Araber, aber
der entsetzliche Schmutz, den sie zur Schau tragen, die
nachlässige und ärmliche Kleidung, der sie sich bedienen
müssen, entstellt sie mehr als es unter anderen Umständen
der Fall sein würde. Die Jüdinnen namentlich zeichnen
sich durch Schönheit der Körperformen und reizende
Gesichtszüge aus, müssen dafür aber auch oft genug,
sind sie in der Nähe eines Grossen und Vornehmen, in dessen
Harem wandern.

[Fußnote 29: Die
Angaben von Richardson und Davidson über die frei im Atlas
lebenden Juden, die berechtigt seien Waffen zu tragen, beruhen auf
trügerischer Information. Aus eigener Anschauung weiss
ich, dass die Juden im Atlas und in den grossen Oasen der Sahara
ebenso miserabel leben, wie nur in Fes oder irgend einer anderen
Stadt des Landes.]

Die direct von Palästina hergekommenen Juden finden sich
auf dem Atlas und in der Sahara, auch in den Städten Uesan,
Fes, Tesa, Udjda giebt es deren. Sie reden kein Spanisch, sondern
nur Arabisch und in rein berberischen Gegenden Schellah oder
Tamasirht.

Aber eigenthümlich! Der Jude scheint nirgends die
Landessprache erlernen zu können. Wir wissen alle, dass der
echte Jude in Deutschland gleich an seiner lispelnden Sprache zu
erkennen ist, ebenso die Juden aller übrigen europäischen
Länder, die stets die Sprache des Landes anders sprechen als
die christlichen Bewohner. So auch in Nordafrika. Selbst wenn nicht
durch Tracht und Physiognomie verschieden von dem Araber,
würde man unter Hunderten den Juden gleich an der Sprache
herauskennen. Nichts lächerlicher als einen Juden arabisch
schmunzeln zu hören, und die unter den Berbern ansässigen
Israeliten, die berberisch sprechen, schmunzeln das Tamasirht, wie
der Jude überhaupt in allen Sprachen schmunzelt.

Man wird wohl kaum übertreiben, wenn man die Zahl der in
Marokko lebenden Juden auf circa 200,000 Seelen angiebt. Der
grösste Zuschub von Aussen trat 1492 bei der Vertreibung aus
Spanien ein, dazu kamen 1496 die aus Portugal vertriebenen Juden.
Aber früher schon hatten andere europäische Länder
ihr Contingent gestellt, 1342 fand in Italien eine
Judenvertreibung, 1350 in den Niederlanden und 1403 in England und
Frankreich statt30. Alle diese
unglücklichen Israeliten fanden in Nordafrika und vorzugsweise
in Marokko eine Zuflucht. Und wie unglücklich und
gedrückt ihre Stellung auch dort ist, bis auf den heutigen Tag
haben sie ausgehalten und sich vermehrt.

[Fußnote 30: Don
Serafin Calderon, Cuadro geografico de Marrueccos, Madrid
1844.]

Auch die schwarze Race ist in Marokko vertreten und zwar sind es
vorzugsweise Haussa-, Sonrhai- und Bambara-Neger, die man antrifft.
Sie haben dazu beigetragen, das arabische Element kräftig zu
durchsetzen, obschon auf dem Lande die Mischung mit den Schwarzen
seltener ist als in den Städten. Es ist weniger im arabischen
Volke Sitte eine Negerin zu nehmen, als bei den
Grossen. Die ganze Familie des Sultans, alle ersten Familien
der Schürfa haben heute eben so viel Negerblut in ihren Adern
als rein arabisches. Die Berber mischen sich nie mit den Schwarzen,
sie würden glauben sich dadurch zu degradiren. Als Sklaven
werden die Schwarzen in Marokko gut behandelt und fast immer nach
kürzerer oder längerer Zeit in Freiheit gesetzt. Die Zahl
der Schwarzen in Marokko, welche stets durch neue Zufuhren aus
Centralafrika erneuert wird, dürfte sich auf circa 50,000
beziffern.

Die in Marokko sich aufhaltenden Renegaten verdienen kaum einer
Erwähnung. Es ist meist der Abschaum der menschlichen
Gesellschaft, Galeerensträflinge, die aus den spanischen
Praesidos von Ceuta, Melilla, Alhucanas und Peñon de la
Gomera entflohen sind. Und die Aussicht auf Begnadigung ist ihnen
dadurch, dass sie die mohammedanische Religion angenommen haben,
vollkommen abgeschnitten, sie würde auch nutzlos für sie
sein, da sie im Falle einer Begnadigung, dem Rächerarm der
allliebenden katholischen Kirche anheimfallen würden. Die
katholische alleinseligmachende Religion in Spanien und die
mohammedanische alleinseligmachende Religion in Marokko stehen sich
noch ebenso feindlich gegen einander, wie zur Zeit Ferdinand des
Katholischen.

Es mögen einige Hundert Renegaten in Marokko sein, fast
alle Spanier, mit Ausnahme von drei oder vier Franzosen; alle sind
verheirathet, die meisten sind Soldaten und alle leben in einer
sehr verachteten Stellung. Selbst die Kinder und Nachkommen solcher
Oeludj31 haben noch zu leiden von der
tiefverachteten Stellung, die ihre Eltern einnahmen.

[Fußnote 31: Oeludj
pl. von Oeldj heisst man in Marokko den ehemaligen christlichen
Sklaven und ebenso auch die Renegaten.]

Europäer, oder wie die Marokkaner sie nennen: Christen,
trifft man nur in den Häfen. Im Ganzen beträgt ihre Zahl
jetzt wohl 2000; sie zeigt also eine grosse Zunahme gegen
früher. Tanger und Mogador haben das grösste Contingent
aufzuweisen. In den übrigen Küstenstädten, wie
Tetuan, L'Araisch, Rbat, Darbeida, Dar-Djedida und Saffi findet man
nur einzelne Familien. Die Häfen von Sla, Asamor und Agadir
haben keine europäische Bevölkerung.

Ueber Zu- oder Abnahme der Bevölkerung in Marokko liegen
natürlich keine Angaben vor. Was die Städte anbetrifft,
so hat in der neuesten Zeit Fes durch Cholera bedeutend an der
Einwohnerzahl verloren. Dass die Stadt Marokko ehedem viel
bedeutender bevölkert war als jetzt, dass ein Gleiches in
Mikenes, Luxor (Alcassar) und Tarudant der Fall gewesen ist, habe
ich selbst beobachten können. Die grossen Gärten
innerhalb der Stadtmauern, die vielen leerstehenden Häuser,
meistens schon Ruinen, endlich die grosse Anzahl unbenutzter
Moscheen, zu gross für die jetzige Population, deuten darauf
hin, dass die Bevölkerung dieser Städte bedeutend
abgenommen hat. Zunahme sehen wir nur in den Hafenstädten,
namentlich in denen, welche hauptsächlich den Handel mit dem
Auslande vermitteln; aber auch hier ist die Zunahme mehr unter der
fremden, europäischen Bevölkerung zu bemerken, als unter
den Eingeborenen. Viele Hafenstädte, welche ehemals bewohnt
waren, sind in der Neuzeit sogar gänzlich entvölkert und
verlassen worden.

Ebenso kann auf dem Lande von einer merklichen Zunahme der
Einwohner nicht die Rede sein; es kann sein, dass einzelne Triben
sich vermehren, durch locale Einflüsse begünstigt,
während aber andere dafür sich vermindern oder ganz
aussterben. Constante Zunahme der Bevölkerung und fast
möchte ich sagen Uebervölkerung findet man nur in den
Sahara-Oasen, namentlich im Draa und Tafilet. Es scheint, dass
diese gesegneten Inseln, wie sie Treibhäuser für Pflanzen
sind, auch ebenso günstig auf die Menschen einwirken. Dazu
kommt, dass in den grossen Oasen eine verhältnissmässig
grosse Sicherheit des Lebens und Eigenthums ist, dass Kriege und
Raubzüge dort seltener sind, und Beraubungen und Vexationen
durch die marokkanische Regierung dort nicht vorkommen.

Hauptgründe aber der Abnahme der Bevölkerung Marokko's
(höchstens kann man sagen, dass diese bleibt wie sie ist) sind
vor allem mangelhafte Nahrung. Die Faulheit und Sorglosigkeit der
Bewohner ist derart; dass trotz des reichen und jungfräulichen
Bodens oft Missernten erzielt werden. Nicht zur rechten Zeit
eingetretener Regen, Hagelwetter oder Heuschrecken führen
häufig Hungersnoth herbei. Vorräthe anlegen kennt der
Marokkaner nicht. Aber selbst bei reichlichen Ernten, in Jahren, wo
Marokko Getreide ausführen kann, ist die Nahrung wegen der
Einförmigkeit keine die Gesundheit fördernde. Wie schon
angeführt worden ist, kommt beim Landbewohner das ganze Jahr
keine Fleischkost vor. Unmässigkeit, wenn Nahrung reichlich
vorhanden ist, hat dann Krankheit im Gefolge. Das weibliche
Geschlecht entkräftet sich durch zu langes Säugen der
Kinder. Fortwährende Kriege und Raubzüge fordern Opfer
unter den kräftigsten Männern. Die willkürliche
Regierung, die dem Volke den letzten Blutstropfen aussaugende
mohammedanische Geistlichkeit, endlich die grassirenden
Krankheiten, alles dieses sind Ursachen, welche auf die
Entwickelung des marokkanischen Volkes hemmend und hindernd
einwirken.

4. Die Religion

Will man die Religion eines Volkes richtig beurtheilen und
richtig erfassen, so muss man sich ausserhalb einer jeden Religion
stellen; ein Christ wird über jede andere Religion immer,
fasst er dieselbe von seinem christlichen Standpunkte auf,
ein falsches Urtheil voller Vorurtheile abgeben; eben so wenig
genügt es, die Religion, über welche ein Urtheil
abgegeben werden soll, zur eigenen zu machen (obschon, um in das
Wesen derselben einzudringen, dies vollkommen nothwendig ist),
sondern muss nachdem das geschehen, wieder heraustreten, um
für die Kritik ohne Fessel dazustehen.

In allen Ländern ist die Religion der Grund des moralischen
Volkszustandes, und derjenige, welcher Länder durchforscht und
in das Leben des Volkes der Länder eindringen will, muss daher
vor allem sich angelegen sein lassen, die Religion des Landes einer
eingehenden Betrachtung zu unterwerfen.

Von den drei für semitische Völker gemachten
Religionen hat keine so gewirkt, das freie Denken, die
bewusste Vernunft einzuschränken, wie der Islam. Und
rechnen wir die Inquisitionszeiten, die Verbrennungen der
Hexenprocesse ab, hat keine der semitischen Religionen so viele
Menschenopfer gekostet, als die mohammedanische. Auch ihr ist
ureigen, unter der Firma der Nächstenliebe, unter der Maske
religiöser Heuchelei jede Freiheit des Gedankens als
Sünde hinzustellen; ihr ist ureigen, nur die eigene
Anschauung des Propheten oder Macher der Religion als allein
wahr hinzustellen und den Glauben zum unumstösslichen
Gesetz erhoben zu haben.

Der Grund der mohammedanischen Religion liegt in dem Satze: "Es
giebt nur Einen Gott und Mohammed ist sein Gesandter." Wir sehen
hier ausdrücklich, dass, wie in den anderen beiden semitischen
Religionen, die Einheit Gottes vor allen Dingen betont wird, aber
ohne den Glauben, dass Mohammed "Gesandter"32
Gottes ist, gilt die ganze Lehre nichts.

[Fußnote 32:
Gesandter ist wohl zu unterscheiden von Prophet, deren die
Mohammedaner viele anerkennen, ein Prophet aber wie Moses oder
Jesus bekommt nie den Beinamen "Gesandter".]

Mohammed, von einem als Beduinen gekleideten Engel gefragt:
"worin besteht das Wesen des Islam?"—antwortete: "zu
bezeugen, es giebt nur einen Gott und ich bin sein Gesandter; die
Stunden des Gebets innehalten, Almosen geben, den Monat Ramadhan
beobachten, und wenn man es kann, nach Mekka pilgern."—"Das
ist es," erwiederte der Engel Gabriel, indem er sich zu erkennen
gab.

Mit der christlichen Religion hat die mohammedanische das
gemein, dass sie die unbedingteste Herrschaft über alle
Menschen anstrebt, wenn aber jene Herrschaft der christlichen
Kirche erst im Mittelalter verloren ging durch die Reformation oder
Revolution eines Luther33, so sehen wir in
der mohammedanischen Kirche schon 755 ein Schisma. Es bildet sich
nach der Verlegung des Kalifats von Damaskus nach Bagdad ein
eigenes vollkommen unabhängiges westliches Kalifat,
welches im Anfange in Cordova seinen Sitz hatte. Ausser den vielen
anderen Religionssecten und Parteien, welche dann den Islam
spalteten, wir erwähnen nur der Kharegisten, der Kadarienser,
der Asarakiten, der Safriensen, sind in der
rechtgläubigen mohammedanischen Welt heute diese beiden
Kalifate noch zu erkennen.

[Fußnote 33: Die
krankhafte Anstrengung des Papstthums, diese Herrschaft bei den
Katholiken jetzt wieder herzustellen, darf, wenigstens was die
germanischen Völker anbetrifft, als verfehlt and zu spät
angesehen werden.]

Der Sultan der Türkei erkennt sich als den
rechtmässigen Nachfolger des Kalifats von Bagdad und Damaskus,
und da dies Kalifat überhaupt nie als gleichberechtigt
bestehend das westliche Kalifat von Spanien und den Maghreb
anerkannt hat, so glaubt er der Alleinherrscher aller Mohammedaner
zu sein. Es versteht sich von selbst, dass eben so wenig wie
Protestanten, Griechen und andere christliche Bekenner von Rom
für rechtmässige Christen gehalten werden, auch
die übrigen Bekenner des Islam, die Schiiten, Aliden, Choms,
für rechtgläubige Mohammedaner angesehen werden.

Der Sultan von Marokko als Nachfolger des Kalifats von Cordova
erkennt aber keineswegs die Oberherrschaft des Sultans der
Türkei an, und eben so wie die Kalifen von Spanien ihre
Unabhängigkeit von den Abassiden aufrecht zu erhalten wussten,
hat nie irgend ein marokkanischer Herrscher des Sultans der
Türkei Oberherrlichkeit anerkannt. Im Gegentheil, die jetzige
Dynastie der Kaiser von Marokko, die sogenannte zweite
Dynastie der Schürfa, proclamirt laut und feierlich, dass sie
die allein rechtmässigen Herrscher aller Gläubigen
seien, eben weil sie Abkömmlinge Mohammeds sind. Der Sultan
von Marokko betrachtet den Sultan von Constantinopel als einen
Usurpator, der nicht einmal arabisches Blut, geschweige das
"unseres gnädigen Herrn Mohammed" in seinen Adern habe.

Der echte Marokkaner, wenn er auch das arabische Volk als das
bevorzugte, das von Gott auserwählte und besonders
beschützte betrachtet, erkennt keineswegs Nationen an.
Für ihn giebt es nur Mohammedaner, oder wie er selbst in
römischer Ueberhebung sagt, "Rechtgläubige Moslemin",
Juden, Christen und Ungläubige. Zu den letzteren rechnet er
alle solche, die kein "Buch", d. h. die keine göttliche
Offenbarung bekommen haben.

Da nun aber von solchen, die ein "Buch" haben, im Koran nur die
Juden und Christen erwähnt sind, so werden die Wedas der
Inder, die Kings (Bücher des Confucius) der Chinesen und
andere als nicht vorhanden betrachtet, und in Marokko gar hat man
die Vorstellung, dass die durch "Tausend und eine Nacht" bekannten
Länder Hind (Indien) und Sind (China) ausschliesslich den
Islam bekennen.

Von den vier rechtmässigen und gleichberechtigten Bekennern
des Islam, den Hanbaliten, Schaffëiten, Hanefiten und
Malekiten, huldigen die Marokkaner wie in Afrika alle
Mohammedaner mit Ausnahme der Aegypter, dem malekitischen Systeme.
Für diejenigen, welche weniger mit dem Mohammedanismus bekannt
sind, führe ich hier an, dass man schon gleich nach dem Tode
des Propheten einzusehen angefangen hatte, dass der Koran
unmöglich allein allen religiösen Anforderungen, allen
Rechtsfragen entsprechen konnte. Im Anfange der mohammedanischen
Religion begnügte man sich damit, zweifelhafte Fälle
durch Mohammed selbst oder seine Jünger entscheiden zu lassen.
Nach des Propheten Tode, nach dem seiner Jünger, sammelte man
dann die mündlichen Ueberlieferungen; es ist das die Sunnah,
welche im ersten Jahrhundert nach der Hedjra entstand.

Da nun aber noch keineswegs Koran und Sunnah ein
regelmässiges System boten, so fühlte man die
Notwendigkeit, für Theologie und Jurisprudenz einen solchen
festen Anhalt zu bilden, und vier Schriftgelehrte unternahmen diese
Arbeit. Jeder lieferte eine Abhandlung über die
religiösen Ceremonien, über die Grundsätze, wonach
der Moslim sein häusliches Leben einzurichten hat, und sie
sonderten die Scheria, d. h. das von Gott selbst gegebene
unabänderliche Gesetz, von dem, welches nach dem Willen und
Gutdünken der Menschen abgeändert werden kann. Die
Abhandlungen dieser vier Schriftgelehrten, obschon sie in vielen
äusserlichen Sachen von einander abwichen, wurden alle als
orthodox anerkannt und sie bekamen den Namen nach ihren
Urhebern.

Der Malekitische Ritus nun (Malek ben Anas wurde 712 in
Medina geboren, woselbst er 795 starb) verdrängte im Westen
von Afrika gegen das Ende des achten Jahrhunderts den Hanefitischen
Ritus, und dieser hat sich dort bis auf unsere Zeit erhalten. Neben
Malek und hauptsächlich als bester Erklärer der
Malekitischen Schriften gilt das Werk von Chalil ben Ischak ben
Jacob, der 1422 starb, und aus einer Menge anderer Schriften
über Malekitischen Ritus seine Werke zusammengesetzt hat. Sehr
hoch gehalten werden in Marokko auch die Schriften des Buchari, der
200 Jahre nach Mohammeds Tode schon die Ueberlieferungen sichtete
und von 7275 für wahr gehaltenen und 2000 zweifelhaften mehr
als über 2000 falsche ausstiess.

Der Unterschied der Malekiten von den übrigen drei
rechtgläubigen Parteien beruht nur auf Aeusserlichkeiten, so
namentlich in der Verrichtung bei den Ablutionen, in den Bewegungen
beim Gebet, endlich hat Malek vor seinen gelehrten Collegen den
Vorzug, dass er denen, die seine Religionsregeln befolgen,
entschiedene Erleichterungen gewährt.

Das Sultanat von Marokko als solches wurde gegründet nach
dem Untergange des Königreichs von Granada am 2. Januar 1492,
als Ferdinand auf der Alhambra die Fahne von Castilien und des
heiligen Jacob aufziehen konnte. Das westliche Kalifat war nun
begraben, aber als Erben desselben betrachteten sich von dem
Augenblicke an die Sultane von Marokko. Wenn dann noch später
bis zur eigentlichen Vertreibung der Mohammedaner aus Spanien ein
inniger Zusammenhang mit den afrikanischen Glaubensgenossen blieb,
so hatte doch jeder politische Zusammenhang, wie früher schon
oft, seit 1492 gänzlich zu existiren aufgehört. Marokko
selbst hatte auch freilich nicht die Grenzen, welche es jezt
[jetzt] inne hat, seine Ausdehnung wechselte je nach der Macht der
regierenden Sultane. Einzelne dehnten ihre Oberhoheit durch die
Sahara bis Timbuctu und Senegambien hin aus, und Mascara und
Tlemçen haben häufig genug die Oberherrlichkeit
derselben anerkannt. Oftmals aber regierten drei Könige oder
Sultane neben einander, daher die Namen Königreich Fes,
Tafilet, Marokko. Nie aber, wir betonen es, namentlich weil
jetzt die Pforte auch die Souveränetät über
Marokko beanspruchen zu wollen scheint, ist im eigentlichen
Marokko, d. h. westlich von der Muluya, irgend wie oder irgend wo
ein türkischer Pascha als Regent seines Herrn, des Sultans der
Türken, gesehen worden.

Im Allgemeinen sind die Begriffe des Volkes von der
mohammedanischen Religion äusserst oberflächlich und
verworren. Der gemeine Mann giebt sich auch gar keine Mühe, in
das Wesen des Islam einzudringen, und was die Faki und die Tholba,
d. h. die Doctoren und Schrifgelehrten [Schriftgelehrten],
anbetrifft, so sind diese in Marokko auf einer bedeutend tiefer
stehenden Stufe der Gelehrsamkeit, als in den meisten anderen
Ländern, wo der Islam herrscht.

Die Lehre von der Prädestination zieht sich auch in
Marokko durch die ganze religiöse Anschauung hin: "Es stand
geschrieben," dass an dem Tage der und der sterben muss, "es stand
geschrieben," dass der und der das Verbrechen beging etc. Es
würde indess lebensgefährlich sein, einem Thaleb zu
sagen: Da Gott allmächtig ist und Alles
erschaffen hat, so hat er doch auch den Teufel geschaffen; oder,
der Teufel als gefallener Engel hat doch nur mit Wissen und
Willen Gottes fallen können. Man würde in Gefahr
sein, verbrannt zu werden, wenn man einem Faki sagte: Da Gott
Alles geschaffen hat, so muss er doch auch das
Böse, die Sünde, geschaffen haben; wie
erklärst Du das mit der Allgute Gottes, Gottes, welcher
doch nur der Inbegriff alles Guten sein soll? Ein
marokkanischer Geistlicher würde nicht antworten "mit
unerforschlichen Geheimnissen", die wir nicht zu ergründen
vermögen, sondern gleich mit "Feuer und Schwert".

Gott mit "hundert guten Eigenschaften", als "grösster",
"allbarmherziger", "allmitleidiger", denkt sich der marokkanische
Mohammedaner als ein persönliches Wesen. Obschon der Name
Gottes "Allah" immer mit besonderer Betonung und recht sonor
ausgesprochen wird, so hat doch das häufige Anrufen
desselben eine völlige Missachtung nicht nur des Namens,
sondern Gottes selbst herbeigeführt. Die eigene Lehre
Mohammed's trägt Schuld daran. Während die jüdischen
Lehrer vor allen Dingen darauf hielten, den Namen Gottes so wenig
wie möglich im Munde zu führen, "Du sollst den Namen des
Herrn, Deines Gottes, nicht unnützlich führen; denn der
Herr wird den nicht ungestraft lassen, der seinen Namen
missbraucht", und die Israeliten hierin so weit gingen, dass der
Name Jehovah nur von den Priestern im Tempel ausgesprochen werden
durfte, und man für Gott Eloah oder Adonai, d. h. "Herr" im
gewöhnlichen Leben, sagte, lehrte die mohammedanische
Religion, es ist verdienstvoll, den Namen Gottes so viel
als möglich auszusprechen.

Bei aussergewöhnlichen Versammlungen von
Religionsgenossenschaften kann man daher sehen, wie manchmal die
Versammelten mit nichts Anderm sich beschäftigen, als wiegend
mit dem Körper den Takt zu geben, und jedesmal das Wort
"Allah" auszusprechen. Eine Versammlung der religiösen
Genossenschaft der Mulei Thaib in Rhadames, der ich dort beiwohnte,
behauptete, am selben Abend das Wort "Allah" 70,000 Mal ausgerufen
zu haben. Wenn dies nun auch nicht genau dem Worte nach genommen
werden muss, denn die Zahlen in grösseren Zusammensetzungen
sind überhaupt den Marokkanern ziemlich unbekannte
Grössen, so kann ich doch versichern, dass ich sicherlich eine
nachhaltige Heiserkeit würde davon getragen haben, wenn ich
mit gleicher Regelmässigkeit und Vehemenz eben so oft Allah
mitgeschrien hätte.

Allah wird deshalb eigentlich weder geliebt, noch
gefürchtet und kaum verehrt, denn wenn auch das Chotba-Gebet
Freitags wie die täglichen Gebete an Gott gerichtet sind, so
wendet sich doch der Marokkaner, um irgend eine Gunst zu erlangen,
um irgend etwas durchzusetzen, an irgend Jemand sonst, nur nicht an
Gott.

Wie hat es aber auch anders sein können? Es liegt dem
Menschen so nahe, dass er das, was er immer zur Hand hat, was er
täglich braucht, anfängt nicht zu beachten, und die
Nichtbeachtung ist immer der erste Schritt zur Verachtung. Und in
Marokko wird das Geringste, das unbedeutendste Geschäft, ja
Dinge, die nach den Gesetzen aller Menschen sündhaft sind, um
nicht noch mehr zu sagen, mit der Anrufung Gottes "Bi ism' Allah,
im Namen Gottes" begonnen. Mit dieser Redensart steht der
Marokkaner auf, ergreift seine Kleidungsstücke, falls er sich
derselben ausnahmsweise Nachte entledigt hätte, unternimmt
Waschungen, betritt die Strasse, geht damit zur Arbeit,
prügelt damit seine Lehrlinge durch, ohrfeigt seine Gattin,
empfängt damit ein Almosen, ersticht damit seinen Feind,
schwört damit einen falschen Eid, betritt damit die Moschee,
legt sich damit schlafen, um in der Regel damit auch seinen letzten
Hauch von sich zu geben.

Die Vorstellung, welche man sich von Engeln macht, ist im
Wesentlichen der der anderen semitischen Lehre nachgebildet. Die
Engel haben einen feinen und reinen Körper; sie essen und
trinken nicht, sind geschlechtslos und werden als specielle Diener
Gottes betrachtet. Die Befehle Gottes, der unumschränkter
Gebieter des Weltalls ist, werden durch die Engel vermittelt. So
beginnt die 35. Sure34: "Lob und Preis sei
Gott, dem Schöpfer des Himmels und der Erde, der die Engel zu
seinen Boten macht, so da ausgestattet sind mit je zwei, drei und
vier Paar Flügeln." Als vornehmster wird Gabriel
betrachtet, der manchmal auch als "Geist Gottes" erwähnt ist;
Michael, der Engel der Offenbarung, Azariel der
Todesengel, Israful der Engel der Auferstehung. Man glaubt
sodann an Geister, Djenun (Plural von Djin), welche als aus
gröberer Materie gemacht gedacht werden und am jüngsten
Tage einem Gerichte unterliegen.

[Fußnote 34: Der
Koran von Dr. Ullmann. Bielefeld.]

Man kann nicht sagen, dass in Marokko ein Teufelcultus
bestände, und als ob man sich überhaupt etwas aus dem
Teufel mache. Er wird nicht so oft in den Mund genommen, wie Allah,
und ist dem zufolge den dortigen Mohammedanern ziemlich zur
Nebensache geworden. Wie bei den meisten Völkern, wird auch
hier dem Teufel Alles in die Schuhe geschoben und "Allah rhinal
Schitan, Gott verfluche den Teufel!" kann man täglich
hören. Stösst einer aus Versehen an, schneidet sich einer
in den Finger, fällt einer zur Erde, zerbricht aus Versehen
ein Gefäss, beschmutzt durch eigene Unvorsichtigkeit sein
Gewand, so wird unabänderlicherweise der Teufel verflucht. Als
eigenthümlich beobachtete ich, dass, sobald ein Esel
seine musikalischen Töne ausstösst, es zum guten Ton
gehört, sich mit Abscheu wegzuwenden und "Gott verfluche den
Teufel" auszurufen. Der Teufel wird Iblis oder
Schitan genannt, und nach der Meinung der Mohammedaner wird
er deshalb als gefallener Engel angesehen, weil er sich weigerte,
Adam anzubeten35.

[Fußnote 35: An
anderen Orten und Surat 2 im Koran: "Darauf sagten wir zu den
Engeln: Fallet vor dem Adam nieder, und sie thaten so, nur der
hochmüthige Teufel weigerte sich, er war
ungläubig."]

Als Lohn wird den Menschen nach dem irdischen Tode ein
Aufenthalt entweder im Paradiese oder in der
Hölle zu Theil. Indess kommen die Abgeschiedenen
keineswegs sofort dorthin; sondern erst nach dem
jüngsten Gericht. Höst36 sagt S.
197, und dieser Glaube ist auch heute noch in Marokko: "Wenn ein
Maure gestorben ist, so glauben die Anderen, dass er gleich im
Grabe von zwei Engeln befragt wird, die sie Munkir und Nakir
nennen; und wenn er dann als ein echter Moslim zu ihrer
Zufriedenheit antwortet, so ruhet der Leib ungestört bis zum
Gerichtstage; wo nicht, so schlagen sie ihn mit eisernen Keulen an
die Schläfe, und er wird von giftigen Thieren gebissen und
übel behandelt. Die Seelen der Märtyrer verbleiben im
Halse der grünen Vögel des Paradieses bis an den Tag
des Gerichts; aber die anderen rechtgläubigen Seelen, die
durch den Engel Azariel mit Gelindigkeit vom Körper getrennt
werden, halten sich um die Gräber herum auf, ob sie gleich
gehen könnten, wohin sie wollen. Für diejenigen Seelen
hingegen, die verdammt werden, wissen sie keinen Platz, denn weder
Himmel noch Erde will sie annehmen."

[Fußnote 36:
Nachrichten von Marokko und Fes, Ton G. Höst. Kopenhagen
1781.]

Endlich naht der jüngste Tag, dessen Ankunft durch
"Zeichen" angekündigt wird. So soll am Abend vorher die Sonne
aufgehen, der zwölfte Imam, der Mehedi verkündet aufs
Neue und zuletzt den Islam, und Jesus Christus, die Lehre
Mohammed's bekennend, erscheint aufs Neue. Nach dem Glauben der
Mohammedaner haben sowohl Moses als auch Christus den wahren Islam
gepredigt, nur wir Christen und die Juden haben unsere, respective
ihre Bücher gefälscht. Die Mohammedaner verweisen auf
verschiedene Stellen des Alten und Neuen Testaments, von denen sie
glauben, dieselben enthielten eine Weissagung, einen Bezug auf
Mohammed.

Die Trompete erschallt, die Sonne wird verfinstert, die Sterne
fallen zur Erde, es herrscht Chaos. Ein zweiter Trompetenstoss
ertönt, und Alles auf Erden, was Leben hat, stirbt. Ein 40
Jahre anhaltender Regen soll zum neuen Keimen und Leben rufen, und
dann werden die Engel Gabriel, Michael und Israful zuerst erweckt
(an anderen Koranstellen lässt Mohammed sie nicht sterben, wie
überhaupt die grössten Widersprüche herrschen).
Letzterer sammelt die Seelen in seiner Trompete, und beim
letzten Schall entfliegen sie derselben, um den Raum zwischen Erde
und Himmel auszufüllen. Die Länge des jüngsten
Gerichtstages wird im Koran verschieden, im 30. Capitel zu 1000, im
70. Capitel zu 50,000 Jahren angegeben.

Nachdem die Menschen von den Engeln Munkir und Gabriel gefragt
sind, wiegt Gabriel in einer Waage, die so gross ist, dass sie
Himmel und Erde zugleich enthalten kann, die Thaten der Menschen.
Ueberwiegen die guten Thaten auch nur Ein Haar die
bösen, so ist der Eingang in das Paradies gesichert. Ein
Mohammedaner, der einem andern Unrecht gethan hat, muss
übrigens einen Theil seiner guten Thaten demselben abgeben,
hat er gar keine, so übernimmt er dafür des Anderen
Sünden. Obschon die Verdammung an vielen Stellen als eine
ewige geschildert wird, so glaubt man doch nach anderen
Andeutungen, wenigstens für die Rechtgläubigen auf eine
zeitweise Strafe rechnen zu können, "nachdem die Haut
1000 Jahre lang zu Kohle verbrannt ist".

Bei der Auferstehung sind die Frommen bekleidet mit
Leinwand, die Gottlosen erstehen nackt, und jene, welche
unrechtmässig Reichthümer erworben haben, werden als
Schweine auferstehen; die, welche Zinsen nehmen, werden Kopf und
Füsse verkehrt tragen. Um einer solchen Strafe zu entgehen,
leiht man in Marokko nie auf Zinsen, aber man umgeht das
unentgeltliche Darleihen dadurch, dass man z.B. 100 Metkal
ausleiht, aber gleich zur Bedingung macht, nach so und zo [so]
langer Zeit das verdoppelte oder verdreifachte
Capital zurückzubekommen. Nur so konnte ich mir selbst
später am Tsadsee vom Mohammedaner Mohammed Sfaxi 200 Maria-
Theresia-Thaler verschaffen; es war Bedingung, 400
zurückzuerstatten; Zeit war hierbei nicht angegeben, aber man
verlangte Zahlung auf Sicht in Tripolis, und da die Karavane gleich
darauf abging nach dieser Stadt und etwa neun Monate Zeit
gebrauchte, so konnte der Darleiher gewiss zufrieden
sein.—Die ungerechten Richter, die Mörder, Diebe etc.,
Alle werden in eigenen Gestalten erscheinen, um ihre Strafe
anzutreten. Das Gericht wird lange dauern und Gott wird in Person
richten, Mohammed wird Fürbitter sein, Adam, Noah, Abraham und
Jesus weisen das Amt der Fürbitte von sich. Auch die Engel,
die Geister und die Thiere werden zur Rechenschaft gezogen.

Die Auferstandenen haben, um in den für sie bestimmten
Aufenthalt zu kommen, die Siratbrücke zu passiren, die
so fein wie ein Haar und so schneidig wie ein Messer ist; die
frommen Seelen kommen mit telegraphischer Geschwindigkeit
hinüber, die Gottlosen stürzen in die Tiefe.

Ehe man ins Paradies gelangt, kommt man zu einer Mauer,
welche Hölle und Paradies trennt. Diese Mauer wird zugleich
als neutrales Gebiet betrachtet und dient als Aufenthalt für
Solche, die gleichviel Gutes und Böses, oder überhaupt
weder Böses noch Gutes gethan haben.

Das mohammedanische Paradies mit den rieselnden
Bächen von Milch und Honig, den schwarzäugigen Huris,
deren Leib aus duftendem Bisam besteht, dem Weine, der nicht
berauscht, und den 80,000 Sklaven, die jeder Rechtgläubige zur
Verfügung hat, ist hinlänglich bekannt, und der
Marokkaner schmückt sich nach seiner Art die Versprechungen,
die ihm Mohammed im Koran davon gemacht hat, noch mehr aus. So wird
er dort immer seine Haschischpfeife haben, und der Haschisch wird
ihn nicht schlaftrunken machen; er wird nicht schwarzäugige
Huris als Dienerinnen haben, sondern blauäugige,
blondlockige Engländerinnen, welche nach der Meinung der
Marokkaner diesen Vorzug verdienen. Das Paradies befindet sich
über den sieben Himmeln, unmittelbar unter dem Throne Gottes;
was aber räumlich über Gott selbst ist,
darüber nachzudenken ist dem Marokkaner nicht erlaubt.

Nach der Beschreibung der die Hölle vom Paradiese
trennenden Mauer sollte man denken, dass dieses letztere sich auf
gleichem Niveau befände mit der Hölle. Aber wie bei den
übrigen semitischen Religionen und wie bei fast allen
Völkern ist mit der Hölle der Begriff des "Tiefen,
Unterirdischen" verbunden. Deshalb sagt man auch, die Bösen
fallen von der Siratbrücke. Man stellt sich sodann die
Hölle mit sieben Stockwerken vor; im obersten wohnen
jene Mohammedaner, die auf Fürbitte des Herrn Mohammed nach
einigen tausend Jahren Eintritt ins Paradies bekommen können.
Es ist sodann ein Aufenthalt für die Christen, für die
Juden, für Sabäer, Magier, Ungläubige überhaupt
vorhanden. In das unterste Stockwerk werden die Heuchler kommen,
d.h. Solche, die äusserlich eine Religion, vornehmlich die
mohammedanische, bekannten, aber innerlich nicht daran glaubten.
Die Qualen der Hölle werden eben so erfinderisch beschrieben,
wie bei den übrigen Völkern, so dass es eine wahre Lust
ist, sich daneben den allbarmherzigen Gott zu denken, wie er
im Paradiese in seiner ewig allgütigen und
allmitleidigen Natur auf diese seine Geschöpfe
hinabschaut, ohne dass es ihm einfällt in seinem
unerforschlichen Rathschlusse, die von ihm verhängten und nach
seiner Vorherbestimmung (nach der Lehre Mohammed's ist ja Alles
vorherbestimmt) erfolgten Qualen zu lindern oder gar zu
beendigen.

Feuer spielt natürlich eine Hauptrolle in der
Hölle; die Anzüge sind von Feuer, in den Eingeweiden
brennt Feuer, Feuer verkohlt die Haut, Feuerschuhe bekleiden die
Füsse; ebenso heisses Wasser (22. Cap.). "Es soll auf ihre
Köpfe gegossen werden, wodurch sich ihre Eingeweide und ihre
Haut auflösen." Genug von den Freuden des mohammedanischen
Paradieses und den Leiden der mohammedanischen Hölle.

Unter dem Schutze des Grossscherifs von Uesan, der mir ein
unwandelbarer Freund war, wagte ich einst, einem Thaleb, der mit
glühenden Farben die Köstlichkeiten des Paradieses der
Gläubigen mir ausmalte, zu erwiedern: "wenn aber Ihr
Marokkaner Alle Anspruch macht, ins Paradies zu kommen, so will ich
lieber nach dem Orte kommen, der den Christen angewiesen wird." Da
mein Beschützer zu lachen anfing, lachten Alle
pflichtschuldigst über die Abfertigung, die der Thaleb
erhalten hatte, mit. Ich konnte mir damals in Uesan eine solche
Aeusserung erlauben, weil ich nach den Worten Mohammed's als
übergetretener Christ den Vortritt vor den übrigen
Moslemin hatte. Wenn Mohammed von Vortritt spricht, meint er
darunter den in das Paradies.

Folgendes ist die unwandelbare Lehre, wie sie von Gott durch die
Propheten den Menschen vermittelt worden ist; sind Juden und
Christen später von diesem Islam abgewichen und haben die
Bücher verfälscht, so war es die Hauptaufgabe Mohammed's,
die reine Lehre wieder herzustellen. Mohammed lässt
verschiedene Offenbarungen zu seit der Erschaffung der Welt, und
unter den Propheten giebt es verschiedene Rangstufen. Zu den ersten
gehören Adam, Noah, Abraham, Moses und Jesus. Es kommen sodann
Patriarchen und Propheten, welche vollkommen heilig und
sündlos auf Erden lebten. Nach der Meinung der Marokkaner
giebt es 104 heilige Schriften37, von denen
auf Adam 10, auf Seth 50, auf Edris oder Enoch 30, auf Abraham 10,
auf Moses 1, auf David 1, auf Jesus 1 und auf Mohammed 1 kommen.
Bis auf die vier letzten sind alle anderen verloren gegangen, und
bis auf das letzte, den Koran, die drei noch übrig gebliebenen
gefälscht. Damit der Koran nicht gefälscht werde, darf er
nur geschrieben und in arabischer Sprache verbreitet werden.
Ein gedruckter Koran ist daher in Marokko schlecht angesehen;
gleichwohl machte ich dem Grossscherif einen solchen sowie ein
Altes und Neues Testament in arabischer Sprache zum Geschenk, und
er nahm sie gern an. Aus demselbsn [demselben] Grunde, d.h. um den
Koran verstehen zu können, müssen aller
nichtarabischen Völker Schriftgelehrte Arabisch lernen.
Ein Versuch, den die Marokkaner selbst machten, den Koran ins
Berberische zu übersetzen, da die überwiegende
Mehrzahl der Marokkaner Berber sind, scheiterte vollkommen an dem
Fanatismus der arabischen Tholba; die schon übersetzten
Exemplare wurden verbrannt.

[Fußnote 37: Siehe
Jackson, Account of Marocco, p. 197.]

Unter den Propheten erkennt Mohammed Jesu den ersten Platz zu;
er glaubt, dass Jesus der Sohn Mariä sei und dass diese auf
wunderbare Weise empfangen habe. Er glaubt weiter, dass die Juden
Jesum nicht kreuzigten, sondern eine andere Person unterschoben.
Die Auferstehung und die Höllenfahrt werden also vollkommen
von den Mohammedanern geleugnet. Indess glauben sie, dass Jesus
lebendig gen Himmel empor gestiegen sei; und ebenfalls wird er, wie
schon erwähnt, zum jüngsten Gericht zurück
erwartet.—

Ein Haupterforderniss ist das Gebet; aber kein Gebet ist
gültig, wenn nicht vorher eine Abwaschung des Körpers,
d.h. eine bestimmte Ceremonie, vorgenommen worden ist. Man
unterscheidet in Marokko wie überhaupt bei den Mohammedanern
die grosse Abwaschung, el odho el kebir38; die kleine, el odho el sserhir; die
Abwaschung mit Sand, el timum, und das blosse Fingiren des
Waschens, el chofin. Diese Abwaschung wird in verschiedener
Weise bei den vier rechtgläubigen Riten vorgenommen, aber nach
einer der vorgeschriebenen Normen muss die Ablution
verrichtet werden. Würde man z.B. zuerst das linke Auge
auswaschen, wenn es erforderlich ist, dass vorher das rechte
gewaschen werden soll, dann ist die ganze Ablution batal,
d.h. umsonst, und es kann nicht gebetet werden. Würde man z.B.
um den Mund auszuspülen, dies mit der linken statt mit der
vorgeschriebenen rechten Hand thun, so taugt die ganze
Ablution nichts. Jeder Körpertheil kommt nach
vorgeschriebener Ordnung an die Reihe, und je nachdem wird
die rechte oder linke Hand zum Abwaschen benutzt. Die
grosse Abwaschung unterscheidet sich von der kleinen dadurch, dass
man bei jener den ganzen Körper einer Reinigung
unterzieht, bei dieser indess nur die Theile des Körpers
abwäscht, welche man, ohne sich der Kleidungsstücke zu
entledigen, einer Wäsche unterziehen kann. Bei der Waschung
mit Sand reibt man sich natürlich nicht buchstäblich mit
Sand ab, sondern legt die Hände auf den reinen Erdboden und
fingirt die Waschung. Auch hier muss streng die
Reihenfolge der abzuwaschenden Theile inne gehalten werden.
Bei unreinem Boden und wenn kein Wasser vorhanden ist,
berührt man irgend einen Gegenstand, eine Wand, einen Stein,
und fingirt dann die Ablution; es ist dies was man el chofin
nennt. Malek, der überhaupt duldsamer als die übrigen
drei mohammedanischen Gelehrten ist, erlaubt auch das timum
und el chofin da, wo Wasser vorhanden ist; deshalb
findet man in den meisten marokkanischen Moscheen, namentlich in
allen Djemen der Oasen, Steine, welche umfasst werden, nach
welcher Umfassung sodann die Ablution vor sich geht.

[Fußnote 38:
Höst S. 204 sagt: Die grosse Abwaschung heisst Ergasel. Es ist
dies ein Irrthum; Ergasel bedeutet jede beliebige Abwaschung, aber
keine religiöse; wenigstens habe ich in Marokko dies
Wort nie in diesem Sinne gebrauchen hören, obschon ich selbst
täglich die Ceremonien mitzumachen hatte.]

Das Gebet der Marokkaner ist keineswegs ein solches nach dem
Sinne solcher Christen, welche darunter vorzugsweise einen freien
Herzenserguss, einen selbständigen Gedankenausfluss, eine aus
eigenem Herzen entspringende Bitte an Gott sehen, sondern vielmehr
ein bestimmt auswendig Gelerntes, und eine mit bestimmt
vorgeschriebenen Ceremonien verknüpfte Handlung. Es kann daher
bei den Marokkanern nach christlicher Auffassung von keinem
eigentlichen Gebet die Rede sein, sondern nur von
Gebetsübungen, von Gebetsceremonien; und so muss man es
wohl für alle Mohammedaner auffassen, indem die dabei
vorkommenden Ceremonien und Verbeugungen für Alle bestimmt
vorgeschrieben sind. Fehlt eine dieser Ceremonien, würde
man z.B. sich statt nach Mekka nach einer andern Richtung wenden,
oder würde man es unterlassen; sich nach der und der Stelle zu
Boden zu werfen, so ist das Gebet ungültig; es steigt dann
nicht zu Gott auf.

Man unterscheidet das Morgengebet, essebah, das
Mittagsgebet, eldhohor, das Nachmittagsgebet,
elassar, das Abendgebet, el maghreb, und das
Nachtgebet, elascha. Die so häufige Wiederholung der
Gebetsübungen ist im Anfange des Islam auf zähen
Widerstand gestossen, später gewöhnte man sich daran, so
wie sich der Soldat an Disciplin gewöhnt. Und dadurch, dass
Mohammed überall das Beten erlaubt, und das Gebet auf der
Strasse oder im freien Felde für ebenso verdienstvoll gilt,
als das in der Moschee, und vom Gebet im "stillen Kämmerlein"
im Koran nirgends die Rede ist, dadurch hat sich nach und nach ein
Pharisäismus in die mohammedanische Religion eingeschlichen,
der anderen Leuten ganz ungeheuerlich vorkommen muss. Namentlich in
Marokko hat sich unter dem Systeme der Unfehlbarkeit des
Sultans eine entsetzliche Scheinheiligkeit und Heuchelei aller
Classen bemächtigt. Der gewöhnlichste Marokkaner versteht
es, sich beim Beten derart den Schein der Andacht, der Heiligkeit
zu geben, er weiss seiner Stimme derart einen näselnden Ton,
einen feierlichen Klang beizulegen, er wendet derart seine Augen
gen Himmel und scheint überhaupt so sehr seinen ganzen
Körper dem nichtigen, irdischen Dasein zu entrücken, dass
man glauben sollte, er zerflösse vor Heiligkeit. Und doch ist
er nichts weniger als fromm; die Worte, die er an Allah richtet,
versteht er kaum, falls er nicht sehr gebildet ist. Das koranische
Arabisch unterscheidet sich vom Neuarabischen und namentlich vom
Magrhebinischen eben so sehr, wie das Lateinische von den neueren
romanischen Sprachen. Man hält in Marokko darauf, beim Beten
gesehen zu werden, man hält in Marokko auch darauf,
recht laut die vorgeschriebenen Worte auszusprechen, damit
man ja, falls man übersehen wird, gehört werde. Da es
nicht nöthig ist, genau die Zeit des Gebetes inne zu halten,
die Gebete aber nachgeholt werden müssen, so trifft man
allerorts, auf allen Plätzen, auf allen Strassen, in allen
Moscheen Leute, die ihre Gebetsübungen verrichten. Besucht man
einen Marokkaner, so kann man sicher sein, dass unter hundert
neunundneunzig den Gast einen Augenblick zu warten bitten, "damit
ein nachzuholendes Gebet erst verrichtet werde." Man will damit
documentiren, dass man fromm sei! Recht eifrige Leute, namentlich
Brüder einer religiösen Innung, pflegen ausser den
vorgeschriebenen Gebetsceremonien noch andere zu bestimmten
Tageszeiten abzuhalten, z. B. vor dem Morgengebet das
Morgenrothgebet Fedjer; um die Zeit des Dhaha, d.h.
zwischen dem Morgen- und Mittagsgebete, das Dhahagebet; das
eschefah- und uter-Gebet nach dem el ascha
etc.

In den Städten wird von den Thürmen der Moschee die
Gebetsstunde durch Aufziehen einer weissen am Freitage zum
Chotbagebet einer dunkelblauen Fahne angekündigt,
ausserdem ruft der Muden von den Thürmen zum Gebet auf.
Auch dieser Aufruf ist bestimmt vorgeschrieben und beginnt nach
Osten, um durch Süden, Westen und Norden wieder gen Osten
beendigt zu werden. Die Worte lauten: "Gott ist der Grösste,
Gott ist der Grösste, ich bezeuge, es giebt nur Einen Gott,
ich bezeuge, es giebt nur Einen Gott, Mohammed ist sein Gesandter,
Mohammed ist sein Gesandter39; kommt zum
Gebet, kommt zum Gebet, kommt in den Tempel, kommt in den Tempel,
Gott ist der Grösste, Gott ist der Grösste, es giebt nur
Einen Gott!"

[Fußnote 39: Vor dem
Morgengebet werden die Worte "das Gebet ist besser als der Schlaf"
eingeschaltet.]

Das Gebet selbst zerfällt in Anrufung, verschiedene
Rikats und Gruss40 und wird folgendermassen
bei den Malekiten abgehalten:

[Fußnote 40: Siehe
Ali Bey el Abassi, Voyage en Afrique etc. I, p. 153.]

Die Anrufung: Körper gerade und beide Hände
erhoben bis zur Höhe der Ohren, "Gott ist der
Grösste!"

Erstes Rikat und erste Position: Aufrecht, die Hände fallen
herab, und man sagt das erste Capitel des Koran her. "Lob und Preis
dem Weltenherrn, dem Allerbarmer, der da herrschet am Tage des
Gerichts. Dir wollen wir dienen, und zu Dir wollen wir flehen, auf
dass Du uns führest den rechten Weg, den Weg derer, die Deiner
Gnade sich freuen, und nicht den Weg derer, über welche Du
zürnest, und nicht den der Irrenden."—Es folgt jetzt ein
Koranvers, z.B. "Gott ist der einzige und ewige Gott. Er zeugt
nicht und ist nicht gezeugt, und kein Wesen ist ihm gleich."

Zweite Position: Man verbeugt sich, die Hände auf die Knie
stützend, und ruft: "Gott ist der Grösste!" Dritte
Position, sich wieder aufrichtend: "Gott hört, wenn man ihn
lobt." Vierte Position, niederknieend berührt man mit beiden
Händen, mit der Stirn und Nasenspitze die Erde und ruft: "Gott
ist der Grösste!" Fünfte Position: Man setzt sich auf die
zurückliegenden Waden, legt die Hände auf die Schenkel
und ruft: "Gott ist der Grösste!" Sechste Position: Man
berührt abermals mit Händen, Stirn und Nasenspitze den
Boden und ruft: "Gott ist der Grösste!" Siebente Position: Man
richtet sich auf und ruft stehend! "Gott ist der Grösste!"

Zweites Rikat: Die ersten sechs Stellungen werden
wiederholt, nach der sechsten bleibt man sitzen und spricht: "Die
Nachtwachen sind für Gott, wie auch die Gebete und Almosen;
Gruss und Friede sei Dir, o Prophet Gottes; Gottes Mitleid und
Segen ruhe auf Dir. Heil und Friede komme auf uns und alle Diener
Gottes, die gerecht und tugendhaft sind. Ich bezeuge, es giebt nur
Einen Gott, ich bezeuge, dass Mohammed sein Diener und Gesandter
ist!" Hat das Gebet nur zwei Rikats, so fügt man noch hinzu,
indem man in derselben Stellung bleibt und dabei immer den rechten
Zeigefinger kreisförmig bewegt: "Und ich bezeuge, Er war es,
der Mohammed zu Sich rief, und ich bezeuge die Existenz des
Paradieses, die der Hölle, die des Sirat (Brücke), die
der Wage und die des ewigen Glückes, welches denen
gewährt werden soll, welche nicht zweifeln und die wahrhaftig
Gott aus dem Grabe erwecken wird. O, mein Gott, giesse Deinen Segen
auf Mohammed und Mohammed's Nachkommen aus, wie Du Deinen Segen auf
Abraham ausgegossen hast; segne Mohammed und die von Mohammed
Stammenden, wie Du Abraham und die von Abraham Stammenden gesegnet
hast. Die Gnade, das Lob und die Erhebung zum Kuhme sind in Dir und
bei Dir."

Der Gruss und Schluss: Man bleibt sitzen, wendet das
Gesicht erst links, dann rechts, erhebt etwas die Finger beider auf
den Schenkeln ruhenden Hände und ruft: "Friede sei mit
Euch!"

Fedjer und Esebah haben zwei, Dhohor und l'Asser vier, Magrheb
drei, l'Ascha vier, l'Eschefa und l'Uter drei Rikats. Recht fromme
Leute, namentlich solche, die sich gern beten sehen und hören
lassen, die sich den Ruf eines "Heiligen" erwerben wollen, machen
ausserdem fünf, sechs und noch mehr Rikats.

Der Freitagsgottesdienst, das Chotbagebet, wird in der Regel
eine Stunde nach Mittag verrichtet. Nach vorhergegangener Ablution
geht Jeder in die Moschee und betet für sich ein aus zwei
Rikats bestehendes Gebet und setzt sich. Es dauert nicht lange, so
erscheint ein Fakih, besteigt den Mimbr, ein Gerüst,
ähnlich einer Treppe, und beginnt mit näselnder Stimme
eine Art Predigt abzulesen. In seiner Rechten hat er einen
langen Stock, aber auch nur in diesem Augenblicke des
Treppenbesteigens, denn sobald er dieselbe verlässt, wird der
der Moschee zugehörende übrigens werthlose Stock in eine
Ecke gestellt. Die Fakihs und Tholba (Schriftgelehrten) der
Marokkaner unterscheiden sich keineswegs in der Kleidung von ihren
übrigen Glaubensgenossen. Da überhaupt Jeder, der lesen
und schreiben kann, Thaleb, Jeder, der den Koran lesen und
interpretiren kann, Fakih, d.h. Doctor ist, so halten
die Tholba und Fakih, die sich speciell mit der Bedienung der
Moscheen befassen, es nicht für nothwendig, sich durch
besondere, z.B. schwarze Tracht auszuzeichnen; sie
würden es auch nicht wagen, da in Marokko sich Jeder
wenigstens eben so fromm und von Gott geliebt glaubt, als sein
Nächster, innerlich sogar Jeder sich wohl für am
frömmsten hält. Es mag anderen unbefangenen Menschen dies
unglaublich vorkommen, aber die fanatische Dummheit in Marokko ist
so gross, dass man der festen Ueberzeugung lebt, jedwede Sünde
begehen zu können, wenn man nur mit dem Munde bereut und mit
dem Munde durch Gebete seine Reue kund thut.

Wirkliche Gebete, d. h. improvisirte, selbstgemachte, von Herzen
kommende Anreden an Gott, meistens Wünsche und Bitten
enthaltend, giebt es auch. Erfleht der Marokkaner etwas, so
hält er beide Hände zumal offen gen Himmel, als ob er
etwas empfangen wollte; auf dieselbe Art wird auch der Segen
erfleht. Selbst ein Scherif, d. h. ein Abkömmling Mohammed's,
erflehet den Segen für sich oder für die Menge derart, d.
h. die Hand offen haltend. Der Mohammedaner würde es als
grosse Sünde ansehen, wenn ein Mensch sich vermässe, die
Hand umzudrehen, um den Segen zu ertheilen, wie es bei den Christen
Sitte ist.

Aber "das Gebet führt nur halbwegs zu Gott, die Fasten
fuhren uns vor die Thore seines Palastes und das Almosen verschafft
uns Einlass."

Es giebt verschiedene den Mohammedanern vorgeschriebene
Fasttage, in Marokko werden sie indess nur von
aussergewöhnlich fromm sein wollenden Leuten gehalten, jeder
aber ist verpflichtet, den ganzen Monat Ramadhan zu fasten:
Bruch wird mit dem Tode bestraft. Sobald der Neumond von
zwei des Lesens und Schreibens kundigen Leuten in einem Orte
gesehen worden, ist für den Ort der Ramadhan
angegangen. Da nun manchmal der Himmel an einigen Stellen
bewölkt ist, so treten dort die Fasten einen Tag später
ein; da die Marokkaner wie überhaupt die Mohammedaner, was
das Religiöse anbetrifft, nach Mondsmonaten rechnen, so
muss, falls immer der Himmel bewölkt bliebe, nach
Ablauf von 30 Tagen des vorhergehenden Monats der 31. der erste Tag
des Rhamadhan sein.

Von Morgens bis Abends, d.h. sobald man in der Morgen- oder
Abenddämmerung einen weissen von einem blauen Faden
unterscheiden kann, ist sodann jeder materielle Genuss untersagt.
Nicht nur dass man nicht essen, trinken, rauchen oder schnupfen
darf, muss auch in dieser Zeit der Umgang mit Frauen,
überhaupt jeder Sinnengenuss gemieden werden. Ja in Marokko
geht man so weit, das Riechen an eine Blume, das Ergötzen des
Auges an einer schönen Landschaft und das Anhören von
Musik für Sünde zu erklären. In diesem Monat erhielt
Mohammed den Koran vom Himmel, und zwar am 27. des Monats. Diese
Nacht wird daher besonders gefeiert. Es giebt Einzelne, die sich
derart kasteien, dass sie Tag und Nacht in der Djemma bleiben, sich
Nachts nur etwas Brot und Wasser bringen lassen. Solche Heilige
nennt man Elatkaf. Man kann sich denken, dass namentlich in der
ersten Zeit des Ramadhan, wo der Magen sich noch nicht an eine
solche Ordnung gewöhnt hat, diese ganze Lebensweise Einfluss
auf das Gemüth des Menschen hat. Streitigkeiten, Processe,
Prügeleien und Ehescheidungen sind immer am häufigsten in
der ersten Hälfte des Ramadhan.

Der Reiche entbehrt übrigens gar nichts, er führt nur
eine umgekehrte Lebensweise; denn Nachts entschädigt er sich
durch Essen und Trinken reichlich. Nachts sind überhaupt alle
Genüsse erlaubt, indess pflegen manche Schnapstrinker
während des Ramadhan sich geistiger Getränke zu
enthalten; Opiumesser, Haschisch- und Tabacksraucher können,
übrigens ohne dass man Anstoss daran nimmt, ihren
Leidenschaften fröhnen. Nachts dürfen auch Hochzeiten im
Ramadhan gefeiert werden, obschon auch dies selten vorkommt. Die
Moscheen sind um die Zeit hell erleuchtet, die Buden und
Gewölbe in den Strassen ebenfalls, die Kaffeehäuser stark
besucht; überall hört man ausgelassenen Lärm, und
besonders in der Nacht des 27. Ramadhan.

Bricht einer aus Versehen den Ramadhan, d.h. er wäre z.B.
ins Wasser gefallen und hätte dabei einen Schluck Wasser
getrunken, so muss er nachfasten. Es brauchen den Ramadhan nicht zu
halten schwangere Frauen, solche, die säugen, Kinder unter 13
Jahren, alte Leute, Kranke und Reisende. Ebenfalls ausgenommen sind
die Wahnsinnigen. Kranke und Reisende sind verpflichtet, die Fasten
nachzuholen, was aber in der Regel unterbleibt. Früher wurde
der Anfang und das Ende der täglichen Fasten durch Hornsignale
von den Thürmen der Djemma dem Volke mitgetheilt, heute
geschieht dies in den meisten marokkanischen Städten wie im
Orient durch einen Kanonenschuss.

Im zweiten Capitel des Koran heisst es an verschiedenen Stellen,
wo vom Almosen die Rede ist: "O, Ihr Gläubigen, gebet Almosen
von den Gütern, die Ihr erwerbet, und von dem, was wir aus der
Erde Schooss wachsen lassen; suchet aber nicht das Schlechteste zum
Almosen aus, solches, was Ihr wohl selbst nicht annehmet, es sei
denn, Ihr werdet getäuscht." Und etwas weiter hin: "Machet Ihr
Eure Almosen bekannt, so ist's gut, doch wenn Ihr das, was Ihr den
Armen gebet, verheimlicht, so ist es besser; dies wird Euch von
allem Bösen befreien. Gott kennt, was Ihr thut! Was Ihr den
Armen Gutes thut, wird Euch einst belohnt etc." Diese und sehr
viele andere Stellen des Koran (fast in jedem Capitel ist die Rede
davon) zeigen, wie grosses Gewicht Mohammed auf die
Mildthätigkeit legte, und wenn der unparteiische Mensch auch
Vieles in der Lehre Mohammed's findet, was gegen die allgemein von
civilisirten Völkern angenommenen Sitten verstösst, so
muss man ihm dies hingegen hoch anrechnen. Norm ist in Marokko, den
zehnten Theil aller der Güter den Armen abzugeben, welche von
Ländereien hervorgebracht, oder aus Waaren erlöst sind,
die man über ein Jahr im Besitz hat. Viehheerden gehören
ebenfalls hierher. Dieser Zehnte wird vom Sultan von Marokko
eingefordert. Die Armen bekommen nichts davon, wenn nicht dahin zu
rechnen ist, dass der Sultan den Schürfa (Scherifen) von
Tafilet und Mekka jährlich Geschenke macht, aber diese
Schürfa sind keineswegs hülfsbedürftig. Man nennt
diese Almosen el-aschor. Eine andere Art Almosen wird
Sakat genannt und besteht darin, dass man am ersten Tage des
Monats Schual am Feste des aid el sserir vor Sonnenaufgang
den Armen je nach seinen Kräften Gerste, Weizen, Datteln etc.
zum Geschenk macht, damit auch sie das Fest würdig begehen
können. Die gewöhnliche Art, Almosen zu geben,
Ssadakat genannt, besteht, wie bei uns, in täglichen
Gaben, die man Hülfsbedürftigen und Bettlern giebt,
welche den Vorübergehenden im Namen irgend eines Heiligen
anrufen, oder auch selbst von Haus zu Haus gehen.

Das letzte Erforderniss des Islam, das Pilgern nach
Mekka, ist nicht unumgänglich nothwendig und wird in
Marokko im Ganzen selten ausgeführt. Die Pilger bekommen nach
vollführter Wallfahrt den Titel el Hadj, d.h. Pilger,
und sind dann sehr geachtet. Man kann übrigens für Geld
einen Andern für sich pilgern lassen; so lassen die Sultane
von Marokko stets für sich einen andern Mann nach Mekka
wallfahrten. Stirbt ein reicher Mann, ehe er Mekka gesehen, so
miethen die Nachkommen bisweilen einen Mann, der nachträglich
das Geschäft für Geld besorgen muss. Manchmal
bemächtigt sich unter diesem Vorwande der Kaid oder Bascha
eines grossen Theils der Hinterlassenschaft eines reichen Mannes,
um von Amtswegen das nachträgliche Pilgern besorgen zu
lassen.

Die grossen Karawanen, welche ehemals von Fes aus nach
Mekka fortzogen, haben jetzt ganz aufgehört, nur in Tafilet
sammelt sich noch ein Häuflein, um den weiten beschwerlichen
Marsch durch die Sahara, wobei fast immer die Hälfte zu Grunde
geht (ein solcher Tod auf der Pilgerschaft ist aber sehr
verdienstvoll und verschafft directen Eintritt ins Paradies),
zurückzulegen. Jetzt fahren die meisten Marokkaner mit
Dampfschiffen nach Djedda, und allmälig gewöhnt man sich
daran, eine solche Wallfahrt mit Dampf für eben so heilig und
verdienstvoll zu halten, als eine zu Fuss zurückgelegte. Es
würde hier zu weit führen, die endlosen Ceremonien einer
solchen Wallfahrt zu beschreiben, uns genüge diese kurze
Auseinandersetzung. Wir wollen noch weiter in Marokko selbst die
Entwickelung der mohammedanischen Religion verfolgen.

Was die religiösen Festtage, die Feiertage
Marokko's, anbetrifft, so gelten im Allgemeinen dieselben Regeln,
wie in den übrigen mohammedanischen Ländern. Indess ist
nirgends Zwang, irgendwie an einem Feiertage die Arbeit
einzustellen, oder Handel und Wandel zu beschränken. So sehen
wir namentlich, dass Freitags, welcher Tag bei dem Mohammedaner dem
Sabath der Juden, dem Sonntage der Christen entspricht, Niemand
daran denkt, irgend wie seine Arbeit einzustellen, seinen
Verkaufsladen zu schliessen, oder sonst seine tagtägliche
Beschäftigung zu unterlassen. Nur während der Zeit des
Chotbagebetes liegt Alles still in den Städten, weil jeder
Städter aus eigenem Antriebe41,
dann auch weil das Gesetz es erheischt, diesem Gebete in der Djemma
beiwohnt.

[Fußnote 41: Aus
eigenem Antriebe, d.h. wer ohne Grund Freitags das Chotbagebet
zweimal hinter einander versäumt, muss der Djemma, zu der er
gehört, Strafe zahlen; dies gilt natürlich nur für
Städter.]

Die Feste religiöser Art, welche in Marokko gefeiert
werden, sind im Monat Rebi-el-ual das Geburtsfest Mohammed's,
Mulud genannt, am 12. des genannten Monats. Dies Fest dauert
sieben Tage, aber nur der erste Tag wird durch einen besondern
Gottesdienst in der Djemma gefeiert. Gefastet wird nicht, aber viel
Musik gemacht, Pulver verschwendet und Phantasia geritten.

Das kleine Fest, aid el sserir, beendigt den Fastenmonat
Ramadhan; es findet vom 1. bis zum 7. Schual statt. Bei diesem
Feste werden, wie schon erwähnt, grosse Almosen gegeben, und
man hält sodann ein grosses öffentliches Gebet im Freien.
Zu dem Ende hat jede Stadt in Marokko ausserhalb des Weichbildes
einen gemauerten, weiss angekalkten Gebetsplatz, Emssala
genannt. Eine 5 bis 6 Fuss hohe crenelirte Mauer, 20 Schritt lang,
hat in der Mitte einen steinernen Mimbr, d. h. eine Treppe,
die für den Fakih, der die Predigt hält, bestimmt ist.
Darf man Ali Bey Glauben schenken, so wohnte er einem solchen
Gottesdienste bei, wo zu gleicher Zeit 250,000 Menschen sich vor
Gott zur Erde beugten; es war dies in Fes zur Zeit der Regierung
des Sultans Sliman. Ich wohnte in Uesan einem solchen
religiösen Feste zweimal bei; der Grossscherif, Sidi-el-Hadj
Abd- es-Ssalam, war die Hauptperson dabei; im Ganzen mochten 20,000
Menschen anwesend sein. Nach der Predigt und nach dem Gebete
war ein grosses lab-el-barudh, d. h. ein
Pferdewettrennen mit Flintenschüssen. Dies Fest findet
am 1. Schual statt; die übrigen sechs Tage zeichnen sich nur
dadurch aus, dass man aussergewöhnlich grosse Quantitäten
Nahrung zu sich nimmt und dem süssen Nichtsthun huldigt.

Am 10. Dulhaja ist das grosse Fest oder aid el kebir zur
Erinnerung des Opfers Abraham's; zugleich ist es jetzt für
die, welche nicht nach Mekka pilgern, eine Mitfeier des dort
stattfindenden grossen Festes. Dasselbe dauert drei Tage. Man
verrichtet zuerst sein Gebet in der Moschee und geht sodann nach
Hause, um ein Schaf zu opfern, d. h. zu schlachten und zu
verspeisen. In nicht reichen Familien hält man für
genügend, ein Schaf für Alle zu schlachten, in reichen
Familien aber opfert jedes männliche Mitglied ein Thier. Der
ganz arme Mann holt sich sein Viertel bei dem Reichen, kurz, an dem
Tage ist Niemand ohne Fleischkost in Marokko. Höst meint, dass
an jenem Tage in Fes 40,000, in Maraksch 20,000 Schafe geschlachtet
werden, und nach der Zahl zu urtheilen, die in Uesan geopfert
wurden (Sidi-el-Hadj Abd-es-Ssalam z. B. liess von einem seiner
Duar 500 Schafe zum Opfern bloss für seinen Haushalt nach
Uesan kommen), möchte ich glauben, dass jene Zahlen eher zu
niedrig als zu hoch gegriffen seien. An diesem Tage werden dem
Sultan ebenfalls grosse Geschenke gemacht, von jeder Stadt und
jeder Ortschaft. Die beiden folgenden Tage zeichnen sich ebenfalls
durch Schmausereien aus, und Unverdaulichkeit, allgemeines
Kranksein und Unfähigkeit, irgend etwas zu thun, sind immer
Folge dieser Feier, namentlich für solche, die so wenig an
animalische Kost gewöhnt sind, wie die Marokkaner.

Ein halb religiöses, halb weltliches Fest ist das aid el
tholba, das Fest der Schriftgelehrten. Es findet im
Frühjahr zur Zeit der Tag- und Nachtgleiche statt;
sämmtliche Tholba und Fakih ziehen zur Stadt hinaus und lagern
während einer Woche unter Zelten. Obschon Koranlesen und Beten
der ursprüngliche Zweck dabei sein soll, konnte ich davon in
der heiligen Stadt Uesan, aber vielleicht gerade weil Uesan
eine heilige Stadt ist, nichts merken; im Gegentheil, bei Tage
beschäftigten sich die Doctoren und Schriftgelehrten damit,
Almosen zu empfangen in Gestalt von Geld, Thee, Zucker,
Lebensmitteln aller Art und leckeren Gerichten, welche die
andächtigen Frauen aus der Stadt heraussandten. Inzwischen
wurde enorm gegessen, und wenn Abends profane Blicke der Bauern aus
der Umgegend nicht zu befürchten waren, gab man sich fleissig
dem Wein und Schnaps hin. War am andern Morgen ein Doctor oder
Schriftgelehrter durch Trunkenheit oder Katzenjammer unfähig,
sich irgend wie vernünftig mit Almosen bringenden Leuten aus
dem Gebirge und der fernen Umgegend zu unterhalten, so wuchs
sein Ruf, man glaubte, er habe sich durch Nachtwachen derart in
einen überreizten und heiligen Zustand versetzt, dass er dem
gewöhnlichen Erdenleben entrückt sei.

Wir haben oben bemerkt, dass in Marokko nur rechtgläubige
Mohammedaner malekitischen Bekenntnisses sind, denn die wenigen
Choms (eine nicht den vier orthodoxen Secten huldigende
fünfte Partei) im Gebirge sind kaum erwähnenswerth. Aber
in dieser malekitischen Sekte haben sich nun wieder zahlreiche
religiöse Genossenschaften gebildet, religiöse
Innungen, so dass man fast sagen kann, ein jeder Marokkaner
gehört einer solchen an.

In gewisser Beziehung haben solche religiöse Verbindungen
Aehnlichkeit mit den christlichen, besonders insofern, als ihnen
speciell eine gewisse Verpflichtung obliegt, gewisse Privatgesetze
gemein sind, Viele noch besondere additionelle Gebete verrichten,
gewisse Fasten halten, mancher Speise insbesondere sich enthalten.
Sie unterscheiden sich aber am deutlichsten von
christlich-religiösen Genossenschaften dadurch, dass jedes
Mitglied einer solchen Innung42 verheirathet
ist, weil Mohammed das Heirathen an und für sich als
verdienstlich und gut hinstellt. Leute unter den Mohammedanern, die
nicht verheirathet sind, werden daher unter allen Umständen
verächtlich angesehen.

[Fußnote 42: Mir
wurde in ganz Marokko nur von einer religiösen Genossenschaft
Kunde gegeben, deren Mitglieder unverheiratet sein mussten,
diese nannten sich Fokra el mulei Abd Allah el Scherif in
Uesan. Diese Brüderschaft war äusserst schwach, die
Mitglieder waren alle gelehrt und (dem Anscheine nach) sittenreine
Leute. Leo, Bd. I, S. 251, Ausgabe von Loosbach, spricht
aber von den sogenannten Romiti (Marabuten), welche ebenfalls nicht
heirathen dürfen, aber deren Lebenswandel nach seiner
Beschreibung eben nicht sehr erfreulich und tugendhaft gewesen sein
soll.]

Die verschiedenen religiösen Genossenschaften zu
beschreiben werde ich andernorts Gelegenheit haben, hier
genüge, dass die vornehmste religiöse Innung die der
Muley Thaib in Uesan ist, die ausgebreitetste im ganzen
Nordwesten von Afrika. Es kommt sodann die Corporation der Sidi
Hammed ben Nasser mit dem Centralsitze von Tamagrut in der
Draa-Oase; die der Sidi Abd-es-Ssalam-ben-Mschisch mit der
Hauptstadt Sauya, im Djebel Habib, südöstlich von Tanger;
die von Sidi Mussa in Karsas, und viele andere. Ohne
religiöses Centrum, Sauya43, sodann ist
der Orden der Aissauin, d. h. der Jesuitenorden, zu
erwähnen. Da wir gleich auf letztere etwas näher eingehen
wollen, erwähne ich nur, dass alle übrigen
religiösen Genossenschaften als alleinigen Zweck haben,
sich die Menschen zu unterwerfen und dieselben auszubeuten.
Indem sie vorgeben, dass wer ihrem Orden beitrete, d. h. die und
die Ceremonie mitmache, dies oder jenes Gebet ausserdem verrichte,
an die Fürbitte dieses oder jenes Heiligen besonders glaube,
den oder jenen Festtag extra halte und, worauf es besonders
ankommt, freiwillige oder bestimmte Gaben der Sauya oder dem
Oberhaupte darbiete, suchen sie sich mehr oder minder der
Herrschaft über die Geldbeutel und damit über die Leute
selbst zu bemächtigen. Aeusserlich unterscheiden sich die
Genossen einer religiösen Innung von denen einer andern nicht,
höchstens findet man einen Unterschied im Rosenkranz. Die
Mohammedaner haben mit den Katholiken gemein die Hantirung eines
Rosenkranzes, der aus hundert Perlen besteht. Die Mohammedaner
beten freilich nicht bei jeder der Hand entgleitenden Kugel ein Ave
oder Paternoster, sondern rufen bloss Gott an (es ist vorhin
gesagt, wie verdienstvoll es ist, den Namen Gottes auszusprechen),
bei jeder Perle z. B. "Gott ist gross" oder "Gott ist
allbarmherzig" etc. Als Unterschied von übrigen
religiösen Orden haben die Brüder des Mulei Thaib einen
grossen Messingring am Rosenkranz, die des Sidi Hussa in Karsas
eine grosse Perle von Bernstein, und andere ähnliche
Abzeichen.

[Fußnote 43: Das
Wort Sauya bedeutet Kloster, Pilgerort, Schule, Asyl
zusammengenommen. Da aber, wie schon gesagt, die Mitglieder einer
religiösen Genossenschaft fast immer verheirathet sind, so hat
eine Sauya ein ganz anderes Aussehen als ein Kloster. Wichtigkeit
haben Sauya besonders, wenn sie Centralstelle eines religiösen
Ordens sind, wenn sie todte oder lebendige Heilige haben, wenn sie
durch Tradition ein unverletzliches Asylrecht besitzen. Letzteres
wird aber dennoch manchmal durch die Unfehlbarkeit irgend
eines Sultans, dem ja keine Ueberlieferung heilig ist,
gebrochen.]

Die vorhin erwähnten Aissauin oder Brüder vom
Orden Jesu (Aissa heisst Jesus) sind eine der merkwürdigsten
Verbindungen. Sie haben kein bestimmtes lebendes Oberhaupt,
keine bestimmten Ordensregeln, keine Sauya, sie leben nur vom
Aberglauben und dadurch, dass sie die Leichtgläubigkeit ihrer
Mitmenschen täuschen. Ihren Namen haben sie vom Propheten
Jesus angenommen, den sie auch als geistiges, unsichtbares
Oberhaupt anerkennen, und sie behaupten auch, ihre Wunderkraft von
ihm ererbt zu haben. Sie fussen dabei auf die Worte Mohammed's im
Koran, "dass ihm (d. h. Mohammed) die Gabe, Wunder zu thun, nicht
verliehen gewesen sei, dass aber Jesus sie gehabt habe." Die
Aissauin sind sehr zahlreich, und nicht nur in Marokko zu finden,
sondern in der ganzen mohammedanischen Welt.

Manchmal sind die Kunststücke, welche ihre
wunderthätige Heiligkeit darthun sollen, sehr einfacher Art,
z. B. dass sie einen Scorpion in die Hand nehmen, Schlangen auf dem
Körper herumkriechen lassen; manchmal aber erregt es
Entsetzen, wenn man sieht, wie diese Leute Schlangen lebendig
verzehren, zerhackte Nägel, gestossenes Glas, scharfkantige
Steine und glühende Kohlen hinunterschlucken, wie sie unter
Anrufung von "Gott und Jesus" ihren Körper wund schlagen, dass
er blutrünstig wird (ähnlich wie die Flagellanten der
Christen etc.), und ausserdem nicht nur gegen ihren eigenen
Körper Verbrechen begehen, sondern oft öffentlich
und ungestraft gegen die Sittlichkeit mit anderen Menschen
und Thieren sich versündigen, dass dergleichen in anderen
Ländern als Wahnsinn bezeichnet, oder wollte man es berichten,
als erlogen betrachtet würde. Ich unterlasse es deshalb,
Beispiele ihrer religiösen Tugend, die ich selbst gesehen,
anzuführen, verweise dafür auf Leo Africanus I, S. 253
oder Lempriere's Reise durch Marokko und auf fast alle anderen
Schriftsteller, welche über Marokko berichtet haben.

Wie in der christlichen Kirche, so hat sich auch im
Mohammedanismus ein Heiligenstand entwickelt und namentlich
in Marokko steht derselbe in Blüthe. Die mohammedanische
Religion spricht aber nicht durch ein bestimmtes Organ, wie z. B.
bei den Christen durch den Papst, heilig; ein solches hat die
gesammte mohammedanische Religion überhaupt nicht, sondern in
einzelnen mohammedanischen Ländern, wie Marokko, wo der Sultan
Papst, der Papst Sultan ist, besorgt es das ganze Volk, welches nie
Heilige genug haben kann. Die mohammedanische Religion hat nun den
Vortheil, dass Menschen schon bei Lebzeiten heilig gehalten oder
gesprochen werden, und da jeder Mohammedaner heirathet, so ist
die Erblichkeit in das Heiligsein gekommen, d. h. die
Nachkommen eines solchen Heiligen werden auch als heilig
betrachtet. Ja, im Laufe der Jahrhunderte hat sich dies so
eigenthümlich herausgestaltet, dass die Heiligkeit nicht nur
erblich, sondern wachsend geworden ist, derart, dass der
Nachkomme eines Heiligen stets für heiliger gehalten wird, als
er selbst. So sehen wir, dass z. B. in Uesan der directeste
Sprössling Mohammed's jetzt für viel heiliger und
unfehlbarer gehalten wird, als Mohammed selbst.

Wenn meistens bei Christen und anderen der Glaube obwaltet, es
sei um Mohammedaner zu werden, unumgänglich die Beschneidung
nothwendig, so ist dies irrthümlich. Im Koran ist für den
Moslim die Beschneidung nicht gesetzlich gemacht, und so giebt es
denn, namentlich unter den Berberstämmen Marokko's,
verschiedene, welche nie die Beschneidung bei sich
eingeführt haben. Trotzdem zweifelt Niemand an dem Islam
dieser Stämme. Ueberdies wird die Circumcision erst im
siebenten oder achten Lebensjahr vorgenommen, und falls die
Beschneidung wesentlich zum Islam gehörte, wären
sodann Kinder, die jenes Alter nicht hätten, keine
Mohammedaner. Es werden nur Knaben in Marokko beschnitten.

Ziehen wir schliesslich einen Vergleich, so finden wir, dass
gleiche Lehren und gleicher Glaube auf das Volk dieselbe Wirkung
haben. Die Unfehlbarkeit eines Einzelnen, die in Marokko
schon seit der Regierung des Sultans Yussuf Ben Taschfin's besteht,
hat die grenzenloseste Dummheit des Volkes, den kolossalsten
Aberglauben, die grösste Scheinheiligkeit und den Ruin der
Nation und des Landes zur Folge gehabt. So hat auch in der
jüdischen, der ersten semitischen Religion, die Unfehlbarkeit
der Bundeslade, des Hohenpriesters, Jerusalems, d. h. das starre,
eiserne Festhalten eines überlebten Grundsatzes
Scheinheiligkeit, Aberglauben, Heuchelei,
Selbstüberschätzung und dann den Ruin des Volkes zur
Folge gehabt. Und bei den Christen sehen wir, dass das feste
Anklammern an abgelebte Ideen, das Wiederaufrichten vorweltlicher
Lehren, der eingebildete Wahn, den allein seligmachenden Glauben zu
besitzen, oder die allein unfehlbare Oberkirchenbehörde zu
sein, schliesslich zur "Unfehlbarkeit" eines einzelnen Menschen
selbst führte.

5. Krankheiten und deren
Behandlung.

Eine der ersten Ursachen, weshalb die Bevölkerung in
Marokko so wenig zunehmend ist, vielmehr stationär bleibt,
sind die vielen im Lande herrschenden Krankheiten, und die
schlechte und unrationelle Behandlung derselben. Ein Land, dessen
Bewohner eben nur "Jenseits-Candidaten" sind, falls es sich um
Unglücksfälle handelt, die ihr gewöhnlicher durch
die mohammedanische Religion erstickter Geist nicht ergründen
kann, das Volk eines solches Land muss zu Grunde gehen. Und
in Marokko wird eine jede Krankheit als eine Heimsuchung "Allah's"
bezeichnet, und die besten Mittel dagegen sind "Gebetsübungen"
und "Amulette."

Von den Lehren der grossen Doctoren, welche einst in Spanien und
Marokko gelebt, ist heut zu Tage keine Spur mehr vorhanden. Man
müsste ihre Werke herausholen aus den Bibliotheken Fes' oder
Uesan's, um nur den Namen derselben zu erfahren.

Kein marokkanischer Arzt, geschweige ein gewöhnlicher
Marokkaner weiss, dass Abu-el-Kassem-Calif-ben-Abbes (Albucasis)
ihr Landsmann ist, dass er der Erfinder der Lithotomie44 war.

[Fußnote 44: Portal,
Histoire de Panatomie et de la chirurgie.]

Der im Dienste des marokkanischen Sultans (Yussuf [Yussuf] ben
Taschfin gewesene Arzt Aven-Zoar
(Abu-Meruan-ben-Abd-el-Malek-b-Sohr), der es wagte gegen die
Vorurtheile seiner Zeit, Chirurgie und Medicin zu vereinigen,
welcher zuerst die Idee der Bronchotomie hatte, ist in Marokko
verschollen. Weder der ältere noch jüngere (Aven-Zoar's
Sohn), der gleichfalls Arzt war, sind auch nur dem Namen nach
bekannt. Verschollen ist der noch berühmtere Arzt und
Philosoph Averoës (Abu-Uld-Mohammed-ben-Rosch), ein
Schüler des älteren Aven-Zoar, welcher unter des Sultans
Almansor Regierung nach Marokko berufen wurde und dort starb. Kein
Grabstein, kein Andenken solch berühmter Männer ist im
Lande zu finden, und wenn die Marokkaner kein Gedächtniss
haben für so berühmte Männer, welche einst unter
ihnen lebten, wie ist es da zu verwundern, dass auch von anderen
minder berühmten jede Spur ausgelöscht ist.

Die heutigen Aerzte von Marokko verdienen in jeder Beziehung die
untergeordnete Stellung, die sie einnehmen. Nur dann stehen sie in
Ansehen, wenn sie zu gleicher Zeit Tholba, d. h. Schriftgelehrte
oder Faki, d. h. Doctoren der Theologie sind. Und noch höher
ist ihr Einfluss und ihr Ruf verbreitet, wenn sie zugleich
Schürfa, d. h. Abkömmlinge Mohammed's sind. In dieser
Eigenschaft liegt zugleich, der Meinung des Marokkaners nach,
ärztliche Natur. Und so sieht man denn auch häufig genug
Leute zu einem Scherif kommen, um seine Hülfe gegen irgend
eine Krankheit zu erflehen, sei es nun, dass diese in einem Gebete
oder Segen, in einem Amulet, oder geschriebenen geheimnissvollen
Zauberspruche, oder auch in wirklicher medicinischer Substanz
besteht.

Solche Leute, die sich nur mit Ausübung innerer Heilkunde
beschäftigen, ohne Thaleb, Faki oder Scherif zu sein, giebt es
daher sehr wenige in Marokko, eher schon stösst man auf
Chirurgen von Profession, die es durch Uebung in irgend einem
Zweige der Wundarzneikunde zu einem mehr oder weniger verdienten
Rufe gebracht haben.

Meinen grossen ärztlichen Ruf in Marokko verdankte ich denn
auch nicht dem Umstände, dass ich Medicin studirt hatte, oder
Militärarzt des Sultans, später sogar dessen Leibarzt
war, sondern es hatte das seinen Grund darin, dass ich vorher
Christ gewesen war. Nach dem Glauben der Mohammedaner ist Jesus der
grösste Arzt gewesen, und sie meinen, er habe den Christen
eine Menge wunderthätiger Heilmittel hinterlassen. So wurden
denn oft zu mir die verzweifeltesten Fälle gebracht. "Der Sohn
des Jesus (uld ben Aissa) wird uns schon helfen können,"
meinten sie. Ebenso giebt es nirgends eigentliche Apotheken oder
Pharmacien. Der Arzt bereitet immer selbst seine Arzneien und giebt
sie dann dem Kranken. Ist er unbekannt und die erkrankte
Persönlichkeit eine einflussreiche, so muss er
unabänderlich von der Arznei vorher kosten, oft sogar die
Hälfte geniessen. So hatte ich die Unannehmlichkeit, mich
eines Tages mit dem Bascha von Fes, Ben-Thaleb purgiren zu
müssen. Derselbe hatte ein Abführungsmittel verlangt, ich
brachte ihm eine Schale mit aufgelöstem Bittersalz, aber um
sicher zu sein nicht vergiftet zu werden, musste ich die
Hälfte vor seinen Augen austrinken; vorher davon unterrichtet,
hatte ich die Dose stark genug gemacht, um für uns beide eine
Wirkung zu erzielen, im entgegengesetzten Falle würde mein Ruf
gelitten haben.

Indem wir hier nur die am häufigsten in Marokko
vorkommenden Krankheiten vorführen, beginnen wir mit der,
welche am verbreitetsten ist, so verallgemeinert, dass heute fast
keine Familie in Marokko nördlich vom Atlas existirt, welche
von dieser Krankheit unberührt geblieben wäre:
Syphilis.

Unter Syphilis verstehen die Marokkaner vom Ulcus syphiliticum
an alle jene Krankheiten, welche wir als Syphilis universalis,
constitutionelle Syphilis und ihre Producte bezeichnen. Der
Marokkaner nennt diese Krankheit "die grosse," Mrd-el-kebir, oder
die "Frauenkrankheit," Mrd-el-nssauïn. Einzelne Formen, z.B.
das Ulcus syphiliticum nennt er Grah, ohne aber diese, wie andere
syphilitische Erscheinungen, z.B. Bubonen, Ulcerationen im
Schlunde, Ausschläge herpetischer Art, für Syphilis zu
halten; ebensowenig rechnet der Marokkaner zum Mrd-el-kebir die
Krankheiten der Harnröhre und Scheide. Also unseren
secundären und tertiären Erscheinungen entspricht das
Mrd-el- kebir, um so mehr tritt dies heraus, als selbst nicht
sichtbare, sondern nur fühlbare Erscheinungen, die
nächtlichen Knochenschmerzen (satar) von dem Marokkaner zum
Mrd-el-kebir gerechnet werden.

Es giebt in der That fast kein Individuum in Marokko, das sein
Leben ohne diese Krankheit zubrächte. Leo45 schon meint, dass nicht der zehnte Theil der
Einwohner der Berberei dieser Seuche entgehe. Leo behauptet ferner,
diese Krankheit sei ehedem nicht in Afrika bekannt gewesen, selbst
nicht dem Namen nach; er sagt: "sie fing dort zu der Zeit, als
König Ferdinand (der Katholische) die Juden aus Spanien
verjagt hatte, an; viele von denselben waren angesiechet, und das
Gift steckte die wollüstigen Mauren, die mit Jüdinnen
nach ihrer Ankunft in Afrika zu vertraut umgingen, auch an, und
griff nach und nach so um sich, dass wohl keine Familie in der
Berberei gefunden wird, die das Uebel nicht gehabt hätte, oder
noch hätte. Sie halten es für unleugbar, dass es aus
Spanien herkomme, und nennen es folglich auch die spanische
Krankheit." Wie dem nun auch sein mag, ob diese Krankheit in
Marokko erst nach der Judenvertreibung aus Spanien bekannt wurde,
oder schon vorher grassirte, heute ist sie unter dem Namen
"spanische Krankheit" in Marokko nicht bekannt. Aber Alle,
die in Marokko gewesen sind, constatiren das allgemeine
Verkommen. So sagt Jackson in seinem Account p. 190: "they call it
the great disease and it had now spread itself into so many
varieties, that I am persuaded, there is scarcely a moor in Barbary
who has not more or less of the virus in his blood."

[Fußnote 45: Leo
Africanus, Uebersetzung von Lorsbach.]

Es giebt wohl keine Form der syphilitischen Krankheit, welche in
Marokko unbekannt wäre, und da sie keine gründlichen
Heilverfahren dagegen in Anwendung bringen, so wird dies Uebel
erblich durch ganze Triben fortgesetzt. Häufig genug hört
man ein Individuum sagen, "mein Vater war ganz gesund, und ohne
Ursache bin ich vom Mrd-el-kebir befallen," forscht man aber nach,
so erfahrt man bald, dass mütterlicherseits oder von
grosselterlicher Seite her die Krankheit existirte und bei den
Eltern nur latent war oder so schwach auftrat, dass sie nicht
beachtet wurde.

Als Mittel gegen den Mrd-el-kebir wenden die Marokkaner mit
bestem Erfolg die heissen Schwefelquellen von Ain-Sidi-Yussuf an.
Da ich nicht selbst jenes bei Fes gelegene, wahrscheinlich das zu
den Römerzeiten schon unter dem Namen Aquae Dacicae bekannte
Bad besucht habe, so kann ich weder über die Temperatur noch
über die Bestandtheile desselben berichten. Nach den Aussagen
der Araber ist aber unzweifelhaft Schwefel Hauptbestandteil und ist
das Wasser so heiss, dass darin Badende das Bassin, welches die
eigentliche Quelle enthält, nicht betreten können, dort
soll das Wasser fast siedend sein. Die Badebassins befinden sich in
einiger Entfernung davon, nachdem das Wasser auf Umwegen eine
Abkühlung erhalten hat. Die das Wasser Gebrauchenden baden in
grossen gemeinschaftlichen Bassins, Frauen von den Männern
getrennt.

Eine Kur dauert mit täglichem Baden, wobei mau oft
stundenlang im Bassin hockt, so lange bis man geheilt ist, oder die
Unwirksamkeit glaubt erprobt zu haben. Jahrelanges Baden ist nichts
Seltenes, und weniger als eine dreimonatelange Kur wird wohl nie
versucht. Die Marokkaner trinken das nach faulen Eiern riechende
Wasser nicht. Man kann sich denken, welche Vollheit immer in
Ain-Sidi-Yussuf ist, indess campiren alle Leute, für
Badeeinrichtung ist nämlich gar nicht gesorgt und auf einem
wöchentlich Einmal abgehaltenen Markte ebendaselbst, werden
die Lebensmittel und Vorräthe eingekauft. Eine besondere
Diät wird bei der Kur nicht beobachtet, was bei der einfachen
marokkanischen Kost auch nicht nothwendig ist.

Vom Gebrauche dieser Bäder habe ich die
überraschendsten Erfolge gesehen, manchmal nach kurzem (d.h.
nach 5-6monatlichem, täglichem, meist zweimaligem Baden, wobei
die Leute behaupteten, jedesmal zwei Stunden im Bade zugebracht zu
haben), manchmal nach längerem Gebrauche. Indess ist dies Bad
wie alle Schwefelbäder kein specifisches Mittel und nicht nur
kamen oft genug Rückfalle, Wiederausbruch der Syphilis vor,
sondern sehr oft zeigt sich das Bad vollkommen wirkungslos. Der
Marokkaner sagt natürlich nie, dass das Wasser des Bades die
Heilung bewirkt: Sidi Yussuf oder dessen Segen bewirken die
Genesung.

Mercur wird äusserst selten gebraucht, und fast nur in den
Städten. Man kennt dort, wo europäische Apotheken sind,
die einfache Mercurialsalbe und macht örtliche Einreibungen.
Auch Juden in den Städten des inneren Landes
präpariren und verkaufen Ung. mercuriale cinerum. Am
häufigsten wird das Quecksilber angewandt, indem man es in
seiner wahren Gestalt in eine stark erhitzte Pfanne schüttet
und dann die Quecksilberdämpfe einathmet. Aber wenn auch
manchmal sowohl von den örtlichen Einreibungen, wie von den
Inhalationen Besserung erfolgt, so unterliegen dann aber die
Meisten den Folgen der Mercurialvergiftung. Jod und seine
Verbindungen sind gänzlich unbekannt. Am gebräuchlichsten
ist noch die Sarsaparilla, nicht nur das Decoct der Wurzel, sondern
auch diese selbst im pulverisirten Zustande wird genossen. Aber nur
Wenige in Marokko sind im Stande, eine durchgreifende Kur mit
diesem für dortige Verhältnisse recht kostspieligen
Medicament, welches die Portugiesen importiren, machen zu
können. Man hält sodann ausserordentlich viel auf
Ortsveränderung, Diät und Schwitzen, d.h.
Ortsveränderung wird nur insofern gepriesen, als die Leute
dabei in heissere Gegenden gehen, meist südlich vom Atlas. Die
dann erfolgende grössere Transpiration soll manchmal Heilung
bewirken. Entziehung der Nahrung bringt indess nach den Aussagen
der Marokkaner nur Stillstand der Krankheit herbei. Jackson
erzählt, dass zur Zeit, als er in Agadir war, der dortige
Bascha, Namens Hayane, seine schwarzen Soldaten dadurch von der
Krankheit heilte, dass er sie schwere Lasten bergauf tragen liess,
welches eine mächtige Schweissbildung hervorbrachte. Innerlich
giebt man an einigen Orten auch eine Abkochung der Rinde von
Coloquinthen (Cucumis colocynthis). Dieses drastische Purgirmittel
soll das Gift des Mrd-el-kebir aus dem Körper entfernen, aber
nie habe ich gehört, dass es irgend gewirkt hätte.

Ebenfalls giebt man diese Decoction gegen blennorrhoïsche
Affectionen, in der Regel aber werden diese durch eine Abkochung
von Melonenkernen behandelt, welches unschuldige Mittel innerlich
gegeben wird. Injectionen bei dieser Krankheit werden nie
angewandt. Es braucht kaum gesagt zu werden, dass nebenher Amulette
und Zaubersprüche hier wie bei allen Krankheiten in
Anwendung sind. Kleine Zettelchen mit Koran- oder anderen
Sprüchen werden in die Kleidungsstücke oder in kleine
lederne Säckchen genäht und diese umgehangen, oder ein
solches beschriebenes Papierchen wird in einer Tasse mit Wasser
abgewaschen und dies dem Patienten zu trinken gegeben, oder endlich
das Amulet selbst wird als Medicin hinabgeschluckt; man denke sich,
welche Wirkung es haben muss, wenn der Kranke einen Koran- Spruch
gegessen hat.

Fälle von constitutioneller Syphilis, die ich selbst
behandelte mittelst Jodkali und Mercur, hatten die
überraschendsten Erfolge. Aeusserlich wandte ich die
Inunctions-Kur, innerlich Jodkali an, mit 0,5 anfangend, bis zu 3
oder 4 Gr. auf einmal täglich, in Wasser gelöst, gegeben.
Aus Mangel an Medicamenten musste ich indess auch bald zu den
Amuletten greifen.

Intermittirende Fieber46 kommen in den
Niederungen längs der Flüsse, in den sumpfigen Ebenen
beständig und zu jeder Jahreszeit vor. Der Marokkaner wird
ebenso gut davon befallen wie der Europäer, und das krankhafte
Aussehen von Kindern und Frauen der Rharb-Provinzen deuten genug
an, dass diese hauptsächlich dieser Krankheit unterliegen. Der
Grund liegt darin, dass der Mann durch häufigen Ortswechsel
seine Gesundheit leichter wieder herstellen kann. Meist ist das
Fieber das gewöhnliche, alle 48 Stunden auftretende, sehr
häufig beobachtet man auch Febr. quartanae, und die damit
Behafteten werden ihr Fieber fast nie wieder los. Man kennt in
Marokko den Segen des Chinin nicht, das erste Mittel, zu dem man
greift (ausser den Amuletten und Zaubersprüchen), ist eine
starke Purganz, die aber natürlich keine Heilung bewirkt. In
den marokkanischen Städten, namentlich in den
Hafenstädten, hat man in letzterer Zeit angefangen trotz des
hohen Preises Chinin zu kaufen.

[Fußnote 46: Fieber:
el Homma.]

Weit verbreitet sind Leberleiden und Gelbsucht47, gegen welche man das Kraut des Kümmel
(Cuminum cyminum L.) anwendet, arabisch Schemssuria genannt; als
gerühmtes Mittel wird dagegen auch Schih (Art. odorif.)
genommen. Häufige Magenbeschwerden, Folgen grosser
Unmässigkeiten, die namentlich nach den Festlichkeiten
beobachtet werden, und alle die Krankheiten, wie Rheumatismus,
Gicht, Kopfschmerz48, halbseitiger
Kopfschmerz, der oft beobachtet wird, alle Arten von
Entzündungen, versucht man durch äusserliches Bestreichen
mit heissem Eisen zu heilen. Gegen Durchfall, Ruhr, Dysenterie
wendet man Gummi arabicum, in Substanz gegessen, dann eine Pflanze
"Kebbar" (Capparis spinosa) an, deren Holz gestampft und abgekocht
wird, endlich auch rohes Opium.

[Fußnote 47:
Gelbsucht, Bu-Sfor, d.h. wörtlich: Vater des
Gelben.]

[Fußnote 48: Alle
diese Krankheiten, welche bei uns mit Schmerz endigen (arabisch
udja), drückt der Marokkaner ebenso aus, z.B. Kopfschmerz udja
el ras u.s.w.]

Es ist unglaublich, wie besondere Freunde die Marokkaner von der
Feuerkur, überhaupt von allen recht schmerzhaften
Heilverfahren sind. In Fes giebt es daher auch eigene
Special-Feuerärzte. Man sieht sie auf der Hauptstrasse, welche
Neu-Fes mit Alt-Fes verbindet, auf dem Boden hocken. Vor sich haben
sie einen kleinen eisernen Topf mit einem Rost darin, worauf sich
ein gut unterhaltenes Kohlenfeuer befindet. Nebenan steht ein
Körbchen mit Holzkohlen, daneben liegt auch ein
Ziegenschlauch, der zum Anblasen dient. Ein Kranker erscheint, er
hat Nachts ohne Zelt zubringen müssen, es hat geregnet, und
Folge davon war, dass er sich einen Hexenschuss geholt. Er
präsentirt sich beim berühmten Feuerdoctor Si-Edris, um
so berühmter, da er lesen kann, Thaleb ist: ein dicker neben
ihm liegender Foliant, einziges Buch, das er besitzt, bezeugt es.
Trotzdem Doctor Si-Edris nur das eine Buch besitzt, hat er es,
obschon er sechzig Jahre alt ist, noch nicht ganz durchgelesen. Ist
es so schwer zu verstehen? Keineswegs! Aber das hat seine
Gründe, erstens hat Doctor Edris es im Lesen keineswegs zu
einer grossen Fertigkeit gebracht, er verfährt dabei so rasch
wie bei uns ein sechs- oder siebenjähriges Kind, sodann ist
der Inhalt des Buches, wenn auch für den Mohammedaner sehr
gewichtig und zu wissen nothwendig, doch äusserst langweilig.
Das Buch enthält nämlich von hinten bis vorn nichts
Anderes als die Phrase: "Lah illaha il Allah Mohammed resul ul
Lah", oder: "es giebt mir einen Gott und Mohammed ist sein
Gesandter"49.

[Fußnote 49: Als die
Spanier die Stadt Tetuan einnahmen, fiel ihnen ein Buch in die
Hand, welches von Anfang bis Ende nur die Worte "Gottlob",
"Hamd-al-Lahi" enthielt.]

Mittlerweile hat unser Specialarzt mehrere Eisenstäbe, zwei
Fuss lang und mit sonderbaren Knöpfen, Haken und anderen
Formen am heisszumachenden Ende versehen, in das vor ihm stehende
Feuer geschoben. Mit dem Schlauche facht er die Gluth besser an,
endlich ist das Eisen weiss. Der Kranke hat sich unterdessen auf
den Bauch gelegt, seine Kleidungsstücke in die Höhe
schiebend, und die Vorbeigehenden, welche sehen, dass einer "das
Feuer bekommen" soll, bilden einen dichten Haufen. Der wichtige
Augenblick ist da, der Doctor ergreift ein Eisen und mit dem
Ausrufe "Bi ism Allah" macht er bedächtig mit demselben auf
dem Rücken und der Kreuzgegend einige Striche, es zischt und
ein unangenehmer Geruch von verbrannter Haut zieht den Umstehenden
in die Nase. Der Patient zeigt bei dieser Operation, welche
Si-Edris mit wundervoller Langsamkeit vornimmt, weil er glaubt zu
grosse Eile schade seinem Ansehen, die grösste Ausdauer und
Standhaftigkeit, er beisst die Zähne zusammen und allein die
stark ausbrechenden Schweisstropfen verrathen seinen Schmerz.

Wie vernichtet bleibt er nach beendeter Operation eine Zeit lang
auf dem Boden liegen, aber keine Klage berührt das Ohr der
Umstehenden, die den Rosenkranz durch die Finger laufen lassen und
mit den Lippen Gott und Mohammed preisen. Aber was geschieht? Der
Patient, der wohlhabend sein muss, dreht seinen Kopf: "Si-Edris,
Si-Edris," ruft er.—"Malk, was willst du?" ist die kurze
Antwort des berühmten Arztes.—"Masal-en-nar, noch ein
Feuer!—" "Mlech attini haki, gut, gieb mir mein
Honorar",50 erwiedert der Doctor. Unter
Seufzen und Aechzen holt der Kranke aus irgend einer Falte eines
Kleides eine Mosona (ungefähr einen viertel Groschen), reicht
sie dem Doctor und die Feuerkur beginnt aufs Neue. Si-Edris
lässt sich wie alle marokkanischen Aerzte immer im Voraus sein
Honorar zahlen; sein grosser Ruf hat ihn übrigens
übermüthig gemacht, er lässt nicht mit sich dingen.
Während alle anderen Aerzte und auch die Feuerdoctoren, immer
mit sich handeln lassen, thut dies Si-Edris nicht, von dem festen
Preise: für ein einmaliges Feuer eine Mosona zu nehmen, ist er
seit Jahren nicht herabgekommen.

[Fußnote 50:
Wörtlich: gieb mir mein Recht.]

Der grosse Ruf, dessen sich als Heilmittel in Marokko das Feuer
erfreut, liegt eben darin, dass in vielen Fällen recht gute
Erfolge erzielt werden.

Aber welche Revolution brachte ich unter Fes' Aerzte, als sich
auf ein Mal das Gerücht verbreitete, ich habe "en-nar-bird"
kaltes Feuer und der Segen des kalten Feuers sei bedeutend
grösser. Ich fürchtete, da, alle Patienten zu mir kamen,
um sich mit kaltem Feuer51 brennen zu
lassen, dass meine Collegen irgend etwas gegen mich unternehmen
würden, und obschon ich noch Vorrath von
Höllenstein hatte, gab ich vor, das kalte Feuer sei zu
Ende, und schickte von da an alle Kranke, die sich brennen lassen
wollten, zu meinen würdigen Collegen.

[Fußnote 51: Lapis
infernalis.]

Ebenso erzielte ich später mit spanischem Fliegenpflaster
wenn nicht Erfolge, so doch das grösste Renommé. Der
Marokkaner liebt es sich selbst zu quälen mit starken Mitteln,
und wenn ein Zugpflaster nach vierundzwanzigstündigem Liegen
auf dem Rücken, auf dem Bauche oder auf dem Kopfe (der
Marokkaner trägt den Kopf ganz glatt rasirt) eine mächtige mit
Wasser gefüllte Blase bildete, war er zufrieden, einerlei ob
er geheilt war oder nicht. Merkwürdig genug, obschon
überall in Marokko die spanische Fliege52 käuflich zu haben ist, so kennt der Marokkaner
die guten medicinischen Eigenschaften derselben nicht. Sie
dient nur dazu Begierden anzustacheln, indem Cantharidenpulver mit
anderen Gewürzen und Haschisch durch Honig oder Zucker zu
einer Paste verbunden wird, Madjun genannt, welche sie angeblich
gegen Impotenz einnehmen oder auch um die Potenz zu erhöhen.
Es ist wohl kaum nöthig zu sagen, welch' entsetzliche Folgen
oft aus dem Genuss dieses Madjun entspringen.

[Fußnote 52: In den
sumpfigen Niederungen von L'Areisch kommt die spanische Fliege
häufig vor.]

Lungenkrankheiten, namentlich Tuberculose sind in Marokko fast
ganz unbekannt, leichtere Affectionen dieser Art werden nur durch
Amulette geheilt, d.h. man lässt die Natur walten.

Ein allgemeines Uebel ist noch Wassersucht in ihren
verschiedenen Vorkommnissen. Die Ursache dazu liegt wohl zum Theil
in der mangelhaften Kleidung, wo bei plötzlich eintretender
Kälte oder schnell wechselnder Witterung, die
Hautausdünstungen nicht mehr regelrecht vor sich gehen
können und Unterdrückung des Schweisses stattfindet. Zum
Theil ist, und dies gilt namentlich von den Städtern, durch
die vielen heissen Bäder die Haut äusserst empfindlich
geworden. Syphilitische Einflüsse mögen zur
Häufigkeit der Hydropsie auch noch mit beitragen. Viele
Eingeborene schreiben auch einer bestimmten Oertlichkeit und deren
Trinkwasser die Ursache zu; so steht das Trinkwasser von Tanger im
Rufe, Wassersucht zu erzeugen, ob mit Recht, lasse ich dahin
gestellt sein. Vernünftig genug wendet man in diesem Falle
Purgantien an, ohne indess allein mit diesen eine Heilung
herbeiführen zu können. Diuretica sind nicht
gebräuchlich. Ebensowenig ist die Paracentese bekannt.

Eine Abzapfung, die ich in Tafilet bei einer alten Frau mit
einer gewöhnlichen Schusterahle und eigends dazu angefertigten
Cannule aus Blech machte, hatte den besten Erfolg: mehrere
Moschee-Eimer Flüssigkeit würden abgezapft, und ich galt
als der erste Arzt der Welt. Als ich ein Jahr später den Ort
wieder besuchte, hatte indess eine neue Wasseransammlung die Frau
getödtet. Da die Einwohner aber nur Gedächtniss für
den augenblicklichen, für sie überraschenden Erfolg
bewahrt zu haben schienen, so war ich dort nach wie vor als ein
wahrer Wunderdoctor von Kranken aller Art überlaufen, so dass
ich wirklich froh war, als ich dem Orte für immer Lebewohl
sagen konnte.

Die levantische Pest, die in früherer Zeit oft genug in
Marokko auftrat, wahrscheinlich eingeschleppt durch die
Mekka-Pilger, und welche der Marokkaner mit dem bezeichnenden Worte
"er ist befallen", oder "davon betroffen" "medrub" ausdrückt,
scheint jetzt seit Langem nicht mehr beobachtet worden zu sein. Die
letzte bedeutende durchs ganze Land verbreitete Pest war im Jahre
1799, im April dieses Jahres starben daran zuerst Leute in Fes und
die Krankheit soll derart gewüthet haben, dass allein in
dieser Stadt 65000(?) Menschen, wenn man Jackson trauen darf,
gestorben sind. Wenn aber eine solche Seuche auftritt, erniedrigt
sich der dünkelhafte Mohammedaner soweit, dass er
demüthig den "Rabiner" bittet, in den Medressen der Juden
öffentliche Gebete zum Aufhören der Krankheit abzuhalten,
und gemeinsam durchziehen Mohammedaner und Juden die Strassen, um
Gott und die Heiligen um Schonung zu bitten. Der Jude muss
hinterher allerdings büssen, der glaubensstolze Mohammedaner
erinnert sich, dass er sich so weit erniedrigte, mit Juden
gemeinschaftliche Sache gemacht zu haben, und wehe dem Juden, der
sich dann unter Mohammedaner wagt. Mittel sind keine in Gebrauch,
man kennt nur das resignirte Sichdreingeben.

Merkwürdigerweise kommt Typhus nur selten und an bestimmte
Oertlichkeiten gebunden, Hundswuth aber nie vor. Typhus, Ruhr,
Dysenterien, die der Marokkaner kaum von einander unterscheidet,
werden stets mit Olivenöl, innerlich getrunken, behandelt.
Fehlt das Oel, so wird es durch ungesalzene flüssige Butter
ersetzt. Man zwingt den Kranken, Oel hinabzutrinken bis zu zwei
Flaschen des Tags. Wirklich habe ich nach diesem Mittel manchmal
Heilung eintreten sehen; wage aber nicht zu sagen, ob es die Natur
oder das Oel waren, welche Heilung bewerkstelligt hatten.

Dass die Hundswuth bei den Hunden in Marokko noch nie beobachtet
worden, ist wieder eine Bestätigung, dass rohes Fleisch
fressende Hunde nicht spontan von dieser Krankheit befallen
werden.

In neuerer Zeit ist mehrfach Cholera in Marokko beobachtet
worden, so noch im Jahre 1860, wo sie in verschiedenen Städten
des Innern zahlreiche Opfer forderte. Der Marokkaner hat keinen
Namen für diese Krankheit und man sagte mir, es sei eine Art
vom medrub (Pest). Man begnügt sich damit, sobald man von der
Krankheit befallen ist, zu sagen: "Gott ist der Grösste" oder
"es stand geschrieben".

Gemüths- und Geisteskrankheiten kommen in Marokko selten
vor: im ganzen Lande ist nur ein Gebäude, um Tobsüchtige
aufzunehmen. Leichte Fälle von Gemüthskranken lässt
man frei umherlaufen, sie werden als Heilige verehrt. Und die
Tobsüchtigen, d.h. solche, welche ihre Mitmenschen
schädigen, werden, sind sie in oder in der Nähe der
Hauptstadt in ein eigenes Gebäude in Fes eingesperrt, von
einer medicinischen Behandlung ist aber nicht die Rede; das Haus
ist weiter nichts als ein Gefängniss für jene
Unglücklichen.

Die durchnarbten Gesichter der Marokkaner allein geben
hinlänglich Zeugniss, wie mächtig in diesem Lande zu
Zeiten die Blattern (Djidri genannt) herrschen. Für diese hat
man nur Amulette in Gebrauch.

Prophylaktisch übrigens kennen die Marokkaner die
Kuhpockenimpfung, welche Heilart, wie die Marokkaner behaupten,
ihre arabischen Vorfahren schon von ihrer Heimathsinsel mit
hergebracht haben. Die Vaccination wird leider in Marokko gar nicht
regelmässig vorgenommen, der Mohammedaner ist viel zu sehr
Fatalist, als dass er, ohne dazu gezwungen zu sein, aus freiem
Antriebe zu einem solchen Schutzmittel greifen sollte. In den
arabischen Triben, wo man vaccinirt, wird folgendes Verfahren
angewandt: Mit einer geschärften Kante eines Feuersteins
werden die Zwischenräume der Finger an deren Wurzeln geritzt,
gewöhnlich nimmt man nur die rechte Hand, weil die linke an
und für sich als unrein gilt. Die Lymphe wird direct von der
Kuh genommen, und man hat Acht, dieselbe wohl einzureiben.
Uebertragen der Lymphe von dem Menschen auf den Menschen kennt man
nicht.

Wie in früheren Jahren die Pest öfter in Marokko und
zwar bedeutend allgemeiner auftrat, so auch der Aussatz. Lepra
orientalis, bekannt in Marokko unter dem Namen Djidam, kommt in den
nördlichen Theilen von Marokko fast gar nicht vor. Allerdings
begegnet man in Fes, Mikenes und anderen nördlichen
Städten Leuten mit Elephantiasis; ob aber diese Krankheit
immer Folge des Aussatzes ist, wage ich nicht zu behaupten. Die mit
Elephantiasis Behafteten leben überdies nicht abgesondert von
der übrigen Menschheit, sondern verheirathen sich mit
Gesunden. Meistens aber wird dann beobachtet, dass von den Kindern
einer solchen Ehe, eines oder das andere angeborene Elephantiasis
besitzt.

Die Leprösen dürfen aber nur unter sich heirathen, sie
dürfen keine Stadt bewohnen, sondern müssen sich immer im
Freien aufhalten.53 Da Niemand etwas von
ihnen kaufen würde, treiben sie kein Handwerk oder Gewerbe,
sie leben von den Almosen ihrer Mitmenschen. Man findet sie einzeln
oder in Familien am Wege, schon von Weitem rufen sie dem
Vorbeikommenden "Medjdum", d.h. ein mit Aussatz Behafteter, zu,
stellen ein Tellerchen an den Weg und das Almosen in Geld oder in
Lebensmitteln wird hinein geworfen. Einzelne grössere
aussätzige Familien besitzen sogar Heerden und ackern.

[Fußnote 53: Bei der
Stadt Marokko ist ein eigenes Dorf für Aussätzige und die
Insassen dieses Dorfes heirathen freilich nur unter sich, im
Verkehr haben sie übrigens die grösste Freiheit mit den
übrigen Bewohnern.]

Was das Aeussere dieser ausgestossenen Menschen anbetrifft, so
zeigen sie manchmal über den ganzen Körper die
widerlichsten weissen Flecke, anderen fehlen einige Partien, die
Nase, die Ohren, Augen, noch andere zeigen Jauchen absondernde
Wunden, von wulstiger und verdickter Haut umgeben, Krusten und hart
anzufühlende Beulen bedecken oft den ganzen Körper. Oft
aber ist bei einem Aussätzigen von alle dem nichts zu sehen,
man bemerkt keine einzige der angegebenen Erscheinungen, er hat
äusserlich vollkommen das Aussehen eines gesunden
Menschen.

Nach der Meinung der Marokkaner verursacht der Genuss des
Arganöls (Oel vom Baume des Elaeodendron Argan, der auf den
westlichen Abhängen des grossen Atlas wächst) diese
Krankheit oder begünstigt dieselbe. Ob dies der Fall ist, wage
ich nicht zu bestätigen. Die in Mogador und Asfi lebenden
Europäer haben nichts von einer solchen Wirkung dieses Oels
gemerkt; und was dagegen spricht, ist das, dass in der Provinz Abda
und Schiadma, wo doch hauptsächlich der Arganbaum wächst,
gar keine Lepröse anzutreffen sind, während andererseits
in Haha, wo ebenfalls der Argan vorkommt, die meisten
Aussätzigen anzutreffen sind. Auffallend ist, dass die Kranken
als Linderung ihrer Schmerzen innerlich einen Absud der
Arganblätter nehmen, und auch äusserlich auf offene
Wunden zerstampfte Arganblätter legen. Ein Teig aus
Henne-Blättern54 mit Erde gemischt wird
ebenfalls zu Verband bei den offenen Geschwüren gebraucht.

[Fußnote 54:
Lawsonia inermis, L.]

Krätze kommt überall vor, aber weniger, als man bei
dem entsetzlichen Schmutze, an dem diese Völker Gefallen
finden, denken sollte. Aus Krätze wird nicht viel Wesen
gemacht, und Heilung wird erzielt durch kräftige Einreibung
von brauner Schmierseife und Sand; Schmierseife wird überall
in Marokko fabricirt, zu halben Theilen von beiden eingerieben,
habe ich selbst Heilung bei verschiedenen Fällen erfolgen
sehen.

Eine ungleich widerlichere Krankheit und äusserst
verbreitet ist der Kopfgrind. Meistens sind die Knaben damit
behaftet, im Alter von zwanzig Jahren verliert er sich von selbst.
Ob die Tinea in Marokko Folge des Rasirens ist (jeder
männliche Marokkaner trägt den Kopf von frühester
Jugend an, rasirt), ist wohl anzunehmen. Der Reiz, der dadurch
entsteht bei ganz jungen Kindern, monatlich und noch öfter mit
halbscharfem Messer die Haare dicht über der Wurzel zu
entfernen, oft abzureissen, kann wohl Veranlassung zu einer solchen
Krankheit geben. Bei den Mädchen beobachtet man Grind sehr
selten. Man braucht gegen diese Krankheit gar nichts, und sie ist
so allgemein, dass Niemand in der Gesellschaft eines Grindigen
Abscheu oder Ekel empfindet. Nach dem zwanzigsten Jahre sind die
Meisten der Mühe, ihren Kopf zu rasiren, überhoben, da
die Krankheit im Kindesalter sie ihrer sämmtlichen Haare
beraubt hat.

Von Parasiten kommen nur Kopf- und Kleiderläuse vor, beide
haften an jeder Frau, während die männliche
Bevölkerung nur den Pediculus vestimenti55 cultivirt, da sie in der Regel kein Kopfhaar hat,
diejenige männliche Jugend indess, welche einen Zopf
trägt, hat auch Kopfläuse. Der Pedic. pubis ist nirgends
anzutreffen, weil sich Alle, sowohl die männliche als die
weibliche Bevölkerung, diejenigen Partien des Körpers, wo
derselbe vorzukommen pflegt, rasirt erhalten.

[Fußnote 55: Von dem
Pedic. vestimenti existiren in Marokko mehrere Arten.]

Wurmkrankheiten sind selbstverständlich auch im Lande.
Obschon die Lebensweise und Nahrung sehr förderlich für
diese Entozoen sein muss, hört man doch selten darüber
klagen. Spul- und Madenwürmer, eine häufige Erscheinung,
werden behandelt durch eine Abkochung von Sater (Thymian56) und Kelil (Rosmarin57),
denen noch andere starkduftende Kräuter zugesetzt werden. Aber
auch durch eine Decoction der Wurzel der Rtemwurzel (Genista
Saharae). Genannte beide bilden indess Hauptbestandteile. Taenia
Solium, der auch vorkommt, wird (nach den Aussagen der
marokkanischen Collegen) erfolgreich derart behandelt, dass man
zuerst eine Portion Haschisch (Cannabis ind.) geniesst und
später, wenn der Wurm berauscht ist, ihn durch irgend ein
Purgirmittel abtreibt. Als Dose wurde angegeben ein Esslöffel
voll pulverisirten und gedorrten Haschichkrautes [Haschischkrautes]
58, und als Abführungsmittel haben sie
eine Zusammensetzung aus Sennesblättern (wächst wild im
südlichen Marokko), Schwefel und Aloës, welches innerlich
gegeben wird. Der Guineawurm kommt äusserst selten vor, und
dann nur von Schwarzen aus dem Süden eingeschleppt. Die
Behandlung desselben, sowie sie von den Schwarzen in Centralafrika
practicirt wird, ist in Marokko nicht bekannt.

[Fußnote 56: Thymus
hyrtus, Willd.]

[Fußnote 57:
Rosmarinus offic.]

[Fußnote 58:
Allerdings eine starke Dosis.]

Nicht nur der ungeheure Schmutz, in dem sich alle
nordafrikanischen Völker gefallen, sondern auch Oertlichkeiten
und Klima haben Augenkrankheiten von je her in Marokko
begünstigt. Und je mehr man nach dem Süden kommt, desto
häufiger werden dieselben, bis man in den Oasen der grossen
Sahara die Bevölkerung derart von Augenleiden aller Art
afficirt findet, dass ein Individuum mit beiden gesunden Augen
schon zu Ausnahmen gehört. Wie der Staub auch sein mag,
ob ihn der Gebli oder Samum aufwirbelt, ob er im Norden mehr mit
animalischen oder vegetabilischen Atomen, im Süden des Atlas
mit anorganischen, mikroskopisch kleinen Theilen geschwängert
ist, immer wirkt er gleich schädlich auf die Augen.

Es hat dies zur Folge, dass Hornhautkrankheiten alltägliche
Erscheinungen sind. Chronische Hornhautentzündung nennt der
Marokkaner Bu Tillis, d.h. den Vater des Schleiers. Manchmal heilen
sie derartige Fälle im Entstehen dadurch, dass sie Feuer im
Nacken, an den Schläfen, hinter den Ohren örtlich
anwenden. Meist aber enden alle Augenkrankheiten mit Erblinden.
Citronensaft und Wasser gemischt und in die Augen getröpfelt,
wird häufig genug angewandt. Auch Antimon (Kohöl) ist in
vielen Gegenden Gebrauch; es wird dies im Atlas gefundene Metall,
dessen sich alle Frauen nicht nur Marokko's, sondern ganz
Nordafrika's als Schönheitsmittel bedienen, und das auch
unsere Theaterdamen, um den Glanz der Augen zu erhöhen,
anwenden, oft mit Erfolg gebraucht. Man bestreicht mit Kohöl
die Augenlider, mittelst eines feinen Holzspatels und unzweifelhaft
hat dies Mittel gute Präservativeigenschaften bei dort
herrschenden Augenkrankheiten. Als Arzneimittel wird es deshalb
auch vielfach von den Männern gebraucht. Die Wirksamkeit des
Spiesglanzes als Präservativmittel erhellt schon daraus, dass
bei weitem mehr Männer von Augenkrankheiten betroffen werden
als Frauen. Als äusserstes Mittel gegen
Augenkrankheiten59 führe ich noch an,
dass in einigen Orten pulverisirter Pfeffer in die Augen geblasen
wird.

[Fußnote 59: Ich
bediene mich dieses allgemeinen Ausdrucks, da der Marokkaner nicht
unterscheidet, ob die Hornhaut, die Lider, der Augapfel, die
Liderhaut etc. erkrankt ist, sondern alles dies Augenkrankheit,
Mrd-el- aiun, nennt.]

Von inneren Mitteln gegen Augenkrankheiten ist natürlich
keine Spur vorhanden, als ich einige Male versuchte durch Calomel,
innerlich gegeben, oder durch Purgantien Ableitungen
herbeizuführen, wurde mir ernstlich gesagt, mit solchen
Mitteln aufzuhören: "nicht der Bauch sei erkrankt, sondern die
Augen".

Schwarzer und grauer Staar sind unter einer Bevölkerung,
bei der fast jedes Individuum augenkrank ist, nichts Seltenes, und
merkwürdig genug, giebt es in Marokko einige Familien, die
sich damit beschäftigen, Staaroperationen und zwar mit Erfolg
auszuüben. Diese Familien sind vorzugsweise auf dem
grossen Atlas ansässig, die Fähigkeit den Staar zu
stechen geht vom Vater auf den Sohn über, der natürlich
bei jenem in die Lehre geht. Die beiden Doctoren-Staarstecher, die
ich kennen lernte, waren Berber ihrer Abkunft nach. Ohne sich mit
anderen Krankheiten zu beschäftigen, verschmähten sie es
sogar, andere Augenkrankheiten als Staarerblindungen in Behandlung
zu nehmen. Sie machten für dortige Verhältnisse gute
Geschäfte und man würde sie wirklich als gute
Specialärzte haben hinstellen können, wenn sie die
Fähigkeit gehabt hätten, irgend wie eine Diagnose zu
stellen, geschweige von einer Prognose zu reden. Aber da kam es oft
genug vor, dass irgend eine andere Krankheit der inneren Theile des
Auges, wohl gar Gutta serena mit Gutta opaca verwechselt wurde. Da
ich nicht selbst der Operation eines Staares beigewohnt habe, so
kann ich nur anführen, dass mittelst eines glattgeschliffenen
nadelförmigen Instruments der Einstich, nach Aussage der
Staardoctoren, seitwärts gemacht wird, dass nach der
Beschreibung sodann die Linse zerstückelt wird, um später
resorbirt zu werden. Eine Extraction oder Depression der Linse war
offenbar diesen Leuten nicht bekannt.

Sehen wir, wenn es auf eine chirurgische Operation ankommt, wie
bei der Staarstechung, die Heilkunde auf einer bedeutend
höheren Stufe als bei inneren Krankheiten, so ist das
im Allgemeinen in der Chirurgie auch der Fall. Es ist dies auch
ganz natürlich. Bei Verwundungen, bei äusseren
Verletzungen kennt auch der gewöhnliche Mensch gemeiniglich
die Ursache, er kann es dann bedeutend leichter unternehmen,
eine Heilung zu versuchen. Und nicht nur in ganz uncivilisirten
Ländern, oder in halbcivilisirten wie Marokko, auch in den am
weitesten in der Cultur vorgeschrittenen findet man, dass die
Chirurgie auf einer höheren Stufe steht als die Heilkunde
innerer Krankheiten.

Reine Hiebwunden, die durch das fast überall geübte
Faustrecht so häufig unter den Bewohnern Marokko's vorkommen,
werden entweder mit einem Teig verbunden, der aus Henne (Lawsonia
inermis) und Chobis (Malva parviflora) geknetet wird, oder man
verbindet die Wunden mit geschmolzener salzloser Butter, in welche
vorher, sobald die Butter siedend ist, ein Säckchen mit Schih
(Artemisia odorif.) getaucht worden ist. Hierdurch bekommt die
Butter einen starken aromatischen Gehalt, nimmt einen fast
Kölnischem Wasser gleichenden Geruch an, der später
selbst nicht vom übelstriechenden Eiter verdrängt wird.
Wunden auf diese Art behandelt, nehmen fast immer einen guten
Verlauf. In vielen Gegenden verbindet man die Wunden mit
Rinderkoth, namentlich nomadisirende Stämme glauben an die
Heilkraft der verdauten Kräuter.

Verwundungen, welche die Knochen verletzen, einerlei ob sie
durch Kugeln oder Hiebwunden herrühren, werden auf gleiche Art
rationell behandelt. Ist eine vollkommene Knochenzerschmetterung
vorhanden, so wird ein fester Verband angelegt, um die
Heilung der zerschmetterten Knochen mittels Callusbildung
herbeizuführen. Man kümmert sich nicht um Herausziehen
der Knochensplitter oder Kugelstücken60,
so schnell wie möglich wird der Verband angelegt. Eine aus
Ziegen- oder Schafleder bestehende Binde, die ihren Halt durch
kleine Rohrstäbchen, die hineingenäht werden, bekommt,
wird um die verletzten Theile gelegt und das Ganze dann mit Thon
umkleistert. Ein solcher Verband soll nach den Regeln der dortigen
Chirurgie 28 Tage liegen bleiben. Das einzige Misslingen bei diesem
Verbande liegt darin, dass nicht gehörig für Eiterabfluss
gesorgt wird, und dadurch für den Patienten oft missliche
Zustände eintreten.

[Fußnote 60: Man
ladet meistens mit zerhacktem Blei.]

Fracturen werden ebenfalls durch festen Verband geheilt, ohne
dass man aber vorher einrichtet. Natürlich werden dabei meist
schiefe Heilungen erzielt, und oftmals sieht man Röhrenknochen
die Weichtheile durchbohren, und es entstehen dann für immer
offene Wunden. Nie fällt es ein irgend wie zu amputiren. Der
Marokkaner hält das für sündhaft. Die durch die
Gerechtigkeit abgehauenen Hände oder Füsse werden
sorgfältig vergraben, weil sie sonst am Auferstehungstage
fehlen könnten, und die Stümpfe werden in siedende Butter
oder kochendes Oel getaucht, um die Blutung zu stillen.
Verrenkungen einrichten kennt man nicht, so dass gewöhnliche
Folge eine schmerzhafte Entzündung mit oft bösem Ausgang
ist. Natürlich ist selbst bei schwersten Verwundungen von
einer inneren Behandlung nie die Rede, aber Amulette,
Zaubersprüche u. dergl. m. sind auch hier an der
Tagesordnung.

Was die Geburtshülfe anbetrifft, so ist es schwer
darüber nur das Geringste anzugeben, da nur Frauen als
Beistand geduldet werden. Die Wendung sowie die Zange sind
unbekannt, einzelne Praktiken, die mir erzählt wurden, sind zu
abgeschmackt, als dass ich sie hier wiedergeben sollte. Nur so viel
kann ich bezeugen, dass einst meine Hauswirthin in einer kleinen
Oase der Wüste, Nachts mit einem Kinde niederkam und am andern
Morgen trotzdem ihre gewöhnliche Beschäftigung
verrichtete.

6. Uesan el Dar Demona.

Es giebt Bücher genug, die über Marokko handeln, und
keine Geographie älteren oder neueren Ursprungs
unterlässt es, irgend ein Capitel diesem Reiche zu widmen;
aber wie Afrika im Allgemeinen noch heute ein Terra incognita
für uns ist, so ist von all den Staaten, welche an den
Küsten liegen, namentlich an den Küsten des Mittelmeers,
kein Land so wenig bekannt wie Marokko und von allen Städten
in Marokko ist Uesan die unbekannteste. So sehen wir denn auch,
dass ein Hemsö, Ali Bey, Richardson und Renou nur ganz
oberflächlich des Ortes Uesan im Vorübergehen
erwähnen.

Ali Bey verlegt Uesan auf den 24° 42' 29" N. Br. und 7°
55' 10" L. von Paris, Renou, der die Breite gelten lässt,
glaubt aber Uesan die Länge von 7° 58' geben zu
müssen. Dieselbe Position finden wir auch auf Petermanns
trefflichen Karten von Marokko61. Bis
genauere Messungen an Ort und Stelle angestellt sind, können
wir uns auch einstweilen recht gut daran halten. Die Stadt Uesan
liegt etwa 900 Fuss über dem Meeresspiegel, erfreut sich also
unter diesen Breiten eines äusserst günstigen Klimas.

[Fußnote 61:
Mittheilungen, Jahrg. 1865.]

Vortheilhafter wird die Lage noch dadurch, dass die Stadt am
Fusse des mächtigen und zweigipfligen Berges Bu-Hellöl
aufgebaut ist. Dieser herrliche Berg, dessen ganze Nordseite von
der Stadt an bis zum Gipfel zum Theil mit Oliven, zum Theil mit
immergrünen Eichen und Wachholder bewaldet ist, hält
wirksam die heissen Südwinde ab, während er zugleich den
regentragenden Nord- und Nordwestwinden einen Damm
entgegensetzt.

Der ganze Gebirgscomplex, der sich um Uesan herumzieht, steht im
innigen Zusammenhange mit dem sogenannten kleinen Atlas. Ersteigt
man den Bu- Hellöl, so sieht man über die Rharbebenen
hinweg die blauen Fluthen des atlantischen Oceans, während
andererseits nach Norden und Osten der Blick eine vollkommen
zusammenhängende Gebirgslandschaft vor sich hat bis zu den
zackigen Berggipfeln, der Habib, der Srual, der Schischauun und in
erster Nähe der Erhona.

Es scheint, dass Uesan von einem Nachkommen Mulei Edris, Namens
Mulei Abd- Allah Scherif, etwa um das Jahr 900 n. Chr. als Sauya
gestiftet wurde. Da nun Edris der Gründer der Stadt Fes als
der directeste Nachkömmling des Propheten angesehen wird, so
ist seine männliche Nachfolge in erster Linie noch heute in
demselben Ansehen. Aus diesem Grunde sind die Schürfa von
Uesan, d.h. die Edrisiten, bedeutend heiliger gehalten als die
übrigen von Mulei Ali stammenden, wozu die Familie des Sultans
gehört.

Dennoch haben aber diese Vorrechte genug, und was der
kaiserlichen Familie an Heiligkeit directer Abkunft abgeht, ersetzt
sie eben dadurch dass sie die regierende ist. Bei den Mohammedanern
nun ist aber das Heiligsein ganz anders als bei uns Christen.

Mein seltsamer Anzug, halb christlich, halb mohammedanisch,
hatte rasch einen Haufen Neugieriger herbeigezogen, mein Begleiter
und ich wurden umdrängt und befragt, wer ich sei, was ich
wolle, woher ich komme, wohin ich wolle u. dergl. unverschämte
Fragen mehr. Es ist vollkommen falsch, wenn man glaubt der
Mohammedaner sei schweigsam, ernst und nicht neugierig; in Afrika
habe ich überall das Gegentheil erfahren. Manchmal freilich
mag der Vornehme, der Mann vom "grossen Zelte," sich gegen Christen
so zurückhaltend benehmen, aber nie gegen seines Gleichen. Und
man erinnere sich, dass ich als Mohammedaner reiste.

Nachdem die Neugier befriedigt und nachdem namentlich die Menge
beruhigt war über meinen Glauben, d.h. nachdem ich auf ihre
Aufforderungen zum "Bezeugen" mehrere Male "es giebt nur Einen Gott
und Mohammed ist sein Gesandter" geantwortet hatte, sagten sie aus,
"Sidi" befände sich mit den Schürfa und Tholba im Rharsa
es Ssultan, so hiess man Garten und Gartenhaus des
Grossscherifs.

Man kann sich denken, mit welcher Spannung ich der ersten
Zusammenkunft mit diesem Manne, der in den Augen der meisten
Marokkaner höher als Gott, ja höher als der Prophet
gehalten wird, entgegen sah.

Meine Begleiter und ich gingen also nach seinem Landsitze, der
sich bald, er liegt nur ca. 5 Minuten ausserhalb der Stadt, unseren
Blicken zeigte. Wie erstaunt war ich, ein Haus halb im
neuitalienischen, halb im maurischen Style zu erblicken. Dort ist
Sidna,62 sagte man mir. Aus den Fenstern des
oberen Stockes sah ich eine Menge Neugieriger herabgucken, vorne
stand ein junger Mann in französischer Capitäns-Uniform
mit dem Degen an der Seite, ein langes Fernrohr in der Hand. Jetzt
rasch durch ein hohes gewölbtes Steinthor in den Garten
tretend, befanden wir uns bald vor der Hauptthür, welche
direct auf eine enge und so niedrig gebaute Treppe ging, dass jeder
nur etwas grosse Mann sich bücken musste, um
hinaufzuschreiten. Oben angekommen, riefen uns mehrere uniformirte
Sklaven ein "Okaf" (Halt) entgegen, das aber gleich vom lauten
"sihd" (marokk. Ausruf, bedeutend "tritt näher") des
Grossscherifs übertönt wurde.

[Fußnote 62: Der
Titel Sidna, d.h. "unser Herr," kommt eigentlich nur dem Sultan zu.
Jeder Scherif hat den Titel sidi oder mulei, was "mein Herr"
bedeutet Tholba, d.h. Schriftgelehrte, Standespersonen, Beamte,
haben den Titel "sid," was Herr bedeutet. Der Plural von mulei,
muleina, wird nur Gott und dem Propheten gegeben.]

Mein Begleiter prosternirte sich, küsste die gelben Stiefel
Sidi-el-Hadj- Abd-es-Ssalam's, und berichtete dann über mich.
Ich selbst begnügte mich, seine dargebotene Hand (der
Grossscherif sass auf einem Teppich in einer Ecke des Zimmers) zu
ergreifen, und sodann führte ich die meine an Stirn und Mund.
Unter der Zeit hatte ich Musse, ihn und seine Umgebung zu
betrachten.

Sidi-el-Hadj-Abd-es-Ssalam-ben-el-Arbi-ben-Ali-ben-Hammed-ben-Mohamméd-ben-
Thaib63, wie sein ganzer Titel lautet, war
(1861) etwa 31 Jahre alt; von fast zu hoher Statur, wurde das
Ebenmaass seines Körpers durch eine angenehme Wohlbeleibtheit
hergestellt. Sein Teint ist stark gebräunt, und auch etwas
dick aufgeworfene Lippen deuteten auf Negerblut, wie denn in der
That seine Mutter aus Haussa stammte. Eine gerade Nase, ein feurig
schwarzes Auge, im Ganzen ein längliches Gesicht, so
präsentirte sich der Mann, dem von fast der ganzen
mohammedanischen Welt eine abgöttische Verehrung gezollt wird.
Seine Bekleidung bestand in einer weiten skendrinischen64 rothen Tuchhose, einem französichen
[französischen] Waffenrock mit französischen Epauletten,
auf dem Kopfe hatte er einen tunesischen Tarbusch mit schwerer
goldener Troddel. An der Seite trug er einen äusserst
schön gearbeiteten Degen, wie ich später erfuhr, ein
Geschenk vom General Prim.

[Fußnote 63: In
seinen Briefen titulirt sich Abd-es-Ssalam bis zum Grossvater,
Thaib, seines Urgrossvaters Hammed hinauf, weil Mulei Thaib der
Erneuerer der religiösen Gesellschaft der Thaib gewesen ist,
in ganz Nord- Afrika die allergrösste religiöse
Genossenschaft. Seines marokkanischen Ahnen Mulei Edris, oder des
Gründers der Sauya Uesan, Mulei Abd Allah Scherif, wird in den
Briefen nicht Erwähnung gethan.]

[Fußnote 64:
Skendrinischen = Alexandrinischen.]

Eine goldene Schärpe, die er um hatte, enthielt zugleich
einen Revolver vom System Lefaucheux, der überdies mittelst
einer rothseidenen Schnur um den Hals befestigt war.
"Merkwürdig," dachte ich, "den Mohammedanern ist durch den
Koran verboten, Gold und Seide auf ihren Kleidern zu tragen, und
nun sehe ich den directesten Sprössling des Propheten damit
überladen.["] Die übrigen Anwesenden bestanden zum Theil
aus nahen Anverwandten, also ebenfalls Abkömmlingen
Mohammed's, dann aus Tholba, endlich aus vielen Fremden von
vornehmer und geringer Herkunft. Ueberdies ging es ohne Unterlass
aus und ein, da ging kein Mann oder keine Frau aus dem Gebirge
vorbei (das Gartenhaus lag an einer sehr frequenten Strasse), ohne
rasch heraufzuspringen, um den Grossscherif zu küssen und um
einige Mosonat65 niederzulegen. Da kamen
Processionen von Ferne, um den uld en nebbi (Sohn des Propheten) zu
besuchen, von diesen wurde nur der "Emkadem" (geistige Vorsteher
und Hauptgeldeinsammler) vorgelassen, die anderen aber einstweilen
fortgeschickt, um in die für Fremdenaufnahme eingerichteten
weiten Hallen der Sauya in Uesan einquartiert zu werden und um
später en bloc den Segen zu empfangen.

[Fußnote 65: Mosona,
eine imaginäre marokkanische Münze, besteht aus 6 flus,
pl. von fls. Ein fls. ist ungefähr gleich einem
französischen Centime.]

Sidi winkte; gleich darauf brachte ein kleiner uniformirter
Neger Namens Zamba eine silberne Platte, darauf stand ein silberner
Theetopf, eine Schale mit grossen Stücken Zucker, eine
Theebüchse, und, ausser den sechs üblichen kleinen
Theetassen, ein Glas, woraus Sidi seinen Thee nehmen sollte. Alles
dieses wurde vor den Sidi zunächstsitzenden Scherif, einen
schon älteren Mann, Namens Sidi el Hadj Abd-Allah, gesetzt,
und dann ging die Bereitung des Thees vor sich.

Der Hadj Abd-Allah nahm eine tüchtige Hand voll grünen
Thees, warf ihn in den Topf, während ein anderer kleiner
Neger, Ssalem, schon das siedende Wasser in Bereitschaft hielt; der
erste geringe Aufguss diente nur dazu, den Thee zu reinigen. Sodann
wurde eine tüchtige Portion Zucker in den Topf geworfen, und
nun derselbe mit kochendem Wasser gefüllt. Unter der Zeit
hatte der Hadj auch schon einige aromatische Kräuter in
Bereitschaft, als Minze, Wermuth und Luisa, die noch obendrein
hineingeworfen wurden. Nach einiger Zeit wurde sodann für Sidi
ein Glas gefüllt, nachdem jedoch vorher der Hadj Abd-Allah
mehrere Male durch Kosten sich überzeugt, dass der Thee genug
gezuckert sei. Sodann wurden die übrigen sechs Tassen
gefüllt, und sie den Gästen von den beiden kleinen
Sklaven präsentirt; da wohl 30 Leute anwesend sein mochten,
ohne die vielen Besucher, die ab- und zugingen, die meisten auch
drei Tassen tranken, wie es die Sitte erheischt, so kann man sich
denken, dass es ziemlich lange dauerte, ehe Alle, da nur sechs
Tassen vorhanden waren, befriedigt wurden. Es versteht sich von
selbst, dass die Theekanne verschiedene Male wieder
nachgefüllt wurde.

Unter der Zeit wurden die verschiedensten Gespräche
geführt, Sidi wollte vor allem von den politischen
Zuständen in Europa unterrichtet sein, und ich merkte, dass es
ihn ärgerte, dass einige ältere Schürfa mich
fragten, wann, wo und wie ich zum Islam übergetreten, ob ich
auch vollkommen überzeugt sei, dass die mohammedanische
Religion besser sei als die jüdische und christliche, ob ich
auch ordentlich "bezeugen" könne etc.

Sidi-el-Hadj-Abd-es-Ssalam, der wohl merkte, wie unangenehm mir
solche Fragen sein mussten, sprang auf und winkte zu folgen. Alle
erhoben sich, da er aber auf mich speciell gedeutet hatte, so blieb
die ganze Versammlung im Zimmer und setzte sich wieder,
während er und ich, begleitet von seinen beiden
Günstlingen und einigen Dienern, die einen Teppich, ein
Fernrohr, Doppelflinte etc. trugen, in den Garten hinabgingen.

Diese beiden Günstlinge, Ibrahim und Ali, die den ganzen
Tag nicht von der Seite des Grossscherifs wichen, waren
Ssalami66, d.h. jüdische Renegaten! Der
eine, aus Fes gebürtig, war Schriftgelehrter, und aus freiem
Antrieb übergetreten, Ali aber, aus Uesan gebürtig, war,
wegen Diebstahls verfolgt, in die Sauya geflüchtet, und hatte
sich dann, um der Strafe zu entgehen, mohammedanisirt. Beide trugen
französische Capitäns-Uniform mit weiten Hosen und rothem
Tarbusch. Sie waren beide verheirathet und wohnten sogar beide im
Hause von Sidi, der ihnen je einen Flügel abgesondert
angewiesen hatte. Sie waren zu der Zeit die Personen, die Sidi gar
nicht entbehren konnte, Alles ging durch ihre Hände.

[Fußnote 66: Ein vom
Judenthum zum Islam Uebertretender bekommt in Marokko den Namen
Ssalami, d.h. Gläubiger, ein vom Christenthum Uebertretender
bat den Namen Oeldj, d.h. wörtlich christlicher
Sklave.]

Im Garten angekommen, gefiel sich Sidi darin, mir seine
europäischen Einrichtungen zu zeigen; hier war auf einem
Bassin ein Schiffchen mit Rädern, eine Nachahmung der
europäischen Dampfschiffe, dort kostbare Blumen aus Europa und
Amerika, Gewächse feinerer Art, wie sie im übrigen
Marokko unbekannt sind, zwischen denen künstliche
Springbrunnen auf verschiedenste Art Wasserstrahlen auswarfen,
sogar eine kleine Eisenbahn mit Wagen, welche durch ein Radwerk in
Bewegung gesetzt wurde.

"Der Sultan, die Grossen und auch die Schürfa," fing Sidi
an, "wollen nichts vom Fortschritt wissen, deshalb sind wir auch
von den Spaniern geschlagen; wenn ich nur könnte, ich
würde Alles einführen wie es bei den Christen ist, d.h.
vor allem eine feste Gesetzgebung und regelmässiges
Militair."—"Aber, wenn du nur willst, Sidi," erwiederte ich,
"so wird der Sultan auch wollen und müssen."—"Der Sultan
und ich sind beide vom Volk abhängig, und dass ich mich
christlich kleide, was doch die Türken jetzt auch thun, nimmt
man gewaltig übel." Unter diesen Gesprächen waren wir
durch einen blühenden Rosengarten, wo Jasmin und die
köstlich duftende Verbena Luisa mit Heliotropen und Veilchen
ihre Wohlgerüche der Luft spendeten, zu einem prächtigen
Orangenhain gekommen. "Diesen ganzen Garten hat mir der Sultan
geschenkt," sagte Sidi, "oder eigentlich zurückgeschenkt, denn
mein Grossvater, Ali, schenkte ihn seinem Vater." Nach dem
Orangengarten kamen ausgedehnte Olivenpflanzungen, wir drangen bis
dahin durch, kehrten dann zurück, wo wir die Schürfa und
Tholba noch im Zimmer versammelt fanden.

Gleich nach der Rückkehr Sidi's stellten sich Sklaven ein
mit Schüsseln auf dem Kopf. Alles nahm Platz, da wurde zuerst
eine Maida (kleiner Tisch) vor Sidi gestellt, und, nachdem Sklaven
ein messingenes Becken und eine Kanne gebracht, die Hände
abgewaschen. Ein Handtuch, vielleicht hatte es schon einmal als
Hemd gedient, war für Alle zum Abtrocknen bereit. Es bildeten
sich Gruppen: Sidi ass aus einer Schüssel mit 5 oder 6
Schürfa, hier sass wieder eine Gruppe, dort eine andere, ich
selbst wurde eingeladen, an der Schüssel der beiden
Günstlinge Ali und Ibrahim, zu der ausserdem noch zwei Vettern
von Sidi zugezogen waren, theilzunehmen. Man ass, mit Ausnahme des
Tisches, an dem Sidi sass, mit grosser Hast, um ja nicht zu kurz zu
kommen. Die Speisen waren gut, gebratenes Fleisch, gebratene
Hühner, und bei jeder Schüssel lagen fünf oder sechs
Brode, die vorher gebrochen wurden. So, dachte ich, ass man zur
Zeit Jesu aus einer Schüssel und mit den Händen.

Sidi, der in Frankreich gewesen, konnte es nicht lassen ein paar
Mal herüberzusehen: "Mustafa (diesen Namen hatte ich
angenommen), hast du schon oft mit der Hand gegessen?" fragte er.
"Gott erbarm dich!" rief ein graubärtiger Scherif, "essen denn
die Christenhunde nicht mit der Hand?" "Nein," erwiederte der
Grossscherif, "als ich auf der französischen Fregatte nach
Mekka reiste, ass ich mit einer Gabel." "Gott sei meinem Vater
gnädig," erwiederte jener, "unser Herr Mohammed hat mit der
rechten Hand gegessen, Mohammad ist der Liebling Gottes, und der
Segen Gottes ruht auf seinen Nachkommen." Sidi, wohl um ein
religiöses Gespräch abzuschneiden, rief einen Sklaven,
gab ihm ein saftiges Stück Fleisch, das er vom Knochen
abgelöst hatte: "gieb das Mustafa." Von dem Augenblick, d.h.
seitdem ich aus der Hand Sidi's einen Bissen erhalten hatte, wurde
ich als sein erklärter Günstling angesehen.

Nach beendetem Essen wurde Kaffee herumgereicht, und nachdem man
noch eine Zeitlang gesessen und darauf in Gemeinschaft das l'Asser
Gebet abgehalten war, befahl Sidi sein Pferd. Er bestieg einen
ausgezeichneten Fuchs, die beiden Günstlinge Ali und Ibrahim
hatten nicht minder schöne Pferde zur Verfügung, und nun
ging's heimwärts. Vor den Thoren des Gartens lauerten Haufen
von Menschen, alte und junge, Männer und Weiber, die sich
bemühten, seinen Fuss oder den Saum des Burnus zu
berühren, oder auch nur sein Pferd, denn diesem wird dadurch,
dass der Sohn des Propheten es besteigt, ebenfalls eine Heiligkeit
mitgetheilt, und man kann den Segen herausziehen.

Einige von den Schürfa bestiegen ebenfalls Pferde oder
Maulthiere, die meisten folgten zu Fuss. Unter ihnen war ich; einer
der Emkadem67 Sidi's hatte sich meiner Hand
bemächtigt, als ob ich nicht allein gehen könnte, oder um
ja ein von Sidi ihm anvertrautes Gut nicht zu verlieren: "ich soll
für dich sorgen," sagte er, und so betraten wir Uesan el Dar
Demana.

[Fußnote 67:
Emkadem, Verwalter oder Intendant.]

Eine enge Strasse führte uns gleich in die eigentliche
Sauya, d.h. das heilige Viertel, das Sidi bewohnt, welches von der
übrigen Stadt durch Mauern und Thore geschieden ist. Denn wenn
auch die ganze Stadt (Uesan el dar demana heisst: Uesan das Haus
der Zuflucht) ein geheiligtes Asyl ist, so ist doch speciell das
Stadtquartier, welches Sidi bewohnt, heilig und unverletzlich. In
diesem Quartier, gleich unterhalb seiner Hauptwohnung, bekam ich im
"Rheat"68 einen Pavillon als Wohnung
angewiesen, der einstmals reizend gewesen sein musste, jetzt aber
etwas vernachlässigt aussah.

[Fußnote 68: Rheat
heisst eigentlich Blumengarten, Blumenterrasse.]

Dieser Rheat war zur Zeit Sidi-el-Hadj-el-Arbiis, des Vaters des
jetzigen Grossscherifs, ein üppiger Garten gewesen;
künstlich vom Djebel Bu Hellöl hergeleitete Wasser
tränkten die Orangen- und Granatbäume, hübsche
Veranden und Kubben im reinsten maurischen Style erbaut, aufs
prächtigste geschmückt mit Stucco-Arabesken, mit echten
Slaedj69 von Fes, standen an den
schönsten Punkten, und von einer jeden hatte man eine
unvergleichliche Aussicht auf die gegenüberliegende
Gebirgslandschaft. Sie dienten dazu, die zahlreichen Pilger
aufzunehmen, eine einzelne Kubba enthielt manchmal hundert solcher
frommer Leute, die monatelang auf mühevollste Art gereist
waren, um Uesan und den Sohn des Propheten zu sehen: hier auf den
Terrassen der Kubben, im Schatten der Arkaden einer Veranda ruhten
sie aus von ihren entbehrungsvollen Wegen, sie schauten auf das
Bild zu ihren Füssen, sie bewunderten die Bauten, vor allem
aber priesen sie Gott, dass er ihnen die Gnade erzeigt habe,
Sidi-el-Hadj-Abd-es-Ssalam sehen zu können, dass er ihnen die
Gunst gewährt habe, seine Nahrung geniessen zu können,
denn alle Pilger, mochten auch 1000 vorhanden sein, werden zweimal
täglich aus der Küche Sidi's gespeist.

[Fußnote 69: Slaedj
sind kleine Fliesen von Thon verschiedenfarbig glasirt, man benutzt
sie um den Fussboden damit zu belegen.]

Zwischen dem Rheat und dem Hauptgebäude befindet sich eine
grosse Djema70, die auch Freitags zum Chotba
benutzt wird; ein freier Platz, auf dem die Pferde Sidi's
angebunden stehen, führte dann aufs Hauptgebäude. Dies
zeigt nach aussen die Thür, welche zu den
Küchenräumen führt, eine Schule, worin die
Söhne Sidi's mit vielen anderen Altersgenossen ihren
täglichen Unterricht erhalten, und eine andere sehr niedrige
Thür, welche zur eigentlichen Wohnung des Grossscherifs
führte.

[Fußnote 70:
Marokkanischer Ausdruck für Moschee.]

Man kommt zuerst in einen von zwei Orangenbäumen
beschatteten Hof, auf diesen Hof öffnen sich eine Veranda und
eine reizende Kubba71, deren eine Seite
ebenfalls nach dem Hofe zu offen war. In diesen Räumlichkeiten
empfängt Sidi, und namentlich nach dem Freitagsgebet findet
hier immer ein grosses Essen statt, woran, alle die Theil nehmen,
die mit Sidi gemeinschaftlich das Chotba-Gebet verrichtet haben.
Das eigentliche Wohngebäude, welches an diesen Hof
stösst, besteht aus mehreren Abtheilungen. Zuerst kommen
verschiedene Zimmer, zu denen man mittelst einer niedrigen
Thür und einer Treppe hinangelangt und welche die Bibliothek
Sidi's enthalten, dann folgen einige auf europäische Art
eingerichtete. Ausser seinen beiden kleinen Söhnen, seinen
Günstlingen, Ali und Ibrahim, und einigen Sklaven, die Nachts
vor seiner Thür schlafen, hat der Grossscherif diese Zimmer
von Niemand betreten lassen, für seine Frauen, für seine
nächsten Verwandten sind sie ein vollkommenes Harem. Da ich
die Beschreibung der Zimmer gegeben habe, brauche ich wohl kaum zu
sagen, dass es mir ebenfalls vergönnt war, sie zu betreten:
ich musste mehrere Male auf einem Harmonium spielen, welches in
einem dieser Zimmer seinen Platz hat. Von diesen Räumen
gelangt man in die Häuser seiner Frauen: das Harem.
Sidi-el-Hadj-Abd-es-Ssalam hatte im Anfang der sechziger Jahre drei
rechtmässige Frauen.

[Fußnote 71: Mit dem
Worte Kubba bezeichnet man eine viereckige Räumlichkeit mit
gewölbtem oder nach oben spitz zulaufendem
Dache.]

Mittelst eines Thores gelangt man aus dieser Sauya in die
eigentliche Stadt Uesan; eine enge Strasse windet sich den Berg
hinan, überall kleine Läden, hier findet man siedende
Sfindj (in Oel gebackene Kuchen), dort werden Kiftah (Leber und
Fleischstückchen) über Kohlenfeuer geröstet, hier
werden Fische gebacken, dort liegen flache Brode aus: es ist dies
die Garküchenstrasse, sie geht allmälig in die Gasse der
Oelhändler über, welche zugleich Butter und braune
Schmierseife (diese wird in Marokko bereitet), eingemachte Oliven
und Chlea (in Butter eingeschmortes Fleisch) verkaufen. Grosse
Thorwege der auf die Strasse mündenden Häuser zeigen uns
Fonduks (marokkanische Gasthöfe), und die zahlreichen Esel,
Maulthiere und Kameele, die man im Innern erblickt, sagen, dass
hier viel Leben und Treiben herrscht.

So ist es auch in der That! Die grossen Schaaren von Pilgern,
welche täglich in Uesan zusammenströmen, ziehen viele
Kaufleute herbei. Die Pilger, die in der Sauya eine dreitägige
Gastfreundschaft geniessen, bleiben oft noch länger, sie haben
Waaren oder Kleinigkeiten zum Verkauf mitgebracht, andererseits
wollen sie Uesaner Gegenstände erhandeln. Man kann sich
denken, dass Alles was von Uesan kommt für besonders gut gilt,
die Frau zu Hause will Brod vom "dar demana" haben, oder ein
Stück Zeug, der Sohn muss eine hölzerne Schreibtafel vom
ssuk es Uesan (Markt von Uesan) haben, dann prägt er sich die
Koransprüche viel leichter ein, der Grossvater muss einen
neuen Rosenkranz von Mulei Thaib haben und die echten werden nur in
Uesan verkauft.

Zahlreiche kleine Kaffeehäuser, mit heimlichen Zimmerchen,
wo "Kif"72 geraucht wird, liegen allerorts
zerstreut und meist an den schönsten Punkten der Stadt, welche
übrigens, wohin man sieht, über paradiesische Gegenden
das Auge schweifen lässt. Viele dieser Kaffeehäuser, wie
überhaupt die meisten Buden, gehören Sidi zu, der sie
vermithet oder auch an seine Günstlinge temporär zum
Ausnutzen überlässt.

[Fußnote 72: Kif
heisst eigentlich Ruhe, Wohlergehen, wird aber von den Marokkanern
auf das Kraut Cannabis indica übertragen, welches jene Ruhe,
mit der ein starker Rausch verbunden ist,
hervorbringt.]

In einigen dieser Kaffeehäuser wird sogar zur Traubenzeit
Wein, und fast zu allen Zeiten Schnaps, der von Gibraltar her
importirt wird, verkauft. Denn auch hierin offenbart Uesan seine
Aehnlichkeit mit andern religiösen Städten, dass es ein
Ort der Laster und Schwelgerei ist. Wie häufig sah ich
Schürfa, die nächsten Anverwandten
Sidi-el-Hadj-Abd-es-Ssalams in einem total betrunkenen Zustande.
Aber ebensowenig wie die grössten Ausschweifungen, die
gröbsten Verstösse gegen Sitte und Religion, je Rom den
Charakter einer heiligen Stadt genommen haben, ebensowenig leidet
der Ruf Uesans darunter. Der Grossscherif selbst hat bei Lebzeiten
seines Vaters der Flasche fleissig zugesprochen, und ob er nicht
noch manchmal im Innersten seines Hauses, an der Seite seiner
Günstlinge dem Bacchus opfert, wer wollte darauf mit
Gewissheit Nein sagen? Oeffentlich freilich ist er jetzt die
Enthaltsamkeit selbst, er raucht nicht, er schnupft nicht, er nimmt
weder Kif noch Opium (beides, obschon ebenso religionswidrig wie
Weintrinken, wird in Marokko keineswegs für sehr sündhaft
gehalten), kurzum, äusserlich lebt er sehr streng nach den
Vorschriften des Islam, wie duldsam er aber ist, geht daraus
hervor, dass er, sobald ich mit ihm und seinen Günstlingen
allein war, uns erlaubte, in seiner Gegenwart zu rauchen.

Kommt man noch weiter in die Stadt, so hat man die Kessaria vor
sich, d.h. die Strassen, wo Kleidungsstücke Tuche,
Baumwollenzeuge und Wollfabrikate verkauft werden. Hier sieht man
auch jene schönen in ganz Marokko bekannten Djelaba Uesania
ausbieten, Ueberwürfe aus feinster weisser Wolle gewebt. Man
durchschreitet die Atharia, d.h. die Strassen, wo Gewürze,
Essenzen und Kramwaaren feil geboten werden, und befindet sich nun
vis à vis der grossen Moschee von Mulei Abd-Allah
Scherif.

Diese Djemma ist eine der berühmtesten im ganzen
marokkanischen Reiche, hier liegt der Gründer Uesans, der
Stifter der Sauya, die heute dar demana, d.h. Zufluchtsort
fürs ganze Reich73 ist, begraben. Wie
alle marokkanischen Moscheen bildet ein grosser Hofraum, dann
verschiedene Säulenreihen, deren Gallerien man Schiffe nennen
kann, die architektonische Anordnung. Ausser Mulei Abd-Allah liegt
der Hadj el Arbi, der Vater des jetzigen Grossscherifs, in der
Moschee begraben. Ein kostbarer Sarkophag mit Tuch überhangen,
birgt in einer Nebencapelle die irdischen Reste dieses grossen
Heiligen. In der That war kein Abkömmling des Propheten so
wunderthätig wie der Vater Sidi's, namentlich soll er die Gabe
gehabt haben, die Fruchtbarkeit der Weiber zu vermehren. Er selbst
hatte freilich nur einen Sohn, den jetzigen Grossscherif, der ihm
im späten Lebensalter von einer Sklavin geboren wurde.

[Fußnote 73:
Häufig entfliehen Leute ans den Gefängnissen des Sultans,
gelingt es ihnen Uesan zu erreichen, wo sie sich entweder in das
Grabgewölbe eines Heiligen flüchten, oder zu den
Füssen des Pferdes des Grossscherifs legen, so werden sie
immer begnadigt. Schwere Verbrecher dürfen aber die Sauya
nicht mehr verlassen, sonst sind sie vogelfrei.]

Wie gross aber von jeher Macht und Ansehn der Schürfa von
Uesan gewesen ist, geht am besten aus einer Beschreibung von Ali
Bey hervor T.I. p. 269: Je parlerai ici des deux plus grands saints
qui existent maintenant dans l'empire de Maroc: l'un est Sidi Ali
Ben-Hamet qui réside à Wazen (dies ist der Grossvater
Sidi's und Wazen ist englische Schreibart für Uesan) etc.
Ferner p. 270: J'ai déjà remarqué que ce don
de sainteté était héréditaire dans
certaines familles (A. Bey bestätigt hier meine oben
angeführte Thatsache von der mohammedanischen erblichen
Heiligkeit). Le père de Sidi Ali était un grand
saint, Ali l'est à présent et son fils
aîné commence à l'être aussi.

Ausser diesen Hauptstadttheilen sind dann noch verschiedene
Strassen, wo Handwerke betrieben werden: hier werden gelbe
Pantoffeln, dort rothe Frauenschuhe verfertigt, hier arbeiten
Sattler, dort sind Schmiede, hier wird gedrechselt, dort wird
geschneidert; überall halten sie die verschiedenen Handwerke
beisammen. Auch eine Mälha, d.h. ein Judenquartier, giebt es,
und warum auch nicht, hatte nicht Rom auch sein Ghetto? Es giebt
keine marokkanische Stadt, ja es giebt keine marokkanische Oase in
der Sahara, wo nicht Juden wären74.

[Fußnote 74: In
Tuat, welches politisch zu Marokko gerechnet wird, sind allerdings
keine Juden, Tuat aber liegt geographisch ausserhalb Marokko's, es
gehört seiner Lage nach zu Algerien.]

In Uesan unter dem milden Scepter Sidi's lebten die Juden
ziemlich erträglich, aber in anderen Städten Marokko's
Israelit sein, heisst die Hölle hier auf Erden haben. Dennoch
dürfen sie auch in Uesan keinen rothen Tarbusch tragen,
sondern nur einen schwarzen, sie dürfen die Oeffnung des
Burnus nicht wie die Muselmanen nach vorn tragen, sondern
müssen dieselbe auf der Seite haben, sie dürfen keine
gelbe oder rothe Pantoffeln, sondern nur schwarze und auch diese
nur in ihren Häusern und in der Mälha tragen. Sie
müssen, sobald sie einem Gläubigen begegnen, links
ausweichen, endlich sind ihnen verschiedene Strassen, wie bei der
Hauptmoschee oder bei den Grabstätten der Heiligen vorbei,
gänzlich untersagt. Sie dürfen ausserdem in den
Städten und Oertern nie ein Pferd besteigen und müssen
jeden Mohammedaner mit "Sidi," d.h. "mein Herr," anreden. Man
könnte Seiten vollschreiben, wollte man all die Vexationen,
die Erniedrigungen und Demüthigungen, welchen die Juden in
Marokko unterworfen sind, aufschreiben.

v. Augustin75 sagt p. 129: "Auf dem Markte
müssen sich die armen Juden die empörendsten Erpressungen
von den Marokkanern gefallen lassen, und unter ihren
Bedrückern stehen obenan die Garden des Sultans, welche sich
alle möglichen Frechheiten erlauben. Nicht selten reisst ein
solcher Halbmensch dem Juden eine Waare aus den Händen, welche
dieser eben einem Käufer vorzeigt, und hat dieser selbst nicht
die feste Absicht sie zu kaufen und wehrt sich gegen solche
Eingriffe, so schreitet jener unbekümmert und laut lachend mit
seinem Raube fort, trotz des Jammergeschreies, welches ihm von dem
Beraubten nachtönt, welcher aber dennoch seine Bude nicht
verlassen darf, um den Räuber zu verfolgen, weil sie sonst in
wenigen Augenblicken rein ausgeplündert wäre. Wagte er es
aber, sich thatsächlich zu widersetzen, so kann er sich
versichert halten, halbtodt geschlagen zu werden, oder man
führt ihn zum Kadi, wo er Unrecht bekommen muss, da kein Jude
einen Mohammedaner schlagen darf."

[Fußnote 75: Marokko
in seinen geographischen etc. Zuständen, von Frhrn. v.
Augustin, Pesth 1845.]

Man kann die Bevölkerung von Uesan auf 10,000 Einwohner
rechnen, wenn man die der Dörfer Rmel und Kascherin, die mit
Uesan zusammenhängend sind, hinzurechnet. Von diesen sind etwa
800 bis 1000 Juden. An manchen Tagen vermehrt sich die
Bevölkerung um einige 1000 Pilger, namentlich zur Zeit der
grossen Feste.

Die Tendenz des jetzigen Sultans von Marokko,
Sidi-Mohammed-ben-Abd-er- Rahman, ist darauf aus, den Einfluss der
Schürfa so viel wie möglich einzuschränken, und so
hat er es denn auch durchgesetzt, dass gegenwärtig ein Kaid
und einige Maghaseni (Reiter von der regelmässigen Cavallerie
des Sultans, die in Friedenszeiten auch zu Polizeidienst gebraucht
werden), welche die Regierung des Sultans repräsentiren
sollen, in Uesan wohnen. Ihr Einfluss ist aber gleich Null, und sie
selbst sind angewiesen, in wichtigen Sachen die Entscheidung Sidi's
einzuholen. Wie einflussreich beim marokkanischen Gouvernement der
Grossscherif von Uesan ist, geht allein schon daraus hervor, dass
kein marokkanischer Kaiser anerkannt wird, wenn er vorher nicht
gewissermassen die Weihe vom Grossscherif von Uesan erhalten hat.
Als nach dem Tode des Sultans Mulei-Abd-er-Rahman-ben-Hischam
verschiedene Bewerber um den Thron von Fes auftraten, und
namentlich der älteste Sohn des Sultan Sliman, ein gewisser
Mulei-Abd-er-Rahman-ben- Sliman, mit viel grösseren Rechten
zur Nachfolge hervortrat, verdankte Sidi Mohammed seine rasche
Besteigung des Thrones nur dem Umstände, dass Sidi-
el-Hadj-Abd-es-Ssalam ihm nach Mekines entgegen reiste und durch
seine Anerkennung (er stieg von seinem Pferde und führte das
edle Ross dem Sultan zu Fuss entgegen, der es bestieg und dann sein
Pferd dem Grossscherif zum Geschenk machte) alle Mitbewerber aus
dem Felde schlug.

Der Einfluss des Grossscherifs ist indess nicht bloss deshalb so
gross, weil er der directe Nachkomme Mohammeds, sondern weil er der
reichste Mann im ganzen Kaiserreich Marokko ist. Es giebt in
Marokko keinen Tschar, keinen Dnar, keinen Ksor76, in dem der Grossscherif nicht eine Filialsauya
oder einen Emkadem hätte. Die Emkadem sind angewiesen, in
ihren Sprengeln jährlich Geld zu sammeln, das, wie der
Peterspfennig nach Rom, in die Gasse Sidi's nach Uesan fliesst. In
der ganzen Provinz Oran, in der Oase Tuat sind fast alle
Mohammedaner "Fkra," d.h. "Anhänger" Mulei Thaib's von Uesan.
Der reelle Einfluss geht bis Rhadames im Osten, bis Timbuktu im
Süden. Aber selbst in Alexandrien, in Aegypten, in Mekka, in
Arabien, sind Sauya des Grossscherifs von Uesan.

[Fußnote 76: Ksor,
Ortschaften in den Oasen.]

Um den Glauben der Mohammedaner, d.h. die Opferwilligkeit, wach
zu halten, werden jährlich zahlreiche Schürfa, die
nächsten Verwandten Sidi's in die ganze mohammedanische Welt
geschickt, um die Wunder und Herrlichkeit Uesans zu verkünden.
Sidi beklagte sich bitter, dass die Franzosen in letzter Zeit den
Schürfa von Uesan verboten hatten, in Algerien ihre Rundreisen
zu machen. Es hat dies aber seinen guten Grund, zum Theil wollen
damit die Franzosen verhüten, dass so viel Geld ausser Landes
geht, zum Theil aber hatten die Schürfa sich in Politik
gemischt, die Gläubigen gegen ihre ketzerischen Herren
aufgereizt, was die algerische Regierung sich natürlich nicht
gefallen lassen konnte.

Während der ganzen Zeit meines Aufenthalts erfreute ich
mich der grössten Zuneigung und Gastfreundschaft des
Grossscherifs.

Ich musste fast den ganzen Tag mit ihm zubringen, von Morgens
früh, wo er mich rufen liess, Kaffee mit ihm und seinen
Günstlingen zu trinken, bis Abends, wo er sich in seine
Wohnung zurückzog. Wenn ich manchmal Zeuge war, wie er im
selben Augenblicke den Leuten, die soeben ihr Geld, ihre
Kostbarkeiten ihm geopfert hatten, mit ernstester Miene den Segen
ertheilte, und dann, sobald sie den Rücken gekehrt hatten,
sich über sie lustig machte, auch wohl sagte: "was für
Thoren sind diese Leute, mir ihr Geld zu bringen", so dachte ich
den aufgeklärtesten Mann vor mir zu haben, andererseits sah
ich aber so viele Thatsachen, wo er von seiner eigenen Macht, von
seinem besseren "Sein" überzeugt war, dass es mir schwer
wurde, diese Widersprüche zu erklären.

Aber Alles dient in Uesan dazu, von Jugend auf dem Grossscherif
einzuprägen, dass nicht nur die Mohammedaner, die vor Gott
allein Gläubigen, sondern dass unter den Mohammedanern die
Araber (der Koran darf z.B. bei allen mohammedanischen Völkern
nur arabisch gelehrt werden) das auserwählte Volk sind, dass
im auserwählten Volk die Schürfa als Nachkommen Mohammeds
den vorzüglichsten Platz einnehmen, und dass unter den
Schürfa wieder der directeste Nachkomme der von Gott am
meisten Bevorzugte ist. In dieser Art und unter dieser Auffassung
wird der Sohn Sidi's erzogen. Dieser, Namens Sidi-el-Arbi,
entwickelte denn auch zu der Zeit schon ganz den Stolz und
Eigendünkel, den eine solche Lehre hervorbringen muss. Dass
trotzdem bei Sidi sowohl als auch, wie es den Anschein hatte, bei
seinem ältesten Sohne, Sidi-el-Arbi, Herzensgüte und eine
gewisse Bescheidenheit nicht unterdrückt werden konnte, ist
wohl darin zu suchen, dass immer fremdes Blut in die Familie kommt,
wie denn Sidi's Mutter, wie schon gesagt, eine Haussa ist. Es
beruht dies auf dem Gesetz der Erblichkeit, denn während
Hochmuth, Eigendünkel etc. väterlicherseits mitgebracht
wird, können andererseits die Eigenschaften, welche von
mütterlicher Seite in die Familie kommen, nicht
unterdrückt werden.

Dass aber der spanische Krieg auch keineswegs nachhaltend
civilisatorisch auf den Grossscherifs wirkte, sah ich daraus, dass
er, als ich später wieder Uesan besuchte, seine christliche
Militairuniform abgelegt hatte, und dafür sich mit einer
Djelaba wie die übrigen Schürfa kleidete. Er mochte, wohl
recht haben; auf meine Frage nach dem Beweggrund, erwiederte er:
sein Ansehen leide, und er müsse, um die Gelder reichlich
fliessen zu machen, dem Volke in seinen Vorurtheilen nachgeben.

Die Haltung des Grossscherifs hat aber natürlich auf das
ganze Leben und Treiben in Uesan den grössten Einfluss. Und
wenn wir auch Fortschritte in Tanger und Mogador constatiren
können, wo die grössere Frequenz mit Europa neben Hotels
in ersterer Stadt sogar Dampffabriken ins Leben gerufen hat, wo man
angefangen hat, den Christen heute mit den Gläubigen eine
gleichberechtigte Stellung einzuräumen, so braucht man solche
Fortschritte von Uesan nicht zu fürchten. Sollte es einem
Europäer heute gelingen, nach dieser heiligen Stadt
hinzukommen, er kann sicher sein, Uesan el dar demana so zu finden,
wie es geschildert ist, d.h. auf demselben Standpunkte der Bildung,
auf dem es sich seit Jahrhunderten schon befunden hat: man glaubt
sich ins volle Mittelalter zurückversetzt.

7. Eintritt in marokkanische
Dienste.

Ich blieb nicht lange in Uesan, trotzdem "Sidi" wollte, ich
sollte ganz bei ihm bleiben; als er dann aber mich fest zum
Weitergehen entschlossen sah, stellte er auf liebenswürdige
Art ein Maulthier zur Disposition, und empfahl mich einem Kaufmann
aus Uesan, der ebenfalls nach Fes reisen wollte. Abends vorher, ehe
ich Uesan verliess, musste ich im Hause dieses Kaufmanns zubringen,
um die Zeit nicht zu verschlafen; der Hadj Hammed, so heisst der
Mann, war ein grosser Freund von Musik und hatte als Abschiedsfest
verschiedene Freunde geladen, die auch alle musikalisch waren. Man
kann sagen, dass eine Art Soirée musicale abgehalten wurde,
denn Hadj Kassem, ein alter graubärtiger Musikus aus Lxor,
berühmt in Marokko wegen seiner Spielfertigkeit auf dem Alut,
wie Liszt bei uns auf dem Klavier, war auch zugegen, andererseits
war sein Schüler, ein Neger Ssalem, ein fast ebenso
bedeutender Künstler auf der Violine wie weiland Paganini,
auch anwesend. Man denke aber ja nicht in Marokko an Flügel,
Klaviere, Harmonium oder dergleichen, denn wenn auch Sidi sich
solche Instrumente hatte kommen lassen, wenn auch beim Sultan
dergleichen zu finden sein möchten, so kennt das Volk sie
nicht. Ich glaube kaum, dass das marokkanische Volk für unsere
Musik Verständniss haben würde; wenn es musikalisch
denken könnte, wenn es überhaupt ein Urtheil abgeben
könnte, würde es vielleicht unsere Musik mit
"Zukunftsmusik" bezeichnen.

Ich konnte an dem Abend sämmtliche Instrumente, deren sich
die Marokkaner bedienen, kennen lernen. Eingebürgert von
europäischen Instrumenten hat man Guitarre, Violine und
Violoncell, welch letzteres in Marokko als Bass dient. Ausser
diesen hat man ähnliche abenteuerlicher Art, und im Lande
selbst angefertigte Instrumente!77 Da ist das
Saiteninstrument "Alut", eine Art Guitarre, nur mit gewölbtem
Boden, es hat auf den vier Saiten die Laute g, e, a, d. Da ist ein
Streichinstrument mit zwei Saiten, "Erbab" genannt, von dem der
Hals auch hohl und resonirend ist, es hat die Grundlaute d, a; der
Fiedelbogen dazu besteht aus einem Bogen so gross wie eine Hand,
und die Streiche dazwischen haben nur eine Spannung von etwa 4 bis
5 Zoll. Endlich hat man noch eine grössere Art "Kuitra" mit
drei Saiten, dem Cello entsprechend, mit den Tönen d, h, g.
Als Blasinstrumente besitzen die Marokkaner das "Schebab", eine
kurze Flöte mit verschiedenen Löchern; die "Rheita", ein
kleines Instrument mit clarinetartigen Tönen, endlich eine
grosse Posaune, "El-Bamut" genannt. Trommeln verschiedener Form und
Grösse, Schellen u. dgl. vervollständigen die Liste der
Instrumente. Dass ein Unterschied in der Anwendung der Instrumente
Seitens der Araber, Juden und Neger bestände, wie Höst
bemerkt haben will, ist mir nie aufgefallen. Von allen Instrumenten
ist die "Rheita" allein das, welches einen angenehmen Ton
hervorbringt. Unsere europäischen Instrumente, Violine,
Guitarre u.s.w. werden von ihnen auf ohrzerreissende Art behandelt.
Das eigentliche Nationalinstrument der Marokkaner ist aber die
"Gimbri", ein kleines zweisaitiges Instrument, eine Guitarre oder
Violine im Kleinen. Der Resonanzkasten ist gemeiniglich nicht
grosser als 4 oder 5 Zoll Durchmesser, irgend eine trockne
Kürbisschale oder auch ein aus Holz geschnitztes Becken ist
gut dazu, ein Stück dünnes Leder oder Pergament wird
darüber gespannt, ein Stiel daran befestigt und die Saiten
aufgezogen. Jeder verfertigt es selbst, meist ist e und a Grundton.
Die "Gimbri" wird nicht gestrichen, aber auch nicht einfach mit den
Fingern geknipst, sondern man bedient sich dazu eines
Hölzchens, wie bei uns es die Klavierstimmer haben, um
über die Saiten dieses Instrumentes zu fahren. Bei
grösseren Concerten findet übrigens die Gimbri keine
Anwendung.

[Fußnote 77: Siehe
Höst p. 260, der Abbildungen von verschiedenen marokkanischen
Instrumenten giebt.]

Wenn uns nun aber auch Alles wie Katzenmusik vorkommt, so
muss man doch keineswegs glauben, dass die Marokkaner ganz ohne
musikalisches Gefühl sind, nur sind eben ihre Empfindungen
für Musik anders als unsere. Was für uns Harmonie und
Consonanz ist, hören sie als Dissonanz, ohne aber deshalb in
ihrer eignen Musik gewisser Regeln zu entbehren.

Der Abend ging angenehm hin; hatte ich auch keinen musikalischen
Genuss, so war doch Alles neu. Mit dem Spielen der Stücke war
immer Gesang verbunden. Und auffallend war es mir, dass je mehr
Jemand näselte oder Fisteltöne hervorbrachte, er desto
mehr bewundert wurde.

Früh am andern Morgen wurde aufgesessen, ich ritt ein gutes
Maulthier. Wie Spanien ist Marokko das Land der Maulthiere, die
meist braun oder grau von Farbe sind. Die guten Maulthiere sind
theurer als die guten Pferde, aber nicht so theuer wie die besten
Pferde. Man kann schon für 30 bis 40 französische
(Fünffranken-) Thaler ein gutes Pferd kaufen, aber unter 60
bis 80 Thaler kein starkes gutes Maulthier bekommen. Edle Pferde,
wie sie der Sultan besitzt oder vornehme Schürfa und Kaids,
werden aber selbst in Marokko bis 1000 Thaler geschätzt. Dies
ist die Summe, welche mir als die höchste angegeben wurde.

Zu Pferde oder Maulthier braucht man von Uesan nach Fes
anderthalb Tage, aber da die Hitze jetzt immer grösser wurde,
die Wege sehr schlecht waren, und weil Hadj Hammed unterwegs
allerlei Geschäfte abzuschliessen hatte, brauchten wir drei
Tage. Er machte Einkäufe, oder auch bekam hier ein
Töpfchen mit Butter, dort einige Eier zum Geschenk, was zur
Folge hatte, dass zuerst sein, dann auch mein Maulthier so beladen
war, dass wir beide zu Fuss gehen mussten. Man kann sich einen
Begriff von der Macht und dem Reichthum
Sidi-el-Hadj-Abd-es-Ssalam's machen, wenn ich anführe, dass
fast alles Land bis dicht vor Fes sein persönliches
Eigenthum ist. Dennoch glaube ich kaum, dass er viel baares
Vermögen besitzt, da die grosse Zahl der Pilger, welche in
Uesan auf liberalste Weise bewirthet werden, wieder Alles
verausgaben macht.

Die ganze Gegend, welche man durchzieht, ist gebirgig und aufs
reichste angebaut, Getreidefelder von Weizen und Gerste wechseln ab
mit Olivenwaldungen, Gärten bestanden mit Orangen, Granaten,
Aprikosen, Pfirsichen, Quitten, Mandeln, Feigen und Weinreben,
lachen am Wege. Man hat zwei bedeutende Wasser zu
überschreiten, den Ued Uerga, ungefähr auf halbem Wege
zwischen Uesan und Fes, circa sieben Stunden von letzterer Stadt
entfernt, und den Sebu. Beide waren so bedeutend angeschwollen,
dass wir mit einer Fähre übersetzen mussten. Die
Fähren waren ebenfalls Eigenthum des Grossscherifs von
Uesan.

Abends 5 Uhr des dritten Tages waren wir endlich vor Fes, der
Hauptstadt des Landes. Mich überwältigte fast der Anblick
der ausgedehnten Häusermasse, aus denen hier und da hohe Sma
(Minarets) hervorragten. Wir, zogen rasch durch die lange Strasse
dahin und ich wurde derart zur "Mhalla", d.h. der Zeltlagerung der
Soldaten geführt. Für einen Obersten der Armee, Hadj
Asus, hatte ich ein Empfehlungsschreiben des Grossscherifs. Nicht
nur wurde ich gut aufgenommen, sondern Hadj Asus, dessen
Zeltgenosse und Gast ich bleiben musste, versprach mir schon
für den folgenden Tag eine Anstellung.

Am andern Tage war grosse Revue vor dem Sultan; die ganze
regelmässige Armee, circa 4000 Mann, musste in ziemlich guter
Ordnung vor dem unter einem Baldachin sitzenden Sultan
vorbeidefiliren; sobald eine Abtheilung in unmittelbare Nähe
des Sultans kam, riefen sämmtliche Soldaten "Allah ibark amar
Sidna", "der Herr segne die Seele unseres gnädigen Herrn". Die
Anführer selbst präsentirten die Säbel,
prosternirten sich und küssten den Boden. Sobald die
Abtheilung des Hadj Asus herankam, defilirt und gerufen, und dann
Hadj Asus seinen Gruss verrichtet hatte, wurde er in die Nähe
des unbeweglich dasitzenden Sultans gerufen. Ursache war, dass ich
mich seinem Zuge angeschlossen hatte, und mit Offizieren und
Soldaten den Parademarsch mitmachte. Natürlich musste meine
Erscheinung Aufsehen erregen, denn ich hatte einen ziemlich langen
schwarzen Ueberrock an, der bis auf die Kniee reichte, darunter
guckte die Unterhose kaum hervor, gelbe, recht abgenutzte
Pantoffeln und ein rother Fes, das war meine übrige
Bekleidung. Hadj Asus kam freudestrahlend zurück.

Der Sultan hatte sich in der That über meine
Persönlichkeit informirt; Hadj Asus hatte ihm gesagt, ich sei
zum Islam übergetreten, habe vom Grossscherif eine Empfehlung
gebracht und wünsche in die Armee als Arzt einzutreten: ein
"Achiar" (Fi el cheir, d.h. das ist gut) war die Antwort des
Sultans gewesen, und Hadj Asus war den ganzen Tag über ausser
sich über das Glück, vom Sultan angeredet worden zu
sein.

Nach der Parade wurde ich sodann dem Kriegsminister vorgestellt,
einem Schwarzen, Si Abd-Allah genannt, der besondere Meldungen
unter einem schirmartigen Zelte sitzend entgegennahm. Er war sehr
zufriedengestellt über meine Antworten und sagte, dass ich am
folgenden Tage meine Anstellung zu erwarten habe. Am folgenden Tage
wurde ich denn auch benachrichtigt, ich sei zum obersten Arzte der
ganzen Armee seiner Majestät ernannt.

Als Obliegenheit wurde mir bezeichnet, alle Soldaten, die sich
krank meldeten, zu untersuchen und zu behandeln. Die Medicamente
hatten sie von mir zu bekommen, mussten aber dafür zahlen, da
mir überhaupt von der Regierung auch keine zur Disposition
gestellt wurden. Mein Gehalt war täglich auf 2-1/2 Unzen
angesetzt, ungefähr 3 bis 4 Groschen. So klein das nun auch
klingt, so sind doch die Verhältnisse in Marokko derart, dass
man damit recht gut existiren konnte, zumal mir volle Freiheit
blieb, Privatpraxis zu treiben, wo und soviel ich wollte. Man
kümmerte sich überdies nicht viel um mich. Mein Quartier
hatte ich vorläufig beim Hadj Asus behalten; wenn ich aber den
ganzen Tag von der "Mhalla" abwesend war, fragte Niemand danach.
Ich sollte ein Pferd, Maulthiere, Diener zur Disposition erhalten,
habe dieselben doch nie bekommen. Meine Nahrung hatte ich mir
selbst zu beschaffen, es war das freilich meine wenigste Sorge,
heute war ich Gast bei diesem, morgen bei jenem. Wenn gerade keine
Hungersnoth in Marokko ist, hat ein lediger Mann dafür nicht
zu sorgen.

Nach einigen Tagen liess der Baschagouverneur von Fes,
Ben-Thaleb, mich rufen. Er hatte von der Ankunft eines
europäischen Arztes gehört, und selbst an chronischem
Asthma leidend, bat er mich ihn zu behandeln, zu gleicher Zeit aber
auch bei ihm Wohnung zu nehmen. Ich nahm diesen Vorschlag mit
Freuden an. Hadj Asus hatte nichts dagegen, dass ich beim Bascha
wohnte; dieser, einer der reichsten und einflussreichsten Beamten
des ganzen Kaiserreiches, hatte wohl Anspruch auf seine
Rücksicht.

Um die Zeit kam denn auch Joachim Gatell, der vorhin
erwähnte Spanier, der den Namen Smaël angenommen hatte,
nach Fes. Er wurde Si-Mohammed-Chodja, einem andern Commandanten
der regelmässigen Truppe zugetheilt, und erhielt bald darauf
ein selbstständiges Commando über die Artillerie.
Später sollten wir genauer mit einander bekannt werden, als es
jetzt der Fall war. Denn der Sultan hatte nach Verlauf von
ungefähr vier Wochen Befehl zum Aufbruche gegeben. Es war die
Zeit des Residenzwechsels gekommen und der Sultan beschloss, das
Hoflager und die "Mhalla" nach Mikenes zu verlegen. Natürlich
durfte ich nun auch nicht in Fes bleiben, da alle Truppen mit
Ausnahme derer, welche den beiden Gouverneuren beigegeben waren,
mit dem Sultan fort mussten.

Schwer würde es sein, ein richtiges Bild von diesem
eigenthümlichen Ausmarsche zu entwerfen. Alles lief bunt
durcheinander. Da waren die sogenannten regelmässigen
Soldaten, in Begleitung ihrer Weiber (fast jeder Soldat ist
verheirathet), Kinder und Sklaven. Kaufleute drängten sich
dazwischen, hier bot einer Brod feil, hier Zwiebeln, dort hatte ein
anderer ein Brettchen mit verschiedenen Fächern und Schachteln
darauf; eine ambulante Gewürzkrambude, Zimmt, Pfeffer, Nelken
u. dgl. war da zu haben. Hier bot einer Fleisch, dort Fische feil.
Und da kam der Sultan selbst daher, ein grosser glänzender
Haufe, die Minister, die höchsten Beamten des Landes umgaben
ihn, ein langer, langer Tross beladener Maulthiere und Kameele
folgte. Dann der Harem, über hundert Frauen und junge
Mädchen, dicht verschleiert auf Maulthieren daherreitend,
diese allein eine geschlossene Masse bildend, denn auf schnellen
Pferden hielten die Eunuchen diese Lieblingsweiber des Herrschers
zusammen. Es war dies gewissermassen der ambulante Harem des
Sultans, die schönsten, jüngsten und fettesten
Frauenzimmer der vier Harems von Fes, Mikenes, Arbat und Maraksch,
meist Kinder von 12 bis 15 Jahren. Endlich kam die grosse
Abtheilung der Maghaseni, der unregelmässigen jedoch
besoldeten Cavallerie; es mochten wohl 10000 Pferde zugegen sein.
Man denke sich nun diesen Menschen- und Thierknäuel ohne
Ordnung und einheitliche Leitung in Bewegung, der eine schnell, der
andere langsam, der hier marschirend, der dort, dieser hier
laufend, jener langsam seinen Weg fortsetzend, wie ein Jeder es
eben für gut fand.

Als wir, ich befand mich unter den Ersten, Mikenes erreichten,
war der ganze Weg zwischen Fes und Mikenes noch mit Menschen und
Thieren überschwemmt, denn als die ersteren in letzterer Stadt
eintrafen, waren noch lange nicht alle von Fes aufgebrochen. Zwei
Tage dauerte es, bis die ganze Armee, vielleicht in allem etwa
40,000 Menschen, eingetroffen waren, und das Terrain zwischen
beiden Städten ist derart eben und schön, derart ohne
alle Hindernisse, dass man fortwährend mit mehreren Armeen,
fast möchte ich sagen im Frontmarsche von einer Stadt zur
andern marschiren kann. Die Armee lagerte an der Aussenseite der
Stadt, der Sultan selbst bezog sein Palais.

Was mich anbetrifft, gebunden, da zu sein, wo die Armee ist,
hatte ich andererseits Freiheit genug, wohnen zu können wo ich
wollte, und miethete deshalb in einem Funduk der Stadt ein Zimmer
zum Wohnen, während ich andererseits ein "Hanut", Bude, in der
belebtesten Strasse in Gemeinschaft mit einem Franzosen, Namens
Abd-Allah bezog. Ich prakticirte oder hielt ein Polyclinicum ab.
Meine Medicamente bestanden wie die der marokkanischen Aerzte aus
einem grossen Kohlenbecken, mit Eisenstäben zum
Weissglühen, aus grossen Töpfen mit Salben,
Kampheröl, Brechpulver, Abführungsmitteln und
verschiedenen unschädlichen gefärbten Mehlpulversorten
für Hypochonder und hysterische Kranke. Und was nie und
nirgends in Marokko gesehen war: ich hatte ein grosses
Aushängeschild; darauf hatte Smaël (Joachim Gatell) mit
grossen und schönen Buchstaben gemalt: "Mustafa nemsaui tobib
ua djrahti", d.h. Mustafa der Deutsche, Arzt und Wundarzt. Es ist
kaum zu glauben, welch Aufsehen es erregte in einem Lande, wo die
Annoncen, Anzeigen, Aushängeschilde noch nicht etwa in der
Kindheit liegen, sondern wo sie noch gar nicht geboren sind, ein
solches Schild zu führen. Von Morgens früh bis Abends
spät stand Jung und Alt, Vornehme und Geringe, Männer und
Weiber vor der Bude, und buchstabirten (lesen kann Niemand in
Marokko, aber buchstabiren können alle Städter) die
langen arabischen Buchstaben, welche zwei grosse Bogen Papier
einnahmen. Der Erfolg war vollständig.

Ich hatte vorhin erwähnt, dass ich mich mit einem Franzosen
Namens Abd- Allah zusammengethan hatte, weil ich allein nicht die
Miethe für die Bude von Anfang an zu Stande bringen konnte.
Dieser Franzose, ein ehemaliger Spahisoffizier, war vor
ungefähr zwanzig Jahren mit der Casse seiner Compagnie nach
Marokko entflohen, hatte bei dem vorletzten Sultan Muley-
Abd-er-Rahman gute Aufnahme gefunden, sein Geld (wie er selbst
angab 20,000 Franken) mit liederlichen Dirnen in Saus und Braus,
aber in einigen Jahren durchgebracht. Hernach hatte er sich dem
Hofe angeschlossen, hatte natürlich geheirathet und lebte nun
von mechanischen Fertigkeiten. So behauptete er, der Introducteur
des soufflets in Marokko zu sein, und seine damalige
Beschäftigung bestand darin, neue Püster anzufertigen,
alte auszubessern. Von Zeit zu Zeit pflegte er nach irgend einem
Hafenplatz zu gehen, von wo er sich neue Vorräthe holte. Ohne
besonderes Wissen, trotzdem er darauf pochte, französischer
Offizier gewesen zu sein, war er ein harmloser Mensch, was man
nicht immer von den übrigen Renegaten sagen kann. Er war
übrigens vollkommen durch seinen langen Aufenthalt in Marokko
marokkanisirt, und liess den Rosenkranz auf ebenso scheinheilige
Art und Weise durch die Finger gleiten, wie der beste Thaleb oder
Faki es nur kann.

Aber sonderbar genug sah unsere Bude aus, auf der einen Seite
arbeitete der Franzose Püster, auf der andern Seite
quacksalberte ich, denn so muss ich, wenn ich aufrichtig sein will,
meine ärztliche Praxis in Marokko nennen.

Das ausgehängte Plakat, dann überhaupt die Ankunft
eines europäischen Arztes, hatten indess viel Lärm
gemacht, und der Ruf davon war bis zu den Ohren des ersten
Ministers, Si-Thaib-Bu-Aschrin, gedrungen. Eines Abends kamen
einige seiner Diener und ergriffen meine Hand; ich hatte kaum noch
Zeit, den Franzosen Abd-Allah zu bitten, als Dolmetsch mit zu
kommen, und fort ging's. Wir trafen Si-Thaib gerade beim Nachtmahl
mit mehreren anderen Beamten des Hofes, die seine Gäste waren.
Im äussersten Winkel des Zimmers spielten drei Musikanten auf
einer Rheita, Kuitra und Erbab. Si-Thaib lud uns beide gleich ein,
mit an die Maida (kleiner flacher Tisch) zu rücken, aber
Abd-Allah dankte für sich und mich, und wir zogen uns,
während die hohen Würdenträger von einer
Schüssel zur andern übergingen, in ein Nebenzimmer
zurück, und bald darauf brachten uns Sklaven die angebrochenen
Schüsseln, worin allerdings noch reichliche und recht gut
zubereitete Speisen sich befanden, die mir aber widerlich zu
berühren waren, weil jene Würdenträger, so hoch sie
nun auch in Marokko sein mögen, mit ihren kaum gewaschenen
Händen darin herum gerührt hatten. Anstandshalber
musste ich aber einige Bissen von jeder Schüssel
nehmen, und dabei nicht vergessen, die Grossmuth Si-Thaib's und die
Güte der Speisen zu preisen. Abd-Allah sagte mir dann auch, es
würde sehr unschicklich gewesen sein, hätten wir die
Einladung Si-Thaib's, mit ihm zu essen, angenommen, er würde
aber jetzt über unsere Bescheidenheit und unser Savoir-vivre
hoch erfreut sein.

Das Zimmer, worin Si-Thaib sich aufhielt, war eine sogenannte
Mensa, d.h. ein Gemach im ersten Stocke. Lang, wie alle
marokkanischen Zimmer, war es elegant möblirt, d.h. durch das
Zimmer zog sich ein weicher Beni-Snassen- Teppich, und der hohen
ogivischen Thür gegenüber waren noch andere Teppiche auf
diesem. Hierauf lagen sodann wollene Matratzen und Kissen. Mehrere
Lampen von Messing, alterthümlich gestaltet, hingen von der
Decke des Zimmers und auch einige silberne Leuchter mit
Stearinkerzen brannten in den Nischen. Der Plafond des Zimmers war
bunt bemalt, und an den Wänden desselben Arabesken in
Gyps.

Als auch wir abgegessen hatten, wurden wir ins Zimmer gerufen
und durften am Thee theilnehmen, der nur in kleinen aus sehr feinem
Porzellan bestehenden Tässchen herumgereicht wurde. Si-Thaib
hielt mir sodann seine Füsse hin und fragte mich, was Krankes
daran sei. Abd-Allah, der Franzose, hatte mir vorher schon
mitgetheilt, der Minister leide an Podagra ich hatte also eine
leichte Mühe, ihm seine Krankheitserscheinungen zu sagen.
Dennoch befühlte ich die Füsse vorher genau, fragte nach
einigen anderen Umständen, um der ganzen Sache mehr Ansehen zu
geben, und als ich ihm dann schliesslich sagte, er hätte die
Ministerkrankheit (mrd el uïsirat wird in Marokko das Podagra
genannt), war er höchst erfreut, dass ich seiner Meinung nach
aus blossen äusseren Kennzeichen seine Krankheit erkannt
hatte.—Er fragte mich sodann, ob ich Anhänger der
heissen oder der kalten Mittel sei (nach Meinung der Marokkaner
haben die Medicamente entweder erhitzende oder abkühlende
Eigenschaften), und als ich mich für die ersten erklärte,
fand ich, dass ich auch darin seinen Geschmack getroffen hatte.

Si-Thaib entliess uns huldvollst und fügte beim Abschied
hinzu, ich solle am andern Tage eine seiner Wohnungen beziehen, um
ihn an seinem Podagra zu behandeln. Aber es sollte anders kommen,
schon am folgenden Tage früh kamen Maghaseni vom Dar es
Ssultan (Palast des Sultans) mit der Weisung, rasch dahin zu
kommen; kaum liess man mir Zeit, die Pantoffeln anzuziehen und den
Burnus umzuhängen. Dort angekommen, erklärte mir ein
Beamter des Sultans, Ben Thaleb, der Gouverneur von Alt-Fes, habe
an den Sultan geschrieben, ob ich nicht zurückkehren
dürfe, um ihn zu behandeln, der Kaiser habe diese Bitte
gewährt und ich habe auf der Stelle abzureisen. Mein Protest,
nach Hause zurückkehren zu müssen, um meine Sachen zu
holen, um die Medicamente mitzunehmen, um den Bekannten Lebewohl zu
sagen, alles das half nichts; die Antwort war immer: "der Sultan
hat gesagt, du solltest gleich abreisen, also musst
du auch gleich abreisen". Ein gesatteltes Maulthier stand
bereit, ein Maghaseni zu Pferde war als Begleiter da, und so musste
ich fort, wie ein Packet ohne eigenen Willen. Da der Sultan
befohlen hatte, selben Abends noch in Fes anzukommen, wurde scharf
geritten, und vor Sonnenuntergange war die Hauptstadt erreicht und
bald darauf war ich wieder beim Gouverneur der Alt-Stadt.

Ich hatte indess einen guten Tausch gemacht, Ben-Thaleb sorgte
dafür, einen Dolmetsch kommen zu lassen, einen eingeborenen
Algeriner Thaleb, Namens Si- Abd-Allah, der leidlich gut
Französisch verstand, ich bekam eine gute Wohnung, Pferde,
Maulthiere, Diener zur Disposition; Essen und der dazu
gehörende Thee wurden vom Bascha geschickt, und ich hatte
dafür weiter keine Verpflichtung, als mich täglich eine
oder zwei Stunden mit dem Bascha zu unterhalten. Dass ich bei
diesem mehrmonatlichen Aufenthalt in Fes hinlänglich
Gelegenheit hatte, die Stadt kennen zu lernen, braucht wohl kaum
erwähnt zu werden.

8. Die Hauptstadt Fes

Die Hauptstadt des Sultans von Marokko ist nur von wenigen
Europäern besucht worden, ebenso dürftig sind die
Nachrichten, welche Augenzeugen davon gegeben haben. Am
ausführlichsten, fast weitschweifig, handelt Leo von Fes,
nächst ihm giebt eine auf eigener Anschauung beruhende
Beschreibung der spanische General Badia (Ali Bey-el-Abassi). Alle
anderen Berichte über Fes beruhen nur auf Kundschaft und
Hörensagen.

Ob der Ort, wo heute Fes steht, von den Römern bewohnt war,
ist nach so wenigen Untersuchungen schwer zu entscheiden, aber
höchst wahrscheinlich. Die Lage ist so ausgezeichnet, so
für eine Stadt in jeder Beziehung anlockend, dass eine so
günstige Position den Alten gewiss nicht entgangen ist.
Ueberdies haben wir in der Nähe Punkte, welche wir mit
Sicherheit als von den Römern bewohnte kennen. Wir erkennen
die Stadt Volubilis im heutigen Serone, eine Stadt, die zur Zeit
Leo's Gualili oder Walili hiess, und von der er sagt, dass sie
ausser dem Grabmale vom älteren Edris nur drei oder vier
Häuser habe. Heute nun ist Walili oder, wie sie jetzt genannt
wird, Serone, ein Städtchen von 4-5000 Einwohnern, und das
Grabmal Mulei Edris-el-Kebir, wie der Vater des Gründers der
Stadt Fes genannt wird, ist noch immer ein berühmter
Wallfahrtsort. Wir haben sodann in den Aquae Dacicae einen sicheren
Anhaltepunkt in der Nähe von Fes; können wir uns genau
auf das Itinerarium Antonini verlassen, so würden wir nicht
anstehen, Fes das alte Volubilis zu nennen, denn die Entfernung, 16
Mill., stimmt genau mit den berühmten heissen Schwefelquellen
von Ain Sidi- Yussuf78, die sich
nördlich zu West von Fes befinden. Die Aquae Dacicae sollen
nach dem Itinerarium Antonini 16 Mill. nördlich von Volubilis
gelegen sein. Die alten Aquae Dacicae, jetzt Ain-Sidi-Yussuf
genannt, sind heute noch die berühmtesten Thermalen von
Marokko.

[Fußnote 78: ain =
Quelle.]

Die heutige Stadt Fes wurde nach Leo im Jahr 185 der Hedschra
von Edris gegründet, dieser war ein naher Verwandter von
Harun-al-Raschid und ein noch näherer von Mohammed selbst,
denn Edris war Enkel von Ali, dem Schwiegersohn Mohammed's. Edris'
Vater selbst ist jener Edris-ben-Abd- Allah, der aus Jemen gekommen
war und sich in Walili niedergelassen hatte, sein Sohn wurde ihm
erst nach seinem Tode von einer gothischen Sklavin geboren. Renou
giebt an, Edris habe die Stadt 793 n. Chr. gegründet, welches
Jahr mit dem 177. Jahre der Mohammedaner correspondirt Marmol
lässt Fes an Jahre 793 n. Chr. erbaut werden, stimmt aber
irrthümlicher Weise dieses Jahr mit dem 185. Jahre der
Hedschra. Während noch Andere für das Gründungsjahr
von Fes 808 n. Chr. ansetzen, verlegt Dapper es auf das Jahr 801 n.
Chr. Es geht hieraus hervor, dass wir nicht ganz mit Bestimmtheit
das Jahr angeben können, sondern uns damit begnügen
müssen, zu wissen, dass die Stadt gegen das Ende des 8. oder
im Anfange des 9. Jahrhunderts gegründet wurde.

Ebenso unbestimmt sind die Angaben, woher der Name Fes kommt.
Leo leitet den Namen davon her, weil bei den ersten Grabstichen die
Gründer Gold, Silber (Fodda oder Fedda) gefunden hätten;
Andere meinen, die Stadt habe den Namen vom Flüsschen gleichen
Namens, was die Stadt durchschneidet, noch Andere leiten den Namen
der Stadt von Fes her, was im Arabischen eine "Hacke" bedeutet. Was
die Schreibart anbetrifft, so finden wir ebensowenig
Uebereinstimmung; Einige schreiben Fes, Andere Fas, noch Andere
Fez, und doch dürfte Fes die alleinig richtige sein, wenn wir
die arabische Schreib- und Aussprechungsweise zu Grunde legen.

Fes liegt nach Ali Bey auf dem 34° 6' 3" nördl. Breite,
dem 7° 18' 30" östl. Länge von Paris, und da bis
jetzt keine anderen Bestimmungen vorliegen, so müssen wir
diese festhalten.

Es herrscht eine grosse Confusion über die örtliche
Lage von Fes. So sagt Leo: "Die Stadt besteht fast ganz aus Bergen
und Hügeln; nur der mittelste Theil ist eben, und Berge sind
auf allen vier Seiten." Ali Bey: "Die Stadt Fes ist auf den
Abhängen verschiedener Hügel gelegen, welche die Stadt
von allen Seiten, mit Ausnahme von Norden her, umgeben." Thatsache
ist, dass Fes, als Ganzes betrachtet, denn die Stadt besteht aus
zwei vollkommen getrennten Städten, von allen Seiten, mit
Ausnahme vom Süden her, von Bergen umschlossen ist. Ebenso
werden die die Stadt durchziehenden Gewässer unter
verschiedenen Namen aufgeführt, und es hat dies zum Theil
seinen Grund darin, dass die Araber in sehr vielen Fällen
für einen und denselben Fluss verschiedene Benennungen haben,
je nach seiner Quelle, nach seinem mittleren oder unteren Laufe. So
hat denn das kleine Flüsschen, welches südwestlich von
Fes etwa 20 Kilometer entfernt entspringt, zuerst den Namen
Ras-el-ma, ändert aber den Namen, sobald es die Stadt
erreicht, in Ued-Fes um; es verbindet sich dieses Flüsschen
mit einem stärkeren, aus Südost kommenden Flusse zwischen
Neu- und Alt-Fes, und beide durchströmen nun die Stadt
ebenfalls unter dem Namen Ued Fes, um später Ued Sebu genannt
zu werden. Der grössere Fluss, der von Süd-Süd-Ost
in Neu-Fes eindringt, heisst aber oberhalb der Stadt, wie ich auf
meiner zweiten Reise in Marokko constatiren konnte, ebenfalls Ued
Sebu. Wenn noch andere Namen aufgeführt werden für diese
Wässer, als von Renou Oued el Kant'ra (Brückenfluss), von
dem Renou glaubt, es sei dies der von Edris genannte Fluss Ued
S'enhâdja, oder von Graberg von Hemsö Vad-el-Gieuhari
und Vad-Matrusin, oder von Marmol Ouad-el-Djouhour (Perlenfluss),
so muss ich gestehen, dass diese Namen mir während meines
Aufenthalts in Fes nicht bekannt geworden sind.

Die Stadt präsentirt sich also derart, dass sie fast mit
von Norden nach Süden (mit etwas von Nordwest nach Südwest
geneigter) gerichteter Achse gelegen ist und aus zwei Städten
besteht, Fes-el-bali79, Alt-Fes, und
Fes-el-djedid, Neu-Fes. Beide Städte aber liegen keineswegs
dicht neben einander, sondern sind durch eine zwei Kilometer lange
Strasse, aufs dichteste von Häusern bestanden, verbunden, so
dass es, von oben gesehen, das Aussehen hat wie zwei getrennte
Städte, welche communiciren durch eine eng gebaute Strasse.
Alt-Fes bildet den nördlichen Theil und ist mit Ausnahme von
Süden her von Bergen umschlossen, zum Theil namentlich nach
Osten zu an die Bergwand hinaufgebaut, Neu-Fes bildet den
südlichen Stadttheil und liegt vollkommen in einer Ebene.
Nördlich von Neu-Fes verbinden sich der Sebu und das von
Ras-el-ma80 kommende Wässerchen, um
Alt-Fes zu durchfliessen, Alt-Fes wird so in zwei Hälften
getheilt, durch sechs steinerne Brücken mit einander
verbunden, die westliche Seite ist die kleinere. Beide Städte
sind mit 30-40 Fuss hohen Mauern umgeben, welche von etwa 500 zu
500 Schritt mit viereckigen hervorspringenden Thürmen versehen
sind. Die Mauern sind an der Basis zwei Meter und mehr dick,
verjüngen sich nach oben zu einem Meter, und haben auf der
Zinne einen Umgang, geschützt durch eine etwa 5 Fuss hohe und
1-2 Fuss dicke crenelirte Mauer. Die Thürme selbst sind
eingerichtet, Geschütze aufnehmen zu können.

[Fußnote 79:
Fes-el-bali sollte eigentlich Fes-el-kedim heissen, denn das Wort
kedim entspricht genau unserm "alt", während "bali" mehr das
"abgenützt" in sich schliesst.]

[Fußnote 80:
Ras-el-ma heisst eigentlich weiter nichts als Kopf des Wassers d.h.
Quelle.]

Die Mauer von Alt-Fes sowie die Thürme befinden sich in
äusserst mangelhalftem Zustande, die von Neu-Fes ist besser
erhalten, und ist an manchen Stellen eine doppelte, so namentlich
nach Südwesten und Süden zu, wo die äussere Mauer
ausserdem 80 Fuss hohe Thürme hat.

Die Mauern sowohl wie die Thürme sind aus einer gegossenen
oder vielmehr gestampften Masse aufgeführt, welche zwischen
Brettern eingestampft wird und an der Luft, mit Kalk und Cement
vermischt, eine grosse Härte erlangt. Die Ecken, Bogen, Seiten
der Thore sind indess aus behauenen Steinen hergestellt, denn die
Masse, so widerstandsfähig sie im grossen Ganzen auch ist, so
leicht zerbröckelt sie doch an den Ecken und Kanten. Aus eben
dieser Masse sind auch die meisten grossen Gebäude
hergestellt, viele aber auch aus im Feuer gebrannten Ziegeln;
gerundete Dachziegel endlich sind das Material, das man zur
Bedeckung der Moscheen genommen hat; die Wohnhäuser verlangen
solche nicht, da alle platte Dächer haben.

Wenn auf diese Art die Stadt gegen Landesfeinde vollkommen
geschützt erscheint—denn so sehr die Mauern auch Verfall
drohen, würden sie dennoch Schutz gegen regellose Angriffe
gewähren—, so wenig haltbar würde sich Fes einem
Angriffe irgend einer europäischen Macht gegenüber
zeigen. Selbst die beiden Forts ausserhalb der Stadt tragen nichts
zum Schutze gegen einen Angriff von aussen her bei, weil sie selbst
von anderen Anhöhen von nächster Nähe aus beherrscht
sind. Das eine dieser Forts liegt im Südosten der Stadt auf
einer Anhöhe und ist ein mit vier Bastionen versehenes
Viereck, offenbar von ehemaligen europäischen Renegaten nach
Vauban'schem System recht gut angelegt. Im Westen der Stadt auf der
nächsten Anhöhe befindet sich eine Lunette, diese
letztere, nach der Stadt zu in ihrer Kehlseite nur durch Pallisaden
geschlossen, ist wie das vorhin erwähnte Quadrilatär aus
behauenen Steinen erbaut, und beide sind überdies mit tiefen
Gräben versehen. Ob diese Steine, welche grosse Quadern aus
Sandstein sind, eigens zu diesen Bauten gehauen worden sind oder
von alten Römerwerken herstammen, konnte ich nicht erfahren;
wäre letzteres der Fall, so wäre das ein Beweis mehr, an
der jetzigen Stelle von Fes eine alte Römerniederlassung,
vielleicht Volubilis, suchen zu müssen. Keines der beiden
Forts hatte Kanonen im Jahr 1861/62, und beide waren auch ohne jede
Bewachung.

Die Stadt Fes wird in 18 Quartiere getheilt, von denen zwei auf
die Neustadt, die übrigen auf Alt-Fes kommen, davon hat
Alt-Fes sieben Thore, inclusive des nach der Neustadt zu
führenden, während Neu-Fes nur drei hat, von denen das
eine auf Alt-Fes gerichtet ist. Der Länge nach wird die Stadt
von einer Strasse durchschnitten, welche hinlänglich breit
ist, denn überall können vier oder fünf Menschen
neben einander gehen, oft auch noch mehr. Die Gässchen aber,
die sich von dieser Hauptstrasse in die verschiedenen Quartiere
hinschlängeln, sind äusserst schmal, manchmal so eng,
dass zwei sich Begegnende sich an einander vorbeidrücken
müssen. Es sind dann zahlreiche Plätze vorhanden, aber
kein einziger mit Ausnahme des grossen Platzes in Neu-Fes, der sich
vor dem Palaste des Sultans befindet, welcher mehr als 500 Menschen
aufnehmen könnte, wenn sie dichtgedrängt bei einander
stehen. Hierdurch erlangt die Stadt ein äusserst düsteres
Aussehen, was noch dadurch vermehrt wird, dass kein einziges Haus
nach der Strassenseite Fenster hat, und fast alle zwei oder drei
Stockwerke hoch sind.

Ein grosser Uebelstand ist auch der, dass man gar keine
Pflasterung in Fes kennt, man ist im Sommer einem entsetzlichen
Staube ausgesetzt und hat im Winter die grösste Mühe,
durch den tiefen Schmutz fortzukommen. Gegen diesen haben
allerdings die Bewohner eine eigene Art Holzschuhe erfunden mit 2-3
Zoll hohen Absätzen unter dem Hacken und den Fussspitzen, aber
oft reichen selbst diese nicht aus. Auch in Tunis, wo ähnliche
Verhältnisse während der nassen Jahreszeit sind, hat man
diese Holzunterschuhe, die unter dem gewöhnlichen Schuhzeuge
befestigt werden, und wie alt ihr Gebrauch ist, geht daraus hervor,
dass schon Leo ihrer erwähnt.

Das Innere der Häuser ist oft sehr hübsch
eingerichtet, obgleich man natürlich an Möbel, wie sie
bei uns in Gebrauch sind, nicht denken muss. Der Marokkaner will
gar keinen Fortschritt, so wie seine Väter gelebt haben, will
auch er leben, und Neuerungen einführen, ist die grösste
Sünde. So sind denn auch alle Einrichtungen so, wie sie vor
Hunderten von Jahren gewesen sind. Gelangt man durch eine starke,
meist dick mit Eisen beschlagene Thür durch einen umgebogenen
Gang81 in das innere einer Wohnung, so kommt
man zuerst auf einen mehr oder weniger grossen nach oben offenen
Hofraum, der meist viereckig von Form ist. Bei Reichen und Armen
ist dieser Raum gepflastert, oft mit Marmorfliessen (weche [welche]
von Spanien und Portugal kommen), meist aber mit Sleadj. Es sind
dies kleine Fliesse mit bunt glasirter Farbe, und da sie in
allerlei Formen hergestellt werden, sternartig, dreieckig,
viereckig etc., so legen die Erbauer die hübschesten Muster
damit zusammen. Eine einzelne Sleadj ist nicht grosser als 1-2 Zoll
Seitenlänge; man verfertigt sie in Fes selbst. Auch die
Zimmerböden sind meist aufs reizendste mit diesen Sleadj
ausgelegt.

[Fußnote 81: Ein
gerader Gang darf von der Strasse nicht ins Innere des Hauses
führen, weil sonst, bliebe ja einmal aus Versehen die
Hausthür offen stehen, der Blick eines Fremden in den Hofraum
fallen könnte.]

In der Mitte des Haushofes befindet sich ein springender oder
jedenfalls fliessender Quell, auch in der ärmsten Wohnung
fehlt er nicht. Bei den Reichen befinden sich zu dem Ende meist
hübsche Marmorbecken, welche ebenfalls aus Europa bezogen
werden, im Hofe. Die Vertheilung des Wassers in der Stadt ist
nämlich so ausgezeichnet, dass Canäle weit oberhalb der
Stadt von den Flüssen abgeleitet sind, und so auch die
höchsten Stadttheile mit reinem Wasser versorgen. In Neu-Fes
hat man an einem Canal sogar grosse Räder erbaut, welche, wie
in Italien die Bewässerungsräder, mittelst ihrer eigenen
vom Wasser bewirkten Umdrehung Wasser auf die Höhe schaffen.
Nach Leo sollen diese Wasserräder schon 100 Jahre vor seiner
Ankunft in Fes gewesen sein und von einem Genueser
herrühren.

Ebenso gut ist für die Abführung der Unreinigkeiten
aus den Häusern gesorgt, das lebendige Wasser führt allen
Unrath mittelst kleiner unterirdischer Canäle in den Ued
Fes82.

[Fußnote 82: Leo
giebt an: es seien über 150 öffentliche Latrinen in Fes,
und sämmtliche wurden durch fliessendes Wasser von selbst
reingehalten. Ob so viele in Fes sind, kann ich nicht behaupten,
jedenfalls wird, da man in allen marokkanischen Städten, auch
in den Oasen, öffentliche Latrinen findet, auch wohl in Fes
dafür gesorgt sein. Man findet sie übrigens nicht nur mit
Moscheen verbunden, sondern häufig auch ganz unabhängig
von solchen.]

Die Zimmer der Häuser, von denen sich in der Regel drei
oder vier auf den Hofraum öffnen, sind stets sehr lang, sehr
hoch, aber auch nie breiter, als dass ein grosser Mensch der Breite
nach darin liegen kann. Grosse und hohe Thüren, wie immer mit
hufeisenförmigen Bogen führen zu den Zimmern; im Sommer
und bei gutem Wetter sind sie offen, im Winter verschlossen, und
man gelangt durch eine kleine Thür, eine Art
Schlüpfthür (Poterne), welche sich in jeder grossen
befindet, ins Zimmer. An beiden Seiten der Thür sind manchmal
kleine viereckige, oder auch ogivische stark vergitterte Fenster,
Glasscheiben hat man erst in letzter Zeit angefangen
einzuführen, Möbel nach unserem Sinne sind nirgends
vorbanden. Bei den Reichen findet man Teppiche, Wollmatratzen,
feine Matten, und auch die Wände der Zimmer 3-4 Fuss hoch mit
hübschen Matten ausgeschlagen; auch manchmal Betten an den
Enden der Zimmer auf europäischen Bettstellen, aber diese
werden mehr als Luxus, als Schmuck betrachtet, es würde nie
Jemandem einfallen, darin zu schlafen.

Die Wände der Zimmer sind weiss ausgekalkt, aber unterhalb
des Plafond laufen manchmal Arabesken herum, oft in Form von
Koransprüchen.

Die Plafonds der Zimmer sind bunt bemalt, oft azur mit Gold, oft
aber auch mit Holzschnitzerei bedeckt oder mit Holzstückchen
ausgelegt. In den Wänden sind häufig nischenartige
Vertiefungen angebracht, welche als Schränke dienen; ebenso
findet man bei der wohlhabenden Classe Holzschränke, oft aus
sehr hübschen Holzschnitzwerken gearbeitet, oder mit
Perlmutterstückchen, Elfenbein oder Ebenholzstückchen
ausgelegt.

Während im Hofe rings um die inneren Wände ein durch
steinerne Säulen getragener Bogengang läuft, der zugleich
Schatten gegen die senkrechte Sonne gewährt, dient dieser
Bogengang für das zweite Stockwerk als Vorplatz, von dem aus
man in die Zimmer gelangt; und ist noch ein drittes Stockwerk
vorhanden, so gehen die Gallerien ebenfalls höher. Die oberen
Zimmer unterscheiden sich in der Anordnung durch nichts von den
unteren; ganz oben auf dem platten Dache, welches aus gestampfter
und cementirter Erdmasse besteht, befindet sich manchmal noch ein
Zimmer, Mensa genannt; hier geben die Frauen vorzugsweise ihre
Gesellschaften. Der Zugang nach oben geschieht mittelst Treppen,
die immer sehr schmal, und, wenn im Innern des Hauses, niedrig
angelegt sind; aber so sehr man darauf sieht, den Raum in Breite
und Höhe bei der Treppe zu beschränken, so wenig sieht
man darauf, die Absätze selbst kurz zu machen; im Gegentheil,
diese sind so hoch, dass manchmal ein ausserordentlicher
Kraftaufwand erforderlich wird, um einen Absatz zu ersteigen.

Von aussen werden die Häuser bisweilen durch anstrebende
Pfeiler verstärkt oder durch Bogengänge
auseinandergehalten; es trägt dies keineswegs dazu bei, die
ohnehin schon schmalen Gassen passirbarer zu machen, und wo man ja
einmal eine etwas breitere Strasse antrifft, kann man sicher sein,
dass die Anwohner dies derart durch Ueberbauen der zweiten und
dritten Etage benutzt haben, dass die breiteren Strassen hiedurch
fast zu den dunkelsten gemacht sind.

Nachts werden nicht nur die Stadtthore geschlossen, sondern auch
die Thore, welche die verschiedenen Quartiere von einander trennen,
und da die Quartiere gemeiniglich durch mehrere Strassen mit
einander communiciren, so kann man sich denken, wie viele Thore
alle Abende verschlossen werden müssen. Man sagt: es sei dies
eine Sicherheitsmassregel, und hauptsächlich sei dieselbe
gegen Diebe gerichtet. In der That wird dadurch alle Communication
Nachts aufgehoben; nach dem l'Ascha (das letzte Gebet) ist es
unmöglich, aus seiner Strasse oder seinem Quartier
herauszukommen. Während des Chotba-Gebetes am Freitag werden
ebenfalls alle Thore abgeschlossen, nicht nur in Fes, sondern in
allen Städten Marokko's, ja im ganzen Rharb (die arabischen
Geographen rechnen alles Land westlich vom Nil zum Rharb, d.h. dem
Westen, alles östlich davon zum Schirg, d.h. dem Osten)
herrscht diese Sitte, wie ich später in Rhadames, Tripolis,
Bengasi, Tunis und anderen Städten zu erfahren Gelegenheit
hatte. Es soll dies deshalb geschehen, weil einer alten Sage zu
Folge sich um die Zeit des Chotba- Gebetes die Christen der
mohammedanischen Städte bemächtigen würden.
Wahrscheinlich ist es aber ein alter Brauch der Regierungen, die
sich dann mit ihrer ganzen Macht in den Moscheen befinden und sich
so gegen ihr eigenes Volk sichern wollen.

An öffentlichen Gebäuden der Stadt sind die
Paläste des Sultans, die Moscheen, die Funduks, Bäder und
Grabstätten hervorzuheben.

Der grosse Palast des Sultans nimmt den ganzen
südwestlichen Theil von Neu- Fes ein; von dem Innern dieses
Gebäudes kann ich nur wenig berichten, da ich hier nicht dem
Leser die übertriebenen Beschreibungen der Bewohner von Fes
wiedergeben mag, die mehr nach Fabeln aus 1001 Nacht klingen, als
auf Wirklichkeit beruhen. Grossartige Ruinen deuten allerdings auf
einstige grossartige Bauten hin, aber alle Bauten der
Mohammedaner haben das Eigenthümliche, dass sie meist schon
gleich nach dem Entstehen ein ruinenhaftes Aussehen
bekommen. Der Palast besteht eigentlich aus weiter nichts als
vielen grossen mit Arkaden versehenen Höfen mit Springbrunnen,
auf welche sich die Zimmer öffnen, Pferdeställe,
Bedientenstuben, Wachtzimmer, Empfangshöfe—diar el
meshuar genannt—wechseln damit ab. An der
südöstlichen Ecke, durch hohe Mauern von den übrigen
Theilen des Palais getrennt, befindet sich das Harem, welches Platz
für mehr als 1000 Frauen hat. Zwischen der kaiserlichen
Wohnung und der südwestlichen Stadtmauer befindet sich ein
grosser Garten, in welchen ich mehrere Male Zutritt bekam. Man
findet hier fast alle feineren europäischen Gemüse, auch
Blumenkohl, Artischocken und dgl. Von langen geraden Gängen
durchschnitten, sind diese an den Seiten eingefasst von Beeten mit
Rosen, Jasmin und Luisa, und fast alle Wege sind zu Tunnels und
Laubengängen umgeschaffen, wo die rankenden Weinreben
kühlenden Schatten gewähren. Eine kleine Veranda, vor
einem Theil des Palais gelegen—und davor ein besonderes
abgeschlossenes Gärtchen, worin nur Blumen gezogen werden,
dienen zum Privatgebrauche des Kaisers.

Ein zweiter Palast des Sultans ist zwischen Neu- und Alt-Fes
gelegen und hat den etwas sonderbaren Namen Bu-Djelud83. Es ist dies, abgesehen von dem halbverfallenen
Aussehen, ein hübsches Gebäude, und,
eigenthümlicherweise im Renaissancestyl, vermischt mit
maurischer Architektur errichtet, was wohl daher rührt, dass
europäische Renegaten die Erbauer waren. Es gelang mir leider
nicht (da der Sultan in Mikenes war), in das Innere zu kommen;
ebenso war mir auch der Garten verschlossen, welcher damit
verbunden ist, und dessen herrliche Baumgruppen, aus denen schlanke
Palmen hervorragten, ich oft im Vorübergehen bewunderte.
Dieser Garten war den Damen des Harems reservirt.

[Fußnote 83:
Bu-Djelud heisst Vater der Felle; wahrscheinlich befand sich hier
am Flusse—denn dieser Palast liegt hart am
Ued-Sebu—eine Gerberei. Eine ähnlich sonderbare
Benennung hat ja auch der Palast der französischen Herrscher
in Paris: Tuilerie.]

Eine halbe Stunde von Neu-Fes entfernt, nach dem Süden zu,
befindet sich eine sultanatliche Wohnung, von einem äusserst
grossen und mit hoher Mauer umringten Garten umgeben; in diesem
Gebäude hält sich der Sultan manchmal auf, um die
Sommerfrische zu geniessen; zum Theil wohnen sodann die Minister,
die Grossen des Reichs, die Gouverneure der Provinzen, welche zum
Besuch anwesend sind, mit in dem weitläufigen Gebäude,
zum Theil campiren sie in ihren Zelten ausserhalb des Gartens.

Zwischen diesem Landsitz in Neu-Fes ist auch gewöhnlich die
Mhalla, d.h. der Lagerplatz des Heeres. Dieses muss immer da sein,
wo der Sultan sich aufhält; und da in Neu-Fes für die
Truppen, welche der Sultan immer um sich hat, nicht
hinlänglich Platz ist, so campiren sie hier unter Zelten. Von
Weitem gesehen, sieht dieses Zeltlager, inmitten der grünen
Wiesen, durchschlängelt vom Ued-Fes, sehr malerisch aus, aber
im Innern herrscht die grösste Unreinlichkeit und
Verwirrung.

Die stehende Macht des Sultans bestand 1862 aus etwa 4000
Infanteristen, welche aufs bunteste costümirt sind.
Sidi-Mohammed-ben-Abd-er-Rhaman, jetziger Sultan und derselbe, dem
zu Lebzeiten seines Vaters eine so empfindliche Niederlage durch
den Marschall Bugeaud bei Isly84 beigebracht
wurde, war im Feldzuge gegen die Spanier nicht glücklicher
gewesen. Indess hatte er so viel Einsehen bekommen, dass er
begriff, mit seinen regellosen Schaaren nicht gegen
europäische Streitkräfte kämpfen zu können.

[Fußnote 84: Am 14.
August 1844. Der jetzige Sultan entkam seiner Gefangennahme nur
dadurch, dass er beim Eindringen der Franzosen in sein Zelt dieses
mit dem Säbel schlitzte, und aufs Pferd sich schwingend, von
diesem aus dem Bereich der Feinde getragen wurde.]

Er glaubte nun ein regelmässiges stehendes Heer zu haben,
wenn er Leute auf europäische Art uniformiren liess, und so
sah man hier Uniformstücke sämmtlicher Nationen,
gemeinsam ist allen nur der rothe Fes und die gelben Pantoffeln;
auch hatte man angefangen, kurze bis an die Knie gehende Hosen
einzuführen, da es den Berbern und Arabern unmöglich
schien, lange Hosen zu tragen. Diese Infanterie ist in vier Theile
oder Bataillone getheilt, je von einem "Agha" commandirt,
untergetheilt sind sie wieder in vier Abtheilungen, denen ein Kaid
(Hauptmann) vorsteht, und noch kleinere Abtheilungen werden von
Califat-el-kaid (Lieutenants) und Mkadem (Unterofficier)
commandirt. Die Mannschaft selbst besteht aus Berbern, Arabern,
Negern und spanischen Renegaten, welche letztere Sträflinge
von Ceuta, Penon oder Mellila her desertiren. Diese Renegaten sind
vorzugsweise Hornisten, Tamboure oder bei der Capelle angestellt.
Denn da die englische Regierung die Instrumente geschenkt hat, so
hat der Sultan eine Capelle einrichten lassen, welche aber auf noch
viel haarsträubendere Art deutsche Walzer oder italienische
Stücke zum Besten giebt, als die türkischen Regimenter.
Die Capelle hat 24 Mitglieder, während der Hornisten und
Tamboure für jede Compagnie je zwei vorhanden sind. Die
Trommeln sind ähnlich wie die des deutschen Heeres, die
Hörner sind gleich denen der Engländer.

Die Bewaffnung besteht aus alten französischen
Steinschlossgewehren, fast alle mit der Jahreszahl 1813. Der
Sultan, hat diese im Preise von 40 Fr. das Stück kaufen lassen
(er hätte dafür auch Zündnadeln bekommen
können), aber die Zwischenhändler haben ihr Profitchen
dabei gemacht. Das Commando geschieht in türkischer Sprache,
was den Uebelstand für den Soldaten hat, dass derselbe das
Commando nur mechanisch verstehen lernt. Jede Compagnie hat eine
Fahne, jedes Bataillon (ich nenne so die vom "Agha" commandirte
Atheilung [Abtheilung]) eine etwas grössere, die Farben der
Fahnen sind roth, gelb, blau, je nachdem der Chef Vorliebe für
diese oder jene Farbe hat.

Der gemeine Soldat bekommt sechs Mosonat Löhnung, und muss
sich hierfür Alles halten, was bei den billigen
Verhältnissen in Marokko auch recht gut angeht, zumal die
Kleidung vom Sultan geliefert wird. Die höheren Stellen sind
allerdings nicht besonders bezahlt, so bekommt ein Agha,
Bataillonschef, nur ein Metcal täglich (= 40 Mosonat oder etwa
= 2 Francs). Da diese aber ausser den Pferderationen Korn, Aecker
und Vieh vom Sultan bekommen, überdies die Gelder der
beurlaubten Soldaten zum grössten Theil in ihre Tasche
fliessen, so stehen sie sich nicht schlecht. Denn von 1000 Mann,
die ein Agha commandirt, sind höchstens 800 zur Stelle, die
200 fehlenden werden aber geführt, und der Sold davon
täglich vom "Amin el Lascari," d.h. dem Zahlmeister,
bezogen.

Man kann sich einen Begriff von dieser regelmässigen Armee,
welche aus den grössten Taugenichtsen des ganzen Reiches
zusammengesetzt ist, machen, wenn ich einige kurze Personalnotizen
der Befehlshaber, mit denen ich bekannt wurde, hier gebe.

Der Agha des einen Bataillons war ehedem ein Verkäufer von
roher Seide und Seidengarn in Fes, Namens Hadj-Asus, er verdankte
seine Stellung bloss dem Umstande, dass er Hadj, d.h. Pilger nach
Mekka war. Marokko, welches so weit von Mekka entfernt liegt, hat
verhältnissmässig nur wenig Pilger aufzuweisen, und
obgleich die Dampfer jetzt die frommen Gläubigen auf
erstaunlich billige Weise von Tanger nach Alexandria und von da
nach Djedda schaffen, so hat dadurch keineswegs die Zahl der Pilger
zugenommen, weil eine Dampfschifffahrt nicht als so verdienstlich
angesehen wird85 wie eine Pilgerfahrt zu
Fusse. Und die grosse Landpilgerkarawane, welche früher
jährlich von Fes, Maraksch und Tafilet abging, hat für
die ersten beiden Orte zu existiren aufgehört.

[Fußnote 85: Eine
Dampfwallfahrt bei den Christen wird ebenfalls bedeutend geringer
angerechnet, als wenn man den Wallfahrtsort auf Erbsen rutschend
erreicht, wir dürfen uns also keineswegs hierin über die
Mohammedaner wundern oder gar lustig machen.]

Der zweite Agha, ein gewisser Si-Hammuda, geborener Algeriner,
hat sich dadurch seine Stellung erworben, weil er ein
französischer Proscribirter ist; seinem Stande nach schwang
er, ehe der Sultan das Schwert ihm in die Hand gab, die Elle. Der
dritte Agha, ein gewisser Si-Mohammed-Chodja, ein geborener
Tunesier, weiss wohl selbst nicht, wie er zum Militärstande
gekommen ist, er ist von Haus aus Thaleb, d.h. Schriftgelehrter.
Der vierte und letzte Agha ist ein gewisser Ben-Kadur; von Haus aus
Kaid einer Bergtribe, sind diesem letzteren wenigstens nicht
kriegerische Eigenschaften abzusprechen, aber vom eigentlichen
europäischen Militärwesen hat er ebensowenig einen
Begriff wie die übrigen. Ich könnte, da ich Gelegenheit
hatte, alle Kaids kennen zu lernen, so fortfahren, aber dies wird
genügen.

Indess sei noch erwähnt, dass zwei wirkliche
französische Officiere, Eingeborne der Tirailleurs
indigènes, es nie weiter bringen konnten als zum Lieutenant,
weil sie im Verdachte standen Christen zu sein, während ein
anderer, ein "Sussi", Herumstreicher (Eingeborne aus der Provinz
Sus), gleich zum Hauptmann oder Kaid ernannt wurde. Da diese
Ernennung während meiner Anwesenheit in Fes erfolgte, so kann
ich hier anführen, dass sie aus dem Grunde geschah, weil
dieser "Sussi" vor den Augen des Sultans in
Seiltänzerkunststücken sich ausgezeichnet hatte. Er hatte
ehedem einer Gesellschaft angehört, wie sie häufig aus
dem Sus kommen, und mit dieser nicht nur die ganze mohammedanische
Welt, sondern auch ganz Europa durchzogen; so behauptete er auch in
Deutschland gewesen zu sein, und da er mir mehrere Städte
Deutschlands mit Namen nennen konnte, musste ich es wohl glauben,
denn welcher andere Marokkaner hätte eine deutsche Stadt
namentlich gekannt; das geographische Wissen der grössten
marokkanischen Gelehrten, soweit es Europa betrifft,
beschränkt sich auf Baris (Paris), Lundres (London), Manta
(Malta), Blad Andalus (Spanien), Bortugan (Portugal), Musgu
(Russland), Nemsa (Deutschland) und Stambul (Konstantinopel). Kann
ein Thaleb oder Faki der Reihe nach diese Namen auskramen, so
glaubt er wenigstens ein Humboldt oder Ritter zu sein.

Manövrirt wird denn auch nie mit dieser oben geschilderten
"regelmässigen" Truppe, und die Exercitien beschränken
sich auf Parademärsche, auf ssalam dur (präsentirt das
Gewehr) und einige andere Griffe. Ein grosser Uebelstand ist, dass
die meisten Soldaten verheirathet sind und Kinder haben, viele auch
Sklaven besitzen, kurz man kann sagen, dass der Sultan mit seiner
bunt nach aller Herren Länder Art uniformirten Truppe sich
keineswegs eine regelmässige Armee oder nur den Kern dazu
geschaffen hat. Aber die seit Jahrhunderten bestehende
Unfehlbarkeit des Sultans hat dazu geführt, dass diese
Persönlichkeiten anfangen sich selbst für unfehlbar zu
halten, und der Sultan glaubt in der That mit der Ernennung irgend
eines Menschen zum Bataillonschef wirklich dadurch einen
tüchtigen Chef gemacht zu haben.

Besser ist die Cavallerie organisirt (nach Sir Drummond Hay
16000 Mann stark), weil sie auf einheimische Verhältnisse
basirt ist. Die Cavalleristen bekommen zwei Mosonat täglich
mehr, als die Infanteristen, haben aber dafür ihre Pferde zu
unterhalten. Sie sind eingetheilt in kleine Truppen von 50-60
Pferden, welche einem Kaid untergeben sind. Das Commando ist hier
arabisch. Der Cavallerist hat eine lange Steinschlossflinte und
einen ziemlich geraden Säbel als Bewaffnung; wer sich selbst 1
oder 2 Pistolen anschafft, glaubt dann aufs vollkommenste
ausgerüstet zu sein. Der Säbel wird an einer seidenen
oder baumwollenen Schnur von der rechten Schulter zur linken Seite
herabhängend getragen. Die Sättel sind jene mit hohen
Lehnen nach hinten, mit hohem Knaufe nach vorne versehenen und
allgemein unter Arabern und Berbern gebräuchlichen. Von
Exercitien und Manövern ist bei der Cavallerie noch weniger
die Rede, die ganze Kunst des Cavalleristen beschränkt sich
darauf, im schnellsten Laufe das Pferd fortzureiten und
während des Rittes die Flinte abzufeuern. Da die grossen
Steigbügel sehr kurz hängen und so eingerichtet sind,
dass der ganze Fuss darin Platz hat, so stehen beim
schnellen Reiten meistens die Cavalleristen. Auf diese Art wird
auch der Angriff gemacht, man saust mit Windeseile heran, schiesst
ohne zu zielen das Gewehr ab, und das dann von selbst wendende
Pferd trägt den Angreifer zurück. Die Cavallerie hat nur
Hengste.

Seit dem Kriege mit Spanien hat der Sultan von Marokko auch
Feldartillerie angeschafft, aber eben so unglücklich berathen
wie in Beschaffung seiner Uniformstücke, hat er wohl kein
einziges Geschütz, welches dem andern gleich wäre. Die
Artilleristen, welche diese Kanonen zu bedienen haben, sind fast
alle spanische Renegaten; auch einen Franzosen fand ich dort, der
Hauptmann war, und einen Deutschen, der in der Heimath
Maurergeselle gewesen, die Kelle mit der Kanone vertauscht und von
Sidi Mohammed, dem Hakem el mumenin (Beherrscher der
Gläubigen), dem er verschiedene Arbeiten in seinem Palais
aufgemauert hatte, zum Kaid el Tobdjieh, d.h. zum
Artillerie-Hauptmann war ernannt worden. Ich brauche wohl kaum
hinzuzufügen, dass alle diese Renegaten dort verheirathet
sind, mithin factisch und für immer sich zu marokkanischen
Bürgern erklärt haben. Einem einzigen Europäer
gelang es jedoch, sich eine achtenswerthe Stellung in Marokko zu
erringen. Freilich war auch dieser nur zum Schein Mohammedaner
geworden, und, zugleich mit mir die Hauptstadt Fes betretend, hat
er jetzt seit langem Marokko den Rücken gekehrt. Es ist dies
der Spanier Joachim Gatell, der in Marokko den Namen Ismael
angenommen hatte. Da in seiner Beschreibung "L'ouad Noun et el
Tekna" eine interessante Schilderung des marokkanischen
Kriegslebens enthalten ist, so lasse ich sie hier übersetzt
aus den Bulletins de la Société de Geographie de
Paris folgen.

Auf der 279. Seite erzählt Gatell: "Im Jahr 1861 war so
eben der Krieg zwischen Spanien und Marokko beendet. Die
Erzählungen, welche man zu der Zeit vom marokkanischen Volke
machte, von den Sitten, vom Muthe, den barbarischen
Gebräuchen, dem Fanatismus der Bewohner, erregten in mir die
Idee in das Innere des Landes einzudringen, trotz der
Fährlichkeiten, denen ich dabei ausgesetzt sein konnte. Ich
reiste also nach Fes ab, wo sich der Hof befand, und, um besser
meine Absicht zu erreichen, trat ich in die regelmässige Armee
des Sultans. Obschon ich nur äusserst wenig vom Waffenhandwerk
verstand, wurde ich gleich zum Officier befördert." Nach einer
Schilderung der Campagne gegen die Beni Hassen, wobei Gatell zum
Chef der "Garde-Artillerie" des Sultans ernannt wurde, fährt
er fort die Expedition gegen die Rhamena zu schildern: "Wir hatten
29 Stück, einen Mörser eingeschlossen; aus den Magazinen
von Arbat nahmen wir 55 Centner Pulver in Fässern, und
ausserdem eine Menge fertiger Munition in Kisten mit, und fingen so
an die Aufständischen zu verfolgen.["] Ein Theil der
Seragua-Kabylen vereinigte sich so eben mit den Rhamena, nichts
desto weniger ging auch jetzt die kaiserliche Armee mit
marokkanischer Würde und Langsamkeit vorwärts: es schien,
als wenn wir einen Spaziergang im Sonnenschein zu machen,
keineswegs aber den Feind anzugreifen hätten. Die Hauptstadt
war bedroht, aber um eine solche Kleinigkeit kümmern sich dort
die Leute nicht. "—Wir werden zeitig genug ankommen, und wenn
nicht, so ist es Gottes Wille. Die marokkanische Majestät darf
nie Eile zeigen, oder auch nur den Anschein haben sich zu sehr um
den Gang der Ereignisse zu kümmern." Gatell erzählt
sodann, wie man nicht den Bewohnern den Krieg machte, sondern den
Getreidefeldern, welche angezündet wurden, und als sie endlich
vier Stunden von Marokko im Angesichte der Rhamena waren, die
Aufständischen auseinandergesprengt wurden; hiebei feuerte die
Artillerie 15 Schüsse ab und warf 8 Bomben.

Was die sogenannte schwarze Garde des Sultans von Marokko
anbetrifft, die "Buchari," die unter den früheren Kaisern,
namentlich unter Mulei Ismael eine so grosse Rolle spielte, so ist
dieselbe heute sehr zusammengeschmolzen; kaum einige hundert Mann
stark, dient sie jetzt nur zu Prunkaufzügen, und scheint gegen
den Feind nicht mehr verwendet zu werden, wenigstens nahmen die
Buchari am Kriege gegen Spanien keinen Antheil. Dem ganzen Heere
steht ein Schwarzer, Namens Abd-Allah, als Kriegsminister vor, er
hat das Verdienst ehemals als Sklave mit dem jetzigen Sultan
auferzogen worden zu sein. Unter ihm stehen verschiedene "Amin,"
welche für die geldlichen und sonstigen Angelegenheiten der
Armee zu sorgen haben. Nach diesem Besuche bei der Armee wenden wir
uns wieder zur Stadt Fes zurück.

Von den übrigen erwähnenswerthen Gebäuden haben
wir nur zwei Moscheen zu nennen. Es ist dies zunächst die
Djemma Karubin (die den Cherubim gewidmete Moschee). Diese Moschee
ist wohl die grösste in ganz Nordafrika. Die Bewohner Fes'
behaupten, sie ruhe auf mehr als 360 Säulen, ja Einige
sprachen von 800; ich konnte mich natürlich nicht daran machen
sie zu zählen, aber wenn man von dem Hofe der Moschee ins
Innere sieht, glaubt man einen Wald von Säulen vor sich zu
haben. Wenn man der Beschreibung von Leo trauen darf, so hat die
Djemma 31 grosse Thore, das Dach ruht auf 38 Bogen der Länge
und 20 Bogen der Breite nach; es würde dies schon über
900 Säulen ergeben. Ali Bey giebt 300 Säulen an.

Die Moschee Karubin liegt ziemlich im Mittelpunkt von Alt-Fes,
und ist wie fast alle Moscheen derart gebaut, dass sie aus einem
grossen, von hohen Mauern und Arkaden umgebenen Hofraum und aus
einem bedeckten Theile besteht, der eigentlichen Moschee. Ganz aus
überkalkten Ziegeln erbaut, ist das Dach, oder vielmehr sind
die Dachreihen ebenfalls mit Ziegeln à cheval gedeckt, und
nicht glatt. Das ziemlich hohe Minerat ist, wie überall in
Marokko, äusserst plump und vierseitig aufgeführt. Im
Hofe des Gebäudes springen aus zwei reizenden und grossartigen
Marmorfontainen Wasserstrahlen, überhaupt sind die
Wasseranlagen, die kleinen Häuschen, worin die vor dem Gebete
nothwendigen Ablutionen verrichtet werden, ausgezeichnet und
zahlreich.

Der verdeckte Theil der Moschee hat wie alle diese Gebäude
vollkommen nackte gegypste Wände, der ganze Fussboden ist aber
zum Theil mit kostbaren Teppichen, und überall wenigstens mit
feinen Matten belegt. Auch an den Wänden und um die
Säulen ziehen sich halbmannshoch hübsche Strohmatten
hinauf. Wie in allen Moscheen des Rharb ist an und in der
östlichen Wand die Nische, welche die Gebetsrichtung "Kibla"
angiebt. Gleich links davon ist eine Treppe, von welcher herab
Freitags das Chotba-Gebet abgelesen wird. Der erste Priester der
Moschee tritt nach einem kurzen Gebet, mit einem langen Stock in
der rechten Hand versehen, auf die dritte Stufe (die Treppe
enthält fünf oder sechs Stufen), und liest dann mit
einförmiger Stimme das Freitagsgebet ab, der Schluss ist immer
von einem Gebete für den jemaligen Regenten begleitet; im
ganzen Rharb, d.h. Marokko, und auch in den südalgerischen
Ortschaften bezieht sich das Gebet auf Mohammed-ben-Abd- er-Rhaman,
im Osten aber, incl. Tunis und Aegypten, auf Abd-ul-Asis-Chan. Ob
die Mohammedaner in Algerien, wie früher für den
Türkensultan, heute noch für denselben Fürsten den
Segen herabflehen, oder für den jemaligen französischen
Regenten, kann ich nicht sagen.

Die Moschee Karubin hat das Eigenthümliche, dass
mehrere Mimber oder Gebetstreppen vorhanden sind. Freitags
zum Chotba-Gebet wird allerdings nur die eine links von der
Gebetsnische befindliche benutzt, aber die übrigen dienen als
Lehrstühle, von denen aus zu sonstiger Zeit den Gläubigen
gepredigt und gelehrt wird. Wenn aber Ali Bey meint, nur die
Karubin, habe den Vorzug eine besondere Abtheilung für Frauen
zu haben, und es sei dies zu verwundern, weil Mohammed den Frauen
im Paradiese keinen Platz zuerkannt habe, so kann ich entgegnen,
dass die Frauen in allen Moscheen Zutritt haben. Für
gewöhnlich gehen die mohammedanischen Frauen allerdings Behuf
des Gebetes nicht in die Moschee, keineswegs aber ist den Frauen
die Moschee verboten, ebensowenig wie den Frauen das Mekka-Pilgern
verboten ist. Es ist ein Irrthum zu glauben Mohammed habe den
Frauen das Paradies verschlossen, in der 17. Sure heisst es
wörtlich86: "die in Geduld ausharren,
werden wir mit herrlichem Lohn ihr Thun belohnen. Wer rechtschaffen
handelt, sei es Mann oder Frau, und sonst gläubig ist,
wollen wir ein glückliches Leben geben, und ausserdem
noch mit herrlichem Lohn sein Thun vergelten." Und an vielen
anderen Stellen im Koran, namentlich noch in der 13. Sure
erwähnt Mohammed der Frauen als Theilnehmer der
zukünftigen Paradiesesfreuden.

[Fußnote 86:
Uebersetzung des Koran von Dr. Ullmann, Bielefeld,
1867.]

Was die Architektur der grossen Karubin anbetrifft, so ist
dieselbe keineswegs eine schöne zu nennen. Zumal von aussen,
wo dies grosse Gebäude eingepfercht zwischen Buden und
Häusern sich befindet, nimmt es sich höchst
unvortheilhaft aus, überdies lassen sich immer nur einzelne
Partien, da wo Thore sind, überblicken. Aber selbst wenn die
Karubin frei stände, würde sie sehr unharmonisch
aussehen, da die einzelnen Theile in gar keinem Verhältniss
zum Ganzen stehen. Die Höhe der Moschee, die Höhe der
Säulen, etwa 20 Fuss hoch, ist viel zu gering zur kolossalen
Baute, um einen guten Anblick zu gewähren. Der Hof würde
einen vorteilhaften Eindruck machen, erhöht durch die beiden
herrlich skulptirten Marmorfontainen (diese sind nach den Aussagen
der Bewohner von Fes von europäischen Renegaten gemeisselt),
wenn nicht hier dieselben Missverhältnisse zu Tage
träten. Dazu kommt noch, dass der Mohammedaner, und namentlich
der Araber, der geschworenste Feind von Symmetrie ist. Hier stehen
zwei Säulen 8 Fuss, dort 7 Fuss auseinander, hier ist eine
Säule 21 Fuss hoch, dort 20 oder 22 Fuss. Hier ist eine
einfache, dort eine Doppelsäule, hier hat eine Säule,
dort keine ein Capitäl. Dazu sieht das Ganze so gedrückt
aus, als wenn Alles halb in den Boden hinein versunken
wäre.

Es ist in keiner Zeichnung bis heute den Arabern gelungen etwas
Symmetrisches zu schaffen, und im Grossen wie im Kleinen, in der
Baukunst, in der Weberei, in ihren Arabesken, in ihren
Holzschnitzereien, in ihrer Plafondirung, in ihrer Parquetirung,
überall tritt uns die Unregelmässigkeit störend
entgegen. Es giebt keinen einzigen von Arabern gewebten Teppich,
dessen Muster so wie es angefangen zu Ende geführt ist, es
giebt kein Zelt, welches aus gleichmässig gewebten
Stücken vollendet ist, ein arabischer Haik (d.h. Tuch) hat
sicher, falls an der einen Seite 3 Streifen als Einfassung sind, an
der anderen 2 oder 4, es giebt keine Thür, die eine vollkommen
durchgeführte Holzschnitzerei aufzuweisen hätte, und es
giebt keinen einzigen Bau, der einen vollkommen durchgeführten
Plan erkennen liesse. Ich kann, nicht umhin hier anzuführen,
dass wir da, wo die Araber allein gebaut haben, nirgends ein
vollkommen schönes Product der sogenannten maurischen
Architektur vorfinden. An der ganzen Nordküste von Afrika
finden wir nirgends eine Baute, die sich durch vollkommene
Schönheit auszeichnete, in ihrem eigenen Vaterlande noch
weniger. Aus den Abbildungen von Niebuhr ersehen wir, dass die
Moscheen von Mekka und Medina plumpe, rohe Gebäude sind.
Vollkommen schöne maurische Gebäude finden wir nur da, wo
die Araber mit Christen untermischt sesshaft waren: in Spanien und
Syrien. Möglicherweise mögen christliche Architekten,
christliche Handwerker und Sklaven mehr ihre Hand dabei im Spiele
gehabt haben, als wir heute wissen. Es könnte nach vier- oder
fünfhundert Jahren mit den Prachtbauten, die von Mohammed Ali
Pascha bis auf Ismael Pascha in Aegypten errichtet werden, ebenso
ergehen, d.h. kämen unsere Nachkommen nach einer solchen
Spanne Zeit nach Aegypten, so würden sie sagen, dass die
Aegypter unserer Tage es wohl verstanden hätten, in der
maurischen Architektur Prachtbauten zu errichten. Heute aber haben
wir glücklicherweise feste und tägliche geschichtliche
Aufzeichnungen, wir wissen, dass die Moscheen und Paläste in
Aegypten, die in diesem Jahrhundert dort erbaut wurden, nicht von
Arabern oder Aegyptern herrühren, sondern von
europäischen Architekten und Handwerkern errichtet worden
sind; ich nenne unter ersteren bloss Hrn. Franz von Darmstadt und
den verewigten v. Diebitsch von Berlin.

Mit der Karubin ist ein Gebäude verbunden, welches die
ziemlich bedeutende Bibliothek, natürlich nur aus Manuscripten
zusammengesetzt, enthält; nach einer oberflächlichen
Schätzung, die ich machte, sind wenigstens fünftausend
Bände vorhanden. Der ganze Bücherschatz befindet sich
übrigens in einem sehr verwahrlosten Zustande, und es ist ein
Wunder, dass Staub und Motten nicht schon grössere
Verwüstungen angerichtet haben. Es ist ziemlich leicht
Bücher von der Bibliothek zum Lesen zu bekommen, auch ist es
gestattet Abschriften zu nehmen (natürlich nur den
Gläubigen), es ist aber streng untersagt, irgendwie ein Buch
zu entlehnen, um es mit nach Hause zu nehmen, und da die dortigen
Bibliotheken mit unseren Einrichtungen, Katalogen, Scheinen und
dergleichen nicht bekannt sind, ist diese Massregel sehr
nothwendig.

Es wird heutzutage noch immer in der Karubin gelehrt, obgleich
von der einst so berühmten Schule nur noch ein schwacher
Schatten übrig ist. Man legt den Koran aus, d.h. disputirt
über äussere Kleinigkeiten, denn am eigentlichen Dogma
darf nicht gerüttelt werden; wer nur im Geringsten zweifelte
an irgend einem Glaubenssatze, würde gleich als Ketzer
beschuldigt werden, würde des Abfalls vom Islam geziehen
werden, und da in Marokko noch wie ehedem bei uns für
dergleichen Zweifler die Todesstrafe blüht, so hütet sich
wohl Jeder irgendwie an einem Worte des Buches, welches vom Himmel
herabgekommen ist, zu rütteln. Dagegen hört man die
gelehrtesten Erklärungen über Formen und
Aeusserlichkeiten, z.B. ob Mohammed am Feste nach dem ersten
Ramadhan ein schwarzes oder weisses Lamm geopfert
habe, wie gross die Hölle sei, ob im Paradiese auch die und
die Speise würde verabreicht werden, und dergleichen
Albernheiten mehr. Es werden sodann die vier Species gelehrt, aber
nur auf nothdürftige Art und Weise; ich bemerke hiebei, dass
der Marokkaner, mit Ausnahme der Addition, bei dem Abziehen,
Vervielfältigen und Theilen ganz andere Verfahren in Anwendung
bringt, als wie wir sie in unseren Schulen zu erlernen pflegen.
Auch geographischer Unterricht wird ertheilt, oder soll vielmehr
gelehrt werden, denn in einem Lande, wo man von Erdbeschreibung so
wenig Kenntniss hat, dass man die Vorstellung hegt, Portugal sei
grösser als Frankreich, sieht es gewiss traurig mit der
Kenntniss der Erde aus. So glauben denn auch die Marokkaner, dass
ihr Land das grösste und ihr Volk das erste und
mächtigste der Welt sei.

Auch Astronomie wird getrieben, aber nur in Verbindung mit
Astrologie. Einige der gelehrten Marokkaner stehen auf dem
Ptolemäischen Standpunkte, sie haben eine Idee von den grossen
Planeten; dass die Erde sich um die Sonne dreht, darf übrigens
nicht gelehrt werden, wenn man sich überhaupt zu einer solchen
Vorstellung emporschwingen könnnte [könnte], es steht das
im Widerspruch mit dem Koran. Es giebt sodann Geschichtslehre und
im ganzen kann man dieser Lehrabtheilung noch den grössten
Beifall zollen. Ich hörte interessante Vorlesungen derart mit
an, welche die Geschichte der Araber im Bled Andalus (Spanien) zum
Gegenstand hatten. Endlich ist eine Abtheilung für Djerumia,
d.h. arabische Grammatik vorhanden, die aber auch aus dem
Gewöhnlichen nicht herauskommt.

Alle diese Fächer werden in der Karubin selbst gelehrt, so
dass man hier zu jeder Tageszeit auf Lehrer und Schüler
stösst. Die Lehrer sind aus dem Fonds der Moschee besoldet und
zum Theil die Schüler auch, alle haben wenigstens freies Logis
und freie Kost. Die Karubin wird für eine der reichsten
Moscheen gehalten, ein Drittel der Läden oder Gewölbe in
Fes gehören ihr zu, die Aecker und Gärten sind zahlreich,
und wenn manchmal auch die früheren Machthaber von Fes sich
aller Einkünfte der Moschee und ihrer Güter
bemächtigten, so machten dafür andere dies doppelt wieder
gut. Die mohammedanische Geistlichkeit hat ebenso gut einsehen
gelernt wie andere, dass die Macht der Geistlichkeit auf Geld
und Grundbesitz beruhe, und, eigenthümlich genug, obschon
auch Mohammed lehrt wie Jesus Christus, "ihr sollt kein Gold und
Silber in euren Taschen tragen," "ihr sollt dem Mammon nicht
dienen," sehen wir, dass die mohammedanische Geistlichkeit nicht
weniger darauf bedacht ist Schätze anzusammeln, um zu Macht zu
kommen, als die aller anderen Religionen.

Wie reich die Karubin schon zur Zeit Leo's war, geht aus seiner
Beschreibung hervor: "die tägliche Einnahme macht 200 Ducaten
87 aus, in der Nacht zündet man 900
Lampen an, ausserdem giebt es grosse Leuchter, von denen jeder
Platz für 1500 Lampen hat etc." Jene grossen Leuchter
müssen wohl im Laufe der Zeit verschwunden sein; aus
christlichen Glocken, wie Leo erzählt, geschmolzen, dienten
sie einem Sultan vielleicht später dazu, in Kanonen umgegossen
zu werden. Die zahlreichen übrigen Oellämpchen und
grossen Krsytallkronleuchter [Krystallkronleuchter] sind aber noch
vorhanden. In einem anstossenden Zimmer befinden sich noch
verschiedene grosse Uhren, Compasse, Magnete u. dergl., ohne dass
ich eigentlich wüsste, dass man sich dieser Sachen
bediene.

[Fußnote 87:
"Ducaten" in der deutschen Uebersetzung Leo's von Lorsbach, ist
wohl dahin zu verstehen, dass Ducaten = einem Metkal, also
ungefähr = 1 Fr. 25 C. ist, aber immerhin würde die
tägliche Summe 250 Fr. für damalige Zeit eine grosse
Summe sein.]

Die andere Moschee, welche wegen ihrer eigenthümlichen
Bauart einerseits, dann wegen ihrer Berühmtheit als Asyl zu
nennen ist, ist die, welche den Namen und die irdischen Reste des
Gründers der Stadt trägt, die Djemma el Mulei Edris. Sie
ist dicht bei der vorigen gelegen, nur durch eine schmale Gasse
davon getrennt. Sie zeigt sich eigentlich auch nur von dieser
Gasse, Bab es ssinsla88, Kettenthor genannt,
mit einem grossartigen und hübschen Portale in Hufeisenform,
alle anderen Seiten sind ummauert. Die Mulei Edris Moschee
unterscheidet sich dadurch von allen übrigen kirchlichen
Gebäuden Marokko's, dass sie keinen Hof hat, denn eine kleine
Arkadenreihe ist offenbar erst später angelegt. Es deutet dies
auf das hohe Alterthum des Gebäudes hin, wobei man die
Nachahmung des christlichen Tempels noch wahrnehmen kann.

[Fußnote 88: Bab es
ssinssla oder ssilsla = Kette, weil sie mit einer eisernen Kette
querüber abgeschlossen ist, jedoch so dass man zu Fusse an
beiden Seiten vorbeigehen kann. Aber hier in dieser heiligen
Strasse, bei dem Portale Mulei Edris' vorbei, darf kein Jude
(Christen kommen ja ohnedies nicht nach Fes) sich zu zeigen wagen,
Tod oder sein Uebertritt zum Islam würde unmittelbare Folge
einer Ueberschreitung des Verbotes sein. Aber auch Gläubige
dürfen in dieser Strasse nicht rauchen oder sich dem Opium-
und Haschisch-Genusse hingeben.]

Das Hauptgebäude, welches auf einen kleinen von Arkaden
eingeschlossenen Vorhof folgt, besteht in einem einzigen nach Osten
gerichteten Schiffe; fast viereckig von Form, ohne Säulen wird
das Ganze von einem sehr hohen achteckigen Dache bedeckt, welches
inwendig aus Holzskulpturen besteht, dessen äussere Seite
jedoch Ziegel zeigt. Diese Dachziegeln sind bei allen monumentalen
Gebäuden immer selber Art und auf selbe Art gelegt, wie in
Italien und Spanien. Dicht bei der Kibla-Nische befindet sich das
prächtige Grabmal Mulei Edris', dessen kostbare Tuchdecken
alle Jahre erneuert werden. Das Innere der Moschee enthält
ausserdem viel Gold und Silber, Geräthe, Offranden, was
eigentlich gegen die Satzungen des Koran streitet. Auch an der
Aussenwand der Djemma el Mulei Edris befindet sich eine silberne
Tafel mit massiv goldenen und erhabenen Buchstaben, welche eine
Legende der Erbauung der Moschee enthält. Diese Tafel ist, um
der Witterung vollkommen widerstehen zu können, unter
Glas.

Die Moschee, welche Asyl ist, d.h. wo geflüchtete
Verbrecher vor der Verfolgung weltlicher Gerechtigkeit sicher sind,
ist ausserdem Sauya. Freilich ist mit dieser Sauya kein
religiöser Orden verbunden, der eigentliche religiöse
Orden Mulei Edris befindet sich in Uesan, aber sonst hat sie nicht
nur Einrichtungen, um Pilger zu beherbergen und zu bewirthen,
sondern auch eine grossartige Schule ist damit verbunden.

Alle übrigen Moscheen von Fes, obschon noch sehr grosse
vorhanden, so namentlich eine von Mulei Sliman in Neu-Fes
errichtete, sind gegen diese beiden gehalten kaum der Beschreibung
werth. Es befinden sich im ganzen jetzt in Fes eilf Moscheen, in
welchen Freitags das Chotba-Gebet gehalten wird, welchen man also
gewissermassen den Rang unserer christlichen Pfarrkirchen
zuerkennen könnte. Im übrigen giebt es aber noch eine
sehr grosse Anzahl Moscheen, manche grösser an Umfang als
jene, worin Chotba gelesen werden, obschon die Zahl von 700, welche
Leo anführt, heute nicht mehr existirt und auch wohl zu seiner
Zeit übertrieben war.

Ebenso existiren heute nicht jene zwei Collegien für
Studenten, von denen Leo so grossartige Berichte giebt; ausser den
Lehrstühlen an der Karubin hat Fes nur niedrige Schulen,
Medressa, worin den Schülern nothdürftig und mechanisch
lesen und schreiben gelehrt wird. Solcher Schulen giebt es eine
grosse Anzahl, vielleicht über hundert.

Hospitäler hat Leo auch aufgeführt, es sind dies aber
keine Hospitäler nach unserem Sinne, d.h. Krankenhäuser,
sondern vielmehr Hospitäler (Gasthäuser) im wahren Sinne
des Wortes. Schon die Beschreibung, die Leo davon giebt, deutet
darauf hin, dass man es zu seiner Zeit ebenso wenig mit
Hospitälern oder Lazarethen nach unserem Sinne zu thun hatte.
Es sind dies Stifte, wo Pilger, Reisende, müde Wanderer
ausruhen können, und während einer gewissen Zeit
unentgeltlich Kost und Logis erhalten. Es war dieser Brauch, in den
Städten solche Stifte zu haben, nicht nur in mohammedanischen
Ländern heimisch, sondern zur Zeit, als das Gasthofleben noch
nicht so ausgebildet war wie jetzt, auch in allen christlichen
Ländern zu finden. In vielen europäischen Städten
existiren noch jetzt solche Einrichtungen, z.B. in Savoyen, in
Frankreich und Italien. Eigentliche Hospitäler, d.h.
Krankenhäuser, giebt es in Fes nicht.

Indess besitzt Fes eine Anstalt, wie sie keine andere Stadt
Marokko's aufzuweisen hat; eine Irrenanstalt oder vielmehr ein
Narrenhaus. Man denke sich aber keineswegs eine Anstalt, welche
Heilung oder Wohlbehagen dieser unglücklichen Geschöpfe
im Auge hätte, mit dergleichen Versuchen plagt sich der
Mohammedaner nicht. Man findet in diesem Gebäude, in dem zur
Zeit als ich es besuchte etwa 30 Individuen sein mochten, nur
Tobsüchtige oder Irre, die durch ihr Wesen dem Nebenmenschen
sich gefährlich gemacht haben; gutmüthige Narren, Idioten
u.s.w. lässt man ruhig laufen, ebenso die religiös
Wahnsinnigen, die noch obendrein als Heilige verehrt werden.

Der Zustand in diesem Narrenhause ist ein entsetzlicher, und es
gleicht dasselbe mehr einer Gefängnisshöhle als sonst
einem Gebäude. In langen Zimmern, worin auf dem blossen
Steinboden im grössten Schmutze halbverhungerte Gestalten mit
dicken eisernen Ketten an die Wände festgemauert sind, fast
alle nackt, ohne jegliche Pflege und Sorgfalt, verbleiben diese
Unglücklichen hier, um die Welt nie wieder zu betreten. Die
Anstalt selbst wird durch Vermächtnisse unterhalten.

Erwähnt zu werden verdienen sodann die vielen Bäder,
welche zum Theil Privaten gehören, zum Theil Eigenthum der
Regierung oder der Moscheen sind. Eingerichtet sind sie wie alle
warmen Bäder im Orient, in Aegypten oder den übrigen
Berberstädten, so dass ich eine specielle Beschreibung nicht
für nothwendig halte. Der Luxus der algerinischen oder
ägyptischen Bäder ist hier aber nicht bekannt,
Handtücher zum Abtrocknen werden nicht gereicht, dafür
sind sie aber auch so billig, dass selbst der Aermste sich
häufig den Genuss einer gründlichen Reinigung
gewähren kann. Die Bäder geringster Sorte kosten nur 3
Flus, die theuersten nicht ganz 2 Mosonat.

Gasthäuser oder Fenaduk (pl. von Funduk) giebt es zweierlei
Art in Fes. Es möchte auffallen, dass bei der Anwesenheit von
Sauyat bei der Einrichtung der eben erwähnten Hospizen,
ausserdem noch Gasthöfe nothwendig sind, namentlich wenn man
in Erwägung zieht, dass der Marokkaner der gastfreieste Mensch
der Welt ist. Und dennoch ist dem so. Die Gastfreiheit ist auf dem
Land eine fast möcht' ich sagen unbegrenzte; aber in den
Städten, wo täglich ein so grosser Zusammenfluss von
Fremden ist, wird sie natürlich nicht geübt. In den
Sauyat und Hospizen ist es Regel, einen Fremden nicht länger
als drei Tage zu behalten. Man hat also, um die Fremden, welche
einen längeren Aufenthalt nehmen wollen, zu beherbergen,
Gasthöfe einrichten müssen. Die grosse Zahl solcher
Gebäude spricht für den grossen Fremdenverkehr in Fes,
obschon die Zahl von 200, die Leo angiebt, wohl übertrieben
ist.

Es giebt Fenaduk, welche gebaut sind, Menschen und Vieh zu
beherbergen, und solche die nur Platz für Menschen und
allenfalls für ihre Waaren haben. Erstere haben in der Regel
eine entsetzliche Einrichtung. Ein grosser, meist viereckiger und
ungepflasterter Hofraum, wo sich Pferde mit Kameelen, Maulthiere
mit Eseln um den Platz streiten, wird von allen Seiten von kleinen
Zimmern umgeben, die nur Zugang und Licht durch eine kleine
niedrige Thür bekommen. Meist sind diese Zimmer selbst nicht
grösser, als dass man ausgestreckt darin liegen kann. Von
Aufwartung ist natürlich keine Rede, der Neuangekommene muss,
hat er überhaupt Sinn für Reinlichkeit, den Schmutz, den
sein Vorgänger als Andenken im Zimmer zurückgelassen hat,
eigenhändig hinauskehren. Ein Portier, der meist kauadji
(Kaffee- Ausschenker) ist, steht dem Ganzen vor, oft ist er
Besitzer, oft Verwalter, oft bloss Miether. Die Gebühren
stehen natürlich mit der schlechten Einrichtung im Einklange,
für ein Zimmer zahlt man durchschnittlich täglich nur
eine Mosona, für ein Thier ebenso viel.

Viel besser sind die Fenaduk eingerichtet, wo man nur Reisende
aufnimmt, die ohne Thiere sind. Diese sind meistens mitten in der
Stadt gelegen, einige sogar in der eigentlichen Kesseria, dem
Handelscentrum, der "Börse" könnte man fast sagen, von
Fes. Grosse mehrstöckige Gebäude, sind die Zimmer dieser
Gasthöfe geräumig, haben oft, ausser der Thür nach
dem Hofe oder nach den Gallerien zu, noch vergitterte
Fensteröffnungen. Die Zimmer sind gut ausgeweisst, der
Fussboden mit "Slaedj" belegt, sonst aber ist von Möbeln
natürlich nichts zu finden; aber der bemittelte oder reiche
Kaufmann hat auch sein ganzes Meublement bei sich: eine gute
Matratze, ein Teppich, einige Matten und Kisten
vervollständigen dasselbe. Es fehlt auch der grosse
Messingteller, ssenia, nicht mit dem Theetopf aus Britannia-Metall
und sechs kleinen Theetassen. Ein Bochradj, d.h. ein Kessel zum
Sieden des Wassers, ist auch unentbehrlich. Die Miethe von solchen
Zimmern variirt von vier Mosonat bis zu sechs und mehr per Tag. Die
Kaffeebuden, welche sich am Eingang oder im Innern eines solchen
Funduk befinden, gehören zu den besten.

Solche Wirthshäuser, wie Leo sie beschreibt, als von
unanständigen Wirthen, sog. el kahuate bewohnt, wo auch
lüderliche Weibspersonen sich herumtreiben, giebt es jetzt in
Fes nicht mehr, vor den Thoren ist allerdings ein Viertel, welches
in dieser Hinsicht in schlechtem Rufe steht; eigentliche
Prostitution aber findet man überhaupt in Marokko nur in
Mikenes.

Dagegen giebt es zahlreiche Kaffeehäuser, wo Kif, d.h. das
getrocknete Kraut vom indischen Hanfe (Can. indica) geraucht und
gegessen wird, auch Opium wird in diesen Kaffeehäusern
gegessen; die Sitte des Opiumrauchens kennt man im Rharb
nicht. Die Polizei oder Regierung thut gegen diese schädlichen
Genüsse nichts, wie denn auch Haschisch und Opium mit Taback
zusammen nur von solchen Kaufleuten in der Stadt verkauft wird, die
sich dazu einen Schein von der Regierung gekauft haben. Es herrscht
also—denn nicht nur in Fes ist dies der Fall, sondern in
allen binnenländischen marokkanischen
Städten—für die Städte eine Art Taback-,
Opium- und Haschisch-Regie.

Anständige Leute hüten sich indess wohl, in solche
Kaffeehäuser zu gehen, obschon fast Jeder in Fes dem
Genüsse des Haschisch fröhnt, aber nur heimlich und im
Innern der Wohnung. Desto strenger ist dagegen der Verkauf von
Schnaps und Wein verboten, obschon beides in Fes für Geld und
gute Worte zu haben ist; ersterer wird von den Juden destillirt aus
Feigen, Rosinen oder Datteln, wird wohl auch von Gibraltar her
eingeschmuggelt; letzterer wird in der Lesezeit von Juden sowohl
wie von Mohammedanern bereitet.

Es würde zu weit führen, wollten wir alle Handwerke,
Industrien, Manufacturen und Handelszweige einzeln aufführen.
Es genügt, wenn wir hier vorzugsweise das nennen, wodurch Fes
heut excellirt, und wenn wir hervorheben, dass selbst heute Fes
noch immer den ersten Rang unter allen Handelsstädten vom
ganzen Rharb einnimmt.

Um letzteres zu erhärten, führe ich nur an, dass mir
während meines Aufenthaltes in Fes manchmal Facturen gezeigt
wurden, von französischen, englischen oder spanischen
Handlungshäusern herstammend, die sich auf 50,000 Frcs.
beliefen. Man kann in der That also wohl behaupten, dass Fes auch
Engros-Handel besitzt, wie es denn wirklich vornehme Kaufleute
genug dort giebt, welche mit Marseille, Gibraltar, Cadix oder
Lissabon Auseinandersetzungen haben, welche die eben
angeführte Summe jährlich noch übersteigen. Es
versteht sich von selbst, dass dieser Handel meist durch
Vermittlung abgeschlossen wird; aber auch oft genug kommt es vor,
dass ein Fessi auf der Pilgerfahrt nach Mekka Station in Marseille
macht, dass er in Gibraltar längeren Aufenthalt hat, ja ich
lernte Kaufleute in Fes kennen, die direct, bloss um Waaren zu
kaufen oder um Handelsbeziehungen anzuknüpfen, eine Reise nach
Cadix oder Lissabon unternommen hatten.

Alle diejenigen, welche in den berberischen Staaten gewesen
sind, welche sich in den leichter zugänglichen Städten
Bengasi, Tripolis, Sfax, Tunis und anderen Orten aufgehalten haben,
wissen, wie gross das Vertrauen europäischer Kaufleute ist;
den Eingebornen werden oft Waaren von sehr bedeutendem Werth auf
Credit verabfolgt. Man borgt selbst Kaufleuten aus dem fernen
Innern, wo jede Reclamation, falls man betrogen würde,
unmöglich wäre. Und doch kommt es sehr selten vor, dass
irgend Jemand sich eines Betrugs schuldig macht. Von Timbuctu,
Kano, Bornu, Mursuk und Rhadames sehen wir Kaufleute auf Credit in
Tunis, Tripolis oder Kairo Waaren entnehmen; sie ziehen damit in
ihre Heimath, jahrelang bleiben sie manchmal verschollen, aber
nachdem sie ihre Waaren verkauft haben, laufen immer Gegenwaaren
oder Gelder ein, und der europäische Kaufmann wird
befriedigt.

So machen es die Fessi auch; die Waaren, welche sie sich en gros
von Europa holen, bestehen vorzugsweise in roher und verarbeiteter
Seide, in Baumwollenstoffen, Tuchen, Papier, Waffen, d.h. langen
Flinten und Säbeln, Pulver, Thee, Zucker, Droguen und
Gewürzen. Es giebt überhaupt jetzt fast keinen Artikel,
den man in Fes nicht fände.

Die Engros-Händler haben ihre Waaren bei sich im Hause, die
meisten aber haben zugleich ein Hanut, d.h. ein
Verkaufsgewölbe, wo sie entweder selbst verkaufen oder
verkaufen lassen. Der Punkt, wo der Haupthandelssitz ist, heisst
die Kessaria; derselbe liegt im Centrum von Alt-Fes, dicht bei der
Karubin- und Mulei-Edris-Moschee, die zum Theil von der Kessaria
umgeben sind.

Leo will das Wort Kessaria vom lateinischen Caesar ableiten; zur
Zeit der römischen Herrschaft hätten in den
mauritanischen Städten einige ummauerte Centren bestanden,
damit die kaiserlichen Beamten hier ihre Zolle erhöben, und wo
zu gleicher Zeit dann die innewohnenden Kaufleute die Verpflichtung
gehabt hätten, mit ihren eigenen Gütern das Eigenthum der
kaiserlichen Regierung zu beschützen. Man findet übrigens
den Ausdruck Kessaria als Marktplatz in allen Städten
Nordafrika's.

In dieser Kessaria finden wir alle feineren und vorzugsweise die
von Europa kommenden Waaren. Die Kessaria besteht aus einem grossen
Complex von nicht für Thiere zugänglichen Strassen, zum
Theil durch Häuser, zum Theil aber auch nur durch Gewölbe
gebildet. Alle Strassen sind überdacht. Wir haben hier
Gänge mit Buden wo Specereien, andere wo Essenzen, andere wo
Thee und Zucker89, andere wo Porzellan, d.h.
vorzugsweise Vasen, Gläser, Tassen und Teller, andere wo
Tuche, andere wo Seidenstoffe, andere wo Lederwaaren verkauft
werden. Auch Uhrläden, zwei oder drei, ja sogar eine Pharmacie
ist vorhanden, wenn man so eine Ansammlung fast aller Medicamente,
worunter auch Chinin, Tartarus stib. und Ipecacuanha, nennen kann.
Ein gewisser Djaffar hat sich diese Medicamente von Lissabon
geholt, und ein Verzeichniss in portugiesischer Sprache zeigt
zugleich die zu gebende Dose an und die Krankheit, wogegen die
Medicin gegeben wird.

[Fußnote 89: Thee
und Zucker wird in ganz Marokko als eine zusammenhängende
Waare verkauft, wenigstens hält es sehr schwer Thee allein zu
bekommen. Auf ein halbes Pfund Thee werden fünf Pfund Zucker
gerechnet. Der Thee selbst, von Engländern importirt, ist von
der grünen Sorte und schlechter Qualität.]

Tritt man aus der Kessaria heraus, so kommt man ins eigentliche
industrielle Leben hinein. Hier eine lange Reihe von Buden, wo
gelbe, rothe und buntfarbige Pantoffel verarbeitet werden, dort
dicht dabei Gerber, welche das buntgefärbte weiche Corduan,
Marocain- und Saffian-Leder verkaufen. Zeigt schon der Name an,
dass zuerst die Kunst, das Schaf- und Ziegenleder zu jener
schönen Weiche, mit der grössten Zähigkeit
verbunden, zuzubereiten, von den Mohammedanern in Cordova erfunden
wurde, später aber die berühmtesten Gerbereien in Marokko
selbst und noch später in Saffi (Asfi) sich befanden, so
scheinen heute die schönsten Leder in Fes bereitet zu werden,
wenigstens sind in ganz Nordafrika die Leder von Fes als die
feinsten und dauerhaftesten gerühmt.

Aber man kommt nicht gleich aus der Kessaria in die
labyrinthischen Handwerkerstrassen, man hat, wenigstens auf dem
Wege nach Neu-Fes hin, zuerst die Blumenbuden zu durchwandern, und
es bilden die Blumen einen hübschen Uebergang von der
Industrie zum Handel. Es ist eigenthümlich, welche Vorliebe
von jeher die Bewohner von Fes vor den übrigen Marokkanern
für Blumen gehabt zu haben scheinen, wie denn auch die Cultur
derselben in Gärten überall hervortritt.

Das Haus, welches der Bascha-Gouverneur von Fes mir als
Aufenthalt angewiesen hatte, lag am Abhange der östlichen
Hügel. Von einem Arme des Ued Fes durchflossen, waren ausser
Orangen, Feigen, Oliven, Aprikosen, Pfirsichen und Granaten,
überall blühende Rosenstöcke, grosse Büsche
Jasmin, Nelken, Veilchen und stark duftende Kräuter.

Diese findet man denn auch vorzugsweise in der Blumenabtheilung,
hier sind Jasmin, Basilik, Nelken, Hyazinthen, Rosen, Narcissen,
Pfefferminze, Absinth, Thymian, Majoran, dort sind ganze
Blumenbouquets, Meschmum en nuar genannt, zu haben. Gemüse und
Obstbuden schliessen sich daran.

Von solchen Gewerken, worin Fes noch heute vorzugsweise
glänzt, nenne ich ferner die Töpferwaaren. Grosse
Schüsseln, kleine Leuchter und Lampen und dergleichen
Gegenstände werden aus einem porcellanartigen Thone sehr
schön hergestellt. Nach Art unserer alten deutschen Thonwaaren
sind sie mit groben blauen Figuren bemalt und glasirt.

Hieran schliessend, erwähne ich der "Slaedj," kleine
Fliesen von bunten Farben, die ebenfalls in Fes fabricirt werden.
Wenn einst die Waffenschmiede in diesen Ländern berühmt
waren, so sieht man jetzt in den Gewölben nur europäische
Fabrikate ausgestellt. Ebenso haben die früher so bekannten
rothen Mützen (daher der Name "Fes," den wir jetzt noch den
rothen Mützen geben) sich nicht auf ihrer einstigen Höhe
halten können, nicht nur die von Tunis sind jetzt bedeutend
besser, sondern selbst in Livorno werden sie billiger und
schöner hergestellt. Besonders hervorheben müssen wir
sodann die Manufacturwaaren von seidenen Schärpen, 3-4 Fuss
breit, 40-50 Fuss lang; es sind diese seidenen von Gold
durchwirkten Stoffe das Kostbarste, was Fes auf den
mohammedanischen Markt bringt, und heutzutage das Einzige, worin es
unübertroffen dasteht.

Von allen übrigen Handwerken finden wir in Fes nichts, was
die Stadt vorzugsweise auszeichnete, aber alle sind in so grosser
Menge vertreten, dass man auf den ersten Blick sieht, es wird hier
nicht bloss für die Bedürfnisse der Stadt gearbeitet,
sondern für das ganze Land.

Die lange Strasse, welche Alt-Fes mit Neu-Fes verbindet, ist
denn auch weiter nichts als ein Bazar, und es herrscht hier
natürlich die grösste Frequenz, nicht nur weil alle Leute
vorzugsweise diesen verhältnissmässig breiten Weg
benutzen, um von einer zur andern Stadt zu kommen, sondern auch
weil ein Hauptkarawanenweg hier durchführt, auf dem sich
beständig lange Reihen von beladenen Kameelen, Maulthieren und
Eseln fortbewegen. Verfolgt man diesen Weg weiter nach Neu-Fes
hinein, so findet man sich gleich darauf vor dem ummauerten
Stadttheile der Juden, der Melha. Die Juden aber dürfen
nur in Neu-Fes und hier abgesondert von den Gläubigen
in einem ummauerten Viertel, das gleich an das kaiserliche Palais
stösst, wohnen. Und sie sind gern hier, denn so sehr sie auch
den Vexationen und Erpressungen der Regierung des Sultans
ausgesetzt sind, so haben sie doch längst einsehen gelernt,
dass es besser ist unter dem Schutze selbst der despotischsten
Herrschaft zu wohnen, als der Willkür eines dummen und
fanatischen Volkes preisgegeben zu sein. Im Judenviertel herrscht
übrigens, was Handel und Wandel, was Industrie und Handwerke
anbetrifft, eben das geschäftliche und rege Treiben, wie in
der Kessaria und den Strassen von Alt-Fes.

Vorzugsweise sieht man Gold- und Silberarbeiten in den
Händen der Juden, die Nadeln, welche dazu dienen, das Haar der
Frauen oder ihre Kleider zu befestigen, Fingerringe, Arm- und
Fussbänder (auch die marokkanischen Frauen tragen oberhalb der
Knöchel schwere kupferne oder silberne Ringe) werden fast
ausschliesslich von den Juden hergestellt. Ebenso ist die Secca,
d.h. Münze, nur von den Juden bedient. Es ist dies ein
ziemlich ansehnliches Gebäude, welches Theil des Palastes des
Sultans ist und unmittelbar an die Melha anstösst.

An einheimischen Münzen haben die Marokkaner jetzt nur den
Fls (pl. flus), eine kleine Kupfermünze, welcher auf einer
Seite das Salomon'sche Siegel, d.h. das bayerische Bierzeichen
(zwei durcheinandergehende Dreiecke), und auf der anderen Seite
Jahreszahl und Prägungsort (auch in Tetuan befindet sich eine
Münze) zeigt, dann zwei Flus-Stücke, udjein genannt,
ebenfalls geprägt. Sechs Flus bilden die imaginäre
Münze, Mosona genannt: eine Mosona giebt es nicht
geprägt. Sie ist ungefähr gleich einem Sou.

Vier Mosonat bilden sodann eine Okia, d.h. Unze, ebenfalls nur
ein Ausdruck, aber acht Mosonat oder zwei Unzen ist die kleinste,
und 10 Mosonat oder 2-1/2 Unzen die grösste
geprägte Silbermünze. 10 Unzen bilden die
imaginäre Münze Metkal. Und die einzige
geprägte Goldmünze, Bendki genannt, besteht aus
2-1/2 Metkal. Im übrigen gelten die französischen und die
spanischen Silbermünzen im ganzen Lande, und
französisches, spanisches und englisches Geld überall
nördlich vom Atlas. Der einst so beliebte spanische
Bu-Medfa-Thaler, so genannt von den beiden Herkulessäulen,
welche die Marokkaner für Kanonen halten, ist fast ganz aus
dem Handel verschwunden, dagegen hat der französische
fünf Francs-Thaler Platz gegriffen. Frankreich lässt
für Marokko auch silberne 20 Centimes- Stücke
schlagen90, welche in Marokko im Werthe einer
Unze cursiren. Der österreichische Maria-Theresien-Thaler, der
sonst in ganz Afrika ohne Nebenbuhler herrscht, wird in Marokko
äusserst selten gefunden.

[Fußnote 90:
Wenigstens muss man so annehmen, da man in Frankreich selbst die 20
Cent.-Stücke fast gar nicht sieht, hingegen in Marokko sie
äusserst zahlreich und von allen Jahrgängen vertreten
findet.]

Die Maasse und Gewichte sind in Marokko fast für jede Stadt
verschieden, für die Länge hat man die Elle, Draa
mit Brüchen als Unterabtheilung, dann Zoll, für das
Gewicht das Pfund, Unze, Metkal (letzteres für Goldstaub)
für flüssige und trockene Sachen, endlich verschiedene
Maasse.

Administrirt wird die Stadt von zwei Gouverneuren, von denen der
eine den Titel "Bascha" hat und Alt-Fes vorsteht, während der
andere "Kaid" genannt wird und über Neu-Fes herrscht. Es
scheint hieraus hervorzugehen, einestheils dass die Regierung des
Sultans beide Städte als vollkommen getrennt betrachtet, und
andererseits Neu-Fes mehr als eine Festung angesehen, während
Alt-Fes als wichtiger gehalten wird, dadurch dass man es von einem
Bascha administriren lässt. In den Wohnungen des Bascha und
Kaid wird zu gleicher Zeit täglich Recht gesprochen. Der Kadi
jeder Stadt findet sich dort täglich ein, und alle
Rechtsfälle werden auf der Stelle zur Entscheidung gebracht.
Es kann sodann an den Bascha oder Kaid appellirt werden, und von
diesen an den Grosswessier oder Sultan selbst.

Es kommt gar nicht selten vor, dass Kläger sich von dem
Kadi an den Bascha und von diesem an den Sultan wenden. Gegen
Stockstrafe oder Knutenhiebe wird fast nie remonstrirt, wohl aber
gegen Geldbusse. Der Kadi and Bascha haben Strafvermögen in
unbegrenztem Masse, indess werden selten Knutenhiebe über 300
an der Zahl ausgetheilt, die Geldbussen aber so hoch wie
möglich hinaufgetrieben. Grösserer Diebstahl hat immer
das Abhacken zuerst der linken, dann beim Rückfall das der
rechten Hand zur Folge. Hat man keine Hände mehr zum
Abschlagen, so kommen die Füsse an die Reihe, oft bei grossen
Diebstählen oder gravirenden Umständen werden auch gleich
die Füsse abgehauen. So wurden einem Landbewohner, der im
Sommer, als ich mich in Fes befand, ein Pferd des Sultans gestohlen
hatte, der rechte Fuss und die linke Hand abgehackt. Das aus der
Altstadt nach Neu-Fes zu führende Thor hat immer eine Menge
solcher Trophäen auszuweisen, auch Köpfe von
hingerichteten Verbrechern haben hier ihren Ausstellungsort,
während meiner Anwesenheit in Fes sah ich indess keinen Kopf
ausgestellt.

Das Recht wird übrigens vollkommen willkürlich
gesprochen, und Bestechungen sind an der Tagesordnung.

In Neu-Fes war in den ersten sechziger Jahren ein Schwarzer, ein
ehemaliger Sklave Namens Faradji Kaid. Dieser hatte schon seit mehr
als 50 Jahren diesen Posten inne, und galt als ein Phänomen.
Er hatte unter Sultan Sliman die Stelle bekommen, sie unter
Abd-er-Rhaman behauptet, und war auch von Sidi Mohammed, dem
jetzigen Sultan, bestätigt worden. Im ersten Jahre der
Regierung des jetzigen Kaisers wurde Faradji verläumdet, man
machte den Sultan auf seine ungeheuren Reichthümer aufmerksam,
man deutete darauf hin, dass Faradji, der doch ehemals nur Sklave
gewesen, diese grossen Reichthümer wohl nur durch Erpressung,
Bestechung oder gar dadurch, dass er sich am Eigenthum des Sultans
selbst vergriffen, habe erwerben können. Der Sultan liess
Faradji kommen, und befahl ihm, da er gehört habe Faradji habe
fremdes Eigenthum, er überdies ja als ehemaliger Sklave
nichts besessen habe, das fremde Eigenthum, und namentlich das was
ihm, dem Sultan, zukomme, von seinem zu sondern. Der schlaue
Faradji erwiederte nichts, ging in den Pferdestall des Sultans,
entledigte sich seiner Kleidungsstücke, zog einen alten
wollenen Kittel über, und fing an den Stall zu kehren. Der
Sultan fragte einige Zeit später nach Faradji, und war
erstaunt als derselbe im ärmlichsten Anzüge vor ihm
erschein. Befragt, warum dies, erwiederte er: "Ja Herr, Du befahlst
meine Habe von der Deinigen zu trennen! Als ich von Deinem
Grossoheim Mulei Sliman gekauft wurde, hatte ich nichts als diesen
wollenen Sklavenkittel, den ich zum Andenken meiner Herkunft
aufbewahrt habe, und auch dieser gehört ja, streng genommen,
nicht einmal mir, wie konnte ich also mein Eigenthum von Deinem
trennen, bin ich nicht noch immer Dein Sklave? Lass von Deinem
Diener alles nehmen, alles was ich verwaltete, ist Dein
rechtmässiges Eigenthum."

Man kann sich denken, dass der auf diese Art die Grossmuth des
Sultans anrufende Faradji leichtes Spiel hatte, in der That umarmte
ihn Sidi Mohammed, und Faradji wurde aufs neue in seine
Kaidwürde eingesetzt, und ihm alle seine Güter gelassen.
Als der Sultan von Neu-Fes nach Mikenes übersiedelte, besuchte
ich mehreremal Faradji, er war immer sehr freundlich und
zuvorkommend, pflegte den ganzen Morgen, auf einem Teppich sitzend,
vor dem Magazin (es ist dies der officielle Ausdruck für das
Palais des Sultans, und bedeutet zugleich die ganze Regierung)
zuzubringen. Faradji war ein stattlicher schwarzer Greis mit
intelligenten Gesichtszügen und schönem, wenn auch nur
spärlichem weissem Barte. Seiner eigenen Meinung nach war er
1863 neunzig Jahre alt, was wohl eher zu wenig als zu viel sein
dürfte, da er schon unter Sultan Sliman91, also zur Zeit als Ali Bey Marokko besuchte, Kaid
war.

[Fußnote 91: Die
jetzige Dynastie in Marokko wird die der Filali genannt, weil der
Gründer Mulei Ali ans Tafilet (der Bewohner Tafilets heisst
ein Filali) stammt. Dessen Sohn Mulei Mohammed wurde von seinem
Bruder Mulei Arschid vom Throne gestürzt, und dieser, der von
1664-1672 regierte, war nach Jussuf ben Taschfin der
mächtigste Monarch. Die Grausamkeit dieses Sultans wurde von
den raffinirten Grausamkeiten Mulei Ismaëls, der sein Bruder
war und ihm 1672 folgte, noch übertroffen. Ismaël, jetzt
einer der grössten Heiligen von Marokko, regierte bis 1727.
Nach ihm folgte Mulei Ahmed Dehabi, vierter Sohn Ismaëls,
regierte jedoch nur bis 1729; sein Bruder Mulei-Abd-Allah folgte
bis 1757, und nach ihm kam sein Sohn Sidi Mohammed, der bis 1790
regierte und im Jahre 1760 Mogador gründete. Die beiden
folgenden Söhne, Mulei Mohammed Mahdi el Tisid und Mulei
Haschem regierten nach einander zusammen nur zwei Jahre. Mulei
Sliman behauptete sodann den Thron von 1792-1822, und nach ihm
regierte Mulei Abd-er-Rhaman ben Hischam bis 1859, und dessen
zweiter Sohn, Sidi Mohammed, behauptet heute noch den
Thron.]

Si Mohammed ben Thaleb, der Bascha von Alt-Fes, dessen Gast ich
während der ganzen Zeit meines Aufenthalts in Fes war, hatte
freilich ein ganz anderes Schicksal. Er war ein Mann von
rechtlichem Charakter und vollkommen vorurteilsfrei, was in Marokko
viel sagen will; ich finde in meinem Tagebuch sogar die Notiz: "Ben
Thaleb war der einzige wirklich ehrliche und durchaus rechtliche
Mensch, den ich in Marokko kennen lernte." Gebürtig aus Ain
Tifa, einem Orte etwa einen Tagemarsch südöstlich von der
Stadt Marakisch gelegen, war er fast unabhängiger Herrscher
über eine dortige Berbertribe, welche seiner eigenen Aussage
nach sieben Hauptstämme umfasste. Mächtig und reich (er
verkaufte jährlich für etwa 200,000 Fr. Mandeln nach
Ssuera), wäre er gewiss lieber in seiner Stellung als
Berberchef geblieben, wie er überhaupt nie fröhlicher und
vergnügter war, als wenn seine Stammgenossen, Berber von der
Heimath, ihn in Fes besuchten und er mit ihnen Schellah oder
Tamashirt reden konnte. Aufstände, wie sie so häufig in
Marokko vorkommen, verwickelten seine Berberstämme im Jahre
1846 gegen die kaiserliche Regierung; Ben Thaleb selbst betheiligte
sich jedoch nicht daran, sondern hielt mit seiner ganzen Familie
zum Sultan. Der Aufstand endete, wie in der Regel, mit der
Niederlage der Rebellen, der Sultan Abd-er-Rhaman aber, um einen so
mächtigen Stamm für immer an sein Haus zu ketten,
ernannte ihren Schich Ben Thaleb zum Bascha-Gouverneur von Fes,
welche Stelle als die erste nach dem Uïsirat (Ministerium) im
ganzen Reich betrachtet wird. Der Berberstamm wurde durch eine so
schmeichelhafte Auszeichnung, die seinem Chef widerfuhr, vollkommen
zum Sultan hinübergezogen, und auch Ben Thaleb schien diesen
Platz, der mehr als jeder andere abwirft, zuerst nicht ungern
angenommen zu haben.

Indess schon zu Lebzeiten Mulei-Abd-er-Rhaman's war Ben Thaleb
wiederholt um seinen Abschied eingekommen, er hatte in Erfahrung
gebracht, dass ein Gouverneur von Alt-Fes, der reichsten Stadt des
Landes, nie eines natürlichen Todes stürbe. In Marokko
haben nämlich die Beamten eine ganz andere Stellung als bei
uns. Nicht dass sie vom Staate, wie denn dort Staat und Sultan noch
eins sind, oder vom Herrscher Gehalt bekommen, müssen sie im
Gegentheil der Regierung, oder der Casse des Sultans, Gelder
abliefern. Sie können allerdings dafür von ihren
Schutzbefohlenen so viel erpressen, wie sie wollen. Da nun jeder
Beamte darauf ausgeht, seinen Säckel zu füllen, ausserdem
aber grosse Summen dem Sultan abzuführen hat, so kann man sich
denken, wie schlecht das Volk dabei fährt, und meistens sind
Uebersteuerungen und willkürliche Erpressungen die Ursachen
der so häufigen Revolten. Es ist dieses System auch
andererseits Ursache der schlechten Cultur des Bodens; abgesehen
davon, dass weder Berber noch Semiten je etwas im Ackerbau
geleistet haben, giebt sich kein Mensch Mühe, den Boden so
ergiebig wie möglich zu machen, weil er weiss, dass die
Erzeugnisse der Regierung verfallen sind. Ebenso ist der Handel
dadurch gelähmt, der reiche Kaufmann von Fes sieht mit Bangen
dem Tage entgegen, wo die Regierung sich seiner Ersparnisse
bemächtigt, und es giebt deshalb auch in keiner Stadt, in
keinem Ort Jemand, der nicht seinen geheimen Schatz hätte, der
in der Regel vergraben ist.

Der Bascha ben Thaleb regierte im Jahre, als ich Fes betrat, die
Stadt seit 13 Jahren. Da er seinen Abschied auch von Sidi Mohammed
nicht bekommen konnte, tröstete er sich mit den Gedanken,
diesem bei seinem Regierungsantritt den wichtigsten Dienst
geleistet zu haben, und rechnete auf seine Erkenntlichkeit.

Wie bei jedem Kaiserwechsel, so waren auch bei dem Tode
Mulei-Abd-er- Rhaman's grosse Unruhen und Fehden um die Nachfolge
ausgebrochen. Es war vor allen der älteste Sohn des Sultan
Sliman, Namens Mulei Abd-er-Rhaman- ben-Sliman, der mit Hülfe
der Franzosen hoffte, den Thron seines Vaters wieder zu gewinnen,
aber trotzdem er seinen Sohn Hülfe bittend an den gerade mit
der Niederwerfung der Beni Snassen beschäftigten
französischen General Martimprey schickte, konnte er nicht
aufkommen. Da war ferner der erste Sohn des verstorbenen Sultans
und älterer Bruder des jetzt regierenden, auch er wurde aus
dem Felde geschlagen, und wurde wie der ersterwähnte nach
Tafilet verbannt92. Der jetzt regierende
Sultan Sidi Mohammed verdankte seine schnelle Installirung
hauptsächlich dem Umstande, dass sich Sidi el
Hadj-Abd-es-Ssalam von Uesan für ihn erklärte, dass er
schon bei Lebzeiten des Vaters Califa, d.h. Stellvertreter des
Sultans gewesen und grosse Schätze angesammelt hatte, und dass
sich Ben Thaleb, der Gouverneur von Fes, sofort zu seiner Partei
bekannte.

[Fußnote 92: Beide
Prinzen, die ich dort kennen lernte im Jahre 1863, lebten in
freiwilliger Verbannung, obschon man in Marokko behauptet, die
Regierung habe sie dorthin verbannt. Die Lage ist aber derart,
dass, wenn der Sultan seines Bruders und Vetters habhaft werden
könnte, er sie sicher würde hinrichten
lassen.]

Der Bascha von Alt-Fes hatte indess gar nicht so leichtes Spiel,
denn wenn auch Faradji, der Gouverneur von Neu-Fes, des jetzigen
Sultans Panier ergriff, so hatte dieser mit seinen wenigen Soldaten
genug zu thun, um das Palais des Sultans und Neu-Fes vor
Plünderung und Angriff zu schützen. Ben Thaleb hatte aber
ausser einem Dutzend Maghaseni (Reiter) nur von seinen eigenen, mit
Flinten bewaffneten Berbern vielleicht 50 Mann zur Verfügung. Der
jetzige Sultan war mit der Armee noch fern von der Hauptstadt.

Eines der wichtigsten Quartiere der Stadt, das der Djemma Mulei
Edris, vorzugsweise von Schürfa (Abkömmlingen Mohammed's)
bewohnt, empörte sich nun sofort nach dem Tode Abd-er-Khaman's
und rief den ältesten Sohn des Sultan Sliman zum Nachfolger
aus. Aber sie hatten nicht auf Ben Thaleb's eiserne Energie
gerechnet: er liess fast vom ganzen Quartiere die erwachsenen
Männer decimiren, die Häuser der vornehmsten Schürfa
wurden dem Boden gleich gemacht, und alles was am Leben blieb,
wurde seines Eigenthums beraubt. Diejenigen nun, welche wissen was
es heisst, einen Scherif in Marokko beleidigen, strafen oder gar
tödten, können sich denken, welche Aufregung dieses
Verfahren Ben Thalebs hervorrief, der nicht einmal Araber,
geschweige Scherif, sondern nur ein Brebber93
war. Aber der Berber-Schich war nicht der Mann, sich
einschüchtern zu lassen, andererseits vertheilte er den
anderen Quartieren der Stadt je 2000 Metkal, ein ganz artiges
Sümmchen für 17 Quartiere. So brachte er durch Strenge
und Güte es dahin, dass Fes den jetzigen Sultan gleich
anerkannte, und als der Vetter des Sultans mit seinem Heere vor die
Hauptstadt rückte, wurde er von den Bewohnern von Fes, an
deren Spitze Faradji und Ben Thaleb standen, feindselig empfangen;
er musste fliehen, als Sidi Mohammed herbeirückte, diesem
wurden die Thore geöffnet, und damit hatte Marokko einen
Sultan,

[Fußnote 93:
Bezeichnung für Berber in Marokko. Man sieht hieraus, dass der
Araber den Wahn, den Mohammed lehrte, das arabische Volk sei besser
als jedes andere, noch immer aufrecht erhalten. Es trug dies
wesentlich zum Untergange des arabischen Volkes bei, wie denn auch
die Juden den Dünkel das auserwählte Volk Gottes zu sein
schwer genug haben büssen müssen.]

Als Gast des Bascha's bezog ich mit meinem Dolmetsch, welcher
Hauptmann der regelmässigen Armee des Sultans war, ein Zimmer,
welches zur Privatmoschee des Bascha's gehörte, welche gleich
neben seiner Amtswohnung gelegen ist. Mit zunehmender Wärme
wurde der Aufenthalt in diesem Zimmer bald unerträglich, und
als eines Tages der Bascha fragte, wie ich mit meiner Behandlung
zufrieden sei, machte ich ihn auf die unerträgliche Hitze
aufmerksam. Er rief einen seiner Diener und fragte ihn, welche
Wohnung in der Nähe der seinigen auf der Stelle zu haben sei;
dieser bezeichnete einen reizenden Sommersitz, welcher, obschon in
der Stadt gelegen, einen hübschen Garten habe, vom Fes-Flusse
durchzogen würde, an die Wohnung des Bascha anstiesse, "aber,
fügte er hinzu, der Scherif, dem es gehört, hat seinen
Sommeraufenthalt schon darin genommen." "Geh' auf der Stelle und
sage ihm, ich brauche seine Wohnung," war des Bascha's kurze
Antwort "Und du Mustafa,"94 fuhr er fort,
"kannst heute noch umziehen, und wirst nun gewiss zufrieden sein."
Der Scherif schien indess nicht grosse Eile zu haben; vielleicht
glaubte er auch, weil er Scherif (Abkömmling Mohammed's) sei,
dem Befehle trotzen zu können. Kurz, als ich am folgenden Tage
Ben Thaleb besuchte und er sich nach meiner Wohnung erkundigte,
musste ich gestehen ich sei, weil der Eigenthümer sich noch
immer in seinem Hause befände, noch in meinem Moschee-Zimmer.
Aber kaum liess der Bascha mich vollenden; ein Diener wurde
gerufen, er bekam Befehl, auf der Stelle den Scherif mit seinem
beweglichen Eigenthum auf die Strasse zu setzen; so geschah es, und
an demselben Tage konnte ich einziehen. Es würde nichts
genützt haben, hätte ich zartfühlend gegen diesen
Befehl, den Eigenthümer aus seinem Besitze zu vertreiben,
protestiren wollen, Niemand würde ein solches Benehmen
verstanden haben, da das unfehlbare Benehmen, d.h.
willkürliches Betragen, sich vom Sultan auch auf seine Beamten
übertragen hat.

[Fußnote 94: Es war
dies mein in Marokko angenommener Name.]

Folgendes nun wirft auch Licht auf das summarische
Gerichtsverfahren in Marokko und Fes überhaupt, und ich
schreibe die hier folgenden Zeilen wörtlich aus meinem damals
geführten Notizbuch ab.

Das neue Haus, welches ich bezog, hat ein Stockwerk und ist
nicht nach Art der Wohnhäuser in Fes eingerichtet, sondern
nach anderen Regeln erbaut. Mitten im Garten liegend, fliesst unter
dem Hause der kleine Ued Fes, der hier in den Garten tritt und in
einer 4' tiefen und 6' breiten gemauerten Rinne läuft, bis er
an eine dem Hause gegenüberliegende Veranda kommt, und unter
dieser in einen andern Garten tritt. Das Haus selbst hat unten eine
geräumige Veranda, einen Salon und ein Zimmer, das
alkovenartig (eine Art von Kubba) hinten angebaut ist; oben sind
drei Zimmer, die wir unbewohnt liessen; ebenso wurde das platte
Dach selten benutzt. Der mir als Dolmetsch beigegebene Offizier
schlief mit mir im hintern alkovenartigen Zimmer; in der einzigen
Thür, welche zum Salon führte, schliefen drei Diener zwei
andere in der Veranda, und zwei waren in der
gegenüberliegenden Veranda, wo wir der Bequemlichkeit halber
auch unsere Pferde stehen hatten. So bewacht, dachten wir nicht im
entferntesten an Diebstahl, zudem in Fes Nachts, weil die einzelnen
Quartiere, wie früher schon erwähnt ist, abgeschlossen
sind, die grosse Communication ganz aufgehoben ist.

Eines Abends hatten wir, der Kaid oder Hauptmann und ich, auf
unserem Teppich liegend, spät Abends Thee getrunken, beim
silbernen Mondschein, am Rande des vorbeiplätschernden
Flüsschens, unter duftenden Orangenbäumen hatten wir die
Zeit vergessen, und der Muden ilul (das erste Avertissement zum
Gebet wird im Sommer schon um 1 Uhr Morgens von den Minarets
gegeben) ertönte, als wir schlafen gingen. Wir mochten kaum
eine halbe Stunde geschlafen haben, als einer der Diener "Sserakin,
Sserakin" (Diebe, Diebe) rief. Alle liefen wir hinaus mit Gewehren
bewaffnet, aber nichts war zu finden. Wie hätte aber auch ein
Dieb herein und so schnell hinauskommen können: an drei Seiten
hatte der Garten fast 20 Fuss hohe Mauern, und die vierte Seite
führte mittelst einer senkrechten, etwa 30 Fuss hohen
Mauerwand in einen anderen Garten, unmöglich konnte er hier
hinuntergesprungen sein. Indess fanden wir, nach unserer Behausung
zurückgekehrt, dass wirklich ein Dieb dagewesen sein musste,
es fehlten von meinen Kleidungsstücken, die ich abgelegt
hatte, Hosen, Pantoffeln, dann der Turban des Hauptmanns, ferner
ein erst Tags zuvor angebrochener Hut Zucker, endlich unser ganzes
Theeservice, Eigenthum des Bascha's. Eine genauere Untersuchung
ergab, dass der Dieb unter der Gartenthür sich
durchgewühlt, und wahrscheinlich schon mehrere Gänge
gemacht hatte.

Auf unsere am anderen Morgen erfolgte Anzeige wurden von Ben
Thaleb sämmtliche umwohnenden Bürger verhaftet, sie
mussten die Sachen in Gemeinschaft ersetzen, ausserdem ein jeder 20
"Real" (so nennt man die französischen fünf
Francs-Stücke) Caution erlegen, bis der Dieb von ihnen selbst
ermittelt wäre. Mit Erlegung der 20 Reals erlangten sie zwar
ihre Freiheit wieder, aber ich glaube kaum, dass sie je wieder zu
ihrem Gelde gekommen sind, sollte es ihnen auch gelungen sein den
Dieb zu ermitteln. Ich bemerke hiebei, dass ich einige Jahre
später in Leptis magna von der türkischen Behörde
eine ganz ähnliche Justiz üben sah, als einem meiner
Diener aus dem Zelt ein Revolver Nachts gestohlen wurde.

Ausser den beiden Gouverneuren der Stadt giebt es sodann
Vorsteher der einzelnen Quartiere, Vorsteher der Moscheen,
Einsammler der Gelder, Marktvögte, einen Marktkaid der
Kessaria, und einen Marktkaid des grossen, einmal in der Woche
ausserhalb der Stadt abgehaltenen Marktes. Die Marktvögte und
der Marktkaid haben hauptsächlich die Obliegenheit
Streitigkeiten zu schlichten und Ordnung zu halten. An jedem Thore
findet man einen Kaid el Bab, der die Thore zu öffnen und zu
schliessen, sowie den Zoll zu erheben hat, es ist sodann eine
Hauptzollamt in der Stadt, endlich sind als Behörden noch die
Zunftmeister zu nennen, da jedes Handwerk zu einer Zunft verbunden
ist, welcher ein Meister, der den Titel Kebir hat, vorsteht.

Die nächste Umgebung der Stadt zeigt im Norden, Osten und
Westen die blühendsten Gärten, die man sich nur denken
kann, im Südwesten sind Vorstädte; fast vor allen Thoren
ziehen sich Gräberreihen und Gottesäcker hin, von denen
einige äusserlich recht stattlich aussehende grössere
Grabmonumente aufzuweisen haben. Indess liegt in diesen
kaiserlichen Grabmonumenten eine gewisse Einförmigkeit, alle
haben viereckige Form, darüber eine achteckige oder viereckige
oder auch ganz runde Bedachung. Im Innern findet man in der Regel
einen Sarkophag, oft mit Tuch überzogen, oft aber auch nur aus
einem hölzernen Gestell bestehend. Neben einem solchen
Hauptgrabe findet man manchmal zwei bis sechs und noch mehre
kleinere einfache Gräber; entweder waren es Kinder der hier
begrabenen Fürsten oder manchmal auch Vornehme und Grosse des
Landes, die gegen hohe Geldsummen das Recht erwarben, sich an der
Seite ihres Sultans begraben lassen zu können. Von der jetzt
regierenden Dynastie ist niemand in oder ausserhalb Fes'
beerdigt, sie hat ihre Grabstätten in Mikenes.

Ein grosser und für uns Europäer fast
unerträglicher Uebelstand ist, dass dicht vor den Thoren sich
verwesende Berge, oft 50 Fuss hoch, von crepirten Thieren befinden;
seit Jahrhunderten ist es Brauch, jedes todte Vieh, allen Unrath
vor die Thore der Stadt zu bringen, aber so dicht an den Wegen sind
diese verpestenden Hügel errichtet, dass es eine Qual ist, aus
der Stadt heraus und in dieselbe hinein zu kommen.

Der die Stadt beherrschende Berg, der im Norden und Nordwesten
sich um dieselbe herumzieht, heisst Djebel-Ssala, er hat vielleicht
1000 Meter absolute Höhe. Unter dem Vorwande, Kräuter
für Bascha Ben Thaleb suchen zu wollen, bekam ich eines Tages
Erlaubniss hinauf zu reiten; durch einen breiten Gürtel
lachender Feigen- und Orangengärten, wo ausserdem Pfirsiche,
Aprikosen, Granaten, Wein und Kirschen gezogen werden, gelangt man
in Oelwaldungen, das zweite Drittel ist von immergrünen
Eichen, von Lentisken und anderen das Laub nicht verlierenden
Bäumen bestanden, das letzte Drittel hat nur Buschwerk und
Zwergpalmen. Oben auf dem Berge, von dem aus man eine
prächtige Uebersicht über die Stadt, über die Ebene
bis zum grossen Atlas und über das nach Westen sich ziehende
Serone-Gebirge hat, traf ich einen Einsiedler, Sidi Mussa, schon
seit 50 Jahren in einer Höhle auf dem Ssala-Berge lebend. Im
Rufe grosser Heiligkeit, lebt er von den Gaben der Pilger, hat aber
ausserdem eine grosse Bienenzucht. Auf dem Plateau des Ssala-Berges
sind mehrere Quellen und sogar Gärten und Ackerbau.

Was die Bevölkerung von Fes anbetrifft, welche wir auf
100,000 Seelen schätzen können und die vor der Cholera im
Jahre 1859 wohl noch 20,000 mehr betrug, so besteht dieselbe
vorzugsweise aus Arabern und Berbern.

Während aber auf dem Lande die Mischung von Berbern und
Arabern bedeutend seltener ist, kommt sie in den Städten
häufiger vor, indess doch nicht der Art, dass man sagen
könnte, ein Volk habe das andere absorbirt. Aeusserlich
unterscheiden sich die Bewohner von Fes, wie die der übrigen
Städte von den Landbewohnern durch grosse Weisse der Haut, es
hat dies aber einzig seinen Grund darin, dass sie fast nie der
Sonne ausgesetzt sind, da selbst, wenn sie auf die Strassen gehen,
diese so eng sind, dass sie nur auf kurze Zeit von der Sonne
beschienen werden. Der Grund der häufigen Corpulenz bei den
Männern ist denn auch nur darin zu suchen, dass sie wenig
Uebung, wenig Bewegung bei verhältnissmässig
kräftiger Kost haben. Im allgemeinen sind trotz des sehr
hellen Teint die Leute von Fes sehr hässlich, namentlich
häufig findet man wulstige Lippen und krauses, obschon langes
Haar. Negerblut ist hier unverkennbar, wie denn überhaupt in
ganz Marokko viel Negerblut unter die Arabern gekommen ist. Fes vor
den übrigen Städten des Landes zeichnet sich noch dadurch
aus, dass mit den arabischen und berberischen Elementen sich stark
das jüdische gemischt hat. Nicht etwa durch freiwillige
Heirathen, sondern dadurch, dass hübsche Jüdinnen
gezwungen werden, in den Harem des Sultans oder eines Grossen des
Reichs zu treten oder durch gezwungene Uebertritte, durch
Kinderraub; so pflegen denn auch die übrigen Bewohner des
Landes von den Familien in Fes zu sagen: die Hälfte derselben
habe jüdisches Blut in ihren Adern.

Die Zahl der Juden in Fes, welche, wie alle marokkanischen, zum
Theil direct von Palästina eingewandert, zum Theil von Spanien
zurückvertrieben sind, mag sich auf 8-10,000 belaufen. Sie
leben hier ebenso unglückselig wie in den übrigen
marokkanischen Städten. Der verstorbene Sultan Abd-er- Rhaman
glaubte es durchsetzen zu können, den Juden eine Art
Emancipation zu verschaffen, und gestattete den Juden gleiche
Tracht mit den Moslemin. Der erste Unglückliche, der es wagte
seine Melha (den Juden-Ghetto) mit rothem Fes, mit gelben
Pantoffeln zu verlassen, kehrte nie zurück: er wurde
gesteinigt. Der Sultan hatte, trotz seiner Unfehlbarkeit, nicht die
Macht den religiös-fanatischen Wuthausbruch seiner Unterthanen
zu dämpfen.

Der religiöse Fanatismus, der ja allen semitischen
Religionen innewohnt, ist überhaupt eine der schlimmen Seiten
der Bewohner von Fes. Wie oft habe ich selbst mich von irgend einem
Lumpen auf der Strasse angehalten gesehen, der mir mit den Worten
"Scha had," d.h. bezeuge, den Weg vertrat, und er und die sich
rasch ansammelnde Menge liessen mich sicher nicht eher passiren,
als bis ich "Lah il Laha il Allah" gesagt hatte, bekanntlich die
Glaubensformel der Mohammedaner.

Die Tracht der Bewohner von Fes ist die der übrigen
Städter, d.h. es kann hier nur von der Kleidung der Reichen
die Rede sein, da ein Armer nur seinen Haik, d.h. ein langes weiss
wollenes Umschlagetuch und ein cattunenes Hemd darunter zum
Anziehen hat, sonst aber barfuss und barhaupt daherkommt. Im Winter
wird freilich der wollene Burnus darüber gezogen, der manchmal
aus schwarzer, manchmal aus weisser Wolle besteht.

Der Anzug des wohlhabenden Bewohners von Fes ist indess viel
reichhaltiger. Auf dem Kopf trägt er einen hohen spitz
zulaufenden rothen Fes, Saschia genannt, um den ein weisser Turban,
Rasa, gewickelt wird. Ueber ein langes weissbaumwollenes Hemd,
Camis, vervollständigen eine Tuchweste mit vielen
Knöpfen, und bis oben eng anschliessend und zugeknöpft,
Ssodria, dann ein Tuchkaftan aus schreienden Farben und eine weite
Hose, Ssrual, den Anzug, gelbe Pantoffel bilden die Fussbekleidung.
Die meisten Jünglinge und Männer tragen Fingerringe aus
Silber mit werthlosen Steinen, einige haben Ringe mit Steinen,
welche man im Wasser auflösen kann (nach der Aussage des
Besitzers), und welche Auflösung alsdann ein Mittel gegen
Vergiftung ist. Einen solchen Ring besass Ben Thaleb auch, dennoch
entging er nicht seinem Tode.

Sehr unangenehm ist die entsetzliche Unreinlichkeit, welche
überall herrscht; die Kleider werden nie gewechselt, sondern,
wenn einmal angezogen, immer Tag und Nacht, so lange auf dem
Körper getragen, bis man neue Kleidungsstücke anschafft.
Allerdings spricht Leo von grossen öffentlichen Waschanstalten
in Fes; ich konnte leider solche zu meiner Zeit nicht mehr
constatiren. Der reiche Bewohner kauft sich einmal, wohl auch
zweimal, im Jahr einen neuen Anzug, bei Gelegenheit eines grossen
Festes. Das altgewordene bekommen sodann die Kinder, Verwandten,
Diener, oder auch arme Freunde zum Weitertragen. Der Arme kauft
sich, nachdem er lange darauf gespart hat, einen Anzug, legt ihn
dann aber nie wieder ab, bis er absolut unbrauchbar geworden ist.
Freilich findet einmal im Jahr eine grosse Kleiderreinigung,
eine allgemeine Wäsche, statt: am Tage vor dem aid-el- kebir,
dem grossen Bairain der Türken. Da an diesem Tag Jeder geputzt
erscheint, wer es kann sich ein neues Kleid kauft, und wer nicht,
doch darauf hält so rein als möglich zu erscheinen, so
sehen wir denn am Tage vor dem aid-el-kebir alle Welt, Jung und
Alt, Männer und Frauen den Wasserplätzen zueilen; man
entledigt sich der Kleidungsstücke und wie besessen tanzt und
springt Jeder auf seinem Zeuge herum, um mit den Füssen den
jahrelangen Schmutz herauszustampfen: eine einfache Handwäsche
würde dazu nicht genügen.

Die Nationalspeise der Fessi ist ebenfalls Kuskussu—ein
Mehlgericht, welches aus geperltem Weizen- oder Gerstenmehl
bereitet und mittelst Dampf gekocht wird. Der nahe Sebu liefert
indess ausgezeichnete Fische, die man in einer gepfefferten und
durch Tomaten rothgefärbten Oelsauce stets fertig auf dem
Marktplatze bekommen kann. Hammel-, Ziegen- und Schaffleisch ist
gleichfalls billig zu haben, und in Fes wird wohl mehr animalische
Nahrung consumirt, als im ganzen übrigen Lande, die
Städte ausgeschlossen, zusammen.

Wie alle Marokkaner, sind auch die Fessi grosse Liebhaber von
Thee, der vor dem Essen gereicht wird; die Manier zu essen ist aber
eben so unsauber bei den vornehmsten Fessi, wie im ganzen Lande.
Mehrere Personen hocken um eine irdene Schüssel, die in einem
niedrigen Tischchen, etwa zwei Zoll hoch, Maida genannt,
aufgetragen wird. Alles kauert auf der Erde, in solcher Stellung,
wie Jeder sie nehmen will; nachdem ein Sklave oder einer der
Gesellschaft Wasser zum Abwaschen der Hände herumgereicht hat,
spült man sodann diese ab, und ein gemeinsames Handtuch
bei den Reichen dient zum Trocknen, bei Unbemittelten trocknet man
sich einfach die Hände mit dem Zipfel seines Burnus. Dann, auf
ein gegebenes Zeichen, greift mit dem Worte "Bi' Ssm' Allah" (Im
Namen Gottes) ein Jeder mit der Rechten in die Schüssel, um
den erhaschten Bissen zum Munde zu führen. Alle befleissigen
sich einer ausserordentlichen Eile, um nicht zu kurz zu kommen, nur
bei sehr Reichen wird langsam gegessen, weil da mehrere
Schüsseln folgen. Es gehört übrigens zum guten Ton
für die Frauen, Diener und Kinder, oder auch für die
herumlungernden Armen, Anstandsbrocken in der Schüssel zu
lassen. Eine grosse Auszeichnung aber ist es jedenfalls für
einen Fremden, wenn der Wirth selbst mit seiner schmutzigen Hand in
die Schüssel fahrt, einen Lockina, d.h. Bissen oder Mundvoll,
hervorholt und ihn dem Gast in den Mund schiebt. Obschon ich nicht
lange Zeit brauchte um mich an diese Art des Essens zu
gewöhnen, denn Hunger überwindet Alles, so hatte ich doch
längere Zeit nöthig zu lernen geschickt und
anständig zu essen, denn es gehört
Geschicklichkeit dazu die oft halb flüssigen Bissen mit
Eleganz an den Mund zu befördern, namentlich, wenn man nicht
zu kurz kommen will.

Ein Trunk Wasser, eine abermalige oberflächliche
Handabspülung und ein nie unterlassenes "Hamd ul Lah" (Lob sei
Gott) beschliesst jedes Mahl.

9. Mikenes und Heimreise nach
Uesan.

Ben Thaleb hatte geglaubt, auf die Dankbarkeit des Sultans
rechnen zu können, der seine Thronbesteigung gewissermassen
ihm zum Theil verdankte. Verschiedene Male war Ben Thaleb um seinen
Abschied eingekommen, er hatte nun seit mehr als 13 Jahren der
reichsten Stadt des Landes vorgestanden. Vielleicht hoch in den
Fünfzigen, hoffte er seine letzten Lebensjahre ruhig in seiner
Heimath, inmitten seiner treuen Berbertribe beschliessen zu
können. Da starb er eines Tags, plötzlich, ohne vorher
auch nur ernstlich unwohl gewesen zu sein.

Dem Sultan musste der Tod des Bascha's äusserst
erwünscht sein. Er hatte gerade jetzt Kriegsentschädigung
zu zahlen. Spanien verlangte für Zurückziehung der
Truppen aus Tetuan 23 Millionen spanische Thaler. Woher das Geld
nehmen? Den grossen Schatz, der in Mikenes sein soll, wollte oder
konnte er nicht anbrechen. Wie froh musste der Sultan sein, dass
Ben Thaleb in diesem Augenblick ihm den Gefallen that, zu sterben;
er war somit Erbe seines ganzen baaren Vermögens geworden.

Sobald der Tod Ben Thaleb's ruchbar geworden war, kamen seine
Diener, Sklaven und Maghaseni vor meine Wohnung unter dem drohenden
Geschrei, ich habe den Bascha vergiftet, und man müsse mich
tödten. Glücklicher Weise für mich war der
älteste Sohn des Bascha's da, um mich zu beschützen. Noch
am Abend vorher waren wir bei seinem Vater, dem Bascha, gemeinsam
zum Thee gewesen, derselbe hatte, genesen von einem leichten
Unwohlsein, noch am Abend einen Ochsen, als Opfer und Geschenk an
die Moschee Mulei Edris geschickt, und noch am selben Abend
äusserte sich der Bascha in Gegenwart dieses Sohnes, dass
Mustafa (mein angenommener Name) stets sein volles Vertrauen gehabt
habe, und dass ich ihn bei seinem leichten Unwohlsein stets zur
Zufriedenheit behandelt habe. "Und," fügte er hinzu, als ob er
ein Vorgefühl seines nahen Todes habe, "wenn Gott mein Dasein
verkürzen sollte, so beschütze Mustafa, der mein Gast
gewesen ist."

Eingedenk der Worte seines Vaters, trieb Si-Hammadi (so hiess
der Sohn) seine Leute auseinander, und schon nach zwei Tagen befahl
er, mit ihm nach Mikenes zu reisen, zum Sultan. So sagte ich denn
Fes Lebewohl, um es nie wieder zu betreten.

Si-Hammadi, von einer glänzenden Suite umgeben, dann mein
Dolmetsch Si- Mustafa und ich mit unserem Tross, endlich eine Reihe
von wenigstens 200, mit schweren Kisten bepackten Maulthieren und
vielleicht 100 Kamelen ebenso beladen, von Maghaseni escortirt, das
war unsere Karavane. Ich wusste nicht, was aus diesem gleichartig
gepackten Zuge machen, seine Gepäckthiere hatte Si-Hammadi
ausserdem noch, bis ich erfuhr, dass dies das vom Bascha
hinterlassene Baarvermögen sei, ungefähr zwei Millionen
spanische und französische Thaler. Die Summe mochte nicht
übertrieben sein, in Anbetracht, dass ein Maulthier mit
leichter Mühe hundert Pfund Silber = 2000 französische
Thaler, ein Kamel aber ohne Beschwerde das Dreifache tragen konnte.
Ohne Anhalt erreichten wir in einem Tage das nahe Mikenes.

In Mikenes angekommen, verabschiedete ich mich von Si-Hammadi
und nahm im Funduk el Attarich in der Stadt Logis, ging Abends noch
ins Lager hinaus, um meine militärischen Bekannten zu
begrüssen, welche sich ebenso sehr wunderten, mich jetzt
plötzlich wieder zu sehen, als sie vorher erstaunt gewesen
waren, eines Morgens mein Hanut mit dem schönen
Aushängeschild ohne Arzt zu finden, und erst später nach
und nach inne wurden, ich sei auf allerhöchsten Befehl nach
Fes zurückgeschickt worden.

Anderen Tages machte ich bei dem Grosswessier einen Besuch, er
war schon von meiner Ankunft unterrichtet, und hatte, als ob ich
selbst nichts dabei zu sagen hätte, schon Befehl gegeben,
für mich Zimmer einzurichten, in einem Hause, welches neben
dem seinigen lag. Ich hatte Abends vorher Ismael (Joachim Gatell)
im Lager gesehen, wie kläglich er dort unter den thierischen
Soldaten die Zeit verbrachte, und war daher froh, mich von der
Armee fern halten zu können. Die mir von Si-Thaib zur
Verfügung gestellte Wohnung war neu und geräumig und ich
lud Ismael ein, dieselbe zu theilen. Da er dies Anerbieten gern
annahm, hatten wir beide jetzt eine angenehme Zeit vor uns, wir
konnten unsere Erlebnisse und Enttäuschungen uns mittheilen,
wieder einmal europäisch denken und fühlen. So viel
merkte ich wohl, dass Ismael von seiner Lage noch weniger erbaut
war, wie ich, der ich fern von den marokkanischen Soldaten gelebt
hatte.

Aber auch sein Unangenehmes hatte der Aufenthalt bei Si-Thaib
für mich. Der erste Minister hatte nicht aus
Uneigennützigkeit mir seine Wohnung angeboten, sondern nur um
mich zur Hand haben, Krankenwärterdienste bei ihm zu
verrichten. Jeden Mittag, wenn, er vom Maghasen (Palais des Sultans
und Sitz der Regierung) zurückkam, wurde ich gerufen. Ich
hatte dann die unangenehme Pflicht, ihm seine kranken Füsse
mit Kampherspiritus zu reiben. Nur auf diese Art glaubte er
Linderung in seinen Podograschmerzen zu haben, versprach sich sogar
Heilung davon. Und dies Geschäft war keineswegs ein
angenehmes, beim Beginn der Operation unterhielt er mich meist
über Politik, wobei er die verrücktesten Ansichten
auskramte, auch Religion wurde aufgetischt, nach einer halben
Stunde pflegte er zurückgelehnt auf seiner Matratze
einzuschlafen. Ich durfte aber nicht etwa das Reiben einstellen,
sonst erwachte er sogleich und befahl fortzufahren; oft habe ich
mit dieser Verrichtung zwei bis drei Stunden zubringen
müssen.

Si-Hammadi, der Sohn des Bascha's von Fes, hatte dann bei
Ablieferung der Gelder einen so günstigen Bericht über
mich gemacht, dass ich eines Tags durch die Botschaft
überrascht wurde, ich sei zum Leibarzt des Sultans ernannt und
habe von jetzt an alle Tage die Frauen des Sultans zu behandeln.
Vorher beschenkte mich Si-Hammadi noch mit einem meergrünen
Tuchanzug, grosse Auszeichnung als Belohnung für die Dienste
bei seinem Vater.

Es kamen nun jeden Morgen zwei Maghaseni aus dem Harem, um mich
zu rufen. Dort angekommen, nahm mich der Oberste der Eunuchen, Herr
Kampher, in Empfang und bald darauf wurde ich in ein Vorgemach
geführt, wo ich die Damen vorfand, welche sich behandeln
lassen wollten. Im Anfange wollten sich die Frauen nicht
entschleiern, als ich aber darauf bestand, ging Herr Kampher, der
sowie einige andere Eunuchen als Herr Moschus95, Herr Atr' urdi (Rosenessenz) etc., natürlich
immer zugegen war, ins Harem zurück, meldete dies dem Sultan,
kam aber dann mit dem Bescheid: "Unser Herr (Sidna) sagt, da du ja
doch nur ein Rumi und eben erst übergetretener Christenhund
bist, brauchen sich die Frauen deinetwegen nicht zu geniren." Somit
fielen die Umschlagetücher (eigentliche Schleier werden weder
in Marokko, noch sonst wo von mohammedanischen Frauen zum Verdecken
des Gesichtes benutzt) und ich hatte alle Tage Gelegenheit, die
Reize der Frauen des Sultans bewundern zu können. Man glaube
übrigens nur nicht, dass irgendwie besondere Schönheiten
im Harem wären, oder diese müssten sich nicht gezeigt
haben, meistens waren es sehr junge Geschöpfe mit recht vollen
Formen. Die oft kostbaren Anzüge und die vielen Schmucksachen
waren mit Schmutz überladen, and in der Regel an den Kleidern
irgend etwas zerrissen. Die meisten schienen nur aus Neugier zu
kommen, um den "Christenhund" zu sehen. Alle aber, abgesehen von
ihrem albernen und läppischen Wesen, waren recht freundlich
und hätte ich nicht die Vorsicht gebraucht, Herrn Kampher zu
sagen, die und die, nachdem sie zwei oder drei Mal zur Visite
gekommen war, nicht wieder vorzuführen, so wäre wohl nach
einiger Zeit der ganze Harem herausgekommen. Sie schienen das
Krankmelden als einen angenehmen Zeitvertreib zu betrachten, eine
ernstlich Kranke habe ich in der ganzen Zeit meines Aufenthaltes
nicht gesehen. Ich hütete mich denn auch sehr, irgend wie
selbst Medicin zu geben, obschon mir jetzt die dem Sultan von der
Königin Victoria geschenkte Arzneikiste zur Verfügung
stand. Ich beschränkte mich auf diätetische Anordnungen
und culinarische Recepte, die oft grosse Heiterkeit hervorriefen,
aber, wie mir Herr Kampher sagte, immer streng befolgt wurden, da
die Marokkaner jedem Extraessen (d.h. alles was nicht Kuskussu ist)
irgend eine besondere Heilkraft beilegen.

[Fußnote 95: Alle
Eunuchen haben stets stark duftende, aromatische
Namen.]

Von meinem Gehalt hatte ich seit meiner Reise nach Fes nichts
mehr zu sehen bekommen, wahrscheinlich regalirte sich Hadj Asus
damit, auch nach der Ernennung zum Leibarzte war von meiner
Gehaltsauszahlung oder Erhöhung desselben keine Rede.
Allerdings sagte mir Si-Thaib mehrere Male, ich solle nur zum Amin
(Schatzmeister) des Sultans gehen, der Sultan habe Befehl gegeben,
ich solle jetzt täglich 5 Unzen Silber, also ca. 8 Sgr.
beziehen, ich enthielt mich aber dessen. Des Hofes war ich so
müde, dass ich nur daran dachte, wie ich fortkommen
könne. Ueberdies fehlte es nicht an Geld, die Grossen des
Reiches glaubten alle verpflichtet zu sein, weil ich Arzt des
Sultans war, sich von mir behandeln zu lassen, und irgend ein
Bittsteller, der bei Si-Thaib erschien, kam sicher auch um sich von
mir behandeln zu lassen. Und weil er glaubte, ich gehöre mit
zum Hause des Ministers, hielt er sich verpflichtet, auch mir ein
Geschenk zu machen; indem er Medicin dafür verlangte, meinte
er auf diese Art zwei Fliegen mit einer Klappe zu fangen.

Ich war daher so beschäftigt, dass ich nur die Abende
für mich hatte, bekam daher von Mikenes wenig zu sehen.
Freitags hatte ich jedoch Zeit, eine oder die andere Moschee zu
besuchen, die, welche den Namen Mulei Ismael hat, ist jetzt die
berühmteste, und da der "blutdürstige Hund" Mulei Ismael
längst einer der berühmtesten Heiligen von Marokko
geworden ist, hat die Moschee, in der sich das Grabmal Mulei
Ismaels, Mulei Sliman's, Mulei Abd-er- Rhaman's und noch anderer
Sultane dieser Dynastie befindet, Asylrecht erhalten. Die
Berühmtheit dieser Moschee als Asyl Verbrecher gegen das
Gesetz zu schützen, scheint durch die Leichen der eben
genannten Herrscher Marokko's fast eben so gross geworden zu sein,
wie die der heiligen Moschee Mulei Edris Serone, und die des Mulei
Edris in Fes.

Eines Tages war ich Zeuge, dass verschiedene Artilleristen,
welche wegen nicht erhaltener Löhnung revoltirt hatten, in die
Djemma Mulei Ismael's flüchteten. Sie blieben dort mehrere
Tage, sogar während eines Freitag- Gebetes, an welchem Tage
der Sultan selbst in dieser Moschee das Chotba zu hören
pflegt, und erst die positive Zusage vollkommener Straflosigkeit
machte sie aus ihrem Zufluchtsorte hervorkommen. Ob diese
später gehalten worden ist, weiss ich nicht, glaube es aber,
da dem Sultan natürlich daran liegt, die Heiligkeit des Ortes,
worin seine Vorfahren begraben liegen, aufrecht zu erhalten und zu
erhöhen.

Die Zahl der Einwohner wird von allen Schriftstellern über
Marokko verschieden angegeben, Höst nennt über 10,000
Einwohner, Hemsö 56,000 Ew., Leo 6000 Feuerstellen, Marmol
8000 Ew., Diezo de Torres 5000 Ew., Jackson 110,000 Ew. Das Wahre
dürfte auch hier in der Mitte liegen, wenn man eine
ungefähre Zahl von 40,000-50,000 Seelen annimmt. Marmol,
Höst und Hemsö haben das alte Silda des Ptolemaeus in
Mikenes sehen wollen. Nach Walsin- Esterhazy96 wurde Mikenes von einer Abtheilung der Znata, der
Meknâca, gegen die Mitte des 10. Jahrhunderts gegründet.
Der eigentliche Gründer der Stadt war aber Mulei Ismael, der
hier beständig residirte, und unter dem sie ihre
Berühmtheit erlangte und von der Zeit eine der vier Residenzen
des Reiches geblieben ist. Einige Stunden südwärts vom
Abhange des Berges Mulei Edris Serone gelegen, hat die Stadt die
reizendsten Gärten, die man sich denken kann. Schon Leo hebt
die kernlosen (?) Granaten und wohlriechenden Quitten hervor, und
dass die Stadt einen grossen Oliven-Reichthum hat, bekundet das
Beiwort Meknas-el-situna, d.h. das olivenreiche. Zum Theil liegen
die Gärten innerhalb der Mauer.

[Fußnote 96: Siehe:
Renou pag. 254.]

Das heisst die eigentliche Stadt mit der Kasbah und dem Palais
des Sultans, ist durch eine sehr gut erhaltene, von hohen
viereckigen Thürmen flankirte Mauer umgeben, und innerhalb
dieser hohen Mauer befindet sich auch der prächtige Garten des
Sultans. Dann zieht sich eine Stunde entfernt eine andere,
niedrigere, an manchen Stellen zwiefache Mauer um die Stadt, um die
nächsten Gärten zu schützen.

Mikenes hat fast durchweg eine Bevölkerung, die in irgend
einer Beziehung zum Hofe oder zum Heere steht. Die von Hemsö
angeführte und dem Leo nachgeschriebene grosse Eifersucht der
Männer auf ihre Frauen dürfte wohl nicht grösser
sein, als in den anderen marokkanischen Städten, besonders
schön fand ich die Frauen nicht. Mikenes ist die einzige Stadt
in Marokko, wo öffentliche Prostitutionshäuser sind. Im
Uebrigen sind die Strassen gerader, reinlicher, die Häuser in
einem besseren Zustande, als in irgend einer anderen Stadt des
Reiches. Sogar der Palast des Sultans zeichnet sich dadurch aus,
obschon der Theil, den Mulei Ismael mit Marmorsäulen, die er
von Livorno und Genua kommen liess, schmückte, in Ruinen
liegt. Diese schönen Monolithen liegen als Zeugen jüngst
vergangener Grösse im Staube. Kein anderes Gebäude
zeichnet sich irgendwie aus, selbst die Moschee Mulei Ismaels,
welche doch Begräbnissstelle der jetzigen Dynastie ist, liegt
halb in Verfall. Die Stadt wird durch eine ausgezeichnete
Wasserleitung mit Wasser versorgt, irre ich nicht, von einem in den
Ued Bet gehenden Bache aus, der nordwärts von der Stadt
entspringt.

Erwähnen muss ich eines Abstechers nach Mulei Edris Serone,
einer ungefähr 3 Stunden nördlich von Mikenes gelegenen
Stadt; indess kann ich von diesem reizend gelegenen Orte nichts
weiter anführen, als was ich bei Beschreibung der Stadt Fes
schon mitgetheilt habe. Trotzdem ich Leibarzt des Sultans war, im
Hause des ersten Ministers wohnte, alle Gebräuche und Sitten
der Mohammedaner aufs Genaueste mitmachte, war ich dennoch immer
mit misstrauischen Augen angesehen. Nach irgend einer Oertlichkeit
direct fragen, ging schon gar nicht. Man würde gleich gesagt
haben, ich sei ein Spion.

Glücklicher Weise trat ein Ereigniss ein, was mich aus des
Sultans Dienste befreite, eine englische Gesandtschaft wurde in
Aussicht gestellt, und nach einigen Wochen traf auch Sir Drummond
Hay mit zahlreichem Gefolge und escortirt von einer starken
Abtheilung Maghaseni in Mikenes ein. Man kann sich denken, wie
gross meine Freude war. Seit über einem Jahre, so viel Zeit
war nun verflossen, hatte ich nichts von Europa gehört, hatte
weder einen Brief noch eine Zeitung gehabt, und erhielt nun auf
einmal Bücher, Zeitungen, und konnte mich mit gebildeten
Herren unterhalten. Im Anfange hatte ich grosse Schwierigkeit zu
Sir Drummond Hay zu gelangen, da die marokkanische Regierung den
strengsten Befehl ausgegeben hatte, keinen Renegaten auf die
Gesandtschaft zuzulassen. Nur durch eine List verschaffte ich mir
Einlass, indem ich Si-Tbaib sagte: ich müsse seiner Krankheit
wegen mit dem der englischen Gesandtschaft beigegebenen Arzte
sprechen. Das wurde bewilligt und ich durfte dann, von meinem
ehemaligen Dolmetsch begleitet, die Gesandtschaft betreten.

Sir Drummond bewohnte eines der schönsten Häuser der
Stadt, worin es sogar an europäischen Möbeln nicht
fehlte, da der Sultan alle dergleichen Utensilien besitzt, sie aber
für seine Person nicht gebraucht. Ueberhaupt wurde die
Gesandtschaft mit einer Zuvorkommenheit und Artigkeit behandelt,
wie sie Sir Drummond Hay, dem eigentlichen geheimen Herrscher von
Marokko, zukommt. Auf den Strassen, vom Volke, überall wo die
Gesandtschaft sich zeigte, wurde sie aufs respectvollste
begrüsst. So gut wie der Sultan, fühlt das Volk, dass nur
England eine wirkliche Hülfe gegen die Spanier und Franzosen
ist. Es versteht sich von selbst, dass Sir Drummond sich mit aller
Freiheit bewegen konnte, ebenso die übrigen Herren der
Gesandtschaft.

Was mich anbetrifft, so gab mir Sir Drummond ein Schreiben
(arabisch ausgefertigt) und sagte mir, dasselbe durch den ersten
Minister dem Sultan vorzeigen zu lassen. In diesem Schreiben war
betont, die marokkanische Regierung solle mich nicht mit den
übrigen Renegaten verwechseln und mir meine Freiheit
wiedergeben. Das Blättchen Papier wirkte Wunder. Als Si- Thaib
mir dasselbe nach einigen Tagen wieder einhändigte, fügte
er hinzu, der Sultan habe das Blatt gelesen, und gesagt, ich
könne thun was ich wollte, sei vollkommen frei, Mikenes zu
verlassen, ja ich dürfe überall im "Rharb" reisen und
mich aufhalten, wo ich es für gut fände. Wer war froher
als ich. Jetzt aber war auch der Wunsch das eigentliche Land
Marokko zu durchreisen, erst recht wachgerufen, und namentlich
fühlte ich einen starken Trieb von nun an weiter in das Innere
Afrika's einzudringen. Aber ich war mir nun auch erst recht bewusst
geworden, wie viel noch abging, solche gefährliche Reisen ohne
Mittel ausführen zu können. Wenn auch einestheils gerade
diese Mittellosigkeit ein grosser Schutzbrief für mich war, so
hatte ich andererseits im Arabischen wenige Fortschritte bis dahin
gemacht. Der Umstand, dass ich fortwährend einen Dolmetsch zur
Seite gehabt, machte, dass ich kaum mehr von dieser Sprache
verstand als beim Beginn meiner Reise. Auch war ich mit den Sitten
und Gebräuchen des eigentlichen Volkes noch zu wenig vertraut.
Ebenso wenig wie man diese z.B. in London was das englische Volk,
in Berlin was das deutsche Volk anbetrifft, in Erfahrung bringen
kann, zu dem Ende vielmehr das eigentliche Land selbst besuchen
muss, ebenso wenig ist dies in Marokko in der Hauptstadt der Fall,
und bislang war ich eigentlich nur in Fes und Mikenes gewesen.

Ich beschloss nun nach der heiligen Stadt Uesan
zurückzukehren. Wo konnte ich besser Sitten, Gewohnheiten und
auch die Sprache des Volkes kennen lernen, als in dieser grossen
Pilgerstadt, wo täglich Hunderte, oft Tausende von Pilgern aus
ganz Nordafrika, ja oft noch von weiter her zusammenströmen.
Und es traf sich nun sehr glücklich für mich, dass gerade
zwei von den nächsten Anverwandten des Grossscherifs in
Mikenes waren. Diese hatten in der Besoffenheit einen Maghaseni des
Sultans ums Leben gebracht, und waren selbst nach Mikenes gekommen,
um sich deshalb beim Kaiser zu entschuldigen. Sie wurden nicht nur
nicht gerügt oder gar bestraft für ihre im Trunk
begangene Handlung, sondern der Sultan betrachtete es als einen
besonderen Act der Höflichkeit, dass solche heilige Leute und
noch dazu wirkliche Vettern des Grossscherifs, keinen Anstand
nahmen, sich wegen einer solchen Kleinigkeit bei ihm selbst zu
entschuldigen, und im Grunde genommen sah er es wohl nur für
einen Vorwand an, Geschenke von ihm zu bekommen. Die erhielten sie
denn auch beide. Sidi Mohammed ben Abd-Allah und sein Bruder, Sidi
Thami, verliessen reich beschenkt die kaiserliche Residenz.

Si Thaib Bu Aschrin hatte die Güte mir einen Brief für
die beiden Schürfa zu geben, welche direct nach Uesan
zurückreisen wollten. Und so sagte ich denn dem Hofe des
Sultans Lebewohl, nur Trauer empfindend, dass Ismael (Joachim
Gatell), der die ganze Zeit bei mir gewohnt hatte, jetzt wieder ins
Lager zurück musste, und da er nicht, wie ich, die Protection
der englischen Gesandtschaft genoss, nicht daran denken durfte, so
bald seine Befreiung zu bekommen.

Den folgenden Morgen begab ich mich mit meinem Gepäck zur
Wohnung der Schürfa, und bald war Alles gepackt und wir
sattelfest. Sidi Mohammed, ein fetter junger Mann von dreissig
Jahren, und sein einige Jahre jüngerer Bruder, Sidi Thami,
waren noch von zwei alten Schürfa begleitet und hatten
mindestens 30 Diener als Gefolge. Wir verliessen gegen 8 Uhr
Morgens Mikenes durch das Nordthor, zogen den Bergen entgegen,
indem wir die Stadt Serone etwas östlich liegen liessen. Die
Reisen zu Pferde oder Maulthier sind in Marokko keineswegs
unangenehm, die mit hohen Lehnen versehenen Sättel, vorn mit
einem Knauf, worauf man die Hände legen, die grossen
Steigbügel, in welche man den ganzen Fuss schieben kann,
lassen die Ermüdung weit später erfolgen, als bei
europäischem Reitzeuge. Freilich muss ein Europäer sich
die Mühe nehmen, den Sattel durch wollene Decken etwas zu
polstern, denn wenn sich die Härte desselben schon ertragen
liesse, ist er doch sehr uneben, was auf die Dauer unbequem
ist.

Wir waren ohne Rast den ganzen Tag unterwegs, da Sidi Mohammed
Ben Abd- Allah wohl besonderen Grund haben musste so schnell zu
reisen, denn sonst pflegen die Grossen in Marokko nur, kleine
Tagemärsche zu machen. Als ich mich in der Höhe der Berge
von Mulei Edris etwas entfernte von unserer Karawane, wurde ich der
Gegenstand einer Ovation, die in der Nähe wohnenden Leute, die
von der Durchkunft von Schürfa von Uesan gehört hatten,
wohl im Glauben ich sei auch ein Scherif, kamen haufenweise herbei,
mir die Hand und den Saum der Djilaba küssend. Sie verlangten
auch das Foetha (Segen), das ich glücklicherweise auswendig
wusste. Hoffentlich haben sie eben soviel Nutzen von meinem Segen
gehabt, als von dem eines wirklichen Scherifs! Aber wenn sie es
gewusst hätten, ich sei ein zum Islam Uebergetretener, wie
würden sie mich verflucht haben. Gut, dass wir in den Zeiten
leben, wo Fluch und Segen von Menschen gesprochen, den Zauber ihrer
Allmacht verloren haben.

Bei Sonnenuntergang hielten wir bei einem dem Grossscherif von
Uesan gehörenden Duar (Zeltdorf). Da ich kein Zelt hatte,
luden die beiden Schürfa mich ein, das ihrige mit zu theilen.
Das Zelt eines Grossen von Marokko zeichnet sich durch
Geräumigkeit aus. Aus starkem weiss und blaugestreiften
Leinenzeug bestehend, ist es inwendig weiss und mit
verschiedenartig zusammengenähtem bunter Tuch gefüttert.
Meist von nur einer Stange getragen, kann die rund ums Zelt gehende
gerade aufstrebende Seitenumfassung abgenommen werden, was
namentlich bei Sonnenschein und grosser Hitze eine grosse
Annehmlichkeit gewährt, da das Dach des Zeltes, gewissermassen
ein grosser Schirm, frei stehen bleibt und dem kühlenden Winde
der Durchlass offen steht.—Ich war froh, als der Koch der
Schürfa sogleich ein Mahl auftrug, da ich den ganzen Tag
nichts genossen hatte, als ein Stückchen Brod und Trauben.
Gegen Mitternacht kam denn auch der Mul' el Duar oder
Dorfvorsteher, mehrere Schüsseln voll Kuskussu verschiedener
Art, und andere mit gebratenem Fleisch wurden niedergesetzt. Meine
Müdigkeit war indess so gross, dass ich vorzog weiter zu
schlafen, trotz der wiederholten Aufforderungen am Mahle
theilzunehmen.

Frisch gestärkt erweckte man mich am anderen Morgen mit
einer Tasse Kaffee (die Schürfa von Uesan trinken auch Kaffee)
und sodann kam wieder ein reichliches Mahl der Leute des
Zeltdorfes, welche dafür mit Thee bewirthet wurden. Wie am
vorhergegangenen Tage war die Gegend hügelig, wohlangebaut und
zahlreiche Duar deuteten auf eine verhältnissmässig
dichte Bevölkerung. Bald nach dem Aufbruche am zweiten Tage
passirten wir die Flüsse Sebu und Uarga, letzteren etwas
oberhalb der Stelle, wo er in den Sebu einfällt. Ueberall wie
am ersten Tage waren die Schürfa der Gegenstand der
grössten Verehrung, im ganzen Lande gelten die Schürfa
Uesan's als die grössten Heiligen. Die Sitte will es, dass ein
Vornehmer nie seinen Einzug Abends hält, so wurde denn auch an
dem Tage schon um 5 Uhr Nachmittags Halt gemacht in einem Duar, der
Sidi Abd-Allah selbst gehörte. Nur noch einige Stunden am
anderen Morgen, und wir hatten den Berg Bu-Hallöl vor uns, an
dessen anderer Seite Uesan gelegen ist.

Sobald wir den Berg umgangen, kamen uns die Verwandten und
Bekannten der Schürfa entgegen, die durch den jüngeren
Bruder, der am Abend vorher noch die Stadt erreicht hatte, waren
benachrichtigt worden. Sidi Thami hatte auch dem Grossscherif schon
meine Zurückkunft mitgetheilt.

Ich konnte indess nicht direct nach der Wohnung des
Grossscherifs gehen, da ich vorher bei Sidi Abd-Allah
frühstücken musste. Ein naher Verwandter von Sidi el Hadj
Abd es Ssalam, ist er, was Reichthum und Macht anbetrifft, von den
Uesaner Schürfa der dritte, denn Sidi Mohammed ben Akdjebar,
obschon entfernterer Linie, hat nach dem Grossscherif den
grössten Einfluss und den grössten Reichthum. Die
übrigen Schürfa, fast die ganze Stadt besteht aus
Abkömmlingen Mohammed's, haben in Uesan selbst gerade keinen
Einfluss, da ihrer zu viele sind.

Gleich darauf ging ich dann, nachdem ich meinen meergrünen
Anzug angelegt hatte, zum Grossscherif, den ich von einer
zahlreichen Menge umgeben in seinem Landhause antraf. Aufs
freundlichste aufgenommen, liess er sogleich eine Wohnung für
mich einrichten, und mich ein über das andere Mal willkommen
heissend, sagte er, ich solle mich von nun an ganz wie zu seinem
Hause gehörig betrachten.

Ehe ich nun meine Erlebnisse in Uesan schildere, möchte ich
Einiges über die derzeitigen politischen Zustände in
Marokko sagen, und knüpfe daran zugleich einige Worte
über die sonstige und jetzige Stellung der christlichen
Consuln.

10. Politische Zustände

Marokko hat eine Regierung so despotisch und tyrannisch
eingerichtet, wie man sie eben nur da findet, wo zu gleicher Zeit
geistige und weltliche Herrschaft in einer Person vereint
ist, und der Grund zu diesem absolutesten Despotismus liegt doch
keineswegs im Charakter des arabischen oder berberischen Volkes,
einzig und allein die mohammedanische Religion ist Schuld
daran.

In allen Ländern, auf welche sich der Islam ausgedehnt hat,
ist es ähnlich. In der Türkei, in Persien, in Aegypten,
in Tunis, überall die absoluteste monarchische Herrschaft, ja
sogar in Centralafrika hat die mohammedanische Religion in den
Staaten, von denen sie Besitz ergriffen hat, dem jeweiligen
Fürsten unbeschränkte Macht verliehen, so in Uadai,
Bornu, Sokoto und Gando.

Vor dem Islam lebten die Araber in kleinen Triben unter
patriarchalischen Herrschern, und wenn die Berber Nordafrika's es
zuweilen vermochten, sich zu Königreichen zu vereinigen, so
war dennoch die Gemeindeabtheilung, kleine von einander
unabhängige Republiken, ihre Urregierungsform. So finden wir
in Nordafrika die Araber und Berber noch da, wo sie sich
unabhängig von den grossen Staaten zu erhalten gewusst
haben.

Nach der Entstehung des Islam folgte es von selbst, die
politische Autorität mit der des obersten Priesters in einer
Person zu vereinigen. Nach unten giebt es im Mohammedanismus keine
Hierarchie, keine Priesterkaste, keine privilegirten Menschen, mit
Ausnahme derer, welche Mohammed selbst als bevorzugt bezeichnete:
das sind seine eigenen Nachkommen.

Freilich die vollkommene Unbeschränktheit, wie sie jetzt
die Sultane von Marokko gemessen, "absolute Unfehlbarkeit," kam
erst dann zu Stande, als im Anfange des 16. Jahrhunderts Sultane
aus der Familie der Schürfa auf den marokkanischen Thron
kamen. Seit der Zeit hat im eigenen Lande der Marokkaner die Macht
und Unfehlbarkeit der Herrscher immer mehr zugenommen, das
Wohl, die Bildung und der Fleiss des Volkes aber von dem Augenblick
an auf merkwürdige Weise abgenommen.

Der Sultan von Marokko nennt sich "Beherrscher" oder auch
"Fürst der Gläubigen," Hakem el mumenin, oder will er
politisch als Herr des Landes sich bezeichnen, schreibt er Mul' el
Rharb el Djoani97.

[Fußnote 97: Alle
anderen Titel, wie z.B. bei Lempiere: "Emperor of Africa" (die
Marokkaner wissen gar nicht was Afrika ist), "emperor of Marokko,
King of Fes, Suz and Gago, Lord of Dara and Guinea and great Sherif
of Mohamet" (?), sind Erfindungen der Europäer
selbst.]

Von seinen Unterthanen wird er "Sidna," unser Herr, oder auch
"Sultan," "Sultana," Sultan, unser Sultan genannt. Andere
Ansprachen sind nicht üblich. Seine erste Frau, die nicht
nothwendig ein weiblicher Scherif zu sein braucht, hat den Titel
Lella-Kebira, und gebiert sie einen Thronfolger, so hat sie
für immer das Recht den Harem zu regieren und bei der Wahl der
übrigen Weiber eine gewichtige Stimme. Der älteste Sohn
bekommt den Titel Sidi el Kebir oder Mulei el Kebir, denn Sidi und
Mulei im Singular wird immer gleichbedeutend gebraucht,
während Muleina, der Plural, nur auf den Propheten angewendet
wird. Wie alle Mohammedaner, hat der Sultan gleichzeitig nur vier
rechtmässige Frauen, die nach Belieben fortgeschickt oder
erneuert werden; wie viele unrechtmässige, d.h. nicht
angetraute junge Mädchen und Frauen in den vier Harems sind,
weiss der Sultan, trotz seiner Unfehlbarkeit wohl selbst
nicht.

Ein Gesetz über Erbfolge giebt es bei den Mohammedanern
nicht, also existirt darin auch keine Regel für Marokko. Der
augenblicklich auf dem Thron sitzende Fürst ist der zweite
Sohn des verstorbenen Sultans, und dieser selbst war Neffe seines
Vorgängers. Er heisst Sidi Mohammed ben Abd- er-Rhaman und ist
im Jahre 1805 geboren. Wenn schon unter seinen Vorgängern,
Sultan Sliman und Abd-er-Rhaman, Vieles anders am marokkanischen
Hof geworden ist, so wechselte noch mehr unter der Regierung des
jetzigen Herrschers, und trotzdem dieser nicht wie sein Vater
Gelegenheit gehabt hat, mit Europäern auf gleichem Fuss zu
verkehren und sie so besser kennen zu lernen, schätzt doch
gerade Sidi Mohammed mehr als einer seiner Vorgänger die
Christen. Der Vater Mohammed's war nämlich vor seiner
Thronbesteigung Bascha in Mogador gewesen, hatte dort viel mit den
Consuln verkehrt und somit europäische Gewohnheiten und
Gebräuche kennen gelernt. Sidi Mohammed war aber
fortwährend Bascha von der Stadt Marokko gewesen, ehe er
Sultan ward.

Die Regenten von Marokko haben keinen eigentlichen Divan oder
Midjelis, und die Etikette am Hofe ist äusserst streng. Es
giebt aber gewisse Leute, die den Vorzug haben, sich setzen zu
dürfen, z.B. die Prinzen, Gouverneure der Provinzen, vornehme
Schürfa, während die gewöhnlichen Sterblichen vor
dem Kaiser nur hocken oder knieen dürfen. Vorgelassene
Bittsteller dürfen nur von weitem ihr Anliegen vorbringen in
knieender Stellung, und nachdem sie vorher den Erdboden
geküsst haben. In Gegenwart des Sultans darf das Wort
"gestorben" nicht ausgesprochen werden, damit er nie an den Tod
erinnert werde. Man umschreibt dies, z.B. mit: er hat seine
Bestimmung erfüllt, ebenso darf nie die Zahl "fünf" vor
dem Sultan ausgesprochen werden, man sagt dafür "4 und 1" oder
"3 und 2". Dieser sonderbare Brauch98
erklärt sich wohl daraus, weil fünf die Zahl der Finger
das Symbol der Hand, der despotischen Macht ist. In allen
mohammedanischen Landen wird man auch häufig an den
Häusern eine rothangemalte Hand oder einfach den Abdruck einer
Hand oder mehrerer finden, man glaubt dadurch Gewalt und Einbruch
abhalten zu können, das Haus wird hiemit unter die unsichtbare
Macht einer starken Hand gestellt.

[Fußnote 98: S.
Jackson, Account]

Spricht man in Gegenwart des Sultans von einem Juden, so wird
vorher "Verzeihung" gebeten, "Haschak," weil die
Juden für unrein gehalten werden. Früher galt das auch
von den Christen, aber schon unter Abd-er-Rhaman kam diese Unsitte
ab. Es versteht sich von selbst, dass Niemand mit Pantoffeln vor
dem Sultan erscheint, doch haben die hohen Beamten die Erlaubniss,
ihre gelben ledernen Stiefelchen anbehalten zu dürfen.
Decorationen giebt es in Marokko nicht, indess dachte man im Jahre
1864 daran, einen Orden zu stiften, den vom Sultan Salomon (dem
jüdischen König). Modelle waren angefertigt, ähnlich
wie die, welche König Theodor von Abessinien hatte machen
lassen. Die grösste Auszeichnung, die der Sultan von Marokko
gewährt, ist die, wenn er selbst seines Burnus sich entledigt,
und ihn einem der Anwesenden schenkt. Vornehme Personen werden zum
Handkusse zugelassen, seine Kinder, seine Brüder und die
allernächsten Günstlinge dürfen auch die
innere Fläche der Hand küssen99.

[Fußnote 99: S. Aly
Bei el Abassi.]

Der vom Sultan gemachte Aufwand ist verhältnissmässig
gering und besteht hauptsächlich in schönen Waffen,
herrlichen Pferden und einem grossen Harem, bewacht von einer
glänzend gekleideten Schaar von Eunuchen. Die einflussreiche
Stellung, welche diese unglücklichen Geschöpfe unter den
früheren marokkanischen Fürsten hatten, hat indess jetzt
ganz aufgehört und beschränkt sich lediglich darauf,
unbeschränkt in dem Theile des Palastes zu herrschen, in den
auser [außer] dem Sultan keine Mannsperson eintreten darf.
Aehnlich gekleidet wie die marokkanischen Maghaseni oder Reiter,
haben sämmtliche Eunuchen silbergestickte Leibgürtel.
Alle haben einen stark riechenden duftenden Namen; so hiess in
Mikenes der Eunuchenoberst "Kaid Kampher", andere hiessen Moschus,
Amber, Thymian etc. Ein Theil des Harems ist stets mit dem Sultan
unterwegs, dieser besteht aus den Lieblingsfrauen, Quintessenz der
vier Harem von Fes, Mikenes, Rbat und Marokko. Marschirt der
Sultan, so hat er zwei grosse Zelte, ein jedes umgeben von einer
äusseren vom Hauptzelte unabhängigen Zeltwand. Beide
Zelte sind durch einen Zeltgang verbunden: das eine bewohnt der
Sultan, das andere ist für die Frauen. Im äusseren Umgang
des für die Frauen bestimmten Zeltes halten sich die Eunuchen
auf.

Die Regierung des jetzigen Sultans besteht aus dem ersten
Minister, der vom Volke Uisir el Kebir genannt wird, sonst aber den
Titel "Ketab el uamer", Schreiber des Fürsten, hat. Dieser ist
der allmächtigste Mann im Reiche, ehemaliger Lehrer des
Sultans, und sein Einfluss, namentlich in allen äusseren
Angelegenheiten, ist entscheidend; sein Name ist Si-Thaïb-Bu-
Aschrin-el-Djemeni. Der unmittelbare Verkehr mit den
europäischen Consuln findet in Tanger statt, durch den
dortigen Gouverneur, der den Titel Uisir- el-uasitha hat, und der
seine Instructionen in dieser Beziehung vom Uisir- el-Kebir oder
auch direct vom Sultan bekommt.

In allen despotischen Staaten, und vorzugsweise in
mohammedanisch- despotischen Staaten, wird manchmal der niedrigste
und dümmste Mann durch eine Laune des unfehlbaren
Herrschers zum obersten Posten hinaufgehoben. Wer sollte sich dem
auch widersetzen? In Marokko Niemand; allerdings giebt es fast
allmächtige Kaids, unabhängig in ihren Provinzen
regierend; allerdings giebt es die Classe der Schürfa, der
Abkömmlinge Mohammeds, die sich wohl erdreisten, fern vom
Sultan in Gegenwart des ganzen Volkes zu sagen: "Ich bin auch
Scherif, und der Sultan hat kein besseres Blut in seinen Adern als
ich;" allerdings ist da der Grossscherif von Uesan, der sagt, er
stamme directer von Mohammed, als der Sultan selbst, und dieser
allein wagt auch manchmal zu trotzen—aber sonst ist Niemand
im Lande, der in Gegenwart des unfehlbaren Herrschers nicht von
seiner eigenen Nichtigkeit und Unbedeutendheit überzeugt
wäre.

So ist denn auch der zweitmächtigste Mann im Reiche,
Si-Mussa, den ich gewissermaßen "Minister des kaiserlichen
Hauses" tituliren möchte, weiter nichts, als ein ehemaliger
Sklave, ein Neger von Haussa. Er hat nur das Verdienst, mit dem
jetzigen Sultan aufgewachsen zu sein, und leitet augenblicklich
alle inneren Palast-Affairen. Sein Bruder, Si-Abd-Allah, ebenfalls
ein Haussa-Neger und ehemaliger Sklave, ist dermalen
Kriegsminister.

Wichtiger Posten am Hofe von Marokko ist der des Mschuar. Der
Kaid el Mschuar hat das Amt, Bittende, Fremde, Besuchende dem
Sultan vorzuführen. Da man nur ausnahmsweise, um vom Sultan
empfangen zu werden, sein Gesuch durch einen andern Minister
anbringen lassen kann, ist dieser Posten sehr einträglich,
folglich auch einflussreich. Denn jedes derartige Gesuch muss erst
durch ein Geschenk, angemessen nach dem Reichthum des Petenten,
unterstützt sein. Ebenso werden Consuln, wenn sie in
Gesandtschaft zum Sultan kommen, oder auch in Rbat in
gewöhnlicher Audienz empfangen werden, durch den Kaid el
Mschuar eingeführt. Wie viele Plackereien damit für
Europäer verbunden sind, wie vom Kaid el Mschuar abwärts
Jeder, der ein Aemtchen hat, seinen Fremden auszubeuten bestrebt
ist, davon hat Maltzan eine anziehende Schilderung gegeben.

Der, welchen man in Marokko den Minister des Innern nennen
könnte, der aber zugleich auch Gross-Siegelbewahrer ist, der
Mul-el-taba oder Kaid-el-taba, ist derzeit auch eine vollkommen aus
dem Staub, oder, wie der Marokkaner sich viel kräftiger
ausdrückt, aus dem Dr. ... "Sebel" heraufgekommene
Persönlichkeit. Der Mul-el-Taba beräth mit dem Sultan die
Besetzung der Kaid- oder Gouverneurstellen in den Provinzen und
Städten.

Es giebt keinen eigentlichen Schatzmeister in Marokko, oder gar
einen Finanzminister, denn den Schlüssel zur Hauptcasse,
welche in Mikenes sein soll, hat der Sultan selbst. Dass eine
Hauptabtheilung des dortigen Palastes, von aussen einen vollkommen
viereckigen steinernen Würfel darstellend, "el dar-el chasna,"
oder "bit el mel", Schatzhaus heisst, kann ich aus eigener
Anschauung bestätigen; anscheinend hat dieses massive
Gebäude von aussen gar keinen Zugang, indess liegt eine Seite
nach dem Harem zu, von wo aus der Eingang wohl sein wird. Die
Marokkaner behaupten, der Zugang zum Schatz sei unterirdisch
vermittelst eines Tunnels. Das Innere wird beschrieben als eine
ausgemauerte Höhlung, in deren Innerem wieder ein gemauertes
Gemach enthalten sei100. Alles dies ist wohl
Fabel, denn Niemand, auch nicht der Kaid-etsard oder Schatzmeister,
hat wohl je einen Blick ins Innere gethan. Ebenso sind die Summen,
welche im Schatzhaus angehäuft liegen sollen, wohl lange nicht
so bedeutend, als Manche herausgerechnet haben. Französische
Schriftsteller haben die Ersparnisse der marokkanischen Regenten
auf 300 Millionen Franken, ja auf eine Milliarde veranschlagt, ohne
zu bedenken, dass das, was der eine Sultan zurückgelegt hatte,
oft vom folgenden, der durch Usurpation und Gewaltmittel auf den
Thron kam, in einem Tage der Plünderung preisgegeben wurde.
Als z.B. an Spanien jene 22 Millionen spanische Thaler
Kriegsentschädigung gezahlt werden mussten, fand es sich, dass
der Staatsschatz leer war. Oder durfte und wollte der Sultan ihn
nicht angreifen? Das Nichtvorhandensein des Geldes ist das
Wahrscheinlichere.

[Fußnote 100: S.
Höst p. 221, der die Höbe des damaligen Schatzes auf 50
Millionen Thaler angiebt.]

Eine kirchliche Behörde giebt es in Marokko nicht, der
Sultan als unfehlbar vereinigt Papst, Cultusministerium oder
oberste Synode, wie man bei den Christen dergleichen Einrichtungen
nennt, in seiner Person.

Ich unterlasse es, auf niedere Aemter am Hofe von Marokko
einzugehen, werde jedoch einige derselben, wie sie jetzt noch
existiren, erwähnen: den Mundkoch Mul' el tabach, den
Sonnenschirmträger Mul' el schemsia, Säbelträger
Mul' el skin, den Theeservirer Mul' el atei, Speiseträger Mul'
el taam. Alle diese Aemter werden meist von Sklaven versehen, viele
aber auch, und es giebt derer noch fünfzig, von freien weissen
Leuten. Für die kleinste Handthierung ist ein besonderer
Angestellter vorhanden, z.B. für den, der die Pantoffel des
Sultans umdreht, damit er sie beim Anziehen gleich wieder
fussgerecht vor sich hat. Um den Steigbügel zu halten, um eine
Schale mit Wasser zu bringen, um die ausgetrunkene Theetasse in
Empfang zu nehmen, um die Serviette zu reichen, um das Waschbecken
zu präsentiren, für jeden kleinen Dienst hat der Sultan
einen besonderen Angestellten. Man glaube aber nicht, dass alle
diese Leute besoldet sind. Ziemlich gute Kleidung, oft die, welche
der Sultan oder die Prinzen abgelegt haben, und die sieh von der
fürstlichen Tracht durch nichts unterscheidet, als durch
grössere Fadenscheinigkeit—dann Nahrung, das ist Alles,
was dieses Heer von Bedienten und Beamten bekommt. Aber keineswegs
sind sie deshalb ohne Geld, von Jedem, der nach Hofe kommt, wissen
sie etwas zu erpressen; gehen sie in die Stadt auf die Märkte,
so entlocken sie bald hier einem unglücklichen Juden, dort
einem leichtgläubigen Landmann eine Mosona, wer würde der
Bitte oder der Drohung eines Ssahab sidna widerstehen? Es ist das
officieller Name aller Beamten und Diener. Der erste Minister des
Sultans, wie sein letzter Sklave, schämt sich dieses Titels
nicht, was wiederum seinen Grund daher hat, weil in den Augen des
Sultans der höchste Beamte keinen grösseren Werth hat als
der letzte Sklave. Vor der marokkanischen Unfehlbarkeit
verfällt mit derselben Leichtigkeit das Haupt des
rechtschaffensten Beamten dem Schwert, wie das eines Verbrechers,
der es wirklich verdient hat. Eigentlich kann daher Unfehlbarkeit
nur in einem solchen Lande vollkommen blühen und existiren wie
in Marokko, d.h. in einem Lande, wo das Gesetz nichts gilt, sondern
Alles sich der Laune eines schwachköpfigen Fanatikers
fügen muss.

Es giebt kein höchstes Justizamt in Marokko; vom Kadi einer
einzelnen Provinz oder einer Stadt, oder eines kleinen Ortes kann
nur an den Uisir oder an den Sultan appellirt werden, welche
letztere nach ihrem Gutdünken das gefällte Urtheil
bestätigen oder verwerfen.

Die einzelnen Provinzen und Ortschaften werden manchmal von
Kaids und Schichs regiert, die direct, wenn es sich um Provinzen
und um grössere Städte handelt, vom Sultan ernannt
werden. So wie wir auf den meisten Karten die verschiedenen
Provinzen abgegrenzt finden, existiren sie in administrativer und
gerichtlicher Beziehung nicht. Die Kaid stehen einem Kaidat vor,
das manchmal aus einer Stadt mit verschiedenen Triben oder
Dörfern besteht. Oft ist ein Kaid direct vom Sultan
abhängig, oft hat ein Kaid oder Schich 40 oder gar 100 Kaids,
die unter ihm stehen. Ein Kaid hat manchmal nur einen Duar101, einen Tschar102, eine Tribe
zu commandiren, manchmal deren 20, 50 und noch mehr. Ein Kaid
commandirt z.B. vielleicht zu einer Zeit die beiden Rhabprovinzen
mit den Triben darin, oder wie zur Zeit des jetzt regierenden
Sultans sind sie getheilt, und werden von zwei Kaids regiert. Der
Titel "Kaid" ist der allein officielle, sowohl für die Beamten
einer grossen Provinz, wie für die einer kleinen Ortschaft.
Gleichbedeutend ist der Name "Schich", den man vorzugsweise in den
Gegenden von überwiegender Berber-Bevölkerung antrifft.
Der Titel "Bascha" wird nur einzelnen besonders hervorragenden
Gouverneuren, z.B. dem von Alt-Fes, verliehen. Der Titel "Chalifa"
schliesst immer eine Stellvertretung in sich, so hat z.B. der
älteste Sohn des Sultans unter der Regierung des jetzigen
Kaisers, sobald dieser nach Marokko übersiedelt, den Titel
"Chalifa von Fes" als seines Vaters Stellvertreter. Kehrt der
Sultan nach Fes zurück, hat einer der Brüder des Sultans,
Mulei Ali, in der Hauptstadt Marokko den Titel "Chalifa". Es ist
dies die einzige Erinnerung daran, dass ehemals Fes und Marokko
getrennte Königreiche waren.

[Fußnote 101:
Zeltdorf.]

[Fußnote 102:
Bergdorf aus Häusern.]

Es würde unmöglich sein, genau die Grenzen der
verschiedenen Provinzen Marokko's angeben zu wollen, da
überhaupt je nach den Launen der Regierung heute eine Provinz
vergrössert, morgen verkleinert oder gar entzwei geschnitten
wird, heute eine Tribe dieser, morgen jener Provinz einverleibt
wird, manchmal mit den Provinzen eine geographische Bezeichnung
für immer verbunden ist, manchmal auch nicht.

Auf der Abdachung des Atlas nach dem Mittelmeer und Ocean,
umfasst von der Gebirgskette, welche zwischen Cap Gehr und Cap el
Deir hinzieht, haben wir im Norden die Andjera und Rif-Provinz,
südlich von Andjera die beiden Rharb-Provinzen, und dann
längs des Oceans von Norden Beni-Hassen, Schauya, Dukala,
Abda, Schiadma und Haha. Südlich vom Rif die Hiaina, und
südlich von der Hiaina die Provinz Fes. Auf den Stufen des
Atlas liegen östlich von Haha die Ahmar und die Erhammena,
dann Maroksch (District der gleichnamigen Stadt), und nördlich
von Maroksch, Temsena und östlich Scheragna. Diese soeben
aufgeführten Districte, die aber keineswegs alle eine
besondere Regierung haben, und deren Grenzen nicht genau bestimmt
sind, dürften die Benennungen für die bezeichneten
Oertlichkeiten sein. In denselben, sind indessen Districte
enthalten, die ebenso gut den Namen Provinz führen
könnten. Die östliche Partie des Garet, welche Provinz
westlich mit dem Rif zusammenhängt, ist in den letzten Jahren
als Beni-Snassen bekannt geworden, ein eigener politisch begrenzter
District, mit eigenem Kaid. Südlich von der Provinz Fes, von
Scheragna, Maroksch und Erhammena sind Atias aufwärts noch die
verschiedensten Districte bis zum Kamme des Gebirges, aber die
Namen derselben zum Theil unbekannt, zum Theil wissen wir nicht mit
derselben Sicherheit anzugeben, wohin sie setzen. Von Fes in
südöstlicher Richtung könnte ich constatiren den
District der Beni Mtir und der Beni Mgill.

Südlich vom Cap Gehr längs des Oceans sind die
Provinzen Sus und Nun (mit Tekna), der Staat des Sidi Hischam
existirt nicht mehr103. Die Provinz Draa
kommt natürlich nur soweit hier in Geltung, als sie bewohnt
ist, das ist bis zum Umbug des Flusses nach Westen. Es folgt sodann
östlich vom Draa Tafilet mit seinen verschiedenen Districten,
und nordöstlich von Tafilet die verschiedenen kleinen Oasen am
südöstlichen Atlasabhange, die bedeutendste davon ist
Figig. Endlich die südöstlichste Provinz von Marokko ist
Tuat.

[Fußnote 103: Per
Name "Dschesula" oder, wie Renou auf seiner Karte hat, Gezoula,
existirt nirgends südlich vom Atlas, vielleicht soll er auf
den Karten bloss die Gaetuler der Alten in Erinnerung
bringen.]

Ueber die Einnahmen und Ausgaben des Sultans von Marokko
lässt sich nichts Bestimmtes sagen, da keine Staatsbücher
darüber existiren, die Einkünfte dem Zufall unterworfen
und der Laune der einzelnen Kaids anheimgegeben sind, oft auch
andere Umstände eintreten, die ganz unvorhergesehen sind.

Im Jahre 1778 veranschlagte Höst, auf Koustroup fussend,
die Einnahme auf eine Million Piaster104,
hervorgegangen aus Zoll, Schutzgeldern, Thorsteuern, Judenabgaben,
Monopolen, Miethen, Strassenzöllen und ausländischen
Geschenken, letztere figuriren allein mit 250,000 Piastern. An
Ausgaben giebt er nur 300,000 an, so dass 700,000 Piaster für
den Schatz geblieben wären. Da der zu der Zeit regierende
Sultan im Jahr 1778 zwei und zwanzig Jahre regierte, meint Höst den
Schatz in der Bit el mel auf 13 Millionen Piaster veranschlagen zu
können.

[Fußnote 104: Ein
spanischer Piaster ungefähr 1 Thlr. 13 Sgr.]

Im Jahr 1821 giebt Hemsö die Einkünfte auf 2,600,000
Thaler an, darunter an Geschenken für 225,000 Thaler. Die
Ausgaben berechnet er auf 990,000 Thaler, und wie Höst
schliessend, dass Sultan Soliman seit seiner Thronbesteigung im
Jahre 1793 jährlich eine Ersparniss von 1,600,000 Thaler
gemacht habe, meinte er, müsse in der Bit ei mel nach einer
Regierung von 34 Jahren zum mindestens die Summe von 50 Millionen
Thaler sein.

Neuere Nachrichten liegen über den Staatshaushalt nicht,
vor, denn Jules Duval in der Revue des deux Mondes von 1859 hat
einfach von Hemsö abgeschrieben, die Zahlen für die
neuesten ausgegeben, ohne der Quelle dabei auch nur zu gedenken;
ebenso wenig verdienen Calderons Angaben Glauben.

Auch über Gesammtausfuhr und Einfuhr, über Handel und
Wandel liegen keine statistischen Nachrichten vor. Ueber
verschiedene Häfen besitzen wir in dieser Beziehung gar kein
Material. Agadir mit sehr bedeutender Importation von Naturalien
aus Sudan, der Sahara, Nun, Draa und Sus hat, wie Asamor, keine
Consuln irgend eines Staates. Und Asamor ist eine der bedeutendsten
Städte. Aus einzelnen Häfen jedoch liegen über ein-
und ausgelaufene Schiffe, Tonnengehalt, Aus- und Einfuhrartikel,
Nationalität der Schiffe etc. genaue Angaben vor105.

[Fußnote 105: Siehe
Richardson Vol II, p. 316.]

Serafin Calderon schätzt den Gesammtwerth des Handels auf
50,000,000 Thaler. England vermittle davon zwei Drittel, das dritte
vertheile sich auf Spanier, Portugiesen, Franzosen, Belgier etc.
Beaumier giebt die Handelsbewegung von Marokko mit einem
jährlichen Mittel von etwa 40 Millionen Franken an, und was
die Wichtigkeit der daran theilnehmenden Häfen anbetrifft,
stellt er Mogador mit 5/8 voran, während L'Araisch, Tanger,
Rbat, Casablanca und Masagan je mit 1/8, und Tetuan und Saffy mit
je 1/16 im gleichen Verhältniss daran Theil nehmen106.

[Fußnote 106: Siehe
Beaumier, Déscription sommaire de Maroc, p.
31.]

Obschon nun verschiedene Tractate mit den christlichen Nationen
geschlossen sind über Zoll bei Einfuhr und Ausfuhr, so hebt
sie der Sultan manchmal ohne besonderen Grund auf, weshalb sollte
er auch nicht? Braucht er, der unfehlbare Herrscher der
Gläubigen, Sklave seines Wortes zu sein? ist er nicht Herr und
uneingeschränkter Gebieter aller Leute, die im Rharb sich
aufhalten, folglich auch der Christen, so lange wie sie dort
wohnen? Giebt es überhaupt einen Fürsten, der sich mit
ihm messen kann? Freilich regiert der Sultan von Stambul die andere
Hälfte107 der Gläubigen, aber das
ist von Gott so geschrieben. Freilich schlugen die Franzosen bei
Isly den jetzt regierenden Sultan aufs Haupt, aber das war auch
Mektub Allah (von Gott geschrieben); freilich nahmen die Spanier
Tetuan, aber auch das war Mektub Allah; einige alte Wahrsager sagen
sogar, die Christen werden einst in Mulei Edris (Fes)
einrücken, und man antwortet in Marokko: "Gott verfluche sie,
aber vielleicht ist es geschrieben."

[Fußnote 107:
Anschauungsweise der Marokkaner.]

11. Consulatswesen.

Kein einziger Staat auf der ganzen Erde hat sich so in seiner
Abgeschlossenheit zu erhalten gewusst wie Marokko. Während die
Türkei schon seit langer Zeit in diplomatischem Verkehr mit
allen europäischen Mächten steht, in allen
europäischen Ländern Gesandte und Consuln unterhält;
während China, wenn es auch noch keine Agenten in Europa hat,
doch fortwährend in diplomatischer Verbindung mit den
christlichen Mächten steht und das Reich der Mitte jetzt den
Europäern geöffnet ist, bleibt der äusserste Westen,
el-Rharb-el-Djoani, geheimnissvoll verschlossen.

Weder die Schlacht von Isly oder des Prinzen von Joinville
Bombardement von Tanger und Mogador, noch die Einnahme von Tetuan
haben vermocht, irgendwie eine Veränderung
herbeizuführen. Mit Ausnahme einer einzigen Macht, Englands,
sind die Beziehungen Marokko's zu allen übrigen Mächten
förmlich und kalt; sie beschränken sich eigentlich auf
Differenzen der Mohammedaner und Christen in den marokkanischen
Hafenstädten.

Es haben indess früher wohl bessere Zeiten existirt, wir
wissen, dass nach den heftigsten Feindseligkeiten der Christen mit
den Mohammedanern Spaniens und Marokko's Pausen eintraten, in
welchen beide vereint den Wissenschaften oblagen. Die erste
Vertreibung der Mohammedaner aus Spanien, endlich die letzte im
Jahre 1609, legte Grund zu jenem unauslöschlichen Hasse, den
die Norwestafrikaner [Nordwestafrikaner] von nun an gegen alles
Christliche kund geben. Dazu kamen auf den Thron von Marokko neue
Dynastien, die erste der Filali oder Schürfa, dann zu Anfang
des 17. Jahrhunderts die zweite Dynastie der Schürfa.

Marokko wetteiferte um diese Zeit mit den übrigen
Raubstaaten im Capern christlicher Schiffe, keine Macht war sicher,
und hatte je ein europäisches Schiff das Unglück an der
gefährlichen Küste, die sich von der Strasse Gibraltars
bis zur Sahara hinerstreckt, zu stranden, so waren das Schiff und
was es enthielt unbedingt Beute der umwohnenden Völker, die
Bemannung aber wurde gemordet, verstümmelt, geschändet,
im besten Fall aber ins Innere geschleppt, um dort als Sklaven
mittelst härtester Arbeit das Leben zu fristen.

Und haben diese Verhältnisse vielleicht Besserung erfahren?
Keineswegs! Allerdings hat schon Sultan Soliman, oder Sliman, wie
ihn die Marokkaner nennen, die Aufhebung der christlichen Sklaven
decretirt, und erleidet jetzt ein Schiff irgendwo an der
marokkanischen Küste Schiffbruch, so wird die Mannschaft nicht
mehr verkauft, sondern gemeiniglich nach langen Leiden
ausgeliefert. Werden unter der Zeit einige davon gemordet, werden,
falls Frauenzimmer dabei sind, diese nicht respectirt, so hat das
noch nie Folgen gehabt. Eigenthum wird aber auch heutigen Tages
noch nie geachtet; der Schiffsladung beraubt, des persönlichen
Eigenthums bestohlen, so werden die armen Verunglückten dem
betreffenden Consul überhändigt. Sicher verlangt der mit
der Uebergabe Betraute vom christlichen Consul noch ein bedeutendes
Geschenk, möglicherweise wird auch noch eine Rechnung für
Verpflegung eingereicht. Und die Consuln zahlen und danken.

Im selben Jahr 1852, als der englische Admiral Napier
marokkanische Unbilden, gegen englische Unterthanen begangen,
rächen wollte, aber nur unnützerweise seine Flotte
angesichts der marokkanischen Küste spazieren führte, im
selben Jahre wurde die preussische Brigg Flora an der Rifküste
geplündert. Vier Jahre später wurde Prinz Adalbert von
Preussen, der jetzige Admiral des Deutschen Reiches, an der
nämlichen Küste beim Wassereinnehmen verrätherisch
angegriffen und verwundet. Marokko hat nie Satisfaction dafür
gegeben, gegen Preussen liess es sich durch den schwedischen
General-Consul damit entschuldigen (wie mir später der
marokkanische Grosswessier Si Thaib Bu Aschrin selbst
bestätigte): der Sultan habe keine Gewalt über die
Rif-Bewohner, und lehne daher jede Verantwortung für
dergleichen Acte ab, und mit England wurden die guten Beziehungen
dadurch wieder hergestellt, dass das stolze Königreich dem
Sultan Geschenke machte.

Um die Politik Englands zu verstehen, müssen wir bis zum
Jahr 1684 zurückgehen, zu welcher Zeit England die Stadt
Tanger, welche Karl II. von seiner portugiesischen Gemahlin
Katharina zwanzig Jahre früher bekommen hatte, freiwillig
aufgab. Dieser unkluge Streich, einen Stützungspunkt am
Eingange des Mittelmeers freiwillig zu verlassen, wurde für
die englische Regierung dadurch neutralisirt, dass schon 20 Jahre
später der kaiserliche Feldmarschall Prinz Georg von
Hessen-Darmstadt Gibraltar für England eroberte, und
Grossbritannien ist seitdem im stetigen Besitze dieser Veste
geblieben.

War es nun in früheren Zeiten England hauptsächlich
darum zu thun, mittelst Gibraltars die dortige Meerenge beherrschen
zu können, dort am Eingange des Mittelmeeres einen sichern
Punkt für eine Kriegsflotte zu besitzen, so hat die
Dampfschifffahrt hierin eine vollständige Veränderung
hervorgerufen. Seitdem ein Dampfschiff in einer Stunde 15, ja
ausnahmsweise 20 Knoten zurücklegen kann, beherrscht der Fels
von Gibraltar die Meerenge nicht mehr. Ueberdies lässt sich
mit den weittragendsten Kanonen die ganze Passage bis zum
afrikanischen Ufer nicht bestreichen. Für England aber wird
Gibraltar immer Wichtigkeit behalten wegen der Nähe von
Marokko und als Sammelplatz für eine Flotte. Aber weit
wichtiger in dieser Beziehung würde für England der
Besitz von Ceuta sein. Was die Lage dieses Ortes anbetrifft, so ist
sie ebenso günstig wie die von Gibraltar, in Beziehung zu
Marokko aber bedeutend günstiger. Und insofern ist es wohl zu
verstehen, dass in jüngster Zeit immer wieder das Gerücht
auftauchte, England beabsichtige Gibraltar gegen Ceuta
auszutauschen.

Das Interesse nun, welches England an Marokko bindet, liegt zum
Theil darin, weil der englische Handel, die englischen Producte
fast ausschliesslich den marokkanischen Markt beherrschen, dann in
Eifersucht gegen fremde Mächte, vorzugsweise Spanien und
Frankreich. Und diese Eifersucht entspringt hauptsächlich
wieder daraus, dass England fürchtet von eben diesen
Mächten vom marokkanischen Markte verdrängt zu werden.
Wir wollen nicht zurückgreifen, und daran erinnern, wie
England der Staat war, der die Eingeborenen Algeriens und
namentlich Abd-el-Kader thatsächlich gegen Frankreich
unterstützte, wir wollen bei den letzten Ereignissen stehen
bleiben.

Als am 25. März 1860 Mulei Abbes und O'Donnell Frieden
schlossen, hatte bald darauf der spanische General Kos de Olano,
von seinen Soldaten Abschied nehmend, vollkommen Recht zu sagen:
"Wir haben einen für uns neuen, ja einzigen Krieg in seiner
Art beendigt, in welchem, nach meinem Urtheile, wir bei jeder
Action siegreich gewesen sind, aber dennoch die Campagne verloren
haben."

Olano hatte vollkommen Recht so zu sagen, denn gewonnen haben
die Spanier in diesem Feldzuge nichts. Das Versprechen Agadir
abzutreten ist nicht gehalten worden, im Gegentheil, im Jahr 1862
konnte ich mich überzeugen, dass der Sultan Sidi Mohammed aufs
eifrigste damit beschäftigt war, diesen Ort, der früher
nur mangelhaft befestigt war, durch neue und gut ausgeführte
Befestigungen zu schützen. Eine Mission in Fes und Mikenes
einzurichten, daran haben die Spanier bis jetzt nicht denken
können, trotzdem, dass auch dies beim Friedensschluss
verabredet war. Tetuan musste wieder herausgegeben werden, und die
Kriegskosten sind noch lange nicht bezahlt, und werden es auch,
wenn es so fort geht, nach eigener spanischer Berechnung in hundert
Jahren noch nicht sein.

Und wer brachte diesen für Spanien so ungünstigen
Frieden zuwege? Wer verhinderte die Spanier von Tetuan nach Tanger
zu marschiren, wer verhinderte das Bombardement von Tanger, Mogador
und anderen marokkanischen Hafenplätzen? Nur England! Sidi el
Hadj Abd es Ssalam, Grossscherif von Uesan, erzählte mir sogar
ein Jahr später, dass englische Soldaten als Marokkaner
verkleidet, an den Batterien in Tanger gestanden haben, um die
Kanonen zu bedienen, falls die Spanier dennoch einen Angriff wagen
würden. Natürlich kann ich nicht einstehen für die
Wahrheit dieser Aussage, sie bekundet aber, wie innigen Antheil
England derzeit an Marokko nimmt.

Die ersten regelmässigen Beziehungen Spaniens mit Marokko
fanden im Jahr 1767 und 1798 statt. Wie die übrigen
christlichen Nationen verstand auch Spanien sich zu einem
jährlichen Tribut, der sich indess nur auf etwa 1000 Thlr.
belief. Freilich mussten bei einem jeden Consulatswechsel 12,000
Thlr. extra bezahlt werden. Spanien betonte übrigens in dem
1798 abgeschlossenen Vertrage, die Geschenke nur deshalb leisten zu
wollen, damit die in Mikenes, Marokko, L'Araisch und Tanger
bestehenden Klöster ohne Hinderniss ihre Religion ausüben
könnten. Die Klöster im Innern waren hauptsächlich
errichtet, christliche Sklaven freizukaufen und ihnen in Krankheit
Beistand zu leisten, namentlich auch sie in der christlichen
Religion zu stärken und zu erhalten. Höst in seinem 1781
erschienenen Werke erwähnt noch dieser Klöster. Aber da
der religiöse Fanatismus in Marokko bis jetzt immer noch
wachsend gewesen ist, sah sich Spanien genöthigt, schon Ende
des vorigen Jahrhunderts die Klöster von Mikenes und Marokko
aufzuheben; das von L'Araisch wurde 1822 geschlossen.

Augenblicklich lebt der spanische Generalconsul in Tanger mit
der Regierung von Marokko auf gutem Fusse, spanische Agenten
theilen mit denen des Sultans sämmtliche Hafeneinkünfte
aller Häfen, damit Spanien so zu seiner
Kriegskostenentschädigung komme.

Der einzige Staat, der es verschmäht hat, je Verbindung mit
Marokko anzuknüpfen oder gar Tribut zu zahlen, ist Russland,
und eigenthümlich, Russland ist in Marokko am meisten
gefürchtet, den Namen "Muscu" spricht jeder Marokkaner mit
einer gemessenen ehrfurchtsvollen Scheu aus.

Frankreich behauptet108, schon 1577
Consuln in Fes gehabt zu haben, ob dem so ist, wollen wir dahin
gestellt sein lassen. Die ersten diplomatischen Beziehungen waren
der Vertrag vom 3. Sept. 1630, vom 17. und 24. Sept. 1631, vom 16.
Jan. 1635 und vom 29. Jan. 1682109, endlich
1693 zur Zeit Louis XIV. Letzterer trat erst 1767 in Kraft.
Frankreich bezahlte keine bestimmte jährliche Summe, aber die
jährlichen Geschenke giebt Hemsö auf mehr als 100,000
Thlr. an.

[Fußnote 108: Jules
Duval, Rev. des deux mondes 1859.]

[Fußnote 109: Du
Mont, Corps diplomatique t. V. VI. u. VII.]

Von dem ersten Tage der Eroberung Algeriens an hat Frankreich
beständig mit Marokko auf dem qui vive gestanden. Die Schlacht
von Isly, durch den jetzt regierenden Sultan Sidi Mohammed
verloren, das Bombardement von Mogador und Tanger haben keineswegs
dazu beigetragen, die Franzosen beliebt zu machen. 1844 als Friede
und ein neuer Vertrag geschlossen wurde, konnte Abd-er- Rhaman sich
nicht dazu verstehen, den französischen Gesandten in Fes zu
empfangen, er ging eigens zu dem Ende nach Rbat.

Seit der Zeit hat Frankreich keine ernste Streitigkeiten mit
Marokko gehabt, die Expedition gegen die Beni-Snassen war lokal und
geschah mit Genehmigung des Sultans, andere Differenzen, z.B.
manchmal Auslieferungen algerinischer Verbrecher und Revolteure,
wurden immer dadurch beigelegt, dass Marokko wo es nur konnte aufs
schnellste Frankreichs Wünsche erfüllte. Denn England
wird in Marokko geliebt, Spanien gehasst, aber Frankreich
gefürchtet. Das ist die eigene Aussage des marokkanischen
ersten Ministers.

Obgleich England nicht zu den Mächten gehört, welche
die ältesten Tractate mit Marokko geschlossen haben, so sehen
wir doch schon, dass zur Zeit der Regierung der Königin
Elisabeth englischer Handel sich an der marokkanischen Küste
entwickelte. Am 2. Januar 1718 wurde der erste110 und unter Georg II. und Sultan Mulei Hammed el
Dahabi im Juni 1729 ein zweiter Vertrag geschlossen. Von den
Sultanen Sidi Mohammed 1760, von Mulei Yasid 1790, und von Mulei
Sliman 1809 wurde dieser Vertrag bestätigt111. Denn die Sultane von Marokko anerkennen die Acte
ihrer Vorgänger nur, wenn sie dieselben ausdrücklich
bestätigt und erneuert haben, namentlich solche mit den
christlichen Mächten. Ein Hauptgrund zu einem solchen
Verfahren ist, dass bei einer Vertragserneuerung die betreffenden
Staaten bedeutende Geschenke an den Sultan und seine Regierung zu
machen haben. In einer 1815 vom englischen Parlament
veröffentlichten Liste ersehen wir, dass Marokko mit einer
jährlichen Liste von 16,177 Pfd. St. von 1797 bis 1814
figurirt als Kriegsunterstützung112.
Ausserdem hat die grossbritannische Legation in Marokko über
jährliche 10,000 Piaster zu Geschenken zu verfügen, und
versorgt zum Theil Marokko gratis mit Munition113 und Waffen wegen der Erlaubniss, nach Gibraltar
Vieh und Getreide so viel es braucht ausführen zu
können.

[Fußnote 110: Du
Mont, Corps diplom. T. VIII.]

[Fußnote 111:
Gråberg di Hemsö, p. 232.]

[Fußnote 112: Revue
des deux mondes 1844. Maroc, ses moeurs et
ressources.]

[Fußnote 113: S.
Calderon.]

Die grössten Erfolge verdankt England jedoch seinem
jetzigen Repräsentanten in Marokko, Sir Drummond Hay. Um
Männer zu haben, die genau mit den Sitten und mit der Sprache
des Volkes bekannt sind, hat England zu seinen Vertretern in
Marokko nur solche Leute genommen, die dort im Lande geboren sind.
So auch Sir Drummond, der wie kein anderer das Land kennt, und mit
Hoch und Niedrig umzugehen weiss. Am 9. December 1859 schloss Sir
Drummond mit Abd-er-Rhaman einen neuen Handelsvertrag, und traf
Bestimmungen, von denen alle christlichen Mächte profitiren
sollten. Indess beanspruchte im Vertrage von 1861, der, was das
Commercielle anbetrifft, revidirt wurde, England für sich eine
Ausnahmestellung.

So heisst es z.B., Englands Consuln dürfen residiren, in
welchem Hafen oder in welcher Stadt114 es
Grossbritannien für gut findet, während für die
Consuln der übrigen Mächte nur die Hafen erwähnt
sind. Andererseits ist anzuerkennen, dass England in diesem
Vertrage zum erstenmal für alle europäischen Agenten das
Recht erlangte, die Fahne da aufzuhissen, wo man es wollte, und
nicht bloss wie früher im "unreinen Ghetto" der Juden. Und vor
allen Dingen ist hervorzuheben, dass England den Protestanten volle
Freiheit bei Ausübung ihres Cultus zusicherte. Im Jahre 1862
war Sir Drummond selbst in Mikenes während eben der Zeit wie
ich dort war, und ich konnte mich selbst überzeugen, wie
allmächtig sein Einfluss, mithin der Englands in Marokko ist,
und irre ich nicht, so hat Drummond Hay im Jahre 1867 sogar in Fes
den Sultan besucht. Derjenige, der weiss, wie sehr schwierig es
ist, mit den marokkanischen Monarchen in Person zu verkehren,
namentlich in einer der Hauptstädte des Landes selbst, wird
ermessen können, welch grosses Zutrauen der derzeitige Sultan
zum jetzigen grossbritannischen Consul hat.

[Fußnote 114: Um
Marokko nicht zu verletzen, würde übrigens England wohl
nie darauf bestehen, im Innern des Landes Consuln zu
halten.]

Aber die englische Regierung, die weiss, dass solchen
Völkern hauptsächlich durch Glanz, Reichthum und Macht
imponirt wird, hat in Tanger ein Consulatsgebäude herstellen
lassen, das seiner Zeit mehr als 70,000 Thaler kostete, der
Generalconsul und Ministerresident bezieht einen Gehalt von
mindestens 50,000 Francs; ausserdem stehen dem englischen Minister
zur Seite ein bezahlter Viceconsul, ein Arzt, Prediger,
verschiedene Dolmetsche, Cavassen und Diener, alle gleichfalls hoch
besoldet. In Mogador, Asfi, Darbeida, Dar-Djedida, Rbat, L'Araisch,
Arsila und Tetuan unterhält England ebenfalls bezahlte
Consulate, Viceconsulate und Agenturen.

Im Anfang der 60er Jahre vertrat England ausserdem das
Königreich Dänemark, Oesterreich und die deutschen
Hansestädte.

Die Hanseatischen Städte zahlten auch Tribut. 1750 musste
Hamburg 50 Lafetten liefern, ausserdem 300 Centner Pulver
etc.115.

[Fußnote 115: Pacy,
La piraterie musulmane, Revue africaine. 1858.]

Am 18. Juni 1753 (Höst, p. 284) schloss Dänemark einen
Tractat mit Marokko; da die meisten älteren Tractate
ähnlicher Art sind, heben wir daraus hervor: § 6 und 10.
Jeder Däne kann im Lande reisen und hat Sicherheit (?). Keine
andere Nation ist der dänischen bevorzugt. § 9. Kein
dänisches schiffbrüchiges Schiff darf beraubt, oder die
Mannschaft davon misshandelt werden (?). Kein Maure darf den
Dänen zwingen, seine Waare unter dem Werthe zu verkaufen. Kein
Matrose darf mit Gewalt von einem dänischen Schiffe genommen
werden. § 12. Wenn ein dänisches Schiff einige von seinen
in einem marokkanischen Hafen bereits verzollten Waaren nach einem
anderen Hafen in Marokko bringen möchte, so soll kein Zoll
aufs neue von den an Bord befindlichen Waaren erlegt werden, die
anderwärts hin bestimmt sind. Von Munition und
Schiffsbaumaterialien wird kein Zoll bezahlt.—Dänemark
bezahlte dafür (Hemsö p. 235) jährlich 25,000
Thaler, und auserdem [ausserdem] für die Erlaubniss, eine
Handelscompagnie an der Küste von Sla bis Asfi anzulegen, ein
Annuum von 50,000 Thlrn.

Im Jahre 1844 hat Dänemark erst aufgehört Tribut an
Marokko zu zahlen, während Schweden, welches im Jahr 1763 den
ersten Vertrag mit Marokko unterzeichnete, hierfür dem Sultan
einen jährlichen Tribut von 20,000 Thalern gab. Vorher
bestanden die Geschenke Schwedens in Naturalien: Holz, Tauwerk,
Munition etc. 1771 unter Gustav III. wurde ein neuer Vertrag
vereinbart, wonach Schweden jährlich zweimal einen Gesandten
mit Geschenken zu schicken hatte, aber 1803 derselbe alte Vertrag
wieder erneuert, wonach Schweden 20,000 Thaler leistete, und noch
die Demüthigung erfuhr, dass dieses Geschenk
öffentlich durch den Consul überreicht werden
musste. Unter Bernadotte wurde der Tribut dann gänzlich
aufgehoben; der schwedische Generalconsul hatte die Annuität
von 20,000 Thalern eines Jahres zum Bau eines
Consulatsgebäudes116 benutzt, und
später die Zahlung nicht weiter geleistet. Zur Zeit, als ich
in Marokko anwesend war, vertrat Schweden und Norwegen zugleich
Preussen.

[Fußnote 116: Siehe
von Maltzan: "Drei Jahre im Nordwesten von Afrika."]

Oesterreich, das sich jetzt auch durch England vertreten
lässt, schloss, nachdem der Kaiser Rudolph II. im Anfange des
17. Jahrhunderts einen Gesandten an Sultan Abu Fers geschickt
hatte, einen Vertrag mittelst des Engländers Shirley; im Jahre
1783 am 17. April, also ungefähr 150 Jahre später
(Schweighover, Staatsverfassung von Marokko und Fes), erneuerte es
den Vertrag. Zu der Zeit hatte Sidi Mohammed einen Gesandten an
Joseph II. geschickt, Namens Mohammed Abd-el-Malek, der mit dem
Rath von Jenisch den Vertrag erneuerte und besiegelte. Im Jahre
1815 verpflichtete sich Kaiser Franz gegen Marokko für Venedig
einen jährlichen Tribut von 10,000 Sequinen zu zahlen, wozu
sich 1765 die Republik verpflichtet hatte. Im selben Jahre jedoch
brach Oesterreich jede Verbindung mit Marokko ab, und hörte,
wohl von allen europäischen Staaten der erste, auf, Tribut zu
zahlen. Oesterreich verwies seine Unterthanen an Spanien. Die
vielen Vexationen, die Sultan Abd-er-Rhaman aber gegen
Oesterreicher ausübte, zwangen diesen Staat zu einer
militärischen Demonstration. 1829 bombardirte der
österreichische Admiral Bandierra einige
Küstenstädte, aber ohne grossen Erfolg. Unter
Dänemarks Vermittelung kam am 12. Februar 1830 ein Vertrag mit
Marokko zu Stande, von dem nur bekannnt [bekannt] ist, dass
Oesterreich sich nicht zu Geschenken oder Tribut verpflichtete. Die
Vertretung blieb Dänemark und später England
überlassen.

Mit dem Sultan Sliman hatte im Jahr 1817 Preussen versucht
ebenfalls einen Vertrag abzuschliessen, der aber nicht zu Stande
kam, und seit der Zeit blieb, wie angeführt, die Vertretung
dieses Landes Schweden überlassen. Im Anfange dieses
Jahrhunderts hatte denn auch Hamburg versucht, einen Vertrag zu
Stande zu bringen, da ein Hamburger Artikel früher wie auch
jetzt (wenigstens dem Namen nach), nämlich weisser Kattun,
"Amburgese" genannt, sehr gesucht war; auch dieser kam nicht zu
Stande; Hamburg liess sich dann später durch Portugal
vertreten, und zuletzt mit den übrigen Hansestädten durch
England.

1825 schloss Sardinien mit Marokko einen Vertrag und
verpflichtete sich, bei jedesmaliger Erneuerung des Consulats
25,000 Frcs. in Geschenken zu erlegen.

Die durch die kleinen italienischen Staaten abgeschlossenen
Verträge, von Sardinien (und vordem von Genua), von Toscana,
vom Königreich beider Sicilien, wurden 1859 durch einen neu
zwischen Gesammt-Italien und Marokko vereinbarten Tractat
aufgehoben. Mau hat im letzten Jahre von Differenzen gehört,
die zwischen Marokko und Italien ausgebrochen waren. Italien hat
ebenfalls ein Generalconsulat in Tanger, und in den meisten
Hafenplätzen Agenturen.

Die Niederlande, die am frühesten mit Marokko in Rapport
waren, der erste Vertrag wurde am 5. Mai 1684, dann später
einer 1692 am 18. Juli (von Du Mont, t. VII.) geschlossen, zahlten
jährlich dem Sultan 15,000 Thaler. Schon 1604 hatte Sultan Abu
Fers einen Gesandten nach Holland geschickt, der dort starb. Im
Jahr 1815 schickte Wilhelm, König der Niederlande, eigens
einen General nach Marokko, um dem Sultan zu notificiren, er sei
nicht mehr tributär. Die Holländer, heute durch England
vertreten, besitzen eines der schönsten Consulatsgebäude
in Tanger.

Portugal unterhält wie England, Frankreich und Spanien
einen Generalconsul und Ministerresidenten. Seitdem 1769 der Sultan
Mohammed Masagan den Portugiesen genommen hat, sind die Beziehungen
gut gewesen. Und Portugal ist der einzige Staat, von dem man sagen
kann, Marokko behandle ihn auf gleichem Fuss, denn die
jährlichen Geschenke, welche der Sultan von Marokko an den
König von Portugal schickt, sind allerdings nicht so
werthvoll, wie die, welche er empfängt, deuten aber doch die
Achtung vor der portugiesischen Macht an.

Selbst die Vereinigten Staaten von Nordamerika konnten dem
Tribute nicht entgehen, den fast alle christlichen Staaten die
Feigheit begingen, Marokko jährlich zu entrichten. 1795 wurde
mit Mulei Sliman ein Vertrag auf 50 Jahre geschlossen, also bis
1845; in diesem verpflichteten sich die Amerikaner zwar nicht zu
einer bestimmten jährlichen Summe, indess die Zwangsgeschenke
betrugen alle Jahre ungefähr 15,000 Thaler. 1845 wurde eine
neue, diesmal für Amerika günstigere Uebereinkunft
getroffen. Amerika hat in Tanger ein Generalconsulat.

Brasilien und einige kleinere amerikanische Staaten haben
ebenfalls in Tanger und den übrigen marokkanischen Hafenorten
Vertretung.

Heute ist die Stellung der europäischen Consuln in Marokko
eine ganz verschiedene, aber dennoch ist die Macht derselben weit
entfernt von der, welche die christlichen Consuln in der
Türkei haben. Für das Innere gelten auch heute alle
Verträge und Bestimmungen nicht, sobald sie Europäer
betreffen; das Ansehen eines europäischen Consuls ist im
Innern gleich Null. Tribut zahlt heute kein einziges Consulat mehr,
aber die mehr als königlichen Geschenke, die vor und nach
namentlich England und Spanien an Marokko geleistet haben, habe ich
selbst bewundern können; und so erfordert es ausserordentliche
Klugheit und Gewandtheit für einen Consul mit den Marokkanern
zu verkehren. Wenn Fälle wie ehedem auch wohl nicht mehr
vorkommen, wo europäische Consuln willkürlich auf ein
Schiff gepackt und fortgeschickt wurden117,
falls sie den Marokkanern nicht gefallen, so verweigerte doch 1842
der Sultan dem französischen Consul Pelissier in Mogador das
Exequatur, bloss weil es Sr. marrokkanischen Majestät so
gefiel. Leon Roche musste von Tanger abberufen werden, weil er zu
genau die marokkanischen Interessen und Zustände kannte, und
England und Marokko dies nicht dulden wollten. Nach 1844 ist zwar
Frankreich ganz anders aufgetreten.

[Fußnote 117: Die
marokkanische Regierung kann dies heute schon deshalb nicht mehr,
weil sie kein einziges Schiff zur Disposition hat.]

Was Marokko selbst anbetrifft, so hat es nie daran gedacht sich
im Auslande vertreten zu lassen, oder aus eigenem Antriebe
diplomatische und commercielle Verbindungen mit fremden
Mächten anzuknüpfen. Die verschiedenen Gesandtschaften,
welche die Regenten Marokko's nach Europa schickten, hatten alle
nur den Zweck Geschenke flüssig zu machen und Gelder zu
erpressen. Eine möchten wir ausnehmen: die von Mulei Abbes,
Bruder des jetzigen Sultans, nach Spanien im Jahre 1860/61. Sie
hatte natürlich nicht im Auge Gelder oder Geschenke zu
bekommen, es handelte sich darum eine Ermässigung der
Entschädigungsgelder für Marokko zu erlangen, und auch
diese wurde nicht aus freiem Antriebe entsandt. Spanien hatte
ausdrücklich erklärt über diesen Gegenstand nur mit
dem Bruder des Sultans im eigenen Lande verhandeln zu wollen. Und
Marokko erlitt die Demüthigung, dass, nachdem man Mulei Abbes
durch Spanien spazieren geführt hatte, kein Deut von den
Kosten erlassen wurde.

An Consuln besitzt Marokko nur einen118.
Es ist dies der Hadj Said Guesno, der in Gibraltar gewissermassen
das ganze Consulatswesen seines Monarchen gegenüber den
Christen repräsentirt. Was für eine Art dieser Consul
ist, davon kann sich der Leser am besten einen Begriff machen aus
dem Briefe eines Freundes in Gibraltar, datirt vom 18. Mai 1871:
"Mein marokkanischer College, ein Ex-Slave, jetzt
Pantoffelnfabrikant und schwarz wie ein Teufel, würde sehr
staunen, wenn ich fragen würde, ob er mir einige
Aufklärungen geben könnte über diesen oder jenen
Stamm, ob er arabischen oder berberischen Ursprungs sei—er
würde mich gar nicht verstehen, erstens weil er über
solche Dinge wohl nie nachgedacht hat, und zweitens weil sich sein
ganzes Sinnen und Trachten auf seine gelben Pantoffeln
concentrirt119."

[Fußnote 118: Der
ehemals in Genua residirende marokkanische Consul existirt dort
seit Jahren nicht mehr.]

[Fußnote 119: Ich
hatte diesen Freund gebeten, mir vom marokkanischen Consul einige
Noten über marokkanische Stämme zu
erbitten.]

Dies ist der einzige würdige Repräsentant seiner
unfehlbaren marokkanischen Majestät im Auslande.

Es tritt nun noch die Frage auf, wäre es
wünschenswerth für das deutsche Reich eine
Vertretung in Marokko zu haben? Wir müssen dies auf alle
Fälle bejahen. Unsere politischen Interessen sind in Marokko
so ziemlich identisch mit denen Englands, das ausserdem seine
wichtigen commerciellen Angelegenheiten zu wahren hat. Wir stimmen
insofern mit den Ansichten Englands vollkommen überein, dass
Frankreich seine Herrschaft nicht auf Marokko ausdehne. Allein
schon die Nähe der französischen Colonie macht es
für uns nothwendig in Marokko Vertreter zu haben.

Da natürlich eine Consulatseinsetzung in Marokko nicht so
ohne weiteres vor sich gehen kann, so müssten vor allen Dingen
erst Unterhandlungen angeknüpft werden, entweder vermittelst
eines schon in Marokko bestehenden und anerkannten Consulats oder
direct mit der Regierung des Sultans. Wählt man das erstere,
so würde jedenfalls das grossbritannische Generalconsulat am
geeignetsten sein, es ist die Persönlichkeit Sir Drummond
Hay's, des englischen Ministers, die in Marokko beliebteste und
geachtetste. Wählt man den Weg einer directen
Verständigung, so würde jedenfalls das Beste sein den
Zeitpunkt abzuwarten, wo der Sultan, der ganze Hof und die
Regierung sich in Rbat befinden, dort den Abgesandten des deutschen
Reiches durch einige Kriegsschiffe hinbegleiten zu lassen, damit
dadurch zugleich Marokko eine sichtbare Vorstellung von der
Macht unseres Landes bekäme. Natürlich müsste mit
der Anknüpfung diplomatischer Beziehungen ein Geschenk
verbunden sein, aber einige 1000 Chassepots, dem Sultan gegeben,
würde ein ebenso angenehmes Geschenk für ihn wie ein
für uns erpriessliches [erspriessliches] sein.

12. Aufenthalt beim
Großscherif von Uesan.

Ein volles Jahr verlebte ich nun in Uesan unter, im Ganzen
genommen, angenehmen Verhältnissen. Und die Zeit verbrachte
ich hauptsächlich damit, recht viel unter die Leute zu gehen,
um mich mit ihren Eigenthümlichkeiten vertraut zu machen.
Dabei fehlte es keineswegs an Unterhaltung, Gatell hatte mir einen
Theil seiner Bücher geliehen, so dass, wenn ich allein war,
ich durch Lectüre meinen Geist auffrischen konnte.

Ueberdies wurde der Aufenthalt in Uesan durch verschiedene
kleinere Touren unterbrochen, die ich theils allein, theils in
Gesellschaft des Grossscherifs machte. So unternahm ich von hier
einen Abstecher nach L'xor, um einige Medicamente zu kaufen, die in
Uesan, wo man nur mit Amuletten heilt, nicht zu haben waren.
Merkwürdigerweise schien, was seine Person und seine Familie
anbetraf, Sidi-el-Hadj Abd-es-Ssalam nicht sehr an die Wunderkraft
seiner Unfehlbarkeit zu glauben, da ich mehrere Male sowohl ihm
selbst als auch seinen beiden kleinen Söhnen Medicin
verabfolgen musste. Der Grossscherif hatte so viel Zutrauen zu mir,
dass er nicht das vorherige Kosten der Medicamente verlangte.

Es fiel in später Herbstzeit ein Besuch, den der
Grossscherif dem Sultan in Arbat machte, wohin er von Mikenes
übergesiedelt war, und auf welcher Reise ich ihn begleitete.
Und gerade auf Reisen wird das Ansehen und der Einfluss des
Grossscherifs am anschaulichsten. Man hat keine Idee davon, wie
weit in Marokko der Menschencultus getrieben wird. Sidi-el-Hady
Abd-es-Ssalam reist entweder zu Pferde oder in einer Tragbahre, die
fast wie eine verschlossene vergitterte Kiste aussieht, und die so
niedrig ist, dass man nur darin liegen kann. Zwei Maulthiere, von
denen eines vorne, das andere hinten geht, tragen die Bahre. Es
würde vergeblich sein, die Zahl der sich herandrängenden
Leute schätzen zu wollen, das ganze Land scheint
herbeizuströmen, aus weitester Ferne kommen ganze Stämme
an den Weg, den der Grossscherif durchzieht. Man sucht ihn selbst
zu berühren, oder die Tragbahre, das Pferd oder irgend einen
anderen dem Grossscherif gehörenden Gegenstand. Man glaubt aus
einer solchen Berührung den göttlichen Segen ziehen zu
können. Oft genügen die bewaffneten Diener nicht, mit der
flachen Klinge den andringenden Haufen fern zu halten, und es
müssen dann förmliche Angriffe gemacht werden, die Leute
auseinander zu treiben.

Die Gouverneure der Provinzen, die durchzogen werden, nahen sich
immer schon von weitem ehrerbietig, und natürlich nie mit
leeren Händen, sie betrachten es als eine besondere Gunst,
wenn Sidi bei ihnen absteigt, um ein Mahl einzunehmen, oder wenn er
gar in der Nähe ihrer Residenz seine Zelte
aufschlägt.

Der Grossscherif reist immer nur in kleinen Etappen, und mit
einem zahlreichen Gefolge, welches nie aus geringerer Zahl als
hundert Personen zusammengesetzt ist. Alle einflussreichen
Schürfa, die nächsten Verwandten, seine Tholba
(Schriftgelehrten) müssen mit. Alle haben, ausser dass jeder
beritten ist, Maulthiere für ihr Gepäck und ihre Zelte,
welche vom Grossscherif gestellt werden. Dieser Lagertrain
marschirt immer voraus, so dass man, wenn man ankommt, das Lager
schon aufgeschlagen findet. Der Grossscherif selbst hat für
seine Person drei grosse Zelte, eins, in dem er die Nacht zubringt,
eins zum Empfang bestimmt, und eins, worin er nur seine
nächsten Freunde empfängt.

Sobald er installirt ist, d.h. auf den weichen Teppichen, welche
die Beni- Snassen120 verfertigen, und von
denen ein einziger 4 Centner (eine Kameelladung) wiegt, Platz
genommen hat, kommen aus Nah und Fern die Bittenden. Hier bringt
einer ein Schaf, und verlangt, dass seiner Frau ein Sohn geboren
werden soll, dort bringt einer Korn, und fleht um Segen für
seinen Acker, da fragt einer ob er sein Pferd verkaufen soll, ob er
Glück dabei habe, das und das Haus zu kaufen; hier will ein
Blinder sehend gemacht werden. Der Grossscherif hilft Allen, und je
mehr die Bittsteller Geld und Gaben bringen, desto wirksamer ist
der Segen.

[Fußnote 120:
Berbervolk an der Oranischen Grenze.]

Manchmal kommen die komischesten Scenen dabei vor. So einstmals
als ich mit dem Grossscherif im festverschlossenen Zelte sass, die
Diener und Sklaven aber strengen Befehl hatten, Niemand ans Zelt
herankommen zu lassen, sie jedoch dem andrängenden Publikum
nicht gewachsen sein mochten, rissen plötzlich die Gurten, das
Zelt wurde gewaltsam geöffnet, und herein wälzte sich der
Haufen: alte schmutzige Weiber, starkriechende Kinder, Männer
und Greise, alle fielen über mich her und bedeckten mich mit
ihren fanatischen Küssen. Im Halbdunkel hatten sie mich als
auf dem Teppich sitzend (der Grossscherif sass in dem Augenblick
auf einem Stuhl) für den Abkömmling Mohammed's genommen.
Und während ich unter Geschrei und Streiten ihnen klar zu
machen suchte, ich sei nicht der Grossscherif, sass dieser auf
seinem Stuhle, lachte aus vollem Herzen und rief: "Mustafa hennin",
d.h. Wohlbekomm's. Ich musste nachher eine Extrareinigung mit mir
und meinem Anzüge vornehmen, um die greulichen und
fühlbaren Andenken dieser heiligen Umarmungen loszuwerden.

In Arbat blieben wir nur wenige Tage, nahmen indem wir auf dem
Hinwege den Weg durch das Gebiet der Beni-Hassen genommen hatten,
den Rückweg längs des Meeres bis zur Mündung des
Ssebu. Von hier gingen wir stromaufwärts bis fast zu dem
Punkte, wo der Ordom-Fluss den Ssebu vergrössert, und von da
aus direct nordwärts nach der Karia ben Auda. Die Karia ben
Auda, eine Art befestigter Häuserhaufen, liegt an den
westlichsten Vorbergen der südlich von Uesan streichenden
Berge, die Karia selbst jedoch in vollkommener Ebene. Sie ist
Residenz des Bascha's vom Rharb-el-fukani oder dem oberen Westen,
wie diese Statthalterschaft heisst, dicht um die Karia liegen noch
die von hohen Cactushecken umgebenen Dörfer. Die Häuser
sind wie im ganzen Rharb von Steinen und Lehm gebaut und mit
Strohdächern gedeckt, so dass man von Weitem ein deutsches
Dorf zu sehen glaubt. Der vorzügliche Reichthum des Landes
besteht in Viehheerden, hier wie in Beni-Hassen vorzugsweise in
grossen Rinderheerden; Schafe und Ziegen hingegen werden in diesen
Provinzen verhältnissmässig in geringerer Zahl
gezüchtet. Die marokkanischen Rinder halten aber keineswegs
einen Vergleich auch nur mit den schlechtesten in Europa aus. Klein
von Statur giebt eine marokkanische Kuh kaum mehr Milch als eine
gute europäische Ziege. Der Grund davon ist die Sorglosigkeit,
mit der überhaupt die Viehzucht in Marokko betrieben wird, und
dann auch die mangelhafte Nahrung im Winter. Es fallt keinem
Marokkaner ein, daran zu denken Vorrath von Heu zu machen, wie denn
überhaupt Wiesen zum Heumachen nirgends existiren.
Natürlich giebt es hier und da längs der Flüsse,
dann auch in den feuchten Niederungen namentlich der Kharbprovinzen
und Beni-Hassen ausgezeichnete Wiesen und Wiesengründe, aber
das Gras wird nur grün benutzt, und ist, ohne dass Jemand
daran denkt es zu mähen oder zu schneiden, Mitte Juli
verbrannt von der Alles austrocknenden Sonne. Im Winter sind daher
Rinder und auch Schafe und Ziegen auf die vertrockneten, kraftlosen
Kräuter angewiesen, welche sie draussen finden. Für die
Pferde dient im Winter Stroh von Gerste oder Weizen.

Wir waren kaum Angesichts der Karia, als der Kaid Abd-el-Kerim,
von seinen Brüdern begleitet, auf uns zugesprengt kam, und uns
zu einem Frühstück einlud. Das konnte nicht ausgeschlagen
werden, und so zog der ganze Tross nach seiner Wohnung, wo wir ein
reichliches Mahl schon vorbereitet fanden. Und der Kaid, der den
Titel Bascha hat, bat Sidi so inständig einen Tag zu bleiben,
dass Befehl gegeben wurde, Zelte zu schlagen.

Es waren dies förmliche Essschlachttage, denn je höher
man in Marokko einen Gast ehren will, desto mehr Speisen setzt man
ihm vor. Abends kam der Kaid ins Zelt des Grossscherifs, wo er nun
gleichfalls mit vielen Schüsseln bewirthet wurde, aber kaum
war er fort, als er eine noch grössere Anzahl Gerichte
zurück schickte, und am anderen Morgen, als wir eben unser
reichliches Frühstück genossen hatten, kam auch schon der
Kaid, um uns zu einem, zweiten Mahle abzuholen, ausschlagen durfte
man nicht, kurz während der Zeit unseres dortigen Aufenthaltes
hatte der Magen kaum eine Stunde Ruhe. Als wir uns verabschiedeten,
legte der Kaid dem Grossscherif noch einen Beutel mit 5000 Frcs. zu
Füssen, wofür er natürlich einen recht langen Segen
erhielt.

So langweilig, was Natur anbetrifft, die Gegend in den Rharb-
und Beni- Hassen-Districten ist, wo Ebenen von Zwergpalmen,
Lentisken und Lotusbüschen bestanden mit Kornfeldern und
Wiesen wechseln und allerdings das Bild des fruchtbarsten Bodens
zeigen, aber auf die Dauer einförmig erscheinen, so sehr
ändert sich dies, wenn man das Gebirge erreicht. Gewiss giebt
es keine romantischere Umgegend, als die der heiligen Stadt Uesan.
Die dicht bewachsenen Berge der nächsten Umgebung, im
Hintergründe die zackigen Felsen der Rifberge, die strotzende
Fruchtbarkeit des Bodens, der dem Auge überall das saftigste
Grün der verschiedenen Bäume und Stauden bietet, wie sie
überhaupt die Länder um das Mittelmeer in so grosser
Mannichfaltigkeit hervorbringen, alles dies verursacht, dass die
Zeit und wenn auch der Weg beschwerlich und ermüdend ist,
rasch verläuft.

Gegen Mittag wurde im Westen der Stadt Halt gemacht, da der
Einzug am anderen Tage stattfinden sollte. Aber Abends hatten wir
schon viel Besuch von Uesan, unter anderen kamen auch die kleinen
Söhne des Grossscherifs, von denen der eine 9, der andere 7
Jahre haben mochte, mit ihrem Lehrer herangeritten, so dass der
Abend recht munter und vergnügt verbracht wurde.

Vor Sonnenaufgang am folgenden Tage weckten mich schon die
Flintenschüsse und die schrecklichen Klänge der
unvermeidlichen Musik, es war dies nur die Einleitung zur
statthabenden Feierlichkeit. Nachdem wir in aller Eile den Kaffee
(ich genoss immer die Auszeichnung zum Kaffee in des Grossscherifs
Zelt gerufen zu werden, sowie ich dort auch mit essen musste)
getrunken und gefrühstückt, stiegen wir zu Pferde und
unter knatterndem Feuer, dem Lärm der Musikanten, dem Lululu
der Weiber setzte sich der Zug in Bewegung. Aber obschon wir nur
eine Stunde von der Stadt entfernt waren, erreichten wir dieselbe
erst gegen Mittag. Alle Augenblick kam eine neue Musikbande mit
ihren abscheulichen Instrumenten und es wurde Halt gemacht, oder es
kamen mit Flinten bewaffnete Abtheilungen, und gaben eine Salve
dicht vor den Füssen des Grossscherifs, man bildete Kreise und
dann, wie die Teufel herumspringend, schossen sie ihre Flinten in
den Boden und warfen sie darauf hoch in die Lütt, um sie
hernach geschickt wieder aufzufangen. Reiter organisirten sich, und
im gestreckten Galopp auf uns losjagend, schossen sie dicht vor uns
die Flinten ab und schwenkten dann mit ihren Pferden zu beiden
Seiten auseinander. Ich war froh, als wir endlich die Stadt
erreichten, aber hier war uns das Entsetzlichste noch vorbehalten,
gewissermassen der Triumphbogen, durch den der Grossscherif den
Einzug in seine getreue und heilige Stadt Uesan halten sollte.

Es nahten sich ungefähr zwanzig der Secte der Aissauin.
Unter zitternden convulsivischen Bewegungen, unter einförmigen
Tönen: "Allah, Allah" tanzten sie heran; jeder hatte eine
Lanze, einige waren ganz nackt, andere hatten nur die
unentbehrlichsten Lumpen um. Die Lanze trugen sie in der einen
Hand, in der anderen einen Rosenkranz. Die Verwundungen, welche sie
sich selbst beigebracht hatten, verursachten, dass der ganze
Körper mit Blut bedeckt war, einige schlugen sich auf die
Nase, dass das Blut in Strömen herausschoss, andere schlitzten
sich die Lippen zu Ehren Sidi's, andere zerkrazten sich die Brust
und Gesicht, Gott zu Ehren und um dem Grossscherif, dem
Abkömmling des "Liebling Gottes", ihre Hingebung zu bezeugen.
Dabei steigerte sich ihr Allah, Allah zu einem wahren Geheul,
einigen traten die Augen aus dem Kopfe, sie schienen wahnsinnig zu
werden, andere schäumten, die von Gott am meisten Inspirirten
wollten sich vor die Füsse des Pferdes des Grossscherifs
werfen, um überritten zu werden, nur ein schneller Spornstich
drückte rasch das Pferd in die Menge, welche dicht zu beiden
Seiten war. Ich sah, wie es auch dem Grossscherif schauderte, und
er war wohl eben so froh als ich, als die eigentliche Sauya, das
Allerheiligste von Uesan, erreicht war.

Auch der Winter wurde nicht unangenehm verbracht; ob schon die
Spitzen der Rif-Berge alle mit dickem Schnee überzogen, merkte
man in Uesan nicht viel von der Kälte. Eine Einrichtung zum
Heizen hat natürlich Niemand, bei grosser Kälte, d.h. wenn das
Thermometer Morgens auf +6 oder +4° R. herabsinkt, oder gar
wohl einmal unter Null ist (es soll vorkommen, ich habe es indess
nicht erlebt), lässt man sich ein Becken mit glühenden
Kohlen ins Zimmer bringen. Und diesmal war der Winter so milde,
dass die Gesellschaft, welche der Grossscherif täglich bei
sich empfing, in einer Art von Veranda seines Hauses empfangen
wurde, keineswegs aber in einem geschlossenen Zimmer.

Bald darauf, im Januar 1862, trat ein anderes Ereigniss ein,
welches abermals eine Reise des Grossscherifs nothwendig machte,
und weil es charakteristisch für die politisch-socialen
Zustände des Landes ist, verdient, hier erzählt zu
werden. Es hatte sich eine Art von Gegen-Sultan gebildet.

Man erfuhr zuerst in Uesan gerüchtweise von einem Marabut
oder Heiligen, der in der Nähe der Stadt sich aufhielt, und
vorgab alle Kranke gesund machen zu können; er predigte
zugleich den heiligen Krieg gegen die Ungläubigen (der Krieg
gegen Spanien hatte den alten Fanatismus der Gläubigen gegen
die Christen recht wieder ins Leben gerufen) und proclamirte die
Stunde des Sultans habe geschlagen, es würde ein neuer kommen,
der bestimmt sei die gesunkene Macht der Gläubigen wieder
aufzulichten, und der mit erneuerter Kraft und Herrlichkeit den
Islam der ganzen Welt auferlegen werde. Es strömte ihm
natürlich viel Volks zu, da der spanisch-marokkanische Krieg
Räuber und Strolche genug herangebildet hatte, und
überdies, je unwahrscheinlicher eine Prophezeiung ist, sie um
so leichter bei den Marokkanern gläubige Anhänger findet,
namentlich wenn den Leidenschaften und religiösen Eitelkeiten
des Volkes geschmeichelt wird.

Der Grossscherif verhielt sich äusserst ruhig bei diesem
Treiben, da seiner Macht und seinem Einfluss kein Abbruch geschehen
konnte, weil der Weltverbesserer kein Scherif seiner Herkunft war,
nicht einmal ein Thaleb, d.h. ein der Schrift kundiger Mann. Nach
einigen Wochen, während der Zeit Sidi Djellul (er hatte sich
den Scheriftitel angemasst) einen Haufen von einigen Tausenden von
Taugenichtsen um sich versammelt hatte, beging er indess die
Frechheit, dem Grossscherif einen Brief zu schreiben, d.h.
schreiben zu lassen, ihm zu sagen, er (Sidi Djellul) sei der Mann
der Stunde (mul' el uogt, d.h. der erwartete Messias), der
Grossscherif habe sich Angesichts dieses Briefes zu ihm zu begeben,
und in Gemeinschaft wollten sie sodann gegen den Sultan und die
grossen Städte ziehen. Sidi-el- Hadj Abd-es-Ssalam
würdigte ihn natürlich keiner Antwort; sandte aber sofort
an den Sultan einen Courier, um ihn auf die Gefahr dieses
Abenteurers aufmerksam zu machen.

Mittlerweile wuchs der Anhang Sidi Djellul's in grossen
Proportionen. Seine Genossen lebten von Raub und Plündern, und
grössere Raubzüge stellte er in Aussicht: "Die grossen
Städte, wie Fes, Mikenes, müssten ganz verschwinden, die
Bewohner hätten ihr Geld durch Handel mit den Christen
gewonnen, daher sei es ein gutes Werk sich dieser in den
Städten angehäuften Schätze zu
bemächtigen."—Merkwürdigerweise rührte sich
nach mehreren Wochen die Regierung noch immer nicht, denn es
hält ungemein schwer, den Sultan zu irgend einem
entscheidenden Schritt zu bringen.

Im Anfange Februar desselben Jahres wagte er sich schon an
befestigte Punkte; mit seinem ganzen Anhang, von denen einige mit
Flinten, die meisten aber nur mit Knütteln und Lanzen
bewaffnet waren, zog er gegen die Karia- ben-Auda, und nach einer
dreitägigen stürmischen Belagerung bemächtigte er
sich derselben mit Gewalt, und enthauptete denselben Bascha
Abd-el-Kerim, der vor Kurzem dem Grossscherif eine so grossartige
Gastfreundschaft erwiesen hatte. Die 16 oder 20 Mann Maghaseni,
eine ebenso grosse Anzahl Diener des Bascha's wurden ebenfalls
ermordet, die Bewohner der um die Karia gelegenen Dörfer
entflohen zum Theil nach Uesan, zum Theil gingen sie zu Sidi
Djellul über.

Der Bascha wurde übrigens vom Volke kaum betrauert, seine
Habsucht und Grausamkeit hatten ihn zum Feinde aller deren gemacht,
denen er als Gouverneur vorstand. Was Sidi Djellul anbetrifft, so
stieg nach der Einnahme der Karia sein Einfluss von Tage zu Tage,
und obschon er durch den Bascha, der sich in der Karia hinter hohen
Mauern gut vertheidigt hatte121, einigen
Verlust erlitten hatte, so behauptete das leichtgläubige Volk,
alle die mit Sidi Djellul zögen seien kugelfest, und
namentlich er selbst unverwundbar. Während 14 Tagen schwelgten
die Räuber sodann auf der Karia, ihr Chef erliess
Proclamationen, worin er verkündete mit allen Baschas so
verfahren zu wollen, und namentlich auch mit dem Sultan.

[Fußnote 121: Er
musste sogar Revolver und Lefaucheux'sche Flinten gehabt haben, da
der Grossscherif später von Leuten mehrere derartige Waffen
geschenkt bekam, und die als in der Karia gefunden bezeichnet
wurden.]

Endlich rührte sich der Sultan; sein Bruder Mulei Arschid
hatte Befehl bekommen mit 1000 Mann Soldaten, ebenso vielen Reitern
und 4 Kanonen über Media, an der Mündung des Ssebu
gelegen, nach der Karia zu marschiren, und Sidi-el-Hadj
Abd-es-Ssalam war gebeten worden zum Heere zu stossen, um durch
seine Anwesenheit der Sache des Sultans in den Augen des Volkes
grösseres moralisches Gewicht zu geben. Der Grossscherif
leistete der Bitte des Sultans Folge und mit grossem und
kriegerischem Trosse wurde auf die Karia-el-Abessi marschirt, die
wir in zwei Tagemärschen erreichten, am selben Tage, an
welchem von der anderen Seite der Bruder des Sultans, Mulei Arschid
anlangte. Der Eindruck, den das Erscheinen des Grossscherifs
hervorbrachte, war ein ausserordentlicher. Die ganze Rharbprovinz
war im offenen Aufruhr gewesen, Mulei Arschid hatte sich von Media
nur mit Gewalt einen Weg bis zur Karia-el-Abessi bahnen
können. Wir selbst aber waren dort ohne auf irgend feindselige
Leute zu stossen angekommen, und die Leute, welche
zurückgeblieben waren, sagten aus: Sidi Djellul habe sich mit
seinem Anhang durch die Berge nach Sidi Kassem, einem südlich
gelegenen Orte, geflüchtet. Mit Ausnahme derer, die keine
Heimath hatten und fest zu Sidi Djellul standen, war damit der
eigentliche Aufstand gedämpft; d.h. die beiden Rharbprovinzen
waren durch die Anwesenheit des Grossscherifs bei der Armee Mulei
Archid's vollkommen beruhigt und hatten sich ohne weitere
Zwangsmassregeln unterworfen.

Merkwürdigerweise wurde nun aber Sidi Djellul nicht durch
einen raschen Marsch auf Sidi Kassem beunruhigt und er selbst mit
seinen Anhängern vernichtet oder gefangen gebracht. Wir
lagerten bis Mitte März ruhig bei der Karia-el-Abessi. Aber
der Anhang Sidi Djellul's verlor sich nun immer mehr, freilich
hatte er auch den Ort Sidi Kassem noch überrumpeln und
plündern können, die Behörde war mit den meisten
Bewohnern schon vorher geflohen, es war dies aber sein letztes
Heldenstück. Von fast Allen verlassen, versuchte er es das
Grabmal von Mulei Edris el Akbar in Serone zu erreichen, wo er eine
sichere Zufluchtsstätte gefunden haben würde. Aber gleich
beim Eintritt in die Stadt, wurde er erkannt und von den
Schürfa gefangen genommen. Diese, ohne weitere Umstände,
enthaupteten ihn, schnitten dem Rumpfe Hände und Füsse
ab, und diese Trophäen wurden dem Sultan geschickt. Sidi
Mohammed, der Sultan, befahl den Rumpf ans Stadtthor von Serone zu
nageln, der Kopf wurde zur Ausstellung nach Maraksch geschickt, und
die übrigen Extremitäten den anderen Städten zur
Ausstellung überlassen. Die Schürfa aber, die
eigenmächtig getödtet hatten, bekamen vom Sultan ein
Geschenk von 3000 Mitcal (c. 5000 frcs.), ein für Marokko sehr
ansehnliches Geldgeschenk. Von seinen Parteigängern wurden
viele gefangen genommen, einfach enthauptet, einige aber auch, die
etwas Vermögen hatten, eingekerkert, um erst ihrer Habe
beraubt zu werden. So endete der Versuch eines Marokkaners den
Thron des Sultans umzustürzen und eine andere Regierung
einzusetzen. Nicht immer aber sind solche Revolten ohne Frucht
geblieben, namentlich wenn der Empörer ein Scherif war, und am
Hofe selbst schon Ansehen hatte, endete oft genug eine aus ebenso
kleinen Anfängen entsprungene Revolution damit, dass der
regierende Sultan das Feld räumen musste, oft sogar das Leben
verlor.

Uebrigens war damit das Land keineswegs ganz beruhigt, die
Hiaina, die Beni-Hassen, die Rifprovinzen waren in Gährung,
man wusste nicht ob die Rifbewohner das Gebiet um Melilla abtreten
wollten; der zu dem Ende vom Sultan an die Gebirgsstämme
entsandte Scherif von Uesan, Sidi Mohammed ben Akdjebar, kehrte
unverrichteter Sache zurück.

Endlich verliessen wir mit der Armee die Karia-el-Abessi, und in
östlicher Richtung marschirend, zogen wir über den
Ued-Teine und den Ued-Ardat, und campirten an einem Orte Had
genannt. Hier blieben wir wiederum einige Tage liegen, und
marschirten dann längs des Ardatstroms aufwärts, um bei
einem Orte Arba zu campiren. Das Wort Arba bedeutet Mittwoch, und
an dem Orte wird Mittwochs Markt abgehalten. In ganz Marokko
stösst man überall auf Oertlichkeiten, die manchmal ohne
alle Bewohner, die Bezeichnung Had Sonntag, Tnein Montag, Tleta
Dienstag, Arba Mittwoch, Chamis Donnerstag, Djemma Freitag und Sebt
Samstag führen. Solche Oertlichkeiten dienen als
Marktplätze, und es giebt ihrer Hunderte im ganzen
marokkanischen Reich.

Das Land war in dieser Gegend durchaus gewellt, überall gut
angebaut, und das Erdreich, schwarzer Humus, sehr fruchtbar. Wie
man an den Ufern der Flüsse sehen konnte, hat die Humusschicht
meistens eine Dicke von 5-6 Meter. Von hier aus zogen wir
nach einigen Tagen nach dem Ued-Uarga und lagerten südlich,
Angesichts der Bergkette der Uled-Aissa. Das Lager war hier in
reizender Gegend aufgeschlagen, die schönen Ufer des Flusses,
von 20 Fuss hohen Oleanderstauden und Tamarisken dicht bestanden,
die Gebirge mit zahlreichen Dörfern, die aus ihren Oliven- und
Feigengärten herauslugten, im Südosten der
eigenthümlich geformte Berg Mulei Busta, geben der ganzen
Landschaft eine grosse Abwechselung. Aber der Ramadhan war
angebrochen, und da wir im Lager waren, musste ich natürlich
aufs strengste die vorgeschriebenen Fasten mitmachen, was bei der
grossen Hitze, wir waren jetzt Ende April, keineswegs angenehm
war.

Endlich kam ein Danksagebrief vom Sultan an den Grossscherif,
wir verabschiedeten uns von Mulei Arschid und erreichten, rasch
heimwärts ziehend, in anderthalb Tagen Uesan. Mulei Arschid
aber vereinigte sich mit dem Sultan, der von Arbat aus mit der
ganzen übrigen Armee gegen die Beni- Hassen ins Feld
gerückt war. Da wir ganz unerwartet in Uesan eintrafen, so war
natürlich auch kein Empfang.

Nachdem der Ramadhan vorüber, das Aid-el-Sserir mit grossem
Gepränge gefeiert worden war, und ich mich von den
Anstrengungen des mehrere Monate dauernden Feldzuges erholt hatte,
brach ich von Uesan auf, um Tetuan zu besuchen. Reichlich mit
Medicamenten versehen und unter dem Titel "ssahab Sidi", d.h.
Freund, Diener oder Anhänger des Grossscherifs, wollte ich es
wagen, allein die Gegenden zu durchstreifen, es sollte dies
gewissermassen als Versuch und Vorbereitung zu meiner Abreise
dienen. Ein Spanier, schon seit 15 Jahren in Uesan ansässig
und dort verheirathet, begleitete mich122.

[Fußnote 122: Einige
Monate später wurde er, als er allein von Uesan ins Gebirge
reiste, ermordet.]

Von Uesan aufbrechend, ich hatte ein eigenes Maulthier und einen
vom Grossscherif geliehenen starken Esel, ging es über
Tscheralia nach L'xor, und nach einem mehrtägigen Aufenthalt
auf dem Westabhange der Rif-Berge, welche man von L'xor aus in
einigen Stunden erreicht, nordwärts. Vom Orte Arba el Aiascha
gingen wir nach Had bei Arseila, wo ich mein Maulthier verkaufen
wollte, da es sich, als nicht besonders stark, schlecht
bewährt hatte. Aber wegen zu schlechten Wetters, welches uns
zwang, einen ganzen Tag in einem Duar zuzubringen, war der Markttag
des Had verpasst worden, und dicht bei dem Sanctuarium Mulei
Abd-es-Ssalam ben Mschisch, einer berühmten Sauya und sehr
besuchtem Wallfahrtsorte vorbeikommend, zogen wir dann durchs
Gebirge Tetuan entgegen.

Bis jetzt waren wir überall gut aufgenommen worden, aber je
näher wir Tetuan kamen, desto misstrauischer zeigten sich die
Bergbewohner, und eines Abends wollten Tholba eines Dorfes, wo wir
zu übernachten beschlossen hatten, uns nur gegen Erlegung von
einigen Metkal Quartier geben, "dann würden wir überdies
ihres Segens theilhaftig werden." Auf meine Erwiederung, der Segen
des Grossscherifs von Uesan, dessen Freund ich sei, genüge
mir, zogen sie sich drohend zurück, indessen schienen sie
später ihre Gesinnungen geändert zu haben, denn sie
brachten ein reichliches Nachtessen. Auf dem Wege von Tanger nach
Tetuan angekommen, brachten wir dann eine Nacht in dem Caravanserai
zu, bekannt geworden durch den letzten Krieg der Spanier. Hier
erblickte ich in den Gebirgsschluchten zum ersten Male die deutsche
Eiche wild wachsend, welche mir sonst nirgends mehr in Marokko
aufgestossen ist. Sonst hat man in Marokko in den Ebenen
vorzugsweise die Korkeiche und auf den Abhängen der Berge die
immergrüne Eiche und die Cerriseiche.

Im Caravanserai oder Funduk hatten wir für nächtliches
Unterkommen, d.h. für eine leere Zelle und Hofraum fürs
Vieh, einige Mosonat zu zahlen, für Geld bekamen wir auch
etwas Brod, Milch und einige Eier. Am anderen Morgen erreichten wir
gegen 10 Uhr die Stadt Tetuan oder Tetaun, wie die Marokkaner sie
nennen. Die Spanier waren gerade beim Abmarsch, denn Tetuan liegt
bekanntlich nicht unmittelbar am Meere, so dass die Truppen nicht
direct eingeschifft werden können. Ich unterlasse es eine
Beschreibung dieser von reizenden Orangengärten umgebenen
Stadt zu geben, sie ist hinlänglich aus dem letzten Kriege
bekannt.

Nach einigen Tagen Aufenthalt kehrte ich Tetuan den Rücken,
und begab mich mit einer grossen Karavane nach Tanger. Der Weg wird
gewöhnlich in zwei Tagen gemacht, wir brauchten indess nur
Einen. Sehr belebt war er durch heimkehrende Tetauni (Bewohner
Tetuans), welche während der spanischen Besatzung die Stadt
verlassen hatten, und die nun zurückkehrten, um von ihren
Immobilien wieder Besitz zu nehmen. Nachdem ich sodann in Tanger
mein Maulthier verkauft hatte, trat ich den Rückweg nach Uesan
an, zuerst längs des Strandes.

Man muss indess nicht glauben, dass ein eigentlicher Weg
längs des Meeres läuft, davon ist keine Spur vorhanden.
Aber der Strand ist so breit, besteht aus so festem Sande, dass er,
ausgenommen für Wagen, vollkommen eine macadamisirte Chaussee
ersetzt. Man muss aber die Ebbezeit wählen, weil bei Fluth das
Meer bis dicht an die Dünen oder Felsen hinantritt. Man kann
hier sehen, wie der Atlantische Ocean, dessen breiteste Stelle hier
ist, selbst nach tagelangen Windstillen, dennoch immer grosse
Wellen schlägt, und alle Zeit ist die Brandung oder das
Rauschen der den Sand hinaufrollenden Wellen weit im Innern des
Landes zu hören.

Man kann recht gut, längs des Strandes reisend, in einem
Tag Arseila erreichen, aber wir hatten ein Hinderniss an der
Mündung des Ued-Morharha, worüber ein ganzer Tag verging.
Zu breit und tief an der Mündung, um durchwatet werden zu
können, hat man für Fahr-Einrichtung gesorgt, das Boot
aber lag auf der anderen Seite, und kein Fährmann war zu
finden oder durch Rufen herbeizulocken. Wir zogen, nachdem wir
vergeblich versucht hatten, hindurch zu schwimmen,
flussaufwärts, ohne eine Furt zu finden, auf das Bereden der
Leute eines Duars kehrten wir um, und diesmal war denn auch der
Fährmann an Ort und Stelle, und wir wurden
hinüberbefördert. Ehe man Arseila erreicht, hat man dann
noch die Mündung des Ued-Aiascha zu passiren.

Arseila, von den Alten Zilia. Zelis und Zilis genannt, wird von
einigen Schriftstellern, darunter Hemsö, Höst und Barth,
Asila genannt. Wenn nun aber auch die Herleitung des Namens von
Zilis unzweifelhaft ist, so ist heute doch nur die Schreibweise mit
einem r die einzig richtige, und ist es wohl seit Jahrhunderten
gewesen, da Leo, Marmol, Lempriere, Jackson und die meisten
Schriftsteller so schrieben. Ohne Zweifel von den Eingeborenen
gegründet, später im Besitze der Carthager, der
Römer, der Gothen, wurde nach Leo Arseila 712 n. Chr. von den
Mohammedanern erobert und 200 Jahre von ihnen behauptet. Dann
sollen die Engländer (nach Leo) eine Zeitlang die Stadt
besessen haben, und später wieder im Besitze der Mohammedaner
wurde sie 1471123 von den Portugiesen erobert
und bis zum Jahre 1545 behauptet. Seit der Zeit ist die Stadt im
Besitze der Marokkaner geblieben.

[Fußnote 123: Nach
Leo 1477.]

Ob das alte Zilis übrigens genau an der Stelle des heutigen
Arseila gewesen ist, ob es nicht vielmehr an der Mündung des
Ued-Aiascha einige hundert Schritte weiter im Norden gelegen hat,
möchte wohl erst noch festzustellen sein. Jedenfalls ist die
heutige Stadt so gelegen, dass sie nie besonders durch Handel und
Wandel blühend gewesen sein kann. Am Strande ziehen sich
allerdings rechtwinkelig ins Meer hinein Felsblöcke, aber
angenommen, sie hätten ehemals einen Hafen gebildet, so
würde dies Bassin kaum gross genug gewesen sein 12-16
Fischerböte aufzunehmen. Ueberdies sind die Blöcke so
klein, dass sie bei halber Fluth schon vom Wasser bedeckt sind. Die
Mündung des Ued-Aiascha, wo man ebenfalls Mauerüberreste
bemerkt hat, muss in früherer Zeit ein guter Hafen gewesen
sein. Plinius sagt überdies: "Zilis juxta flumen Zilia",
welcher Fluss wohl kein anderer sein kann, als der
ebenerwähnte Aiascha.

Arseila, in der Gegend von Hasbat gelegen, liegt unmittelbar am
Meere. Ein rechtwinkliges Oblongum, von halbverfallenen Mauern und
Thürmen umgeben, mit zwei Thoren, von denen das eine nach
Norden, das andere nach Osten sieht, hat Arseila c. 500 Einwohner
mohammedanischer und israelitischer Confession. Man findet in
Arseila wie in allen Seestädten Marokko's zahlreiche Spuren
christlicher Herrschaft an den alten Bauwerken. Einige am Boden
liegende Säulen, ebenso Säulen, die jetzt im Innern der
Djemma sind, dürften vielleicht römischen Ursprungs sein.
Ein Djemma, ein elendes Funduk sind die öffentlichen
Gebäude, ein marokkanischer Jude versieht das englische
Consulat. Arseila besitzt nicht einmal Fischernachen, geschweige
grössere Schiffe. Trotz der nächsten sandigen Umgebung
haben die Bewohner es verstanden, leidlich gute Gärten
anzulegen und Feigen, Melonen, Pasteken und die Rebe gedeihen
vortrefflich. Aber kein Ort ist so theuer, was Lebensmittel
anbetrifft, wie Arseila, und selbst Früchte, die in anderen
Theilen von Marokko fast umsonst zu haben sind, kosten hier
verhältnissmässig viel Geld.

Die ganze Stadtbevölkerung fanden wir unter Zelten auf
einer grünen Wiese dicht am Meere gelagert, da der Sultan
für sein ganzes Reich eine dreitägige Festlichkeit
angeordnet hatte aus Freude über den glücklich
bewältigten Aufstand Sidi Djellul's. Wie der Juden
Laubhüttenfest, werden alle derartigen Feierlichkeiten der
Marokkaner im Freien abgehalten, wie ja auch bei den grossen
religiösen Festen, Aid el kebir, aid sserir und Molud die
gottesdienstliche Ceremonie nicht in der Moschee, sondern draussen
auf freiem Felde celebrirt wird. Zwischen Tanger und L'Araisch
können auch Christen in christlicher Tracht längs des
Meeres reisen, ohne befürchten zu müssen belästigt
zu werden. So traf denn auch am selben Abend, wo wir in Arseila
waren, ein spanischer Kaufmann ein (Christen giebt es sonst keine
im Städtchen), der in eben dem Funduk die Nacht zubrachte,
welches uns beherbergte.

Von Arseila, das wir am anderen Morgen verliessen, bis L'Araisch
hat man längs des Meeres, dessen Ufer immer denselben
Charakter beibehält, nur einen halben Tagemarsch, und man
muss, um in die Stadt zu gelangen, die Mündung des Ued-Kus
übersetzen. Ohne uns aufzuhalten, erreichten wir immer durch
einen schönen Korkeichenwald reisend, am selben Tage L'xor.
Und auch hier war kein Aufenthalt für uns, da uns die Kunde
wurde Sidi-el-Hadj Abd- es-Ssalam beabsichtige eine Reise nach
Marokko. Zwei Tage darauf waren wir wohlbehalten in Uesan nach
einer Abwesenheit von drei Wochen.

Der Grossscherif, der mich wie immer sehr freundlich empfing,
sagte mir, allerdings habe er eine Einladung vom Sultan erhalten,
ihn nach Maraksch zu begleiten, aber später habe der Sultan in
einem anderen Briefe den Wunsch ausgedrückt, nicht zu kommen,
da seine Anwesenheit in der Nähe des Rharb, dessen
Bevölkerung eben erst eine Revolution durchgemacht hätte,
notwendiger sei, als in Maraksch.

So glaubte ich denn auch, dass die Zeit gekommen sei, mein
Geschick von dem des Grossscherifs zu trennen, dessen
liebenswürdige und uneigennützige Gastfreundschaft ich
nun seit einem Jahre genoss; zudem fühlte ich, dass ich der
arabischen Sprache täglich mächtiger wurde, denn hat man
die ersten Schwierigkeiten überwunden, so ist diese Sprache
als Umgangssprache nicht schwer. Und wenn man ausgerechnet hat,
dass ein europäischer Landmann, ein englischer Bauer z.B. in
seinen gewöhnlichen Lebensverhältnissen nur ca. 400
Wörter braucht, mit deren Hülfe er alle seine Ideen
seinen Mitmenschen mittheilen kann, so hat man sicher in Marokko
auch nicht mehr nöthig.

Die ganze Lebensart ist so einfach, der Gegenstände, die
der Mensch dort nöthig hat, sind so wenige, die Unterhaltung
ist so stereotyp und dreht sich so ziemlich immer um dieselben
Gegenstände, dass, wenn man einmal erst mit der Construction
der marokkanischen Redeweise vertraut ist, und den nöthigen
Wörtervorrath im Gedächtniss angesammelt hat, das Reden
ganz von selbst geht. Hauptsache ist dabei, immer Gott und Prophet
im Munde zu haben, von Paradies und Hölle zu sprechen, den
Teufel nicht zu vergessen, und dabei andächtig mit dem Munde
murmelnd den Rosenkranz durch die Finger gleiten zu lassen.
Fällt einem dann auch nicht gleich eine Redewendung ein, hat
man ein Wort plötzlich vergessen, und sagt statt dessen: "Gott
ist der Grösste", oder "Mohammed ist der Liebling Gottes",
oder "Gott verfluche die Christen", so findet das kein Marokkaner,
auch wenn diese Redensarten gar nicht dahin passen, auffallend, und
er wird selbst den Satz ergänzen, oder das gesuchte Wort
finden.

Ehe ich indess Uesan verliess, bot sich mir Gelegenheit dar, mit
einem "Emkadem", Intendant, des Grossscherifs nach der kleinen
zwischen Fes und Udjda gelegenen Stadt Tesa zu reisen; derselbe war
abgeschickt worden, rückständige Gelder für die
Sauya Uesan einzukassiren. Den ersten Tag verfolgten wir den von
Uesan nach Fes führenden Weg und lagerten am Ued- Ssebu an
einer Oertlichkeit, Manssuria genannt, welche aus einigen
Hütten bestand und einem Duar, beides Eigenthum des
Grossscherifs. Merkwürdig ist diese Gegend dadurch, dass in
der Nähe von Manssuria ein steinigtes Feld ist, aus dem
beständig Schwefeldämpfe und nach den Aussagen der
Eingeborenen mitunter auch kleine Flammen emporsteigen124. Es ist dies die mir einzig in Marokko bekannte
Oertlichkeit, wo vulkanische Erscheinungen heute noch in
Thätigkeit sind. Am zweiten Tage, im Thale des Ssebu
aufwärts gehend, das die zahlreichen Krümmungen
abgerechnet von Osten herkommt, blieben wir noch eine Nacht in
einem Tschar (Bergdorf) und erreichten am dritten Tage das
malerisch am Berge gelegene Städtchen Tesa.

[Fußnote 124:
Vielleicht das Pyrron Pedion, dessen Ptolemaeus in Mauritania
Tingitana erwähnt.]

Nach Ali Bey liegt Tesa auf dem 34° 9' 32" N. B. und 6°
15" W. L. v. P. auf dem Unken Ufer des Ued-Asfor (gelber Fluss, wie
hier der Ssebu heisst), jedoch fast eine halbe Stunde von ihm
entfernt. Ausserdem wird die Stadt vom kleinen Ued-Tesa
durchströmt, der vom Süden kommt. In der Lage, d.h. am
Abhange eines Berges gelegen, hat Tesa eine ausserordentliche
Aehnlichkeit mit Uesan. Leo giebt der Stadt 5000 Feuerstellen, was
jedenfalls jetzt viel zu hoch ist, denn sie dürfte kaum mehr
als 5000 Einw. haben, von denen ca. 800 Seelen jüdischen
Bekenntnisses sind. Hemsö wagt die Vermuthung, dass Tesa das
Babba der Alten ist.

Die Stadt, mit einer einfachen Mauer umgeben und einer Kasbah,
hat eine beständige Garnison von 500 Maghaseni, eine
Auszeichnung, die sie nur noch mit Udjda theilt, welches eine
ebenso grosse Besatzung hat, während in allen anderen
Städten des Reiches nur ca. 20 Soldaten dem Gouverneur zur
Verfügung stehen. Die Lage der Stadt, die Nähe der
unruhigen Hiaina, und der anderen vollkommen unabhängigen
Bergvölker im Osten und Süden der Stadt machen eine so
starke Besatzung sehr nothwendig. Tesa ist Hauptmittelpunkt des
Handels zwischen Algerien, resp. Tlemçen und Fes. Aber
östlich von Tesa ist die Gegend so unsicher, dass jede
Karavane von einer Abtheilung Maghaseni begleitet sein muss. Stark
besuchte Karavanenwege führen ausserdem von Tesa nach dem
Figig und Tafilet. Die Häuser im Innern der Stadt bekunden
Wohlhabenheit der Einwohner, die grosse Moschee, mit antiken
monolithischen Säulen im Innern, deutet darauf hin, dass einst
die Stadt noch bedeutender gewesen ist, als jetzt, und was die
Gesundheit der Luft, die Reichhaltigkeit der Fruchtbäume und
die wunderbar schöne Gegend anbetrifft, so kann man nur mit
Leo übereinstimmen, der sagt: "Billig sollte dieser Ort, wegen
der gesunden Luft, die im Winter sowohl als im Sommer hier
stattfindet, die königliche Residenz sein."

Wir waren in Tesa in der Sauya der Tkra Mulei Thaib abgestiegen,
und wurden selbstverständlich gut bewirthet. Nach zwei Tagen
Aufenthalt, als der Emkadem seine Gelder einkassirt hatte, gingen
wir auf demselben Wege nach Uesan zurück, da der directere
aber durch die Hiaina führende Weg nicht genug Sicherheit bot,
selbst für den Emkadem des Grossscherifs.

In Uesan wieder angekommen, waren meine Tage gezählt; es
handelte sich nur darum, die Erlaubniss zur Abreise zu bekommen.
Ich durfte nicht daran denken, dem Grossscherif zu sagen, dass ich
ihn für immer verlassen wollte, da er sich einmal vollkommen
mit dem Gedanken vertraut gemacht hatte, ich würde immer bei
ihm bleiben. So bekam ich denn endlich die Erlaubniss eine kleine
Reise machen zu dürfen, und sagte der Stadt Uesan für
immer (wie ich damals glaubte, später kam ich aber doch noch
wieder nach Uesan) Lebewohl.

13. Reise längs des
atlantischen Oceans

Nach Tanger aufbrechend, deponirte ich ein Kästchen mit
Papieren bei Sir Drummond und zog längs der Küste,
denselben Weg bis L'Araisch weiter. Als Ausrüstung hatte ich
weiter nichts als einen Esel mit zwei Schuari (Seitenkörben),
welche einige Vorräthe enthielten; ein spanischer Renegat, der
gewissermassen mein Gefährte, Diener, Eselwärter und
Doctorgehülfe war, hatte sich angeschlossen. Ehe wir weiter
zogen, blieben wir noch einige Zeit in der Stadt.

L'Araisch liegt auf der äussersten Seite des linken Ufers
des Ued-Kus derart, dass eine Seite nach dem Flusse, die andere
nach dem Ocean Front macht. Ungefähr 4 K.-M.
stromaufwärts des Ued-Kus am rechten Ufer lag das alte Lya der
Punier oder wie es später von den Griechen und Römern
genannt wurde Lina, ehedem die bedeutendste Niederlassung an dem
atlantischen Ocean. Etwas weiter stromaufwärts fallt dort der
Ued-Maghasen in den Kus.

Die Ruinenstätte ist von Sir Drummond Hay und Barth besucht
worden, ohne dass jedoch Beide besondere Entdeckungen gemacht
hätten, die auch wohl kaum ohne Reinigung des Bodens und
Ausgrabungen zu machen sind. Von Drummond Hay werden die Ruinen
Schemmies genannt. Barth will aus den Grundmauern bei der Kasbah
erkannt haben, dass auch auf dem heutigen Boden der Stadt L'Araisch
eine alte libysche Stadt gelegen habe, was durch Scylax's Aussage
bestätigt würde.

Von der von den Alten als in der Mündung des Lixos liegend
erwähnten Hesperiden-Insel ist heutzutage keine Spur
vorhanden. Allerdings taucht bei tiefer Ebbe eine etwa 1 K.-M.
haltende Sandbank, in der beutelartigen Mündung des Flusses
auf, und möglicherweise, man braucht nur eine allgemeine
Senkung der atlantischen Küste anzunehmen, war dies die einst
so fruchtbare Hesperiden-Insel. Diese Mündung, im Norden durch
hohe Sandberge geschützt, könnte, wollte man sich die
Mühe geben die Barre wegzubaggern, zu einem trefflichen Hafen
eingerichtet werden. Jetzt können bei Fluth höchstens
Schiffe von 150 Tonnen Gehalt einlaufen; als wir in L'Araisch
waren, befanden sich sechs europäische Schiffe im Hafen,
ausserdem verfaulten am Strande die beiden letzten Kriegsschiffe
der Marokkaner, zwei elende Brigantinen. Und doch hatte Marokko vor
noch nicht hundert Jahren die Frechheit, mit seiner elenden
Seemacht die ganze Welt herauszufordern.

Der Name L'Araisch ist nach Hemsö entstanden aus dem Worte
el-araisch-ben- Aras, d.h. der Weinspalier der Beni Aros. Nachdem
die Stadt wechselsweise im Besitze der Marokkaner und Portugiesen
gewesen war, bemächtigte sich 1689 nach einer
fünfmonatlichen Belagerung Mulei Ismaïl derselben. Seit
der Zeit ist L'Araisch von den Europäern noch oft angegriffen
worden, so im Jahre 1785 von den Franzosen, 1829 von den
Oesterreichern, die dabei der marokkanischen Flotte den Gnadenstoss
versetzten.

Man bemerkt in L'Araisch an den Gebäuden der Stadt noch
deutlich den christlichen Einfluss. So ist der hübsche
Marktplatz ein regelmässiges Rechteck mit gewölbten
Arcaden versehen, die Säulen sind Monolithen aus Sandstein.
Die Hauptmoschee, die ebenfalls nach dem Marktplatze zu Front
macht, muss eine christliche Kirche gewesen sein, die Façade
ist in dem sogenannten Jesuitenstyl gehalten. Ausserdem befindet
sich noch ein anderes stattliches und mehrstöckiges
Gebäude, mit hohen schönen Fenstern versehen, am
Marktplatze. Vielleicht war es ehemals Gouvernementsgebäude,
vielleicht ein Kloster, denn erst im Jahre 1822 musste eine hier
bestehende spanische Mission aufgegeben werden. Heute steht das
Haus leer und unbenutzt da, und der durch die Fenster streichende
Wind, und die fressende Atmosphäre wird bald das ihrige thun,
um das Gebäude zu einer Ruine zu machen.

Ausser recht gut erhaltenen aber widerstandslosen Mauern ist die
Stadt durch ein mit vier Bastionen versehenes Fort, christlicher
Anlage und ursprünglich aus gutem Material erbaut,
geschützt. Dieses Fort liegt auf der westlichsten Spitze der
Stadt nach dem Meere zu. Im Inneren dieses Forts ist ein Schloss,
dessen runde Kuppeln man schon von Weitem sehen kann. Das Schloss
soll vom Sultan Mulei Yasid erbaut sein. Unterhalb des Forts nach
dem Hafen zu sind zwei gemauerte Strandbatterien. Nach S.-O. zu die
Stadt beherrschend, befindet sich die Kasbah, ein Fort von
viereckiger Form, an den vier Ecken mit sehr scharfwinkligen
Bastionen versehen. Die Mauern der Kasbah, welche auch wohl eine
Baute der Portugiesen oder Spanier ist, sind gut erhalten, aber
trotz aller Vertheidigungsanstalten wird L'Araisch einem Angriffe
der Europäer nicht lange Widerstand entgegensetzen
können, einerlei ob er vom Ocean aus oder vom Lande her
unternommen wird. Sonst hat L'Araisch keine merkwürdigen
Gebäude, wenn nicht eine kleine Grabstätte in den
Gärten südlich von der Stadt, der Lella-Minana gewidmet,
einer Sherifa, die dort begraben liegt. Bei Lebzeiten soll sie
Wunder gethan haben, und auch jetzt noch sollen die in der
Grabcapelle der Lella- Minana betenden Frauen von Unfruchtbarkeit
geheilt werden: zwei fromme in der Nähe wohnende Einsiedler
öffnen den Frauen gegen eine kleine Gabe die Thür zum
Grabmal und unterstützen sie im Beten.

Die Stadt hat ca. 5000 Einwohner, von denen wohl 1200 Juden sein
mögen, welche letztere, wie alle Juden in den
Hafenstädten Marokko's, sich der spanischen Sprache bedienen.
Die wenigen Europäer, vielleicht 30 oder 40 Individuen stehen
unter dem Schutze ihrer Consuln, deren es hier mit Ausnahme eines
deutschen von allen Nationen giebt.

Der Handel der Stadt ist nicht unbedeutend und umfasst dieselben
Artikel, die in Tanger zur Aus- und Einfuhr kommen, d.h.
ausgeführt werden besonders Wolle, Thierhäute, Wachs,
Oel, Butter, Früchte: als Mandeln, Orangen, Citronen und
Feigen, getrocknete Oliven, Eier, Federvieh (anderes Vieh
auszuführen ist verboten), Getreide und
Hülsenfrüchte. In L'Araisch kommt noch hinzu die Rinde
der Korkeiche, die in Europa verarbeitet wird. Gummi und Kupfer
wird aus Marokko nach Europa nicht mehr ausgeführt, da man
Kupfer in Europa und Gummi von Senegal billiger beziehen kann.
Blutigel werden ebenfalls von L'Araisch ausgeführt, doch mehr
noch von Tanger und Mogador. Einfuhrartikel sind: Baumwollenstoffe,
Tuche, rohe und gefertigte Seide, Papier, Waffen, Metalle, wie
Eisen, Blei, Quecksilber, Schwefel, Alaun, Salpeter,
Colonialwaaren, darunter besonders Thee und Zucker, und
verschiedene Gegenstände, schlechte Schmucksachen, Porzellan
und Glaswaaren, Spiegel u. dergl. m. Die eben angeführten
Gegenstände sind so ziemlich in allen Häfen des Landes im
Handel dieselben.

Der Weg zwischen L'Araisch und Media oder Mehdia läuft
ununterbrochen auf einer Sandzunge hin, zwischen dem Meere
einerseits, den Sümpfen und Landseen andererseits gelegen. Auf
der ausgezeichneten Karte von A. Petermann, Mittheilungen Jahrgang
1865, Taf. 4, dann auch auf der Karte von Renou ist dies recht
deutlich zur Anschauung gebracht. Nehrungen und Haffe können
nur an flachen, sandigen Küsten entstehen, und so ist es ganz
natürlich, dass, wo die übrigen Bedingungen zur Haff- und
Nehrungbildung vorhanden sind, diese entstehen. Wie der Sand
Product des Meeres ist, so sind die Nehrungen, die aus Sand
bestehen, immer nur an flachen Küsten mit vielem Sande zu
beobachten. Es giebt nun Nehrungen, die an beiden Seiten noch mit
dem Festlande zusammenhängen, oder solche, die am Meere
durchbrochen sind. Erstere können entstehen dadurch, dass hohe
Dünen bei ausserordentlichen Fluthen nicht durchbrochen
werden, vom Ocean aber Wasser durchlassen, welches Wasser dann
hinter den parallel mit dem Meere laufenden Dünen einen See
bildet, oder es sammelt sich landwärts der Dünen das
Wasser von kleinen Flüssen an, bildet einen See, das Wasser,
ist aber nicht stark genug, die Nehrung zu durchbrechen, oder auch
das Wasser aus dem Landsee ergiesst sich unter der Nehrung in den
Ocean. Nehrungen werden durchbrochen dadurch, dass sich die
Flüsse einen Ausgang bahnen, oder durch den Ocean selbst, in
beiden Fällen sind Haffe hergestellt.

An verschiedenen Stellen von Afrika hat man Nehrungen und Haffe,
so vor dem Delta des Nil in Aegypten, die bedeutender sind, als
unsere deutschen in der Ostsee, oder an der Küste von Guinea;
die Nehrung an der Küste von Marokko zieht sich von L'Araisch
bis Rbat hin, hat also eine Länge von fast 17 deutschen
Meilen.

Landeinwärts von der Nehrung ist im Winter ein 2-3 Meilen
breiter See, der im Sommer zum Sumpf wird, daher im Norden bei
Mulei Bu Slemm der Name Mordja125 Ras el
Daura, und südlich von Mehdia, Mordja el Mehdia. Gleich
unmittelbar östlich vom See oder Sumpf stösst jener
ausgedehnte Korkeichenwald, der nördlich bei L'Araisch
beginnend im Süden bei Rbat endet.

[Fußnote 125: Mordja
heisst Sumpf]

Zahllose Wasservögel, Enten, Pelicane, Ibisse und andere
halten sich hier auf, und im Sommer kommen Hyänen, Schakale
und Wildschweine aus dem Korkeichenwald, um im feuchten Sumpfe zu
jagen. Die ganze Nehrung selbst ist bewohnt von Arabern. Meistens
haben sie ihre Zelte auf der Landseite und zwar nie
kreisförmig, sondern, als ob sie gewissermassen der langen
Form der Nehrung sich anpassen wollten, immer in einer langen Reihe
aufgeschlagen. Die Dünen sind zum Theil gut bewachsen, meist
mit Lentisken, aber auch Grasfutter für Rind- und Schafheerden
ist reichlich vorhanden.

Gewöhnlich legt man den Weg bis Mehdia längs des
Wassers in zwei Tagemärschen zurück, der grossen Hitze
wegen, und weil wir uns häufig damit aufhielten, im Ocean zu
baden, brauchten wir vier Tage. Ueberall fanden wir übrigens
ausgezeichnete Gastfreundschaft, und die herrlichen Wassermelonen,
welche die Nehrung hervorbringt, haben mir nirgends besser gemundet
als hier. Zwei hübsche Grabstätten sind unmittelbar am
Meeresstrande erbaut: Mulei Bu Slemm126, eine
Tagereise südlich von L'Araisch, aus mehreren Domen bestehend,
dann Mulei Hammed bel Cheir, gleich vis-à-vis von Mehdia auf
einer kleinen Anhöhe. Gegen 3 Uhr Nachmittags am vierten Tage
erreichten wir Mehdia, am linken Ufer des Sebu gelegen.

[Fußnote 126: Die
meisten Geographen halten Mulei Bu Slemm für das alte Mamora,
Mamora antica, und doch glaube ich kaum, dass jemals bei Bu Slemm
dieser Ort gestanden hat.]

Um überzusetzen mussten wir aber erst eine ziemlich weite
Strecke ca. ein K.-M. stromaufwärts gehen, wo sich die
Fähre befand, sodann kehrten wir auf das linke Ufer
zurück und erklommen den Pfad, der auf den steilen 417 Fuss
(nach Barth) hohen felsigen Hügel führt, auf dem Mehdia
liegt. In einem sehr schlechten Funduk fanden wir Unterkommen.
Mehdia ist ein kleines elendes Dorf, von vielleicht zweihundert
Einwohnern, wegen seiner beherrschenden Lage war es einst wichtig
und könnte am schiffbaren Sebu, dem Flusse, an dem Fes liegt,
leicht wieder zu einer blühenden Stadt gemacht werden. Die
Mündung des Sebu ist jedoch nicht breiter als vielleicht 1000
Schritt, aber sehr tief unmittelbar unterhalb der Stadt. Der Sebu
ergiesst sich aber nicht in gerader Linie in den Ocean, sondern,
schief nach Norden geneigt. Eine starke Barre sperrt den Fluss
ab.

Als ich von Aussen den Ort besichtigte, fand ich unterhalb
desselben ein Labyrinth von Mauern, 4 Fuss dick und 20 Fuss hoch
aus massiven Steinen aufgeführt; ein Netz von viereckig
gemauerten Räumen darstellend. Die darüber befragten
Bewohner wussten keine Auskunft zu geben, aber in Leo finden wir
vollkommenen Aufschluss darüber:

Von Jacob el Mansor, der von 1184 bis 1199 regierte, erbaut, als
Vertheidigungsfeste des Eingangs des Sebu, wurde Mehdia später
zerstört und im Jahre 1515 schickte Don Manuel von Portugal
eine Flotte dahin ab, um dort eine Festung anzulegen. Kaum im Bau
begriffen, kam aber der zu der Zeit in Fes regierende Sultan
Mohammed ben Oatas mit einem Heere und überfiel Soldaten und
Arbeiter. Leo, der als Augenzeuge diesem Ueberfalle beiwohnte,
giebt davon eine ergreifende Schilderung. Die Portugiesen wurden
alle getödtet, die Schiffe verbrannt. Von 6-7000 Mann
Besatzung, durch Verrath zur Streckung der Waffen bewogen, wurden
die Meisten niedergemacht. Aus der Mündung des Sebu soll der
König von Fes hernach 400 Kanonen herausgefischt haben.

Später, am 6. August 1614, nahmen die Spanier noch einmal
Mamora (wie die Europäer und auch Leo Mehdia nannten),
errichteten ein Fort, welches aber am 2?. April 1681 [? unlesbar in
der gedruckten Ausgabe] von Mulei Ismail überfallen und
zerstört wurde. Seit der Zeit ist Mehdia, was es jetzt ist,
ein elendes Dorf.

Was nun die eben erwähnten Constructionen anbetrifft, so
sagt Leo127 davon: "Die Portugiesen fingen
gleich nach ihrer Ankunft den Bau an; alle Fundamente waren schon
gelegt, mit den Mauern und Bastionen war ein Anfang gemacht etc."
Einen solchen unfertigen, nicht aber zerstörten
Eindruck machen denn auch die Bauten bei Mehdia. Was Mamora antica
anbetrifft, so dürfte dasselbe am anderen Ufer des Sebu zu
suchen sein, oder vielleicht der Hügel der Stadt, der
ebenfalls befestigt war, "Alt- Mamora", die am Strande von den
Portugiesen errichteten Bauten dagegen "Neu-Marmora" gewesen sein.
Aber in dem entfernten Mulei Bu Slemm Alt- Mamora suchen zu wollen
ist vollkommen unstatthaft, weil "Mamora" immer einen felsigen
Hügel bedeutet in Tamasirht-Sprache, ein solcher aber bei Bu
Slemm nicht vorhanden ist.

[Fußnote 127:
Uebersetzung von Lorsbach, p. 185.]

Barth fügt noch hinzu, dass keineswegs, wie die meisten
Geographen anzunehmen geneigt seien, hier Banasa gestanden habe
(Hemsö meint, Banasa habe gelegen, wo jetzt Mulei Bu Slemm
ist, eine Oertlichkeit, die gar nichts Einladendes zur
Gründung einer Stadt hat), welches eine Binnenstadt am oberen
Laufe des Sebu gewesen, sondern dass in Mamora die vom Ptolemaeus
erwähnte Stadt Subur zu erblicken sei. Ich füge noch
hinzu, dass im Lande bei den Eingebornen der Name Mamora vollkommen
unbekannt ist.

Wir blieben in Mehdia nur Nachts, am anderen Morgen früh
aufbrechend, waren wir Mittags in Sla, setzten gleich über und
blieben in Rbat in einem Funduk. Der Weg bot nichts Neues,
Nehrungformation war auch hier, nur müssen die hiesigen
Dünen älter sein, denn sie waren nach der Landseite dicht
mit Eichen, welche eine ausserordentlich zart- und
süssschmeckende Frucht tragen, bestanden, ausserdem waren
Korkeichen, Lentisken und wilde Oliven sichtbar.

Die Stadt Sla auf dem rechten Ufer des Bu Rgak oder
Bu-Raba128 gelegen, ist ein Ort, welcher von
Aussen gesehen das allerregelmässigste Ansehen hat. Fast
viereckig ist die Stadt von hohen aber widerstandslosen Mauern,
welche ausserdem viereckige Vertheidigungsthürme haben,
umgeben. Mit ca. 10,000 Einwohnern, dürfen bis auf den
heutigen Tag in Sla keine Christen und Juden wohnen, der Grund
davon ist, dass die Bevölkerung sich hauptsächlich aus
aus Spanien vertriebenen Mohammedanern bildete, somit den
glühendsten Hass gegen Juden und Christen bewahrt hat. Am Ende
des vorigen Jahrhunderts war Sla, das sich den marokkanischen
Herrschern gegenüber fast als Republik gerirte, der
berüchtigtste Seeräubersitz am atlantischen Ocean. Im
Hafen von Sla und Arbat, oder in der Mündung des Sebu, fanden
die Piraten vor den verfolgenden Kriegsschiffen der Christen
sichere Stätten.

[Fußnote 128:
Buragrag bei Leo und Maltzan.]

Sla ist offenbar, wenn auch nicht genau der Lage nach, doch was
den Namen anbetrifft, das alte Sala. Ptolemaeus verlegt Sala
südöstlich von der Mündung des Flusses, also da wo
Arbat heute steht. Ebenso Plinius, der Buch V, 1 sagt: "Die Stadt
Sala am Flusse gl. N. gelegen, schon nahe der Wüste, und durch
Elephantenheerden, noch mehr aber durch den Stamm der Autolalen
unsicher gemacht, durch welche der Weg zum Atlasgebirge führt"
etc. Dass nun Arbat heute nicht den Namen Sla, sondern Arbat hat,
erklärt sich wohl aus dem Umstände, dass nach der
Zerstörung des alten Sala, die neue Stadt auf dem rechten Ufer
des Bu Raba angelegt wurde, während gegenüber die Stadt
Rbat um 1190 von Jacub el Mansor neu gegründet wurde, und nach
Delaporte den Namen Rbat el Ftah, d.h. Wahlstätte des Sieges
erhielt. Es ist also nicht nöthig um das alte Sala im heutigen
Rbat wiederzufinden, wie Barth es thut, auf die Grabmäler der
Beni-Merin bei der Mssala von Arbat hinzuweisen, welchen Ort Barth:
"Schaleh", Hemsö: "Scella, Seialla" und Marmol: "Mensala"
aussprechen hörten. Ich habe an anderen Orten gezeigt, dass
jede grössere marokkanische Stadt ihr Mssala hat, wo bei
grossen religiösen Festen die Gebete abgehalten
werden129.

[Fußnote 129:
Maltzan sagt B. IV, p. 129: In der Nähe von Rabat liegt auf
demselben Ufer des Flusses ein kleiner Ort esch = Schaleh genannt.
Dieser Ort hat eine auffallend grosse Aehnlichkeit mit dem des
antiken "Sala". Es sind dies aber weiter nichts als Hütten und
Häuser, und Grabmäler um die "Mssala" gebaut, wie das
auch bei Fes, Uesan etc. vorkommt.]

Die Stadt Sla ist von ihrem einstigen durch Piraterie erworbenen
Reichthum sehr heruntergekommen, so dass auch die Häuser der
Einwohner, die sich Slaui nennen, sehr klein und unansehnlich sind.
Als ich mit dem Grossscherif in der Stadt war, fand sich kein
einziges Gebäude gross genug ihn aufzunehmen, wir campirten
daher am Strande in unseren Zelten. Innerhalb der Mauern ist die
Hälfte der Stadt jetzt unbebaut. Die beiden Moscheen sind
gross und geräumig, aber sonst zeichnen sie sich durch nichts
weiter aus. Der Markt oder Bazar, Kessarieh, ist überdacht wie
in den meisten Städten, wie zur Zeit Leo's findet man hier
auch heute noch eine grosse Kammfabrikation aus Lentiskenholz.

Rbat, sowie es jetzt steht, eine Stadt von ca. 30,000
Einwohnern, hat ein fast modernes südeuropäisches
Aussehen, namentlich von der Westseite her. Hier haben sich
hauptsächlich Christen und Juden Häuser gebaut, und
besonders letztere sind in Rbat zahlreich vertreten, da sie wie
auch die Christen in Sla nicht wohnen dürfen. In der
Mündung des Flusses könnten Rbat und Sla einen guten
Hafen haben, wenn nicht eine gefährliche Barre auf der Rhede
wäre, und wenn für eine gehörige Ausbaggerung
gesorgt würde. Jetzt kann der Hafen nur Schooner und kleine
Briggs aufnehmen. Der Handel ist indess ziemlich lebhaft, denn
eigentlich ist Rbat jetzt der natürliche Hafen für
Mikenes sowohl, als auch für Fes. Man exportirt hier
vorzugsweise Oel, Häute und Kork. Als eigne Fabrikation
betreibt man in Rbat hauptsächlich die Verfertigung wollener
Teppiche, an Güte und Dauerhaftigkeit kommen sie den syrischen
gleich, im Muster und in den Farben stehen sie allerdings
zurück. Ferner sind Schuhe, Burnusse und Matten
gerühmt.

Rbat auf dem bedeutend höher gelegenen linken Ufer des
Flusses gelegen, hat ein Castel auf seiner äussersten nach dem
Meere gerichteten Seite, mit sogen. bombenfesten Gewölben, und
dicht dabei eine ziemlich grosse Djemma (Moschee) mit einem sehr
hübschen Smah (Minaret). v. Maltzan taxirt den Thurm auf 180'
und zieht ihn der Giralda von Spanien vor. Dieser Sma-Hassan ist
wie die Moschee selbst von Sultan Mansor erbaut. Leo sagt von ihm:
"Vor dem Süderthor liess er auch einen Thurm, dem zu Marokko
ähnlich, errichten, er hat aber viel breitere Treppen, worauf
3 Pferde nebeneinander hinaufkommen können. Ich (Leo) rechne
diesen Thurm in Rücksicht auf seine Höhe zu den
bewundernswürdigen Gebäuden."—Für Marokko,
welches in keiner einzigen Stadt einen nur irgend bedeutend hohen
Minaret hat, ist dieser Thurm des Hassan allerdings eine
ausnahmsweise hohe Baute, aber im Orient trifft man bei den
Mohammedanern bei Weitem höhere Minarets.

Der Palast des Sultans ausserhalb der Stadt Rbat im Süden
und fast hart am Meere gelegen, ein vollkommen neues Gebäude,
und irre ich nicht, erst vom jetzigen Sultan erbaut, zeichnet sich
nur durch Kasernenhaftigkeit aus. Es ist ein ziemlich unbedeutendes
Gebäude, mit einer Beletage, hat viele Fenster, die aber nicht
Glasscheiben besitzen, sondern durch hölzerne Jalousien
verschlagen sind. Vor dem Schlosse nach dem Strande zu befinden
sich Erdschanzen auf europäische Weise errichtet; einige
Kanonen sind ebenfalls darin.

Der von Maltzan erwähnte "römische Aquaduct"
ausserhalb der Stadt, dessen Ruinen noch heute vorhanden sind, ist
indess nicht römischen Ursprungs, wenn man anders den
Aufzeichnungen von Leo Glauben schenken kann. Derselbe sagt p. 177:
"Weil in der Nähe der Stadt kein sonderlich gutes Wasser war,
so liess Sultan Mansor eine Wasserleitung von einer Quelle, die
ungefähr 12 Meilen von der Stadt entfernt ist, hier anlegen;
sie besteht aus schönen Mauern, welche auf Bogen ruhen, gleich
denen, die man hier und da in Italien, vornehmlich um Rom sieht.
Diese Wasserleitung theilet sich in viele Theile: einige
führen Wasser in die Moscheen, andere in die Schulen, andere
in die Paläste des Königs, andere in die
öffentlichen Brunnen, dergleichen für alle Districte der
Stadt gemacht wurden. Nach Mansor's Tode nahm die Stadt
allmälig so ab, dass nicht ein Zehntel mehr übrig ist.
Die schöne Wasserleitung ist in den Kriegen der Meriniden
gegen Mansor's Nachfolger zerbrochen worden." So Leo. Ich muss
indess bekennen, dass nach Besichtigung der Ruinen dieser
Wasserleitung ich ebenfalls geneigt bin mit Maltzan sie für
römischen Ursprungs zu halten, da nirgends anderswo, soviel
ich das Land habe kennen lernen, die Marokkaner selbst irgend
ähnliche Bauten aus massiven Quadersteinen errichtet
haben.

Heutzutage entbehrt Rbat sehr dieser Wasserleitung, die
Einwohner behelfen sich zum Theil mit dem Wasser ihrer Cisternen,
zum Theil holen sie weither ihr Trinkwasser in Schläuchen.
Nirgends ist daher auch das Trinkwasser theurer als in Rbat. In
allen grösseren marokkanischen Städten durchziehen
Wasserverkäufer mit einem grossen Schlauch auf dem
Rücken, in der einen Hand eine Glocke, in der anderen einen
Becher haltend, die Strassen und verkaufen dem Durstigen für
einen Fls. den Labetrunk, der dann so bemessen ist, dass der
Käufer so viel trinken kann, wie er Durst hat. In Rbat aber
muss ganz genau das Maass inne gehalten werden.

Im Uebrigen hat die Stadt nichts Merkwürdiges, nur will ich
nicht unterlassen auf die unvergleichlich schönen Gärten
aufmerksam zu machen, die sich längs des linken hohen
Flussufers hinziehen. Was nur das glückliche Klima des
Mittelmeeres hervorbringt, findet man hier blühen und
grünen.

Ich blieb nur kurze Zait [Zeit] in Rbat, und durch die lang
ausgedehnte jetzt leere Stätte der Mhalla (die Armee des
Sultans), welche südwärts der Stadt sich befand, dahin
eilend, zog ich dem Süden weiter entgegen. Ich hatte nun
vollkommen unbekanntes Land vor mir, bis Rbat, wo ich auch
früher schon gewesen war, hatte ich fast alles Land kennen
gelernt, was im Bereiche des "civilisirten Marokko" lag. Einsam
ohne Karavanen zogen meine Begleiter und ich längs des
Strandes dahin, den grauen Esel vor uns hertreibend. Der Weg
längs des Strandes bleibt auch hier einförmig und
langweilig. Indess so wenig die Natur bietet, so belebt ist
andererseits dieser Weg durch Menschen, denn bis Asamor ist hier
die Hauptroute von Rbat nach Marokko, von Asamor verlässt die
Strasse das Meer, um ins Innere sich hineinzuziehen.

Längs der Küste ziehen sich eine Menge Kasbahs hin,
zum Theil in leidlichem Zustande, zum Theil verfallen; sie erinnern
lebhaft an die Befestigungen in Spanien und Italien, deren
Küsten ebenfalls überall mit Thürmen und Festungen
garnirt sind. In diesen Kasbahs kann der Wanderer Schutz vor
schlechter Witterung finden, oder übernachten, sonst bieten
sie aber in der Regel nichts, und die meisten sind ohne Insassen.
Wir gingen bis Mitternacht und nächtigten sodann in der Kasbah
Scharret, am Flüsschen gl. N. gelegen. Diese Kasbah bildet
zugleich eine Cavalleriekaserne, es befanden sich etwa 200 Reiter
mit ihren Pferden in derselben. Wir konnten von diesen Reitern
unser Abendbrod kaufen, eigentliche Kaufleute waren aber nicht
vorhanden.

Zwischen Rbat und Asamor finden sich eine Menge von kleinen
Flüssen, die von Osten kommend alle das Meer mit Wasser
erreichen, und auch das ganze Jahr Wasser halten. So passirten wir
am folgenden Tage den Ued-Bu- Steka und drei andere kleine
Flüsse, und befanden uns Mittags am Ued- Mansuria, der an
seiner Mündung, zur Fluthzeit, nicht zu passiren ist. Nach
langem Suchen fanden wir endlich stromaufwärts gehend eine
Furth, die uns durchliess. Der auf den Karten angegebene Ort
Mansuria existirt nicht. Auf dem linken Ufer des
Flüsschens befinden sich die Trümmer der Kasbah Mansuria.
Der Ort Mansuria soll nach Leo auch nicht am Ocean, sondern zwei
Meilen stromaufwärts am Flüsschen, das er Guir nennt,
gelegen sein. Aber schon zu Leo's Zeiten war das genannte
Städtchen nur noch ein Trümmerhaufe.

Wir gingen selben Tags noch bis zur Mündung des Flusses
Ued-el-Milha, an dessen linkem Ufer die Kasbah Fidala liegt. Ob
Fidala nach der Meinung Gosselin's das alte Kerne130 gewesen sei, wage ich nicht zu entscheiden; eine
Insel ist in der Mündung des Flusses nicht, wohl aber ist auch
hier eine Nehrung. Im Innern der sehr geräumigen Kasbah
lagerte ein ganzer Stamm unter Zelten, aber auch feste Wohnungen
waren da. Namentlich zeichnete sich die in der Mitte der Burg
liegende Djemma durch Sauberkeit der Arbeit und gute Conservirung
aus. Die Tholba (Schriftgelehrten) luden uns freundlichst ein, in
derselben die Nacht zuzubringen. Die meisten Häuser, die in
Fidala sind, liegen in Ruinen, der edle Styl derselben, die
Abwesenheit des maurischen Schwibbogens an Fenstern und Thüren
sagen uns mit Sicherheit, dass diese Gebäude von
Europäern erbaut wurden. Renou behauptet indess, dass Fidala
1773 von Sultan Mohammed gegründet sei. An vielen der Fenster
waren sogar noch Balcons.

[Fußnote 130: Kerne
möchte eher beim heutigen Agadir zu suchen sein, obgleich auch
dort in der Bucht keine kleine Insel sich befindet, aber
keineswegs, wie Knötel meint, die Insel im Rio do Ouro
sein.]

Am folgenden Morgen passirten wir eine lange über den
schmalen Fluss Ued- Dir führende Brücke, derselbe soll
jedoch manchmal weit austreten. Die Gegend bleibt immer dieselbe,
rechts das Meer, und links die nicht enden wollende Gegend der
Provinz oder Landschaft Temsena, nur einmal unterbrochen durch den
grossen längs der Küste sich hinziehenden Sumpf Um-
Magnudj. Die gut bevölkerte Gegend bringt hauptsächlich
Mais hervor, der den Leuten als Hauptnahrung dient, indem sie ganz
wie die Italiener eine Polenta davon bereiten. Man kann sagen, dass
an der ganzen Küste von L'Araisch bis Asamor nicht die zu
Kuskussu verarbeitete Gerste, sondern der Mais oder türkische
Weizen die Nationalkost ist. Auch wird davon viel nach Spanien und
Portugal exportirt.

Am selben Abend noch waren wir in Dar-beida (Weissenstadt und
von den Spaniern Casa bianca übersetzt), wo wir bald bei einem
Kaffeehausbesitzer, den ich von Fes her kannte, ein gastliches
Unterkommen fanden. Dar-beida bildet eine Art befestigten Vierecks,
dessen Mauern jedoch ausser Stande sind, den geringsten Widerstand
gegen Europäer zu leisten. Sowie von Masagan und Safi wird
auch von hier aus bedeutend exportirt, und hauptsächlich sind
es Wolle, Oel, Mais, Weizen, Mandeln und Felle, welche die
Eingeborenen den Europäern zu Markte bringen. Die
Einwohnerschaft von Dar-el-beida beläuft sich auf ca. 300
[3000] Seelen, unter denen sich eine zu den übrigen
Hafenstädten Marokko's verhältnissmässig grosse Zahl
von Europäern befindet. Ich fand es höchst auffallend,
dass alle Lebensmittel hier so theuer waren, vielleicht ist die
Concurrenz der Europäer daran Schuld. In der Meeresbucht
befanden sich sieben grössere europäische Fahrzeuge, im
Begriffe, ihre Ladungen einzunehmen. Sie kommen meist ohne Waaren
an, wenn man anders nicht die Silberthaler (spanische und
französische) als Importationsartikel rechnen will. Aber der
Vortheil, den die Europäer auf die eben angeführten
Exportationsartikel machen, ist ein sehr grosser. Deutschland
betheiligt sich gar nicht daran. An Merkwürdigkeiten hat die
Stadt nichts aufzuweisen.

Maltzan nimmt an, dass Dar-beida oder Dar-el-beida die Stadt
Anfa Leo's sei. Es ist auch wohl nicht daran zu zweifeln, aber
Leo's Angaben über die Entfernung Anfa's sind höchst
ungenau, er sagt: "Anfa ist eine grosse von den Römern erbaute
Stadt am Ufer des Oceans, ungefähr 60 Meilen vom Atlas gegen
Norden, ungefähr 60 Meilen von Azemur gegen Osten und
ungefähr 40 Meilen von Rabat gegen Westen gelegen." Leo
scheint die Stadt gleich nach der Zerstörung derselben durch
die Portugiesen besucht zu haben, er fand sie ganz verödet und
von Einwohnern verlassen. Nach Maltzan wurde sie erst 1750 von
Mulei Ismaïl unter dem Namen Dar-el-beida wieder aufgebaut.
Nach Renou wiedererbaute sie Sultan Mohammed, was wahrscheinlicher
ist, da Ismaïl von 1672-1727 regierte. Von Dar-beida nach
Asamor brauchte ich zwei Tage. Der auf fast allen Karten Marokko's
angegebene Ort Mediona, der an der Küste liegen soll, existirt
dort nicht, wohl aber ca. 3 Meilen landeinwärts; Mediona ist
weiter nichts als eine von einigen Duar umgebene Kasbah.

Endlich war die weite Mündung des Um-Rbea, oder wie man
gewöhnlich sagt Mrbea erreicht. Der Fluss ist so tief, dass er
selbst zur Ebbezeit nie durchwatet werden kann, aber eine gute
Fähre ist vorhanden, mit der man übergesetzt wird. Der
Fluss Um-Rbea, vom Atlas entspringend, hat auf seinem linken Ufer
die bedeutende Stadt Asamor; aber so bedeutend dieselbe ist, ich
schätze die Einwohnerzahl auf 30,000 [3000] Seelen, so wird
ihrer selten in den geographischen Handbüchern gedacht. Der
Name Asamor bedeutet aus der Tamasirht-Sprache übersetzt, die
Oelbäume, und eigentlich hat die ganze Stadt den Namen
Asamor-es-Sidi-Bu-Schaib, d.h. die Oelbäume des gnädigen
Herrn Bu-Schaib. Ursprünglich war hier nämlich weiter
nichts als ein Sanctuarium dieses Schaib's, dessen kleine "Kubba",
in der er begraben liegt, sich noch heute in Asamor befindet und
die in naher Umgegend als ein grosses Heiligthum gilt. Die
Zahlenangaben über den Angriff von Asamor durch die
Portugiesen sind bei Maltzan nicht genau. Erst 1508 begannen die
Portugiesen zu belagern, jedoch ohne Erfolg, aber im Jahre 1513
wurde die Stadt erobert, zerstört und nach einem
zweiunddreissigjährigen Besitze von den Christen freiwillig
aufgegeben131.

[Fußnote 131: Siehe
darüber Leo, Dapper und Renou.]

Asamor, auf einer ca. 150' hohen Anschwellung des Erdbodens
gelegen, wird merkwürdigerweise von Arlett mit nur 700
Einwohnern angegeben. Andere aber, die doch auch gute Notizen
über die Stadt hatten oder auch Asamor selbst gesehen haben,
sind darüber auch anderer Meinung, so nennt Dapper sie
"überaus volkreich", Lempriere "ein grosser Ort." Die Sache
ist nämlich die, dass von allen Häfen, Asamor und Agadir
die einzigen sind, wohin Europäer selten kommen. In
allen marokkanischen Hafenstädten, so klein sie auch
sein mögen, giebt es Consuln und Consularagenten. So in
Arseila, in L'Araisch, in Masagan etc., aber in der Stadt Asamor
und Agadir sind weder christliche Consuln noch Europäer.
Allerdings sind in Sala auch keine Consuln, aber der Grund liegt
mehr in der Nähe von Neu-Sala oder Arbat, als in einer anderen
Ursache.

So ist denn auch Asamor eine vollkommen marokkanische Stadt, der
ganze Handel, die Industrie hat etwas urwüchsig Marokkanisches
an sich. In dieser schönen Flussmündung, welche
meilenweit nach oben hin noch salziges Meerwasser hinauftreibt,
sieht man nie europäische Schiffe. Der ganze Handel von Asamor
mit dem Binnenlande beruht auf eigner Production und Manufactur.
Man verfertigt namentlich Haike, Burnusse, Matten, Schuhe und
Töpfergeschirr. In der Nähe der Stadt ist bedeutender
Gemüsebau, aber die Früchte werden mehr nach aussen hin,
nach Dar-beida und Masagan exportirt, als in der Stadt selbst
aufgebraucht.

Ich durfte nicht unterlassen "den berühmten Heiligen Mulei
Bu-Schaib zu besuchen", so sagt man in der That in Marokko,
einerlei ob der Heilige noch lebt oder todt ist. Man redet dann
auch einen solchen Heiligen wenn er gestorben ist so an, als ob er
noch lebte: "es ssalamu alikum ia Mulei Bu- Schaib" etc. Als ich
eintrat in den kleinen Grabdom, war denn auch das ganze Mausoleum
voller Bittsteller, alle umhockten oder Umlagen den Sarkophag, d.h.
ein hölzernes mit rothem Tuch und reich mit Seide gesticktes
umhangenes Holzgestell. Den grössten und eigentlichen Segen
hatten indess nur die Schriftgelehrten des Mulei Bu-Schaib, die von
jedem Betenden eine Gabe zu erpressen wussten. Als höchst
merkwürdig fiel mir auf, dass diese Tholba (Schriftgelehrte)
durch besondere Tracht sich auszuzeichnen suchten von ihren
Mitgläubigen, wie die Pharisäer der Bibel. Bei den
übrigen Marokkanern unterscheidet sich aber, wie schon
angeführt, der Schriftgelehrte von seinen Mitgläubigen
nie durch Tracht, und wenn er auch der erste Faki der Djemma Mulei
Abd Allah Scherif von Uesan wäre. Sowie durch eigne Tracht, so
zeichneten sich denn auch diese Tholba durch grosse
Selbstgefälligkeit und religiöse Eitelkeit aus.

Ehe ich von Asamor aus weiter zog, muss ich eines kurzen
Abstechers erwähnen, den ich von hier aus mit einer Karavane
nach der Stadt Marokko, von den Eingebornen Marakesch genannt,
machte. Es war nur eine kleine Karavane aus lauter Eseltreibern
bestehend, welche Töpferwaaren ins Innere des Landes
führten, dabei bis Marokko wollten, um von dort andere Waaren
zurückzubringen. In Gesellschaft dieser Leute war es
vollkommen unmöglich irgendwie nur Aufzeichnungen zu machen.
Die Gegend sah zu der Zeit sehr traurig aus, da es Herbst war und
die ersehnten Regen wollten sich nicht einstellen, so dass man
hatte glauben können in der Vorwüste zu sein. Und doch
muss diese Landschaft im Winter und Frühling ein ganz
verändertes Aussehen haben. Die kahlen Lotusbüsche
bekleiden sich dann mit frischen hellgrünen Blättern, die
einförmige Zwergpalme sendet neue Fächer aus der Erde und
reift ihre kleinen äusserlich der Weintraube nicht
unähnlichen Beeren, Zwiebeln und Gräser spriessen aus der
Erde und die Heerden kehren von den immergrünen
Weideplätzen der Atlasstufen zurück.

Wir marschirten den ersten Tag sehr anstrengend, um zur rechten
Zeit auf dem Markte el Had (Sonntag) zu sein, und noch denselben
Tag wieder aufbrechend, überzogen wir sodann einen niederen
Gebirgszug von Nordwest nach Südost streichend, der an der
Gegend, wo wir ihn überschritten, den Namen Dj. Ssara
führte. Sobald man den Kamm dieser Hügel, welche zugleich
die Wasserscheide zwischen dem Mrbea und Tensift bilden,
überschritten hat, erblickt man die schneeigen Gipfel des
grossen Atlas. Aber so nahe die Berge zu sein scheinen, so fern
sind sie noch; ehe man nur die Stadt Marokko erreicht, hat man noch
drei Tagemärsche.

Der Sultan war zu der Zeit mit der ganzen Armee dort; er hatte
sich den Eintritt in die zweite Hauptstadt seines Landes
erkämpfen müssen. Die Stämme der Rhammena,
südwestlich von Marokko auf den Abhängen des Atlas
heimisch, hatten sich kurz vor seiner Ankunft empört und
hielten die Stadt umschlossen. Aber die Rhammena hatten nicht auf
die Kanonen des Sultans gerechnet, trotzdem sie sich ziemlich
hartnäckig bei der Sauya-ben-Sassy südlich von der Stadt
vertheidigten. Sobald die Kanonen erdröhnten, wurden sie
leicht bewältigt, und nachdem so und so viel Köpfe waren
abgeschnitten worden, welche als Warnung an sämmtliche
Städte des Reiches vertheilt wurden, nachdem sie aller Habe
waren beraubt worden, war wieder Ruhe im Lande.

Ich blieb nur zwei Tage in Marokko und verliess das Funduk
(Gasthaus) nur Abends, um nicht Bekannten zu begegnen. Denn
trotzdem der Sultan durch Vermittelung des englischen Gesandten mir
beim Weggange von Mikenes freigestellt hatte, im Lande zu bleiben
und überall frei hingehen zu können, fürchtete ich,
falls er erführe, ich sei in Marokko, festgehalten zu
werden.

Die Stadt Marokko ist nach Beaumier's Beobachtungen mit einem
holosterischen Barometer 408 Meter über dem Meere gelegen. Die
Einwohnezahl [Einwohnerzahl] der Stadt ist, sehr wechselnd, je
nachdem der Sultan anwesend ist oder nicht. Sir Drummond Hay, der
zuverlässigste Gewährsmann, und der von allen
Europäern am besten die Städte des Innern kennen lernte,
nimmt 70,000 Einwohner an. Zur Zeit, als er dort den Sultan
besuchte, ist das auch wohl richtig gewesen, in gewöhnlichen
Zeiten sind aber wohl nicht mehr Bewohner in der Stadt, als wie
Maltzan, Beaumier und Lambert annehmen: 50,000.

Nach Leo und den meisten Geographen soll Marokko von
Yussuf-ben-Taschfin erbaut sein, Renou, sich auf Cooley
stützend, giebt das Jahr 1073 als Erbauungsjahr an. Es ist
indess wohl genauer, wenn wir mit Sedillot festhalten, dass der
Feldherr Abu-Bekr, ein Partisan von Abd-Allah-ben- Taschfin, einige
Jahre früher die Stadt anlegte. Von der Bedeutung aber, wie
Marokko unter Yussuf, unter seinem Sohne Ali gewesen ist, von
welcher Epoche Leo sagt, die Stadt habe hunderttausend Häuser
gehabt, davon hat dieselbe nur den grossen Umfang behalten. Nach
Lambert sollen die jetzigen Mauern der Stadt, die aus Tabi (d.h.
einer Mischung aus Thon, Kalk und kleinen Steinchen, welche Masse
zwischen Brettern gestampft und gepresst wird) bestehen, und die
wie die Umfassungsmauern aller marokkanischen Städte von
Entfernung zu Entfernung flankirende Thürme haben, vom Sultan
Mohammed ben Abd-Allah (1757-1790), dem fähigsten und
bedeutendsten marokkanischen Kaiser der Neuzeit, gegründet
sein.

Ganz entgegengesetzt zu Fes hat die Stadt Marokko mit wenigen
Ausnahmen nur einstöckige Wohnungen, und an den Seiten der
breiten Gassen findet man oft grosse Gärten. Nur im
Handelscentrum der Stadt verengen die engstehenden Häuser die
Strassen. Im Uebrigen hat die Stadt ihre Kessaria (eine ganz neu
erbaute für fremde Artikel ist nach Lambert kürzlich
hinzugekommen), ihre Ataria, ihre grossen und kleinen Funduks, ihre
Marktplätze, auf denen der bedeutendste Markt vor der Djemma
el Fanah und der andere ausserhalb der Stadt vor dem Thore "Chamis"
abgehalten werden. Auch ein Narrenhaus, Morstan, befindet sich in
Marokko mit ähnlicher Einrichtung wie in Fes.

An öffentlichen Gebäuden ist die Stadt arm, der Palast
des Sultans, obschon äusserst umfangreich, zeichnet sich durch
nichts aus. Die berühmteste Moschee ist die Kutubia, so
genannt von den Adulen (Schreibern) und Ketabat (Büchern),
welche dort, erstere ihr Handwerk treiben, letztere ebenda zu
kaufen sind. Der hohe Thurm der Kutubia soll nach Lambert ca. 250
Fuss, nach Maltzan ca. 210 Fuss hoch sein, und v. Maltzan
schätzt die Architektur auch dieses Thurmes höher als die
der Giralda von Sevilla, welche doch von Lübke in seiner
Geschichte der Architektur als eines der schönsten
Baudenkmäler spanisch-maurischer Architektur hervorgehoben
wird. Was die innere Anordnung der Djemma anbetrifft, so gleicht
sie fast der grossen den "Erzengeln" gewidmeten Moschee in Fes.
Auch hier die grosse Zahl von Säulen, die von Spanien
hergeholt sein sollen, auch hier die reizenden Springbrunnen, die
aber oft genug kein Wasser spenden. Denn die einst so schönen
Wasserleitungen der Stadt, weiche von den Bergen Misfua und Mulei
Brahim das Wasser der Stadt zuführen, liegen in
verwahrlosetstem Zustande. Von den übrigen Moscheen ist wenig
zu berichten. Das grösste Heiligthum der Stadt ist die Sauya
des Sidi-bel-Abbes, im Norden der Stadt gelegen. Sidi- bel-Abbes
ist zugleich der Schutzpatron der Stadt, er liegt dort in einer
kleinen Kubba begraben. Alle Fremde, namentlich Pilger, werden hier
unentgeltlich drei Tage lang verpflegt; es versteht sich, dass
diese Sauya auch Zufluchtsort für Verbrecher und
unrechtmässig Verfolgte ist.

Das Ghetto der Juden, wie in allen marokkanischen Städten
"Milha" genannt, d.h. der gesalzene Ort, wird nach Lambert
häufig Spasses halber von den Mohammedanern "Messus", d.h. der
"salzlose Ort" genannt; man schätzt die Zahl der Juden auf
6000 Seelen. Moses Montefiori, der im Jahre 1864 in Marokko war, um
beim Sultan eine verbesserte Lage für seine unglücklichen
Glaubensgenossen herbeizuführen, hat dies trotz seiner reichen
Geschenke keineswegs zu Wege bringen können, sie leben dort
heute noch in derselben unglücklichen und unterdrückten
Art, wie bisher. Für die Christen scheint aber dort ein
Umschwung eingetreten zu sein. Beaumier konnte mit seiner Frau,
freilich in seiner Eigenschaft als Consul, im Jahre 1868
unbehindert die Stadt nach allen Richtungen hin durchziehen, und
der schon mehrere Male genannte Hr. Lambert bewohnt Marokko seit
Jahren. Um dies zu können, muss man aber vor allem der Sprache
vollkommen mächtig sein, und man muss es verstehen,
Demüthigungen und Vexationen, ähnlich wie sie von den
Mohammedanern den Juden täglich auferlegt werden, zu ertragen.
Aber keineswegs möchte ich doch empfehlen, wie Hr. Lambert das
am Ende seines der Pariser geographischen Gesellschaft
überreichten Berichtes thut: "die Touristen einzuladen, statt
nach oft besuchten Gegenden zu gehen, nach Marokko zu kommen, um
Ausflüge in die Umgegend zu machen". Solche sichere
Zustände herrschen heute im Innern dieses Landes noch
nicht132.

[Fußnote 132: Die
Folge eines solchen französischen Berichtes verursachte auch
den Tod von Alexandrine Tinne. Sie berief sich stets auf die
zwischen Colonel Mircher und den Tuareg vereinbarten Verträge,
als man ihr rieth nicht ins Land der Tuareg zu gehen; Obschon sie
wissen musste, dass diese Verträge nur auf dem
französischen Papiere existirten, da von Seiten der
mächtigen und besitzenden Tuaregfürsten Niemand
erschienen war mit Oberst Mircher zu unterhandeln.]

Ausser diesen vereinzelten Christen und den der Zahl nach
genannten Juden besteht die Bevölkerung von Marokko aus
Berbern, Arabern und Schwarzen. Letztere, vorzugsweise wie in ganz
Marokko aus Haussa- und Bambara-Negern zusammengesetzt, fasst man
auch hier unter dem Namen Gnaui zusammen, sie sind alle Bekenner
des Islam, haben aber viele von ihren einheimischen Sitten
beibehalten. Dadurch, dass man fast mehr Schellah als Arabisch in
Marokko reden hört, könnte man versucht sein zu glauben,
die Berberbevölkerung sei überwiegend. Das ist aber nur
anscheinend und namentlich an den Markttagen, wo die ganze
Landbevölkerung in die Stadt hereinkommt, der Fall. Der
eigentliche Städter ist arabischer Herkunft, hat zwar oft viel
fremdes Blut, pocht aber darauf, für einen Araber gehalten zu
werden. Wie in den übrigen Städten Marokko's findet man
auch hier viele Bewohner aus den übrigen grossen Ortschaften
Nordafrika's, die manchmal einzelne Jahre lang, andere auch
für immer sich fixiren, oder auch noch im Alter, nachdem sie
ein kleines Vermögen erworben, in die Heimath
zurückkehren.

Für die Aussätzigen hat man im Norden der Stadt ein
eignes Dorf, Harrah133 genannt; diese, die
nur unter sich heirathen, dort eine eigene Djemma (Gotteshaus) und
eigne Medressen (Schulen) haben, deren Vorstände ebenfalls
Aussätzige sind, dürfen nie die Stadt betreten. Dagegen
sieht man dieselben den ganzen Tag vor dem Thore "Dukala"
herumlungern, um Almosen zu erflehen. Es giebt übrigens auch
Begüterte unter ihnen, denn sie treiben Industrie, haben ihren
eignen Grund, auf dem sie ackern und Gärten bebauen, und die
übrigen Marokkaner scheuen sich nicht, mit ihnen zu handeln;
wenn aber Lambert sagt, die Furchtlosigkeit vor den
Aussätzigen würde so weit getrieben, dass die
Stadtbewohner mit den Leprösen aus einer Schüssel assen,
oder in einem Zimmer schliefen, so ist das wohl übertrieben.
In diesem Harrah giebt es eine Milha für die aussätzigen
Juden.

[Fußnote 133: Mit
diesem Worte bezeichnet man in den östlichen Städten
Nordafrika's das Judenquartier.]

Der Handel von Marokko ist gegen den von Fes gehalten gering, es
fehlt den Marokkanern die Geschicklichkeit und der
Unternehmungsgeist. Die einst so hoch berühmten Gerbereien von
Leder (Corduan, Maroquin, Safian) liegen im Verfall, allerdings
existiren noch ganze Strassen, wo man nur gelbe und rothe Leder,
oder davon fabricirte Schuhe kaufen kann, aber das schönste
Leder wird heute in Fes bereitet. Hauptwichtigkeit hat Marokko im
Handel für die südwärts gelegenen Atlastheile und
die grosse Oase des Ued-Draa. So beziehen denn auch sämmtliche
Arabertriben, die den beschwerlichen Weg über den Atlas
scheuen, ihre Dattelvorräthe von Marokko, und die Marokkaner
holen ihren Vorrath vom Draa.

Schon am dritten Tage Morgens verliessen wir die Stadt wieder.
Was mich anbetrifft, so hatte ich von derselben höchstens ein
Bild gewonnen, so wie es der jetzige Reisende mit nach Hause
bringt, wenn er die Eisenbahn verlässt, um sich in irgend
einer Stadt am Wege einen Tag lang aufzuhalten. Aus eigner
Anschauung hatte ich nur die Märkte bei Abend, die Kutubia und
die Sauya Sidi-bel-Abbes kennen gelernt.

Der Rückweg wurde auf dieselbe Art gemacht, nur für
mich auf angenehmere Weise, da einige reiche marokkanische
Kaufleute sich der Karavane angeschlossen hatten, welche Zelte
hatten, und die sich ausserdem täglich den Luxus einer Tasse
Thee erlaubten, und wenn wir in der Nähe eines Duars lagerten,
dafür sorgten, dass die ganze Karavane auf ihre Kosten Fleisch
bekam. Es ist sehr häufig, dass in diesem Lande, wo das
Alleinreisen mit der grössten Gefahr verbunden ist, sehr
reiche Kaufleute sich mit Maulthierkaravanen zusammenthun, und dass
sie unter dem "Aman", Schutz einer solchen "Gofla", Karavane weite
Reisen zurücklegen.

Wieder angekommen in Asamor, trennten wir uns, der reichere
Theil der Karavane zog nach dem Norden, der grösste Theil
blieb im Ort selbst, oder in der Umgegend, und wir beide zogen
längs des Oceans weiter, nachdem wir noch einige Tage Rast in
der Stadt gemacht hatten. Bis zum nächsten Orte el Bridja,
d.h. kleine Burg, von den Europäern Masagan genannt, ist
gerade eine deutsche Meile Weges.

El Bridja, ein länglichtes ummauertes Viereck, wird fast
nur von Europäern und Juden bewohnt, und der Handel, der in
Asamor sein sollte, wird hier betrieben. Die Mohammedaner
begnügen sich damit ausserhalb der Stadtmauer, die
übrigens halb in Ruinen ist, in Hütten und Zelten zu
wohnen. In el Bridja, Masagan, oder wie sie drittens von den
Gläubigen genannt wird: Dar djedida, d.h. Neustadt134, ist denn auch ein bedeutender Export-Handel, den
Beaumier auf 1/8 der Gesammtausfuhr vom Lande anschlägt. Ich
traf dort über 20 europäische Schiffe auf der Rhede, und
wie lebhaft der Handel dort florirt, geht am besten daraus hervor,
dass in diesem kleinen Orte, wo 1864 sicher nicht mehr als 1000
Einwohner waren, alle europäische Nationen einen Vertreter
hatten.

[Fußnote 134: Diese
kleine Stadt scheint sich durch den Reichthum an Namen
auszuzeichnen, man hört sie auch El-Maduma, d.h. die
Zerstörte, nennen.]

Wir verliessen Masagan und wieder längs des Meeres ziehend,
kehrten wir Nachts bei Arabern in einem Duar (Zeltdorf) gelagert,
ein. Ein neues Unglück sollte mich hier erreichen, der Spanier
mein Begleiter war Nachts mit dem Esel aufgebrochen und hatte das
Weite gesucht. Er hatte mir nichts zurückgelassen, als was ich
auf dem Leibe trug, und ein kleines Ledertäschchen, welches
ich als Kissen unter dem Kopfe hatte, und worin
glücklicherweise etwas Geld war. Die Hauptsumme aber, alles
was ich an Kleidung besass, hatte er aufgepackt und war damit
verschwunden.—Es wäre unnütz gewesen
hinterdreinlaufen zu wollen, zumal ich annehmen musste, dass die
Leute des Zeltdorfes wohl mit ihm im Einverständnisse
gehandelt hatten, denn ohne ihr Wollen hätte er sich
unmöglich Nachts allein aus dem Duar entfernen können.
"Mktub er Lah", es war von Gott geschrieben, sagte ich nach Sitte
der Marokkaner, verliess das Zeltdorf, und erreichte ziemlich
früh Ualidia.

Dies ist jetzt ein kleines Dorf ohne alle Bedeutung, scheint
aber früh eine ziemlich bedeutende Stadt gewesen zu sein. Ein
Theil der Stadtmauern und der Thore sind noch vorhanden. An der
Küste befindet sich, südlich vom Dorfe, der beste Hafen
des ganzen marokkanischen Ufers, wenn derselbe auch nicht gross
ist. Es ist dieser Hafen lagunenartig, haffartig eingeschnitten,
der Art, dass die davorliegende Nehrung von Felsen gebildet ist. In
früheren Zeiten soll dieser Hafen auch benutzt worden sein,
jetzt liegt derselbe unbeachtet und fast unbekannt da. Verschiedene
Reisende, welche die Küsten Marokko's besucht haben, haben
auch auf die Vortrefflichkeit des Hafens von Ualidia aufmerksam
gemacht, unter ändern Frejus.—Nach Jackson wird Ualidia
so genannt, weil es vom Sultan Ualid erbaut worden ist.

Ich blieb in diesem Orte nur um zu frühstücken, das
Essen wurde mir auf zuvorkommende Weise von den Schriftgelehrten
der Djemma angeboten, und alle erflehten auf mich den Segen Allah's
herab, um mich für meinen Verlust zu trösten, und
zugleich verfehlten sie nicht den Vater des Diebes und ihn selbst
(in Gedanken und mit Worten) zu verbrennen, zu verfluchen und auf
ewig zu verdammen. Leider bekam ich dadurch meinen Esel nicht
wieder, und ihr Segen befreite mich auch nicht vom Fieber. So
musste ich Nachmittags schon wieder Zuflucht in einem Zeltdorfe
suchen, da ich von wahren Schüttelfrosten befallen wurde. Am
anderen Tage früh aufbrechend, erreichte ich nach einem
für mich recht anstrengenden Tagesmarsch spät Abends
Saffi.

Saffi, wie die Europäer die Stadt, Asfi, wie sie die
Eingeborenen nennen, liegt in einer weiten nach Westen offenen
Bucht, deren äusserster Nordpunkt vom Cap Cantin gebildet
wird. Die Stadt liegt unmittelbar am Ocean, ist von Mauern umgeben,
besitzt an der Nordseite ausserdem eine Kasbah und hat ca. 3000
Einwohner, darunter einige Hundert Juden und ca. 50 Christen. Asfi
wurde 1508 von den Portugiesen erobert, und sie blieben im Besitze
der Stadt bis 1541, in welchem Jahre sie dieselbe freiwillig
aufgaben. Chénier führt an mehreren Stellen an, die
Portugiesen hätten Asfi 1641 verlassen, was aber wohl
irrthümlich ist, wenn man anders nicht nachweisen kann, dass
sie es zum zweiten Male genommen. Das beim Cap Cantin anfangende
oder endigende Gebirge Dj. Megher tritt, Asfi umgehend,
zurück, sendet aber kleine Ausläufer bis dicht zur Stadt,
dadurch wird die Ufer-Gegend weniger einförmig, und das
Gebirge selbst muss seines reichen Baumschmuckes halber je
näher man kommt desto romantischer sein.

Ich fand in Asfi alle Funduks besetzt, fand aber bei einem Juden
Unterkommen. Mein erster Gang war zum englischen Consul Mr.
Carstensen, denn so sehr ich sonst auch mied, mit Europäern in
Berührung zu kommen, so zwang mich andererseits mein Zustand,
mich auf alle Fälle wieder in den Besitz von Chinin zu setzen.
Ich fand selbstverständlich den freundlichsten Empfang, nicht
nur fand ich das ersehnte Medicament, auch mit einer kleinen
Geldsumme half Hr. Carstensen (die ich ein Jahr später die
Freude hatte, ihm persönlich in Tanger zurückerstatten zu
können) auf edelmüthige Art aus. Ehemaliger
dänischer Officier, hatte Mr. Carstensen später in dem
Krimkriege unter den Engländern Dienste genommen, und war
durch Verheirathung in die englische Consulatscarrière
gekommen. Seine Einladung, auf dem Consulate zu logiren, schlug ich
indess wohlweislich aus, ebenso verführten mich auch nicht die
Anerbietungen des französischen Consuls, dessen beiden
Söhne, obschon Christen, auffallenderweise immer in
marokkanischer Tracht gingen. Aber das Essen, welches mir Hr.
Carstensen nach meinem Judenquartier während meines
Aufenthaltes schickte, Teller, Messer und Gabeln, Servietten und
Wein fehlten auch nicht, liess ich mir herrlich schmecken. Seit
zwei Jahren das erste Mal, dass ich das Essen nicht direct mit
den Fingern in den Mund zu bringen brauchte.

Ich blieb zwei Tage in dieser regen Handelsstadt, auf welche
nach Beaumier 1/8 des gesammten Seehandels kommt. Auf der Rhede
lagen auch hier mehrere europäische Kauffahrer.

Der Weg von Asfi bis zum Fluss Tensift ist äusserst
beschwerlich; wenn Fluth ist, tritt das Wasser nämlich dicht
an die Felsen, und über diese muss man dann bergauf bergab
klettern, da das Gebirge gegen das Meer hin sich durch zahllose
Rinnsale zerklüftet. Man braucht von der Hauptstadt der
Landschaft Abda, d.h. von Asfi bis zum Ued-Tensift, der zugleich
die Grenze der Landschaft Schiadma ist, 6 Wegstunden.

Obschon die Mündung des Tensift sehr breit ist und hohe
abschüssige Ufer hat, kann man sie zur Zeit der Ebbe
durchwaten. Aber die Eingebornen müssen zur Hand sein, um die
Stelle zu zeigen. Das äusserste rechte Ufer wird gebildet
durch den südlichen Vorsprung des Megher-Gebirges, welches
eigentlich mit dem Hadid-Gebirge Eins ist, denn am linken Ufer des
Tensift zeigen die Gesteinmassen des Dj. Hadid so vollkommene
Uebereinstimmung mit dem Megher-Gebirge, dass man zur Annahme
berechtigt ist, der Ued-Tensift habe diesen Gebirgszug
durchbrochen, um das Meer zu gewinnen. Einen Ort Rabat el Kus, wie
er im Maltzan und auf verschiedenen Karten an der Mündung des
Tensift angegeben ist, fand ich nicht. Hingegen stiess ich (das
Uebersetzen hatte viel Zeit weggenommen) auf dem linken Ufer auf
die kleine Sauya Sidi el Hussein, in der ich freundliche Aufnahme
fand und nächtigte. Höchst romantisch nahmen sich von
hier ca. 1 Stunde entfernt, im Osten die Ruinen einer alten Burg,
Namens Kasbah Hammiduh, aus. Mitten im Walde auf schroffem Felsen
gelegen, hatte es ehemals wohl die Aufgabe, die Einfahrt in den
Tensift zu vertheidigen.

Die Gegend wird jetzt immer abwechselnder, tiefe Buchten, welche
das Meer macht, bewaldete Bergabhänge, entschädigen
für den langweiligen Marsch auf dem weissen Sande des
Strandes. Ich nächtigte noch einmal bei einer Grabkapelle Sidi
Abd Allah Bettich und erreichte sodann am dritten Tage nach meiner
Abreise von Asfi am Morgen früh die Stadt Ssuera oder
Mogador.

Mogador ist eine Schöpfung neuester Zeit. Ob der Ort
Tamusiga des Ptolemaeus oder, wie Knötel will, Suriga hier
gelegen hat, lasse ich dahin gestellt sein. Letzterer meint, der
Name Ssuera sei von Suriga abgeleitet. So ähnlich nun auch
beide Namen sind, so dürfte die Etymologie de Laporte's die
richtigere sein. Er leitet Ssuera von Ssura Bildniss her, Ssuera
würde dann kleines Bild bedeuten, und da in Marokko manchmal
mit dem arabischen Diminutiv etwas Hübsches, Niedliches,
verbunden gedacht wird, so würde Ssuera "liebliches Bildchen"
bedeuten. Diese Herleitung des Wortes Ssuera von Ssura hat um so
mehr Wahrscheinlichkeit, als die Berber die Stadt Tassurt nennen
und dies bedeutet in der Berbersprache ebenfalls ein hübsches
Bildchen.

Der Name Mogador kommt ohne Zweifel vom Grabmal des Heiligen
Sidi Mogdal oder Mogdur her, dessen Kapelle sich südlich vom
jetzigen Orte in nicht weiter Ferne befindet. Wenn übrigens
die Stadt Mogador erst 1760 vom Sultan Mohammed-ben-Abd-Allah
gegründet, und wie eine noch am Hafen befindliche Inschrift
bekundet 1184 (1773 nach J.C.) vollendet wurde, so wissen wir aus
den Berichten der Väter der Provinz Touraine, dass der Name
Mogador, den sie auf die vor Mogador liegenden Inseln anwenden,
schon bedeutend früher vorkommt; ja, man findet Hafen und
Insel Mogador schon auf der catalanischen Karte von 1375
eingetragen135.

[Fußnote 135: Renou
p. 43.]

Die Stadt liegt auf einer kurzen, flachen und nach Südwest
ins Meer sich senkenden Landspitze. Vor der Bucht, welche so
gebildet wird, zieht sich dann eine grössere Insel hin, und
weiter nach Süden und dem Lande näher, noch vier kleine
Eilande. Die grosse Insel ist durch ein Fort befestigt, das aber
jetzt nur marokkanische Sträflinge enthält, und seit dem
Bombardement des Prinzen Joinville am 14. August 1844 nur
äusserst nothdürftig wieder hergestellt ist. Eine der
kleineren flachen Inseln hat ebenfalls eine Fortification. Die
Stadt, selbst, fast viereckig von Form, ist eigentlich nach der
Seeseite zu befestigt, denn die Mauern nach der Landseite zu, etwa
20' hoch sind kaum 6' dick und aus dem schlechtesten Material
erbaut. Nach der Wasserseite aber ist die Kasbah mit ca. 30' hohen
Mauern und Bastionen, und diese Kasbah, worin der Gouverneur, die
Consuln, vornehme Christen und Juden wohnen, ist auch von der
eigentlichen Stadt durch eine gleich hohe Mauer getrennt. Diese hat
breitere und vollkommen gerade Strassen und nur einstöckige
Wohnungen, während in der Kasbah die Strassen zwar auch
gerade, aber eng sind, was noch um so mehr hervortritt, weil die
Häuser der Kasbah meist mehrere Stock haben. Der Marktplatz
des Ortes hat Säulengänge, ähnlich wie in
L'Araisch.

Die Zahl der Bevölkerung dürfte 10-12000 Seelen incl.
der Juden und Christen betragen. Dass Mogador, obschon am
entferntesten von Europa gelegen, bislang von allen marokkanischen
Häfen den bedeutendsten Handel hatte, verdankt es nicht allein
den Anstrengungen der marokkanischen Regierung, sondern zum Theil
seinem reichen Hinterlande; dann auch weil Agadir den
Europäern verschlossen worden ist, und somit alle Producte der
Landschaften südlich vom Atlas, ja von einem Theile des Sudan
her, hier zusammenströmen. Indess dürfte Tanger, was
Werth und Menge der Aus- und Einfuhr anbetrifft, wohl bald Mogador
überflügeln. Importirt werden hier besonders
Baumwollenstoffe und Thee aus England, Zucker aus Belgien und
Frankreich, Tuche, Wachszündhölzchen und Stearinlichte
aus Frankreich (letztere, sowie auch Salonzündhölzchen,
ebenfalls aus Wien), Bretter aus Oesterreich, Stahlwaaren und
Waffen aus England und Deutschland, endlich eine Menge kleinerer
Sachen aus Deutschland, welche aber nur durch Zwischenhandel dahin
gelangen. Exportirt wird Getreide, hauptsächlich Weizen,
Gerste und Mais, trockne Hülsenfrüchte, besonders
Saubohnen, Thierfelle, Schafwolle, und an Früchten Mandeln,
Datteln, Oliven; aus dem Sudan werden Federn und Elfenbein
gebracht, Gummi kommt heute in Mogador wohl kaum mehr zum Export.
Ebenso hat die Sclavenausfuhr von hier, die in den dreissiger
Jahren auch von deutschen Schiffen unter dem Namen von
"Ebenholzhandel" stark betrieben wurde, ganz aufgehört.

Mogador hat wirkliche Consuln aller Mächte, mit Ausnahme
des Deutschen Reiches.

Ich hatte mir in einem Funduk ein leidliches Zimmer zu
verschaffen gewusst und blieb einige Tage in der Stadt, um meine
Gesundheit wieder etwas herzustellen. Der englische Consul
versorgte mich mit Chinin.

Und dann sagte ich mit Mogador dem letzten Hauche der
Civilisation Lebewohl; ich wusste, weiter nach dem Süden zu
sei kein Christ mehr anzutreffen, ich wusste sogar, dass weiter
nach dem Süden zu mir die arabische Sprache mit Ausnahme in
den Städten, nichts mehr nützen würde.— Sobald
man die Stadt verlässt, befindet man sich in grossen
Sandpartien neueren Ursprunges, in Dünen, welche in
jüngster Zeit aus dem Meere ausgeworfen sein müssen. Ich
wanderte zum südlichen Thore hinaus, ganz ohne Begleitung.
Einige, besonders Juden und Christen, hatten mir den Weg bis Agadir
sehr gefahrvoll vorgestellt; andere, Mohammedaner, meinten, ich
habe nichts zu fürchten. Nachdem man eine halbe Stunde von der
Stadt entfernt die Kubba Sidi-Mogdal's passirt hat, des Heiligen,
welcher der Stadt den Namen gegeben hat, und der besonders bei der
weiblichen Bevölkerung in grosser Verehrung steht, erreicht
man zwei halb vom Sande verschlungene Schlösser des
Sultans.

Der Weg, der sich Anfangs gen Süden längs des Meeres
hinzieht, wendet sich bald darauf nach Osten und die Dünen
erreichen ihr Ende. Statt dessen kommt man in einen dichten 10-12'
hohen Binsenwald. Die Bewohner flechten Matten und Körbe aus
diesen Binsen, die jedoch bei Weitem nicht so dauerhaft sind, wie
jene aus den Blättern der Zwergpalme oder aus Halfa. Dieser
Binsenwald ist 3 Stunden breit, dann erreichte ich Mittags eine gut
ummauerte Quelle mit herrlichem Trinkwasser.

Von hier an nahm nun die Gegend einen ganz anderen Charakter an;
wilde Oliven, immergrüne Eichen, Lentisken- und
Lotusgebüsche wurden immer seltener, dagegen trat aber ein
Baum, der Argan, welcher in den Landschaften von Dukala, Abda,
Schiadma nur vereinzelt auftritt, hier derart seine Herrschaft an,
dass man wohl annehmen muss, diese Landschaft Haha, welche die
westlichsten Ausläufer des Atlas in sich begreift, sei die
eigentliche Heimath dieses nützlichen Baumes.
Eigenthümlich genug, findet sich dieser Argenbaum nur in
diesen Gegenden, sonst nirgendwo auf der Erde. Der
Elaeodendron Argan hat in der Regel die Grösse unserer
Obstbäume, mit dem Oelbaume hat er aber, obschon andere
Reisende ihn damit verglichen haben, keine Aehnlichkeit. Das helle
saftgrüne Blatt gleicht vielmehr den Myrtenblättern. Die
Frucht selbst, von der Grösse einer Olive, sieht, wenn
vollkommen reif, hochgelblich aus und hat einen widerlich
süssen Geschmack, für Menschen ist sie vollkommen
ungeniessbar. Aber desto mehr wird sie von den auf den
Bergabhängen weidenden Ziegen und Schafen aufgesucht. Und da
der Baum das ganze Jahr hindurch nach und nach Früchte
zeitigt, so hat man hier die fettesten und schönsten Heerden.
Der braune faltenreiche Stein der Frucht, länglich von Gestalt
und so gross wie ein Aprikosenkern, schliesst einen weissen Kern
ein, der äusserst bitter schmeckt, aber ein sehr gutes Oel
liefert, das in diesen Gegenden allgemein von den Eingeborenen zur
Speisebereitung benutzt wird. Auch in Mogador wird das Oel von den
Eingeborenen benutzt, von den Europäern aber nicht. Ich selbst
habe es natürlich immer essen müssen, und fand, hat man
sich erst etwas an den eigenthümlich angebrannten oder
räucherigen Geschmack gewöhnt, das Oel vollkommen
geniessbar. Der Arganbaum erreicht bisweilen die Höhe und den
Umfang, dass seine Stämme als Nutzholz verwerthet werden
können. Für die Zukunft, d.h. wenn Marokko in den Kreis
der Civilisation wird gezogen worden sein, dem es sich auf die
Dauer ebenso wenig wie ein anderes Land wird entziehen
können—wird dieser Baum der Landschaft Haha eine grosse
Rolle spielen. Leider denken jetzt die Eingeborenen so wenig daran,
materiell ihre Lage zu verbessern, dass sie es verschmähen,
die Früchte des Arganbaumes, von dem es ausgedehnte und dichte
Waldungen giebt, zu sammeln und zu Markte zu bringen, sondern es
vorziehen, sie meist auf dem Boden verfaulen zu lassen.

Ich übernachtete in einer Sauya, wo nur der Thaleb Arabisch
verstand, alle übrigen, Berber ihrer Nationalität nach,
sprechen und verstanden nur Schellah. Es war hier das letzte Dorf,
wenn man einige Hütten und Zelte, die sich um die Sauya herum
gruppirt hatten, so nennen will. Denn wenn die Gegend schon dadurch
einen eigenthümlichen Reiz bekömmt, dass der im
herrlichsten Grün prangende Arganbaum so vorwiegend sein Reich
hier inne hat, so wird man andererseits, je weiter man in Haha nach
dem Süden zu vordringt, durch die eigenthümliche Bauart,
durch das merkwürdige Wohnen der Eingebornen berührt. Im
Norden vom Atlas, im eigentlichen Marokko (Rharb el Djoani) wohnen
alle Eingeborenen, einerlei ob Berber oder Araber, entweder in
Häusern aus Stein zu Städten und Dörfern
vereint, oder in Zelten zu Zeltdörfern vereint.
Einzelne Wohnungen, einzelne Zelte findet man fast nie.
Hier ist nun Alles anders. Man glaubt sich plötzlich ins
Mittelalter zurückversetzt, die kleinen Berge und fast jeden
Hügel sieht man von einer grossen kastellartigen Burg
gekrönt. Sei es nun, dass es von jeher diesen Berbern gefallen
hat so zu wohnen, sei es, dass die grosse Unsicherheit der Gegend,
die steten Feindseligkeiten der einzelnen Stämme und Familien,
ein solches befestigtes Wehrsystem nothwendig machte, gewiss
ist es einzig in seiner Art. Denn die Städte, Dörfer,
Zeltdörfer oder unbefestigte einzelne Wohnungen fehlen
ganz und gar. Vier, fünf oder noch mehr Familien bewohnen
solche kastellartige Schlösser, welche meist viereckig von
Form eine Höhe von 20 bis 30 Fuss haben. Fast alle haben an
zwei Ecken hohe flankirende Thürme, und fast alle haben oben
auf der Umfassungsmauer Zacken. Sie sind aus soliden Steinen mit
Mörtel aufgeführt, haben einen schmalen Graben, besitzen
nur Ein Thor, welches in der Regel durch eine Zugbrücke von
dem umgebenden Terrain erreicht wird.

Im Innern dient der ganze untere Raum, sowie der grosse Hof
fürs Vieh, die Menschen haben in der zweiten Etage, die einen
gewölbten Boden hat, ihre Stätte, zu der man mittelst
einer Leiter, die man im Nothfalle nach sich ziehen kann,
hinaufkömmt; jede Familie hat nur ein Zimmer.

Da die hier vom grossen Atlas entspringenden Flüsschen alle
nur im Winter Wasser fortschwemmen, so haben die Eingeborenen
für Cisternen gesorgt, die man manchmal am Wege, manchmal an
irgend einer Oertlichkeit, die den Erbauern günstig schien,
eingerichtet findet. Diese Cisternen sind ganz in der Art und Weise
gebaut, wie die der Römer. Es sind 15 bis 20 Fuss lange, 5 bis
10 Fuss breite, 20 Fuss tiefe und aus behauenen Steinen
ausgemauerte Gruben, die oben überwölbt sind.
Durch ein kreisrundes Loch wird mittelst eines Eimers das Wasser
heraufgeholt, welches selbst, aus Regengüssen oder aus einem
Rinnsale gesammelt, mittelst eines anderen Loches hineinfliesst.
Cisternen mit mehreren Abtheilungen sind mir nicht zu Gesichte
gekommen, indess mögen sie auch vielleicht existiren. Einzelne
dieser Wasserbehälter, und dieses sind die schlechteren,
scheinen aus verhältnissmässig neuer Zeit herzustammen,
die Mehrzahl aber trägt ein sehr altes Gepräge an
sich.

Am zweiten Tage hielt ich der grossen Strasse (d.h. man muss
dabei an marokkanische Strassen denken) folgend durchaus
südliche Richtung, es ging bergauf bergab, denn ich hatte alle
die unzähligen, oft breiteren, oft schmäleren westlichen
Abhänge des Atlas zu übersteigen. Dabei war man
fortwährend im herrlichsten Arganwald, und hin und wieder
tauchten Schlösser und Burgen, oder auch nur die hohen
Wartthürme derselben vor meinen erstaunten Augen auf. Mittags
desselben Tages hatte ich noch Gelegenheit, in einem solchen
Schlosse einer Hochzeit beizuwohnen. Schon von Weitem hörte
ich durch den Wald die Musik, vorzüglich das Trommeln und das
Ui-Ui-Ui der alten Weiber. Ich ging dem Lärm nach, und kaum
hatte mich die lustige Gesellschaft erblickt, als ich mit
"Willkommen, Willkommen" begrüsst wurde. Die Berber halten es
für ein gutes Zeichen, wenn wirkliche Fremde von weither zu
einer Hochzeit sich einstellen. Man war am zweiten Tage; die Braut,
das Kind einer fremden Burg, war noch nicht geholt; es geschieht
das erst am dritten Tage. Dagegen amusirten sich die beiderseitigen
Anverwandten auf Kosten des Vaters des Bräutigams ungeheure
Quantitäten von Nahrung zu vertilgen, dabei wurde getanzt (von
Sclavinnen, mit denen sich die Berber nicht nach Art der Araber
vermischen), musicirt und allerlei Allotria getrieben. Der
Bräutigam selbst, ein junger hübscher Mann von etwa 25
Jahren vom Stamme der Ait-Ischar, sass in einem neuen Gewande,
schweigend auf einer Erhöhung. Mit Ausnahme einiger
Redensarten verstand Niemand Arabisch, selbst ihr Schriftgelehrter
sprach die Religions- und Schriftsprache nur sehr mangelhaft. Es
war daher sehr schwer für mich, mich mit ihnen näher
einzulassen. Sie hatten übrigens bald genug herausgebracht,
dass ich grossen Hunger hatte, und ein reichliches Mahl von
Kuskussu, von Brod, Butter und Honig half dem ab. Aber
wahrscheinlich hatte ich der Mahlzeit auf zu berberische oder
arabische Weise gehuldigt, d.h. meinen Magen überladen (ich
hatte seit dem Abend vorher nichts genossen); denn kaum hatte ich
meine Wanderung südwärts wieder angetreten, als ich vom
heftigsten Fieber abermals überfallen wurde.

Nur mit Mühe ging es vorwärts, aber da ich mitten im
Walde war, musste ich Abends ein Unterkommen zu erreichen suchen.
Gerade als die Sonne untergehen wollte, entdeckte ich ein
stattliches Schloss, wanderte den Hügel hinauf, und obschon
die Leute kein Wort von dem verstanden, was ich wollte, merkten sie
doch, ich wünsche nur ein Unterkommen, und das gaben sie
mir.

Am anderen Morgen befand ich mich bedeutend besser, ich hatte
eine grosse Gabe Chinin genommen, und das Fieber war endlich
gewichen. Der Weg hielt dieselbe Richtung, die Berge wurden nun
immer wilder und höher, aber die Gegend gleich gut
bevölkert und reich mit hellgrünen Arganbäumen
bewaldet. Das leere Bett des Ued-Tamer wurde durchstiegen, der
stärkste und längste Gebirgsausläufer des Atlas, der
Dj. Ait-Uakal (Cap Gher) erreicht, und sobald ich den Kamm dieses
Höhenzuges überschritten hatte, wandte sich der Weg nach
Westen und bald darauf hatte ich das Meer erreicht. Es war
Nachmittags, als ich es endlich zu Wege gebracht hatte, die steile
Küste hinabzuklimmen, mit grösstem Staunen aber bemerkte
ich, wie gleich darauf ebenfalls eine Karavane, aus beladenen Eseln
und Maulthieren bestehend, diesen Weg herabklomm. Hatte ich
gewollt, so würde ich wohl noch am selben Tage Agadir erreicht
haben, aber meine Schwäche nöthigte mich Zuflucht in
einer dicht am Meere gelegenen Burg zu suchen.

Am anderen Morgen längst des Meeres weiter gehend,
erreichte ich gegen 10 Uhr Fonti, das Dorf, welches am Fusse des
Berges gelegen ist, auf dem sich Agadir oder Santa-Cruz befindet.
Das Dorf Fonti hat seinen Namen von einer Quelle, die sich auf dem
Berge von Agadir etwas unterhalb der Stadt befindet, die
Portugiesen nannten die Quelle Fonte, woraus die Eingebornen Fonti
machten und dies Wort auch auf das Dorf am Strande ausdehnten. Ich
war anfangs der Meinung diese Oertlichkeit sei die Stadt Agadir, da
wegen des starken Nebels, welcher die ganze obere Partie des Berges
einhüllte, nichts von Gebäuden zu erblicken war.

Fonti selbst ist nur ein ärmliches Nest aus kleinen
Hütten, ist aber dennoch auf gewisse Art befestigt. Nach der
Landseite zu wird es durch den Berg von Agadir und zwei Mauern, die
sich längs des Berges hinaufziehen, geschützt, nach der
Seeseite war der Ort offen, weil er der Aermlichkeit selbst wegen
keinen Angriff zu fürchten hatte. Nach dem Kriege mit Spanien
scheint aber Sultan Sidi-Mohammed-ben-Abd-er-Rhaman anderer Meinung
geworden zu sein.

Irren wir nicht, so existirte ein geheimer Vertrag in den
Friedensartikeln, wonach die Marokkaner diesen Ort, d.h. Agadir,
den Spaniern abtreten sollten, oder jedenfalls war die Rede davon,
dass die europäischen Mächte wieder das Recht haben
sollten hier Consuln zu installiren. Aber nach Sitte der Marokkaner
dachte man nicht daran sein Wort zu halten. Aufs Eifrigste war man
deshalb beschäftigt den Ort Fonti durch massiv steinerne
Batterien auf europäische Weise zu befestigen, und leider
waren es spanische Renegaten, die sich zu diesen Arbeiten hergaben.
Auch bei der Quelle, Fonti wurden neue Batterien
errichtet.

Ob nun aber diese Befestigung dennoch hinlänglich sein
wird, auch nur ein einziges Kanonenboot vom Bombardement und von
der Zerstörung der Werke abzuhalten, möchte ich
bezweifeln. Sonst hat der untere Ort, dessen Einwohner
ausschliesslich vom Fischfange leben, noch Bedeutung als
Zollstation, alle Waaren, die aus dem Sus, dem Nun und südlich
davon gelegenen Districte kommen, müssen hier ihren
Eingangszoll zahlen, so dass bei Agadir die eigentliche politische
Grenze des Kaiserreiches ist. Sobald die Sonne die Nebel
zertheilte, zeigte sich hoch oben auf dem Berge Agadir, und ich
machte mich auf, den steilen Berg zu erklimmen.

14. Reise südlich vom Atlas
nach der Oase Draa

Die eigentliche Stadt liegt auf einem nach allen Seiten fast
gleich abschüssigen Berge, der eine Höhe von 800
Fuss136 über dem Meere haben mag. Sie
bildet ein längliches Viereck, dessen schmale Seite dem Meere
zugewandt ist. Die hohen krenelirten Mauern sowie die Bastionen,
die jene unregelmässig flankiren, sind, obgleich in gutem
Zustande was das Aeussere anbetrifft, doch aus schlechtem Material
aufgeführt, so dass sie die Stadt fast ohne Widerstand gegen
einen Angriff der Europäer lassen würden. Ebenso sind die
wenigen Kanonen, die sich in den Batterien befinden, ihres Alters
wegen fast unbrauchbar.

[Fußnote 136: Nach
Arlett 198 Meter.]

Die Stadt Agadir wurde um 1500 von einem portugiesischen
Edelmann137 gegründet. Man nannte die
Stadt Santa-Cruz, während die Berber den Ort Tigimi-Rumi, die
Araber ihn Dar-Rumia nannten. Einige Zeit später erwarb der
König von Portugal die Veste, und liess den Namen Santa-Cruz
bestehen. Zur Zeit Leo's war der Ort noch im Besitze von Portugal,
Leo nannte den Ort Gargessem. Im Jahre 1536 wurde die Festung vom
Scherif Mulei Ahmed erobert, und blieb seitdem immer im Besitze der
Marokkaner. Schon 1572 liess Mulei Abdallah eine Batterie bei den
Quellen "Fonti" errichten.

[Fußnote 137: Siehe
Renou p. 36.]

Der Name Agadir, der offenbar gleich nach Eroberung der Stadt
durch die Marokkaner gang und gäbe wurde, bedeutet in der
Tamasirht-Sprache "Umfassungsmauer," auch "Festung". Renou p. 38
fügt noch hinzu: "Da Agadir ein generischer Name ist, sollte
man noch einen zweiten, um denselben zu vervollständigen,
erwarten. In der That nennt sich die Stadt, die uns angeht,
Agadir-n-Ir'ir, die Festung des Ellenbogen, d.h. des Vorgebirges"
etc. etc.

Was das Innere der Stadt anbetrifft, so sind alle Häuser,
ausgenommen das der Regierung, welches der Kaid bewohnt, sowie die
Djemma, die sich in gutem Zustande befindet, halb oder ganz
verfallen. Ich glaube die Einwohnerzahl schon zu gross anzugeben,
wenn ich sie auf 1000 Seelen schätze138.
Gråberg di Hemsö glaubt kaum 600 Einwohner annehmen zu
dürfen. In neuerer Zeit hat sich der Ort aber etwas gehoben,
so dass jetzt vielleicht gegen 1000 Menschen in Agadir und Fonti
leben mögen.

[Fußnote 138:
Davidson sagt, Agadir habe bloss 47 Muselmanen und 62
Juden.]

Der zweimalige Markt, der in der Woche ausserhalb vor dem
einzigen Thore der Stadt abgehalten wird, führt derselben
einigen Handel zu, und es sind hauptsächlich die Juden, die
für die kleinen Bedürfnisse der Stadt sowohl als auch des
umliegenden Landes Sorge tragen.

Die Stadt liegt auf der südwestlichsten Seite des Atlas,
und während nach Osten und Norden hin das Auge Nichts
wahrnimmt, als sich übereinander häufende Berge, verliert
sich nach dem Süden zu die Aussicht in die unendliche Ebene,
die den Ued-Sus vom Ued-Nun trennt. Der Ued-Sus selbst ergiesst
sich eine halbe Stunde südlich von der Stadt in die
Meeresbucht. Diese ist die vortrefflichste von ganz Marokko.
Gråberg di Hemsö sagt: "Der Hafen von Agadir ist der
schönste der ganzen Küste, und der werthvollste für
den Handel mit Innerafrika, namentlich wenn er in Händen einer
europäischen Macht sich befände, die denselben sehr
leicht erwerben und davon immer mehr Vortheile würde ziehen
können." So sehr wir mit Hemsö, was die Geräumigkeit
der Bucht anbetrifft, übereinstimmen, so sehr möchten wir
bezweifeln, dass es heute leicht sein würde den Hafen
käuflich von Marokko zu erwerben, obschon auch wir
überzeugt sind, dass für den Handel kein Hafen erbiebiger
[ergiebiger] sein würde als Agadir.

Gleich beim Eintritt in die Stadt wurde ich überrascht,
indem ich über dem Thore neben einer arabischen Inschrift eine
mit lateinischen Buchstaben geschriebene bemerkte; ich war so
glücklich sie später unbemerkt copiren zu können.
Sie lautet:

VREEST . GOD . ENDE

EERT DEN KONING

1746.

Man darf wohl annehmen, dass diese Inschrift von einem
Renegaten, der wahrscheinlich Maurer oder Steinhauer von Profession
war, verfertigt wurde.

In Agadir angekommen, begab ich mich zuerst nach einem
Kaffeehause, um dort nach dem Funduk Erkundigungen einzuziehen; zu
meinem Erstaunen erfuhr ich, dass ein solches nicht vorhanden sei,
und auch dies deutet genugsam die Unbedeutendheit des Ortes an. Der
Abkömmling eines Spaniers hatte indess die
Liebenswürdigkeit, mir seine Tischlerwerkstätte als
Wohnung anzubieten, was ich dankbarlichst annahm. Ausserdem was
Kleidung, Gebräuche und Sitten anbetrifft ganz Marokkaner
geworden, war er der gastfreundlichste Mann, und schickte
täglich aus seiner Wohnung einige Speisen. Aber ich hatte
nicht nöthig in dieser Beziehung dem guten Manne zur Last zu
fallen, denn der Kaid der Stadt sandte mir täglich zu essen
oder ich speiste in seiner Wohnung.

Derselbe hatte nämlich kaum meine Ankunft in Erfahrung
gebracht, als er mich rufen liess. Ich glaubte schon, es gälte
ein Examen zu bestehen: wer ich sei, wes Landes, wohin ich wolle,
was ich treibe u. dgl. m.

Aber davon war keine Rede. Der arme Mann war stark erkrankt, und
da sollte Rath geschafft werden. Glücklich für mich
konnte ich Linderung bringen, und von dem Augenblicke an war ich in
Agadir ein gern gesehener Gast.

Meine eignen Fieberanfälle stellten sich aber wieder ein,
wohl hervorgerufen durch die starken Nebel, die um diese Jahreszeit
täglich dort herrschten. Es ist auffallend, wie kalt die Luft
in Agadir war, selten durchdrang die Sonne den Nebel vor Mittag und
die Leute versicherten, dass selbst im hohen Sommer diese starken
Nebel selten vor Mittag zerstreut würden.

Ich blieb sieben Tage in Agadir und konnte mich hinlänglich
erholen. Vom Verlassen des Ortes, um spazieren zu gehen, konnte
nicht die Rede sein, da die ganze Gegend äusserst unsicher
ist. Unsicherer wird sie noch dadurch, dass Schmuggler in den
Gebirgsabhängen oberhalb von Agadir ihr Wesen treiben. Der Ort
Fonti am Meere ist nämlich, wie gesagt, das eigentliche
Eingangsthor für die directen Karavanen vom Sudan, wenigstens
für die, welche den Weg über Nun eingeschlagen haben.

Ich schloss mich sodann einer durchpassirenden Karavane an, um
mit ihr nach Tarudant zu gelangen. Denn wenn man auch von hier noch
nicht Wassermangel zu befürchten hat, so herrscht das
Faustrecht dennoch so sehr, dass es gerathen schien in Gesellschaft
zu reisen. Gerade am selben Tage hatte ich in Fonti noch
Gelegenheit mich zu überzeugen, wie wenig fremdes Eigenthum
respectirt wird: zwei Fremde kamen vollkommen ausgeplündert,
sogar ihrer sämmtlichen Kleider beraubt in die Stadt
geflüchtet. Gewiss ist hier nur die reine Raubsucht der Berber
der Beweggrund zu solchen Handlungen, keineswegs aber Mangel. Man
könnte den Rlnema am Ued-Ssaura entschuldigen, wenn er ein
Räuber ist, weil er in einer der ärmsten Gegenden der
Welt lebt, aber das Land am Sus ist eins der reichsten in ganz
Marokko.

Wir brachen Nachmittags von Fonti auf, und machten Abends nach
Sonnenuntergang Halt in einem Dorfe; Duar, d.h. Zeltdörfer,
findet man in diesem Theile südlich vom Atlas nicht, die ganze
Bevölkerung ist sesshaft. Und gleich hier am ersten Tage
unserer Reise sollten wir einen recht greiflichen Beweis der
Räubereien dieser Völker haben: es wurde uns Nachts ein
Kameel gestohlen. Wenn man nun bedenkt, dass die Kameele Nachts mit
fest zusammengebundenen Vorderbeinen im Kreise lagen, so kann man
sich einen Begriff von der Schlauheit und Kühnheit der Diebe
machen. Ich sah das Thier forttreiben im schnellsten Galopp, wir
machten uns gleich auf, man schoss, aber Alles war bei der
Dunkelheit der Nacht vergebens. Als am anderen Morgen die
Eigenthümer der Karavane beim Schich der Oertlichkeit klagten,
der würdige Mann hiess el-Hadj-el-Arbi, versprach er Alles zu
thun die Diebe ausfindig zu machen, aber weitere Erfolge wurden
nicht erzielt. Zum Glück für die Besitzer des verlorenen
Kameels waren die anderen Thiere stark genug, um die Ladung des
verlorenen, die aus 4 Centner Zucker bestand, aufnehmen zu
können. Mit dem Kameele waren aber 90 Metkal = 170 Fres.
verloren.

Ich wurde nun zum ersten Male recht in das Karavanenleben
eingeweiht, das einfache Frühstück aus Sesometa
(geröstete Gerste, die grob gemahlen in Schläuchen
mitgeführt wird, man geniesst sie, indem man Salz,
Arganöl oder Olivenöl zusetzt, ganz arme Leute setzen
bloss Wasser zu), das Treiben der Kameele, Abends das Brodbacken,
oder erreicht man ein gastliches Dorf, Bewirthung durch die
Bewohnerschaft—das ist der gewöhnliche Gang der Sus-
Karavanen.

Der Weg, der sich fortwährend in östlicher Richtung
hinzieht, und meist dem Flusse parallel ist, gehört zu einem
der schönsten, was die Reichhaltigkeit der Natur anbetrifft,
den man sich nur denken kann. Als Lempriere diese herrliche Natur
durchzog, er giebt die Distanz von Santa-Cruz (Agadir) nach
Tarudant auf 44 engl. Meilen an, muss er sehr übler Laune
gewesen sein. Er sagt davon weiter nichts: ich hatte einen
schönen, aber langweiligen Weg, da wir nichts als Haiden und
Waldungen zu durchwandern hatten. Und doch kann man diese
herrlichen Ebenen nur mit der lombardisch-venetianischen des Po
vergleichen. Freilich fehlt der mächtige Strom, aber wie
entzückend schlängelt sich der stets Wasser führende
Sus durch die Oliven und Orangengärten hin. Und im Norden der
stolze Atlas, zeigt er auch nicht so hohe schneegipflige Spitzen,
wie der Montblanc und andere Riesenberge der Schweiz und Tirols, so
hatten die Alten doch keineswegs ganz Unrecht das kolossale
Atlasgebirge als Träger des Himmels zu bezeichnen. Das Thal
des Flusses ist ein wahrer Garten, ein Dorf, ein Haus neben dem
anderen, Oel-, Feigen-, Stachelfeigen-, Granaten-, Pfirsich-,
Mandel-, Aprikosen-, Orangenbäume und Weinreben bilden ein
liebliches Durcheinander.

Aber so entzückend die Gegend ist, so unheimlich fallt es
auf, dass alle Welt nur bis an die Zähne bewaffnet ausgeht.
Jeder Mann hat seine lange Flinte auf dem Rücken, sehr
häufig sieht man hier auch schon Doppelflinten, welche vom
Senegal hierher dringen: ausserdem hat Jeder seinen krummen Dolch
mit meist aus Silber gearbeiteter Scheide.

Ich hatte eigentlich die Absicht nach dem Nun-District
vorzudringen, aber die fortwährenden Fieberanfälle, dann
das Verlangen wieder unter civilisirte Menschen zu kommen, endlich
die Schilderung, die man in Agadir von einem gewissen Scherif
Sidi-el-Hussein, der in der Sauya Sidi-Hammed- ben-Mussa residiren
sollte und über dessen Gebiet ich kommen müsse, liessen
mich davon abstehen. Man erzählte in Agadir die
scheusslichsten Grausamkeiten von diesem Menschen, der sogar seinen
eignen Bruder und Sohn hatte köpfen und vor Kurzem noch zwei
spanische Renegaten hinrichten lassen. Das hinderte natürlich
nicht, dass er im Rufe der grössten Heiligkeit steht, und
gerade um die Zeit, als ich in Agadir mich befand, war die
Hauptperiode der Wallfahrt nach seiner Sauya, man nennt diese
Wallfahrtszeit "Mogor". Tausende von Leuten aus der ganzen Umgegend
zogen nach der Sauya-Sidi-Hammed-ben-Mussa, um dem Abkömmling
Mohammed's ihre Ersparnisse zu überbringen, wofür sie
sodann den Segen und Ablass für ihre Sünden bekommen.

Ich vermuthe, dass Sidi-Hammed-ben-Mussa der auf der
Petermann'schen Karte angegebene Ort Wesan ist oder, wie wir
Deutschen ihn schreiben würden, Uesan. Denn häufig
pflegten die Pilger zu sagen, sie zögen nach Uesan, und als
ich dann meinte, da hätten sie doch einen weiten Weg, denn
Uesan läge weiter entfernt und jenseits Fes', erwiederten sie,
nicht nach Uesan Mulei Thaib's, sondern nach Uesan
Sidi-Mohammed-ben-Mussa's wollten sie pilgern. Gatell, der nach mir
bis zum Nun vordrang, erwähnt dieses Ortes nicht.

Wir hätten sicher am zweiten Tage die Stadt Tarudant
erreichen können, da wir aber mit Nachforschungen nach dem
gestohlenen Kameel viel Zeit verbrachten und erst Mittags
aufbrachen, übernachteten wir noch ein Mal. Und an dem Tage
wäre ich selbst fast ausgeplündert oder gar ermordet
worden. Ich hatte mich etwas von der Karavane entfernt, als auf
einmal zwei bewaffnete Männer mich anhielten, und während
der eine fragte, was es Neues in Agadir gäbe, spannte der
andere den Hahn seines Gewehres; sie hatten unstreitig die Absicht
mich auszuplündern, als glücklicherweise zwei Leute der
Karavane, auch bewaffnet und die ebenfalls zurückgeblieben
waren, zu mir stiessen und mich so der Gefahr meiner
Kleidungsstücke beraubt zu werden, überhoben. Zugleich
bekam ich einen derben Verweis von ihnen, und sie verboten mir,
mich wieder von der Karavane zu entfernen, da der Kaid von Agadir
die Karavane verantwortlich gemacht für meine glückliche
Ueberkunft nach Tarudant.

Das Gebirge wird immer höher, je weiter man nach Osten
vordringt, obgleich man fortwährend in der Ebene bleibt.
Unendlich viele leere Flussbetten, die nur im Frühjahr Wasser
schwemmen, ziehen sich vom Atlas in den Sus hinein, aber nur ein
einziger (auf der Petermann'schen Karte richtig eingetragen) einige
Stunden westlich von Tarudant hat das ganze Jahr hindurch Wasser.
Dieser Fluss ist wahrscheinlich der von Gatell erwähnte
Ued-Eluar. Zu der Zeit, als ich ihn durchwatete, konnte ich seinen
Namen nicht erfragen.

Abends machten wir Halt bei einem Hause, das
zufälligerweise von Arabern bewohnt (die ganze Sus-Gegend hat
durchaus Berberbevölkerung) war, die wenig oder gar nicht
Schellah verstanden. Welch ein Unterschied im Empfange!
Während uns am Abend vorher, als wir in einem grossen Dorfe
übernachteten, Niemand etwas zu essen brachte, sondern wir
gezwungen waren, uns selbst zu beköstigen, versorgte hier der
Hausherr die ganze Karavane mit Speise auf die freigebigste Art.
Und hier hatten wir wieder einen Beweis, dass Araber
gastfreundlicher als Berber sind.

Am folgenden Morgen waren wir schon vor Sonnenaufgang wieder
unterwegs, wir hatten heute nur einen halben Marsch zu machen, da
wir Mittags in Tarudant eintreffen mussten. Rechts auf der linken
Flussseite tauchte jetzt auch eine Bergkette auf, die, von
Nordosten kommend, sich nach Südwesten hinzieht. Je näher
wir der Stadt kamen, desto angebauter fanden wir die Gegend,
obgleich vom ganzen Lande, wie überall, kaum der zwölfte
Theil des Bodens nutzbar gemacht wird. Kurz vor Mittag fragten mich
meine Gefährten, ob ich die Stadt nicht sähe; auf meine
Verneinung zeigte man mir einen nahen Palmwald, hinzufügend:
das sei die Stadt, aber die Gebäude könne man wegen der
hohen Palmen und buschigen Olivenbäume nicht sehen. So war es
auch in der That, fortwährend in einem Oelbaumwald
fortmarschirend, befanden wir uns plötzlich vor den Thoren,
ohne vorher das Geringste von den Gebäuden der Stadt
wahrgenommen zu haben. Es war gerade Mittag, als wir das Stadtthor
durchzogen; ich trennte mich hier von den freundlichen Leuten der
Karavane, um ein Unterkommen zu suchen, und war auch so
glücklich in einem Funduk ein Zimmerchen zu finden. Die
Thür dieser Zelle war aber so niedrig, dass ein grosser
Jagdhund kaum ohne zu schlüpfen, würde Eingang gefunden
haben, und wenn ich auch der Länge nach mich ausstrecken
konnte, so betrug die Breite doch kaum mehr als halbe
Körperlänge. Statt der Möbeln bestand der Fussboden
aus gut gestampftem Lehm.

Tarudant, zwei kleine Tagemärsche vom Ocean, fast am Fusse
des südlichen Atlasabhanges139, dessen
südliche Vorberge bis fast zur Stadt stossen, liegt auf dem
rechten Ufer des Sus, ca. eine Stunde vom Flusse selbst entfernt.
Was die Einwohnerzahl anbetrifft, so vergleicht Renou dieselbe mit
der von Tanger oder Lxor, Hemsö giebt dieselbe auf ca. 22,000
Seelen an, Lempriere, der selbst längere Zeit in Tarudant
lebte, spricht sich nicht darüber ans. Die Stadt könnte
indess wohl 30-40,000 Einwohner haben. Nach Renou erlangte die
Stadt erst Wichtigkeit im Jahre 1516, zu welcher Zeit Schürfa
sie neu aufbauten und beträchtlich vergrösserten. Aber
auch hier machte ich wieder die Erfahrung, wie wenig man sich auf
die Aussagen der Eingebornen verlassen kann. Man hatte mir Tarudant
geschildert als eine Stadt, die man nur mit Fes oder Marokko
vergleichen könne, sowohl was Grösse, als auch was die
Einwohnerzahl anbeträfe. Ich fand den Umfang der Stadt nun
allerdings gross, grösser als den von Fes, reichlich so gross
wie den von Marokko, jedoch ist fast Alles, was innerhalb der
Stadtmauer sich befindet, Garten. Diese Stadtmauer, in sehr
verfallenem Zustande, hat durchschnittlich eine Höhe von 20
Fuss und an der Basis 4 oder 6 Fuss, ihre Breite ist oben da, wo
sie noch die ursprüngliche Höhe bewahrt hat, 2 Fuss. Sie
bildet eine unregelmässige Linie, ohne Plan und Kunst
angelegt. Alle 50 Schritte werden die Zickzacke von Thürmen
flankirt, die jedoch nicht höher als die Mauer selbst sind.
Was das Material anbetrifft, aus dem sie sowie alle Häuser
erbaut sind, so besteht dasselbe aus mit Häckerling gemischtem
und zwischen zwei Brettern gegossenem Lehm, kann also
europäischen Geschützen, keinen Widerstand leisten; auch
Gräben sind nicht einmal vorhanden.

[Fußnote 139: Leo,
Marmol und Lempriere drücken die Entfernung der Stadt vom
Atlas in Zahlen aus, ohne bedacht zu haben, dass der Fuss des
Gebirges bei Tarudant nicht steil, sondern allmälig sich
absenkt, man also auch sagen könnte, Tarudant liege
unmittelbar am Fusse des Gebirges.]

Die Stadt ist ein einziger grosser Garten, nur nach dem Centrum
drängen sich die Häuser, welche meist nur aus einem
Erdgeschoss bestehen, mehr zusammen, und hier befinden sich auch
die Buden und Gewölbe, wo man arbeitet und verkauft, hier sind
auch die Funduks. Moscheen giebt es eine grosse Anzahl,
grössere jedoch, die ein Minaret haben, nur fünf. Die
Hauptmoschee, Djemma-el-Kebira schlechtweg genannt, zeichnet sich
durch nichts Besonderes aus. Den inneren grossen Hof derselben, in
den man Orangen gepflanzt hat, umgeben ungemein plumpe Säulen,
die eben so unförmliche Bogen tragen. Die zweite Hauptmoschee,
fast eben so gross, ist dachlos, von den übrigen ist keine
bedeutend. Ebenso habe ich in der ganzen Stadt kein einziges nur
etwas geschmackvolles Gebäude gefunden.

Einen eigentlichen besonderen Handelszweig hat die Stadt nicht,
man lobt die Lederarbeiten und Färbereien. Hauptgewerk ist
Kupferschlägerei, indess beschränkt sich das bloss auf
Kessel, auf kleine Geschirre und Sachen, wie sie von den
Eingebornen hergestellt werden können. Aber wie ausgedehnt
diese Manufactur ist, geht am besten daraus hervor, wenn ich
anführe, dass diese kupfernen Geschirre bis Kuka, Kano und
Timbuktu ausgeführt werden. Und wie ergiebig müssen erst
die Kupferminen in der Nähe von Tarudant sein, wenn man
bedenkt, auf wie primitive Art die Eingebornen dort eine solche
Mine ausbeuten. Nach der Aussage der Eingebornen soll nicht nur
dies Metall, sondern auch Gold, Silber, Eisen und Magneteisenstein
in grosser Menge vorkommen. Alle übrigen Landesproducte sind
wie in Agadir und im ganzen Sus-Lande sehr billig. Das Pfund
Fleisch wird mit 2 Mosonen bezahlt, für eine Mosona
erhält man 6-10 Eier und im Frühjahr noch mehrere.

Bei der Beschreibung von Tarudant kann ich nicht unerwähnt
lassen, dass die einst so berühmten Zuckerplantagen heute
nicht mehr existiren. Indess findet man in Marmol und Diego de
Torres so glaubwürdige Angaben, dass an der einstigen Existenz
der Zuckercultur nicht gezweifelt werden kann.

Als im 16. Jahrhundert die Dynastie der Schürfa Marokko neu
umgestaltete, suchten sie vor allen Dingen sich in Tarudant
festzusetzen. Es wurde Zucker um Tarudant gepflanzt und um einen
Ausgangshafen für das Product zu gewinnen, unternahm der
Scherif Mohammed die Belagerung von Santa Croce, damals den
Portugiesen gehörend. 1536 war dieser Hafen in den Händen
der Gläubigen. Ein Slami oder übergetretener Jude hatte
unter der Zeit Mühlen in Tarudant errichtet und von dem
Augenblick an war der Handel mit Zucker, wie Marmol als Augenzeuge
berichtet, der ergiebigste von allen marokkanischen
Handelszweigen.

Auch christliche Sklaven wurden nun zur Fabrikation von Zucker
verwandt, und nicht nur aus Marokko oder aus den Sudanländern
kamen Leute nach Tarudant, um Zucker zu kaufen, auch Europäer
stellten sich ein, sobald sie erfuhren, dass man sie gut behandle.
Der Ertrag ergab für den Sultan jährlich 7500 Metkal,
eine für damalige Zeit grosse Summe.

In welcher Zeit der Verfall des Zuckerbaues vor sich ging, habe
ich nicht ergründen können, vielleicht wurden bei einer
der so häufig in Marokko stattfindenden Revolten die
Zuckergärten zerstört und nachdem nicht wieder angebaut.
Aber die Erinnerung vom einstigen Zuckerreichthum in der Provinz
existirt in Marokko heute noch.

Ich musste mehrere Wochen in Tarudant bleiben und überstand
während dieser Zeit eine förmliche Krankheit, da ich
fortwährend von Wechselfiebern geschüttelt war.—Den
zweiten Tag nach meiner Ankunft liess mich der Kadi der Stadt
rufen. Er unterwarf mich einem langen Examen, woher ich komme,
warum ich in Tarudant sei, wohin ich gehen wolle, warum ich
Mohammedaner geworden sei, u.s.w. Ich glaubte schon, da er immer
sehr ernsthaft blieb, dass er mich trotz meiner genügenden
Antworten, als Sohn eines Christen ins Gefängniss senden
würde, als er plötzlich die Unterhaltung auf die Medizin
brachte und ein Mittel gegen Gichtschmerzen von mir verlangte.
Zugleich wurde Thee servirt und ein gut zubereitetes
Frühstück hereingetragen. Das Gespräch ging dann
hauptsächlich auf die christliche Civilisation über, und
ich sah mit Erstaunen im Kadi einen dem Fortschritte huldigenden
Mann vor mir. Nach beendigtem Frühstücke verabschiedete
er mich, und sagte, er würde mich rufen lassen, damit ich in
seiner Gegenwart die Medizin bereite.

Am folgenden Tage gegen Abend musste ich zu ihm gehen, und da
ich nichts Anderes zu thun wusste, so bereitete ich eine
Kamphersalbe und liess ihn Einreibungen damit machen. Ich musste
wieder Thee mit ihm trinken und zu Abend essen; beim Abschiede gab
er mir ausserdem einen grossen Korb mit Datteln und einen kleineren
mit Mandeln, dann eine Schüssel mit süssem Backwerke, das
sehr gut zubereitet war und sich fast jahrelang hält. Obgleich
die Datteln und Mandeln von der letzten Ernte und von
ausgezeichneter Güte waren, so verkaufte ich doch den
grössten Theil derselben. Ich bekam für das Pfund Mandeln
den für dortige Gegend hohen Preis von 6 Mosonat; es war
Missernte für die Mandeln gewesen, denn in guten Jahren
erhält man für Eine Mosona mehrere Pfunde.

Am vierten Tage stellte sich mein Fieber heftiger als je ein,
ich glaubte schon vom Typhus befallen zu sein; acht Tage musste ich
meine Höhle hüten. Ich nahm die letzte mir übrig
gebliebene Dosis Chinin, genoss die ganze Zeit hindurch bloss
Wasser und Brod und alle Tage einige Granatäpfel, die mir der
Fundukbesitzer aus seinem Garten brachte.

Mit einer ziemlich grossen Karavane brach ich sodann auf. Sie
setzte sich aus etwa 20 Mann und 30 Stück beladenen
Maulthieren und Eseln zusammen. Die Leute selbst waren aus der Oase
Draa. Vom Thaleb des Kadi war ich ihnen empfohlen und deshalb gut
bei ihnen aufgenommen worden. Diese Art Karavanen rechnen von
Tarudant acht Tagemärsche, welche aber sehr stark sind; das
Vieh wird dabei von Sonnenaufgang bis Sonnenuntergang mit der
grösstmöglichsten Eile vorwärts getrieben. Es war
also eine harte Tour für mich, da ich von den Fiebern
mitgenommen, sehr erschöpft war, und manchmal dafür, dass
ich mitgenommen wurde, und was Nahrung anbetrifft von den
Eigenthümern des Viehs freigehalten wurde, das Vieh mit
treiben helfen musste.

Den ganzen ersten Tag folgten wir dem Ued-Sus, der an beiden
Seiten lachende Gärten bildet. Rechts und links hatten wir
hohe Berge, doch ist die Kette im Norden wenigstens noch einmal so
hoch, als die nach Südwesten streichende, welche überdies
nur ein Zweig vom grossen Atlas ist. Gegen Mittag, wir marschirten
immer in östlicher Richtung, machten wir bei einem Dorfe der
Beni-Lahia Halt; es wurde dort Markt abgehalten, und die Leute
unserer Karavane wollten nun noch Getreide einkaufen, um es mit in
ihre Heimath zu nehmen. Nach beendetem Einkauf ging es weiter. Ich
weiss nicht, durch welchen Zufall es kam, dass der Theil der
Karavane, bei dem ich mich befand, von dem anderen sich trennte,
kurz, wir verloren den Weg und es war, glaube ich, Mitternacht, als
wir das Dorf erreichten, wo die Anderen seit Abends campirten. Dazu
hatten wir elende Wege gehabt, da das ganze Land von breiteren und
schmäleren Rinnsalen, welche zur Bewässerung des Bodens
dienen, durchschnitten ist, in der Dunkelheit geriethen wir nun
alle Augenblick in ein solches Wasser, oder auch ein Esel versank
in den Schlamm und sein Herausziehen konnte nur mit Mühe und
Zeitverlust bewerkstelligt werden.

Desto kürzer war der folgende Tagesmarsch, wir mussten sehr
bald in einem Dorfe Halt machen, weil vor uns zwei Volksstämme
sich bekriegten und dadurch die Gegend unsicher gemacht war. Sieben
Tage mussten wir in diesem Orte liegen bleiben, fanden jedoch die
gastlichste Aufnahme daselbst. Ich war mit vier Anderen in einem
grossen Bauernhofe einquartiert und so war die ganze Karavane
vertheilt. Endlich schienen die feindlichen Parteien Frieden
gemacht zu haben und wir konnten aufbrechen, der Weg war offen. Wir
folgten dem Ued-Sus, bis fast an seine Quelle, welcher Landestheil,
wie überall, den Namen Ras-el-Ued hat, und schlugen von da an
eine südöstliche Richtung ein.

So scharf markirt der südwestlich vom Atlas sich
abzweigende Gebirgszug, vom Sus-Thale gesehen, sich ausnimmt, so
wenig ist er es in der That, man kömmt südöstlich
fortgehend in keinen Gebirgszweig, sondern in ein zerrissenes
Gebirge. Obschon man nun auch aus dem eigentlichen überall
culturfähigen Lande heraus ist, hat man doch noch die
eigentliche Sahara nicht erreicht. Allerdings sind die Berge nackt
und kahl, aber die Gegend ist äusserst abwechselnd, Wasser
nicht selten und kleine Oasen auf Schritt und Tritt. Gegen
Sonnenuntergang erreichten wir eine Oase, die erste echte
Palmpflanzung, die ich zu sehen bekam (den Palmen in Marokko und
Tarudant merkt man gleich an, dass sie eigentlich für den
dortigen Boden und das Klima noch fremd sind), einige Dörfer
lagen darin versteckt. Wir lagerten von jetzt an nie mehr im Dorfe,
sondern immer im Freien, und suchten dann zu dem Ende ein zwischen
Felsen liegendes sicheres Versteck auf. Auf diese Art marschirten
wir 4 Tage immer in südöstlicher Richtung fort. Die
Gegend bewahrte ihren eigenthümlichen Charakter, nackte, kahle
Felsen, von Bergen eingeschlossene Ebenen, ohne Vegetation, nur von
Steinen bedeckt, hie und da eine Oase, welche sich schon von Weitem
durch die hohen Palmen ankündigte, manchmal auch noch grosse
Strecken mit Schih (Artemisia) bedeckt, Zeichen, dass wir die
eigentliche Sahara noch nicht erreicht hatten, solche Bilder waren
stets vor unseren Augen.

Am fünften Marschtage kamen wir, nachdem wir verschiedene
Ebenen durchschritten hatten, an einen Bergpass, wie ich noch nie
einen gesehen habe, und auch wohl kein ähnlicher auf der Erde
existirt. Mit diesem Bergpass, oder vielmehr mit dieser Schlucht,
die ebenfalls durchschnittlich in unserer Marschrichtung war,
hatten wir zugleich das eigentliche Gebirge hinter uns. Diese
Schlucht war etwa 5 Schritt breit, an beiden Seiten von senkrechten
Marmorwänden gebildet, und in derselben rieselte ein kleiner
Bach mit reizenden grünen Ufern. Am Austritte der Schlucht gab
der Bach Veranlassung zu einer Oase. Der Marmor, der sich in der
Sonne spiegelte und stellenweise so glatt war, als ob er
künstlich polirt wäre, glänzte in allen
möglichen Farben.

Was das Interesse dieser einzigen Schlucht noch erhöhte,
war, dass sich am Austritte oder am südöstlichen Ende
derselben eine kohlensaure Quelle befand. Ich glaube, es giebt wohl
kaum ein zweites an Kohlensäure so reiches Wasser, wie dieses;
dicke Blasen steigen fortwährend auf, und beim Trinken
prickelte es Einem im Munde, als ob man Champagner tränke. Das
Land, worin sich diese Schlucht und Quelle befindet, heisst
Tassanacht, und die vom Flüsschen gebildete Oase,
Tesna140. Die Gegend war hier, wie auch sonst
fast überall, äusserst metallreich, ich fand auf dem Wege
bei Tesna offen zu Tage liegend, Antimon-Stücke von 1-1/2 Zoll
Dicke, reines, unvermischtes Metall.

[Fußnote 140: Siehe
Petermann's Mitteilungen 1865, Tafel 6.]

Die nächsten Tage gingen vorüber, ohne dass sich etwas
Besonderes ereignete, ich hatte jedoch grosse Mühe, diese
anstrengenden Märsche mitzumachen, zumal mich eine
erschöpfende Diarrhöe, durch die ungewohnte Nahrung
hervorgerufen, befallen hatte. Die Leute mischten nämlich Mehl
mit gestampften Datteln zu einem Teige, gossen etwas Oel hinzu, und
roh wurde dies genossen, oder man ass auch, bloss mit Wasser
vermischt, gestampfte Datteln. Dazu kam, dass wir manchmal sehr an
Durst zu leiden hatten, denn die Thiere waren alle
übermässig beladen, so dass man für Wasser keinen
Platz hatte. Die schlimmste Strecke war die letzte. Wir waren noch
einen guten Tag vom Draa entfernt und lagerten Abends in einem
öden Thale. Um den Ued-Draa am folgenden Tage früh zu
erreichen, brachen wir um Mitternacht auf. Unglücklicher Weise
waren meine Schuhe gänzlich unbrauchbar geworden, die Sohlen
waren abgefallen. Ich behalf mich damit, dass mir die Leute aus den
Lederresten Sandalen zusammenflickten, welche mit Riemen an den
Füssen befestigt wurden. Ueberhaupt tragen südlich vom
Atlas fast alle Leute Sandalen. Für Einen, der nicht daran
gewöhnt ist, ist es aber ein qualvolles Schuhzeug, da die
Riemen gleich tief einschneiden. In der dunklen Nacht stiess ich
nun jeden Augenblick gegen einen Stein, und es schien mir eine
Ewigkeit bis die Morgenröthe anbrach. Als endlich der Tag
anfing und wir frühstückten, hatten wir kaum das
nöthige Wasser, aber die Aussicht, noch wenigstens einen
halben Tagemarsch gehen zu müssen, ohne Hoffnung einen Brunnen
oder Quelle anzutreffen. Gegen Mittag war mein Gaumen ganz trocken,
und als wir endlich von Weitem die Palmen sahen, mit dem lachenden
Grün der Orangen, Feigen, Granaten, Pfirsichen und Aprikosen
darunter, glaubte ich, sie nicht erreichen zu können; erst um
4 Uhr Nachmittags waren wir im Dorfe Tanzetta, wo mehrere Leute
unserer Karavane zu Hause waren. Mein Erstes war, meinen brennenden
Durst zu löschen, ich trank wenigstens 3 Liter Wasser auf ein
Mal.

15. Die Draa-Oase. Mordversuch auf
den Reisenden. Ankunft in Algerien.

Vom ewigen Schnee des Atlas gespeist, hat der Ued-Draa, der
längste der marokkanischen Ströme, Veranlassung zu einer
der schönsten Oasenbildungen gegeben, wie man sie
überhaupt nur in der Sahara findet. Denn nur da, wo
überirdisch immer rieselndes Wasser ist, bildet sich so
üppige Vegetation und gedeihen die Fruchtbäume, die das
glückliche Klima des Mittelmeerbeckens hervorbringt. Und wenn
man nach tagelangen Märschen durch die steinigte und
vegetationslose brennende Wüste, jenes lachende Grün
erblickt, wie es sich frisch unter dem schirmenden Dache
hochstämmiger Palmen entwickelt, dann vergisst man fast die
Mühen und Beschwerlichkeiten einer Fussreise durch die
Wüste, denn man glaubt eine der Inseln der Glückseligen
erreicht zu haben.

Der bewohnteste und fruchtbare Theil des Ued-Draa ist das vom
Gebirge nach dem Süden zu laufende Flussthal, sobald der Draa
nach dem Westen umbiegt, d.h. etwa unter dem 29° N. B.
fängt er an unbewohnt und unfruchtbar zu werden. Es hat das
seinen Grund darin, weil die vom Atlas kommenden Gewässer
ständig nur bis zu dem Punkte fliessen, den
atlantischen Ocean aber nur ein Mal im Jahr, nach der
grossen Schneeschmelze des Gebirges, erreichen. Ist der
Draa-Fluss aus dem sonderbar geformten Gebirgslande, welches
südwärts vom Atlasgebirge, unabhängig von diesem,
liegt, heraus, dann durchströmt er sein mehr oder weniger
breites Thal, welches er sich selbst geschaffen hat. Aber auch hier
sind die Ufer und Bänke des ursprünglichen Flussthales
manchmal so hoch, so sonderbar geformt, dass man, vom Flussbette
aus gesehen, sie für zwei nach Süden streichende paralell
laufende Gebirge halten könnte. Einmal und zwar ziemlich in
der Mitte des von Norden nach Süden laufenden Flusses erhebt
sich aber ein wirklicher Berg, der Sagora, auf dem linken
Ufer des Ued-Draa. Dass der grosse Debaya weiter nichts ist als ein
Sebcha und nur zeitweise ein See genannt werden darf, wage ich
Renou und Delaporte gegenüber aufrecht zu erhalten. Renou sagt
p. 180: "ce grand lac d'eau clouce est remplie de poissons et les
indigènes naviguent dessus et y font la pêche
d'après Mr. Delaporte."—Ich will nicht in Abrede
stellen, dass der Debaya sich ein Mal im Jahre mit Wasser
füllt, ich will ebenfalls nicht bezweifeln, dass er zu der
Zeit ohne Fische sei, dass er mit Schiffchen befahren werde, aber
das dauert nur eine kurze Zeit, vielleicht nur einige Wochen; so
rasch, so gewaltig die Gewässer vom Atlas herabbrausen, so
rasch und schnell eilen sie dem Ocean zu. Und wenn diese
ausserordentlichen Schwemmungen den Debaya nicht mehr erreichen, so
trocknet er rasch aus, wird Sebcha und zuletzt vielleicht weiter
nichts als eine grosse Einsenkung.

Es liegen ausserordentlich wenig sichere Nachrichten über
die Draa-Gegend vor. Freilich als solche wird dieselbe schon im
Mittelalter genannt. Aber darauf, dass man die Draa Landschaft
nennt, höchstens noch eine Ortschaft derselben notirt,
beschränkt sich auch Alles. Leo hebt nur den Ort Beni-Sabih
hervor, offenbar die grosse von mir besuchte Ortschaft Beni- Sbih
in der südlichen Provinz Ktaua. Marmol führt die Stadt
Quiteoa (offenbar Ktaua) an, er nennt auch Tinzeda, welches wohl
mein Tanzetta ist. Ferner nennt er die Oerter Taragale, Tinzulin
(die Provinz Tunsulin von mir), Tamegrut, Tabernost, Afra und
Timesquit (wohl Mesgeta). Delaporte kennt ebenfalls Quiteoa.
Mouette nennt einen Berg, den Lafera oder den höhlenreichen
Berg, Marmol nennt diesen Berg Taragale oder Taragalt, und es ist
dies jedenfalls der Berg, der mir von den Eingebornen als der Dj.
Sagora bezeichnet wurde141. Es ist das das
Hauptsächlichste, was vom Draalande bekannt war, denn
Caillié streifte auch nur die südöstlichste
Umbugsecke des Thales, beim Orte Mimmssina.

[Fußnote 141: Siehe
Renou, Empire de Maroc, p. 175 u.f.]

Das Draa-Land zerfällt vom Norden nach dem Süden (ich
spreche immer nur von dem bewohnten Theile, der sich nach
Süden bis zu dem Punkte erstreckt, wo der Draa nach dem Westen
umbiegend seinen Lauf ändert) in fünf Provinzen: die
nördlichste Mesgeta, dann Tinsulin oder Tunsulin (Tinjulen),
drittens Ternetta, viertens Fesuoata und endlich die
südlichste und grösste Provinz Ktaua. Obschon in der
Provinz Ternetta ein Kaid des Sultans residirt, also eine Regierung
von Marokko aus eingesetzt ist, so existirt dieselbe bloss als
nominal. Das Ansehen des Kaid und seiner Maghaseni geht wohl nicht
über seinen Wohnort hinaus. Die ganze Gegend im Draa-Gebiete
ist derart, dass jede einzelne Ortschaft unabhängig von der
anderen ist, und jede Gemeinde durch ihren Schich dem die Djemma,
(Versammlung der ältesten und angesehensten Männer) zur
Seite steht, regiert wird. Selbst nicht einmal die einzelnen
Provinzen haben eine eigene gemeinsame Regierung. Als Hauptort oder
Hauptstadt des Draa-Landes kann man Tamagrut bezeichnen, aber auch
nur insofern, als hier eine berühmte religiöse
Genossenschaft, eine Sauya sich befindet. Aber keineswegs ist
Tamagrut eine officielle Hauptstadt, auch nicht einmal was
Einwohnerzahl anbetrifft die erste. Die grösste Ortschaft im
Draa-Thale ist die in Ktaua gelegene Stadt Beni-Sbih.

Sämmtliche Ortschaften sind mit einer hohen Thonmauer
umgeben, einzelne haben auch noch mehr oder weniger breite und
tiefe Gräben. Alle haben wenigstens eine Moschee, die
grösseren auch mehrere. Die Häuser, von gestampftem Thon
erbaut, haben im Innern einen meist geräumigen Hofraum, haben
alle ein flaches Dach und meistens ein Erdgeschoss und ein
Stockwerk. Im Erdgeschoss verwahrt man das Vieh, und oben halten
sich die Menschen auf. Die Strassen in den Ortschaften sind schmal,
staubig und voller Unrath, obwohl auch hier wie in Tafilet und Tuat
überall öffentliche Latrinen zahlreich vorhanden sind.
Die Palmgärten, welche alle wohl eingefriedigt sind durch hohe
Thonmauern, erhalten ihre Berieselung durch den ewig
strömenden Ued-Draa, und da das Wasser sehr reichlich
vorhanden ist, so hat man keine Zeitbestimmung über die
Vertheilung des Wassers zu treffen nöthig gehabt. Die Datteln,
welche in der Draa-Oase producirt werden, gehören zu den
vorzüglichsten der ganzen Sahara, und da sie kein anderes
Absatzgebiet dafür haben als nach Marokko, das überdies
noch von Tafilet und Tuat und anderen kleinen Oasen seinen
Dattelbedarf bezieht, so sind sie äusserst billig, in guten
Jahren verkäuft [verkauft] man eine Kameelladung (ca. 3 Centner) für
einen halben Thaler. Der Getreidebedarf muss indess von aussen
bezogen werden, das was die Eingebornen bauen, reicht nicht hin sie
zu ernähren, obschon das ganze Jahr hindurch gepflanzt und
geerntet wird. Es kommt das deshalb, weil ein groser [grosser]
Theil der Gärten nur zum Gemüsebau, Kohl, Rüben,
Carotten, Zwiebeln, Pfeffer, Knoblauch, Tomaten, Melonen etc.
verwandt wird, und weil die grösste und schönste Provinz,
Ktaua, derart von Süssholz (Glycirrhiza) überwuchert ist
dass dies fast den ganzen fruchtbaren Boden unter den Palmen
einnimmt.

Das Thierreich bietet nichts Besonderes da, das Schaf ist in den
südlichen Provinzen von Ternetta an ohne Wolle, Pferde, Esel,
Maulthiere und Ziegen sind gut und von derselben Art wie in
Marokko, Rinder sind sehr selten. Von Vögeln hat man wild die
Taube, Sperlinge, Schwalben, dann einen reizenden kleinen Vogel,
ebenfalls zu den Sperlingen gehörend, aber mit buntem Gefieder
und hübscher Stimme. Die Eingebornen nennen ihn Marabut (der
Heilige) und man findet ihn frei, aber zahm in jedem Hause, jeder
Oase südlich vom grossen Atlas.

Was die Bevölkerung anbetrifft, deren Zahl auf
250,000142 Seelen sich belaufen kann, so
nennt man sie Draui. Der Mehrzahl nach sind sie Berber: die Araber,
vornehmlich Schürfa, leben nur vereinzelt in Ksors. Zu
erwähnen sind noch die in Palmhütten lebenden
Beni-Mhammed, reine Araber ihrer Abkunft nach, sie sind durchs
ganze Draa-Thal zerstreut in kleinen Gemeinschaften von wenigen
Familien anzutreffen. Auch einige Berberstämme haben diese Art
des Wohnens in Palmhütten. Während die Araber, welche
diese Oase bewohnen, vorzugsweise Schürfa, Marabutin und vom
Stamme der Beni- Mhammed sind, gehören die Berber fast alle
der grossen Fraction der Ait- Atta an.

[Fußnote 142: In
Petermann's Mittheilungen ist die Zahl der Bevölkerung in
meinem Berichte zu 25,000 angegeben: ein Schreibfehler meines
Manuscriptes.]

Der Neger, der natürlich auch zahlreich vertreten ist, hat
auf die grosse Menge der Bevölkerung wenig Einfluss
gehabt, aber der Draaberber, wenn er es auch nicht liebt, sich mit
dem Schwarzen zu vermischen, hat doch unmerklich Negerblut
aufgenommen, dann haben Sonne und Staub das Ihrige dazu beigetragen
der Hautfarbe eine dunkle Färbung zu gehen. Die Schwarzen,
welche man im Draa antrifft, sind meistens von Haussa und Bambara,
auch Sonrhai-Neger sind nicht selten.

Die in einigen Ksors ansässigen Juden leben hier nicht in
derselben unterdrückten und ausgestossenen Weise wie im
übrigen Marokko, obschon sie auch hier sich manche Vexationen
gefallen lassen müssen. Sie sind hier weniger dem Handel
zugethan, vertreten hingegen mehr den eigentlichen Handwerkerstand.
Büchsenschmiederei, Blechschlägerei, Tischlerarbeit,
Schneiderei und Schusterei sind ihre hauptsächlichsten
Beschäftigungen. Und eben weil sie durch diese Handwerke den
Draa-Bewohnern unentbehrlich geworden sind, werden sie weniger
gequält. Nach dem heiligen Ort Tamagrut dürfen sie indess
nicht hinkommen, nicht einmal den dort ausserhalb der Stadt
abgehaltenen Wochenmarkt besuchen. Aber damit sie die Strenge
dieser Maassregel weniger fühlen, hat man doch die
Rücksicht gehabt, den Markttag für Tamagrut auf einen
Samstag zu verlegen, Tag, wo es den Juden ohne das untersagt ist zu
handeln und zu verkaufen.

Ausser der Sprache bemerkt man, was das Aeussere (abgesehen
natürlich von den Schwarzen) anbetrifft, zwischen den Draui
keinen Unterschied, wäre dieser nicht, würde man glauben,
das Land sei von einem Volke bewohnt. Die Lebensweise der Bewohner
ist äusserst einfach. Morgens wird eine dünne heisse und
stark gepfefferte Mehlsuppe mit Datteln gegessen, Mittags und
Nachmittags Datteln, wozu die Reichen ungesalzene Butter nehmen,
auch Buttermilch dazu trinken, während der Arme bloss Wasser
zum Trunk hat, und Abends ist Kuskussu die allgemein übliche
Kost. So lebt der Draui täglich und Jahr aus Jahr ein.

Tanzetta, Ort wo ich zuerst ankam, ist wie alle Ortschaften
durch eine hohe Mauer umgeben und befestigt. Nördlich dicht
dabei liegt der nur von Schürfa (Abkömmlinge Mohammed's)
bewohnte Ort Alt-Tanzetta, und ausserhalb von Alt- Tanzetta ist
eine Milha (Judenviertel). Eine halbe Stunde südlich von
Tanzetta liegt der grosse Ort Sauya-Sidi-Barca, und dicht dabei
erhebt sich der sonderbar geformte und unter den Draa-Bewohnern
sehr berühmte Berg Sagora, berühmt, weil er eine
Höhle enthält, in welcher in der Vorzeit die Christen
einen grossen Schatz verborgen hätten, den bis jetzt noch
Niemand gehoben. Der Sagora bildet gerade die Mitte des Draa-Landes
oder Draa- Thales (d.h. des von Nord nach Süd laufenden
Stromtheiles), und er ist ein wirklicher Berg, nicht nur eine
Erhöhung des Ufers.

Nach einem Aufenthalte von acht Tagen brach ich von Tanzetta
nach dem Süden auf, um nach dem berühmten Hauptorte, dem
heiligen Tamagrut, Oertlichkeit, die nur eine kleine Tagereise
südlich von Tanzetta liegt, zu kommen. Ich hatte Begleitung,
was mir schon deshalb lieb war, da ich mich mit der berberischen
Bevölkerung gar nicht verständlich machen konnte. Da eine
ausserordentliche Hitze herrschte, machten wir den Weg in zwei
Tagen, und blieben am ersten Tage in einem grossen Ksor, von
Berbern bewohnt, Namens Alaudra. Der Weg folgte nicht den
Krümmungen des Flusses, sondern lief gerade
südwärts, und so befanden wir uns bald in steiniger
Wüste, bald in einem lachenden Thale. Mittags erreichten wir
am anderen Tage Tamagrut, das sich nur durch seine Grösse, und
dadurch, dass ein beständiger Markt darin gehalten wird, von
den übrigen Ortschaften unterscheidet. Die Sauya, nach
Sidi-Hammed-ben-Nasser genannt, ist eine der grössten, die ich
gesehen habe.

Sidi-Hammed-ben-Nasser war ein berühmter Heiliger, aber
kein Nachkomme Mohammed's. Dafür hatte Allah ihm die Gabe
verliehen, in der eignen Sprache der Thiere mit den Thieren sich
unterhalten zu können (nach dem Glauben der Marokkaner konnte
das vor ihm nur Sultan Salomon, dann Harun al Raschid und Djaffer
sein Minister); aber leider hat diese grosse Gabe auf seine
Nachkommen sich nicht vererbt. Wenigstens kann ich constatiren,
dass die Urenkel weder mit dem Kameele, noch mit dem Pferde oder
anderen Thieren sich unterhalten konnten.

Ich habe an anderer Stelle entwickelt, dass die Mohammedaner
einen grossen Vorzug vor uns Christen haben: dass ihre Heiligen
schon häufig bei Lebzeiten heilig gesprochen werden,
dass ihre Heiligen heirathen dürfen, dass die Kinder und
Nachkommen solcher Heiligen auch für heilig erachtet
werden, ja, dass das Heiligsein bei den Mohammedanern
wachsend ist, d.h. dass die Nachkommen solcher Heiligen
für heiliger erachtet werden, als die Vorfahren selbst.

Aber hat man im Christenthum nicht ganz dasselbe. Sind auch die
Päpste nicht fleischliche Nachkommen Christi, so folgt doch
einer dem anderen als geistiger Erbe, und verfolgt man vom ersten
Bischof in Rom, die zunehmende Macht und Heiligkeit bis zum letzten
jetzt regierenden, der sich Gott gleich gestellt hat durch seine
Unfehlbarkeit, so findet man, dass wir doch nicht so sehr hinter
der anderen semitischen Schwesterreligion zurückstehen. Und
ist es in den anderen christlichen Bekenntnissen nicht ebenso?

Der derzeitige Besitzer der Sauya, Si-Bu-Bekr, ein Ur-Ur-Enkel
des erwähnten Heiligen, wurde denn auch für viel heiliger
gehalten, als der Vorfahr selbst. Seine Familie war übrigens
eine, die sich von jeher durch Frömmigkeit, durch
Gelehrsamkeit in den Schriften, aber auch durch Glaubenseifer
ausgezeichnet hatte.

Ich begab mich sogleich in die Sauya, wo man mich zu Sidi
Bu-Bekr führte. Es war gerade die Zeit des öffentlichen
Empfanges, der ehrwürdige Greis nahm daher bei der Menge der
Leute, die von allen Seiten herbeigeströmt waren, wenig Notiz
von mir, sondern gab bloss Befehl mir ein Zimmer anzuweisen. Desto
zuvorkommender empfingen mich seine beiden Söhne, ich musste
mehrere Wochen bei ihnen bleiben und täglich
überhäuften sie mich mit Aufmerksamkeiten aller Art. Als
ich Sidi143 Bu-Bekr einige Tage später
meine Aufwartung machte, entschuldigte er sich, dass er mich nicht
zuvorkommender empfangen, indem er nicht verstanden habe, dass ich
von Europa (Blad-el-Rumi) käme; er fragte, ob ich mit Allem
zufrieden sei, und gab seinen Söhnen den Auftrag für mich
zu sorgen.

[Fußnote 143: Im
eigentlichen Marokko würde man nur Si, nicht Sidi zu ihm
sagen.]

Diese Sauya kam mir gerade wie ein Kloster vor; die grossen von
Bogengängen umgebenen Höfe, in welche die Zimmerchen oder
vielmehr die Zellen münden, die von länger verweilenden
Reisenden, oder von Studenten und Schriftgelehrten, die hier ihren
Studien obliegen, bewohnt werden; das ewige Beten und Ablesen des
Koran, die wallfahrenden Leute, die täglich kommen, um das
Grab Sidi Hammed-ben-Nasser's zu besuchen, und ihre Gaben, die in
Geld oder Sachen aller Art bestehen, zu den Füssen des
Marabuts legen, alles dies erinnert an unsere Klöster, nur ist
hier die Prälatur in einer Familie erblich, und zwar geht bei
den Marabutin die Würde nur auf den ältesten Sohn
über, während die übrigen Söhne, einmal aus dem
elterlichen Hause ausgeschieden, in den gewöhnlichen
Bürgerstand zurücktreten. Bei den Schürfa geht die
Würde auf Söhne und Töchter über, ist dann nur
erblich durch die Söhne.

Ehe ich weiter reiste, begab ich mich nach Ktaua, um einige
Notizen über den Handel mit dem Sudan zu erhalten. Ktaua,
diese grosse selbstständige Oase, hat allein für sich
gegen 100 Ksors, die von Berbern, oder auch von Araber-Schürfa
oder vom Stamme der Beni-Mhammed bewohnt sind. Ich ging zuerst nach
dem grossen Orte Aduafil, ausschliesslich von Schürfa bewohnt.
Von hier aus wird der hauptsächlichste Handel mit dem Sudan
betrieben. Gold (in geringer Qualität), Elfenbein, Leder und
Sklaven sind die hauptsächlichsten Gegenstände, welche
man von dorther holt. An eignen Producten liefern indess die Draui
den Schwarzen Nichts, sie können ihnen nur europäische
Producte zuführen, denn das Kupfer, welches sich von Tarudant
aus nach dem Sudan verbreitet, geht wohl zumeist über Tekna
und Nun. Die Sklaven kauft man im Sudan zu den billigen Preisen von
15-20 Thaler, junge hübsche und hellfarbige Mädchen sind
jedoch theurer. In Fes und Marokko werden sie dann mit bedeutendem
Gewinne abgesetzt, zu 100 bis 150 Thaler. Von Aduafil bis Timbuktu
brauchen die Karavanen ca. 8 Wochen, die längste wasserlose
Strecke soll 10 Tage (nach Aussage der Eingebornen, jedoch halte
ich das für übertrieben) betragen.

Ich blieb in Aduafil 14 Tage, und besuchte von hier aus auch die
wichtigen Handelsplätze und Märkte Beni-Haiun und
Beni-Sbih südlich gelegen. Dann begab ich mich nach
Beni-Smigin, Ort, der am nördlichsten in Ktaua liegt, und nahm
die Gelegenheit wahr, mit einer Karavane von hier nach Tafilet zu
gehen.

Während man auf dem Wege von der Provinz Ternetta nach
Tafilet die grosse Oase Tessarin antrifft, hat man von Ktaua aus
nur wüstes Land. Man braucht fünf Tage und hält
immer Nordost-Richtung. Die Wüste ist indess auch hier nicht
aller Vegetation bar, man trifft hin und wieder auf Akazien. Ich
war froh, als ich am fünften Tage Nachmittags von einer
Felsanhöhe die Palmen Tafilets erblickte. Vom Orte
Beni-Bu-Ali, dem östlichsten Ksor, auf den wir trafen, begab
ich mich direct nach dem Hauptorte der Oase Abuam, und da ich ohne
Bekannte war, ging ich direct in die grosse Moschee. Ich hatte
mich, müde wie ich vom Wege war, schlafen gelegt, fand mich
aber unangenehm erweckt durch einen Fusstritt. Vor mir stand ein
Scherif, er fragte, wer ich sei, wie ich hiesse, was ich wolle. Wie
gewöhnlich antwortete ich, ich sei ein zum Islam
übergetretener Deutscher, Namens Mustafa (ich machte nie Hehl
daraus, dass ich übergetreten sei, und konnte das auch nicht,
da ich zu der Zeit das Arabische noch sehr mangelhaft sprach).
Für uns Deutsche haben die Marokkaner das durch die
Türken den Arabern zugebrachte und aus dem Slavischen
entlehnte Wort Nemsi. Aber mit dieser Erklärung war der
Scherif nicht zufrieden. Wie überhaupt durch die drohende
Nähe der Franzosen in Algerien, die Filali (Bewohner Tafilets)
bedeutend misstrauischer gegen Fremde sind, so schien Misstrauen,
Glaubenseifer, Religionsdünkel und jesuitischer Fanatismus in
diesem Scherif personificirt zu sein. Die übrigen Tholba
wurden herbeigeholt, man wollte einen sichtbaren Beweis meines
Islams haben, und als sie nach einigem Kopfschütteln
erklärten, dass man in dieser Beziehung mir nichts vorwerfen
könne, fingen sie trotzdem an, meine Kleider zu durchsuchen.
Und um mein Unglück voll zu machen, fanden sie einen alten
Pass, den ich aufbewahrt hatte.

Mit fanatischem Geheul wurde ich nun von diesen Zeloten nach
Rissani, der officiellen Hauptstadt, wo der Kaid des Sultans
residirt, geschleppt, und ich glaubte schon mein letztes
Stündchen sei gekommen, denn was ist gegen fanatische
Glaubenseiferer zu machen. Fortwährend brüllten sie: "er
ist ein Spion, er ist ein Sendling des christlichen Sultans", womit
sie den Kaiser Napoleon der Franzosen meinten, "er ist gekommen, um
unser Land auszukundschaften, zu verrathen und zu
verkaufen."—So dumm sind nämlich diese fanatischen
Leute, wie ja überhaupt Dummheit und Fanatismus immer Hand in
Hand mit einander gehen, dass sie überzeugt sind, ein
einzelner Christ könne nur so ohne Weiteres ihr Land
verkaufen.

Glücklicherweise aber traf ich im Kaid des Sultans einen
Mann, der schon irgendwo einen Pass gesehen haben musste, oder doch
wusste, welche Bewandniss es damit hatte, aber auch er würde
wohl kaum den wutschnaubenden Volkshaufen haben besänftigen
können, wenn nicht zur rechten Zeit ein marokkanischer Prinz,
nach der Meinung Vieler der rechtmässige Sultan von Marokko,
herbeigekommen wäre: Mulei Abd-er-Rhaman-ben-Sliman.

Als nämlich Sultan Sliman gestorben war, folgte nicht sein
Sohn, sondern sein Neffe Mulei Abd-er-Rhaman-ben-Hischam, und als
dieser im Jahre 1859 starb, hätte nach dem Herkommen der
Aelteste der Familie und zwar Mulei Abd-er-Rhaman-ben-Sliman folgen
müssen. Sultan Abd-er-Rhaman hatte aber bei Zeiten dafür
gesorgt, dass sein Sohn Sidi Mohammed nachfolgen würde, und in
der That fand im Herbste 1859 Abd-er-Rhaman-ben-Sliman den Thron
besetzt. Da er sich bis dahin 16 Jahre in der Sauya Sidi Hamsa's,
nördlich von Luxabi gelegen, verborgen aufgehalten hatte, um
dem Dolche und Gifte seines Vetters zu entgehen, brach er Ende
1859, von einigen wenigen Getreuen begleitet, auf nach Fes, um sich
des Thrones zu bemächtigen. Aber schon hatte sich Bascha ben
Thaleb und Kaid Faradji von Fes für den jetzigen Sultan
erklärt, der lange Zeit vorher dort Chalifa gewesen war und
sie durch reiche Geschenke an sich gezogen hatte. Wenig fehlte, so
wäre der Sohn Sliman's mit seinen einigen hundert Reitern
gefangen genommen.

Dieser Mulei Abd-er-Khaman-ben-Sliman lebte jetzt in Tafilet,
und ihm, in seiner Eigenschaft als Prinz und seinem unfehlbaren
Charakter als Scherif— ihm war es ein Leichtes das tobende
Volk zu besänftigen. Es könnte befremdend erscheinen,
dass dieser geächtete und vom Throne ausgestossene Prinz so
friedlich an der Seite des Kaids des Sultans stand, aber man muss
bedenken, dass die Regierung von Marokko südlich vom Atlas nur
eine Scheinregierung ist, und namentlich dieselbe in Tafilet gar
keine Autorität besitzt.

Der Prinz fasste für mich Freundschaft, und diese wuchs
noch, als sich herausstellte, dass ich in der Campagne der
Franzosen gegen die Beni- Snassen 1859 schon seinen ältesten
Sohn, der ebenfalls Abd-er-Rhaman hiess, kennen gelernt hatte.
Derselbe war dahin gekommen, um die Hülfe des
französischen Generals Martimprey gegen seinen Verwandten, der
den Thron von Fes usurpirt hatte, anzurufen; Martimprey lehnte
selbstverständlich jede Einmischung in die inneren
Angelegenheiten Marokko's ab. Ich blieb längere Zeit bei
dieser gastfreundlichen Familie, die für gewöhnlich in
Marka, Provinz Ertib der Oase Tafilet144,
wohnt, und sodann bereitete ich mich vor, meine Reise zu
vollenden.

[Fußnote 144: Die
Beschreibung von Tafilet ist in "Uebersteigung des Atlas etc.",
Bremen Kühtmann, 2te Auflage, und in Petermann's
Mittheilungen, Jahrgang 1865.]

Ich hatte im Laufe der Zeit durch Prakticiren wieder einiges
Geld zusammengebracht, allerdings durch mühsames Sparen, denn
die ärztliche Praxis muss in Marokko und namentlich in den
regierungslosen Theilen ganz anders ausgeübt werden, als bei
uns. Namentlich muss sich der Arzt, der keine starke Sippe oder
Verwandtschaft hinter sich hat, wohl hüten, einem Patienten
eine Medicin zum inneren Gebrauche zu verabfolgen, denn hat er das
Unglück sodann einen Kranken durch den Tod zu verlieren, so
ist entweder die Medicin, oder der Arzt die Ursache davon gewesen;
andererseits hat der Arzt aber von wirklich guter Medicin gar nicht
einmal den erhofften Erfolg, denn gesundet ein Kranker, dann haben
weder die Medicin noch der Arzt geholfen, sondern irgend ein
Heiliger, auch wohl Mohammed, in seltneren Fällen
Gott145, dies Wunder bewirkt. Es ist daher am
besten die Praxis so auszuüben, wie es landesüblich ist:
durch Feuer und Amulette.

[Fußnote 145: In
dieser Beziehung haben die Mohammedaner viel Aehnlichkeit mit den
Katholiken: bei einem Wunder denken sie zumeist an einen Heiligen,
seltener an ihren Propheten, in den seltensten Fällen an
Gott.]

Mit einer Karavane machte ich mich sodann auf den Weg und zwei
Tage nach unserem Aufbruche von Ertib erreichten wir die
nordöstlich davon gelegene Oase Budeneb. Wir blieben hier nur
einen Tag, und am folgenden Tage Abends erreichten wir die Oase
Boanan, den ganzen Weg hatten wir ebenfalls in nordöstlicher
Richtung zurückgelegt. Mit einem Empfehlungsbriefe vom
obengenannten marokkanischen Prinzen für den Schich der Oase
versehen, kehrte ich bei ihm ein, und wurde auch gastfreundlich
empfangen. Der Schich hiess Thaleb Mohammed-ben-Abd-Allah.

Zehn Tage lang war ich sein Gast, und täglich assen wir aus
Einer Schüssel. Ich hatte dort einen so langen Aufenthalt,
weil Thaleb Mohammed der Meinung war, ich solle nur mit einer
grösseren Karavane weiter reisen, da je näher der
algerinischen Grenze, desto unsicherer der Weg sei. Zu der Zeit nun
lebte ich noch in den Illusionen, wie man dieselben so häufig
durch Bücher solcher Reisenden genährt bekommt, die nur
einen oberflächlichen Blick in das Leben der Mohammedaner
geworfen haben und uns erzählen, wer mit einem Muselman aus
Einer Schüssel gegessen habe, für heilig und
unverletzlich gehalten werde. Zu der Zeit glaubte ich noch an die
Heiligkeit des Gastrechtes. Und hierdurch unvorsichtig gemacht;
liess ich eines Tages mein Geld sehen. Im Ganzen mochte ich ca. 60
französische Thaler haben. Aber auch für einige Thaler
marokkanisches Kleingeld war darunter, welches ich den Schich bat,
gegen französisches umzutauschen, da ich wusste, dass ersteres
in Algerien keinen Cours hatte.

Thaleb Mohammed wechselte, aber von dem Augenblick an musste er
auch schon den Entschluss gefasst haben, mich zu ermorden. Jetzt
war nicht mehr die Rede davon eine Karavane abzuwarten, er meinte
nun, mit Hülfe seines Dieners, der ganz gut als Führer
würde dienen können, könne ich auch ohne Karavane
die nur zwei Tagemärsche entfernte Oase Knetsa erreichen. Er
fügte noch hinzu, ich könne mich vollkommen auf seinen
Diener verlassen, und der Preis für das Führen, 8 Frcs.,
wurde von mir im Voraus bezahlt.

Mit Freuden war ich auf den Voschlag [Vorschlag] eingegangen,
denn nach mehr als zweijähriger Anwesenheit unter diesen durch
ihre Religion verthierten Menschen hatte ich die grösste
Sehnsucht wieder unter Civilisation zu kommen. Ich fand es auch gar
nicht auffällig, als Thaleb Mohammed vorschlug, Abends
abzureisen, da man in der Sahara ja so häufig die Nacht zu
Hülfe nimmt, um der Sonne zu entgehen, und um vom Durste
minder gequält zu werden.

So machten wir uns Abends auf den Weg, der Führer, ein
Diener und ich. Es hatte sich nämlich vom Draa her ein Pilger
an mich angeschlossen, der gegen Kost, aber sonst ohne Lohn, in ein
Dienstverhältniss zu mir getreten war. Nach einem Marsche von
etwa 4 Stunden lagerten wir in der Nähe eines kleinen Flusses
und machten von trocknen Tamarisken-Aesten ein hoch und hell
loderndes Feuer an, welches der Führer besonders gut im
Brennen unterhielt, um damit seinem Herrn den Ort zu zeigen, wo wir
gelagert wären. Mein Diener und ich beim Feuer ausgestreckt,
waren bald eingeschlafen, ebenso schien der Führer sich der
Ruhe hinzugeben. Ausser dass ich eine Pistole trug, hatte der
Diener und ich keine Waffen, der Führer hatte einen Karabiner.
Wie lange ich geschlafen, erinnere ich nicht. Als ich erwachte,
stand der Schich der Oase dicht über mich gebeugt vor mir, die
rauchende Mündung seiner langen Flinte war noch auf meine
Brust gerichtet. Er hatte aber nicht, wie er wohl beabsichtigt
hatte, mein Herz getroffen, sondern nur meinen linken Oberarm
zerschmettert; im Begriff mit der Rechten meine Pistole zu
ergreifen, hieb nun der Schich mit seinem Säbel meine rechte
Hand auseinander. Von dem Augenblick sank ich auch schon durch das
aus dem linken Arm in Strömen entquellende Blut, wie todt
zusammen. Mein Diener rettete sich durch Flucht.

Als ich am folgenden Morgen zu mir kam, fand ich mich allein,
mit 9 Wunden, denn auch noch, als ich schon bewusstlos dalag,
mussten diese Unmenschen, um mich ihrer Meinung nach vollkommen zu
tödten, auf mich geschossen und eingehauen haben. Meine
sämmtlichen Sachen, mit Ausnahme der blutdurchtränkten
Kleider, hatten sie weggenommen. Obgleich das Wasser nicht weit von
mir entfernt war, konnte ich es nicht erreichen, ich war zu
entkräftet, um mich zu erheben, ich versuchte mich
hinzurollen, Alles vergebens, ich litt entsetzlich vom brennenden
Durste.

In dieser hülflosen Lage blieb ich zwei Tage und zwei
Nächte. Halb war mein Zustand wachend, halb ohnmächtig.
Ich hatte dann die schrecklichsten Visionen. Manchmal glaubte ich
Leute zu sehen, und strengte nun alle Kräfte an, um sie
herbeizurufen, aber immer war es Täuschung. Mit dem Leben
hatte ich vollkommen abgeschlossen. Hauptsächlich quälte
mich die fürchterlichste Angst von Hyänen oder Schakalen
angefallen und lebendig verzehrt zu werden. Denn diese
Uebergangsgegend der Sahara ist besonders das Gebiet dieser feigen
Raubthiere. Ich wäre ihnen eine vollkommen hülflose Beute
geworden.

Endlich am dritten Tage kamen zwei Menschen. War es diesmal
Wirklichkeit, oder wieder Täuschung? Nein, es waren Menschen,
sie antworteten auf mein schwaches Rufen durch Winken, mit der
Stimme. Es waren Marabutin der unfernen kleinen Sauya Hadjui. Ihre
Freude mich lebend anzutreffen, war fast grösser als die
meine. Ich stammelte nur "el ma, el ma!" (Wasser). Aber, dachte ich
dann, ist ihre Freude auch aufrichtig? Sie hatten eiserne Hacken
auf der Schulter, offenbar in der Absicht mich zu beerdigen, aber
hauptsächlich waren sie wohl durch den Umstand hergezogen, der
jedenfalls ruchbar geworden war: nämlich dass man mir meine
Kleidungsstücke gelassen hatte, für die dortige so sehr
arme Gegend immer noch ein sehr kostbarer Gegenstand.

Und nun erklärten sie zwar freundlichst mich retten zu
wollen, aber sie müssten nach dem zwei Stunden entfernten
Hadjui zurückkehren, um behuf meines Transportes ein Maulthier
zu holen. So entfernten sie sich wieder, und jetzt durchlebte ich
erst die entsetzlichste Zeit.

Diese vier Stunden, die ich jetzt allein zubrachte, kamen mir
vor, wie eine nie enden wollende Ewigkeit. "Sie haben dich nur
verlassen, um dich sterben zu lassen, und um, wenn du gestorben
bist, sich deiner Kleidungsstücke zu bemächtigen", das
war der Gedanke, der fortwährend durchgedacht wurde, nachdem
ich soeben durch einen Trunk Wasser zu etwas erneuertem Leben
gekommen war. Wie konnte ich überhaupt nach einem solchen
Mordversuche noch Glauben zu den dortigen Menschen haben.

Da endlich hörte ich Geräusch, ich versuchte den Kopf
zu erheben, ich sah ein starkes Maulthier, getrieben von mehreren
Menschen, sich nähern, meine Retter waren wieder da. Mit
Vorsicht luden sie mich auf das Thier, was keine Kleinigkeit war,
da mein linker Arm nur noch an Haut und Muskeln hing, meine rechte
Hand auseinanderklaffte, mein rechter Oberschenkel ebenfalls
durchschossen war. Das Bluten hatte schon längst von selbst
aufgehört, es mussten sich Pfröpfe gebildet oder die
Ohnmachten das bewirkt haben.

Wie lachte mein Herz, als ich die Palmen von Hadjui auftauchen
sah, und doch wusste ich nicht, wie ich vor Schmerzen auf dem
Maulthiere es würde aushalten können. Und die wenigen
Palmen, die wenigen armseligen Häuser146
schienen mir ein Paradies zu sein.

[Fußnote 146: Die
Oase Hadjui ist nur eine ganz kleine von circa 100 Palmen
bestandene Insel, mit etwa 50 Wohnungen.]

Ich wurde nach der Wohnung des Schichs der Oase gebracht. Das
Haus Sidi- Laschmy's war aber keineswegs gross, es bestand aus
einem Vorzimmer, Aufenthaltsort für das Maulthier, für
einen Esel und zwei Ziegen, dann kam ein grösseres Gemach, das
als Wohnzimmer für die ganze Familie und zugleich als
Küche diente. Daran stiess ein kleines Zimmer, Vorrathskammer,
endlich waren oben zwei Mensa, d.h. Räumlichkeiten, die auf
dem flachen Dache gebaut waren, und worin die beiden Brüder,
denn Sidi-Laschmy bewohnte das Haus mit seinem jüngeren Bruder
Abd-er-Rhaman, mit ihrer resp. Frau schliefen. Man machte mir dicht
neben der Feuerstelle mein Lager. Mein erster Wunsch war, nachdem
ich etwas Mehlsuppe genossen hatte, nach einem Messer, und als man
ein solches brachte, bat ich Sidi-Laschmy, mit einem herzhaften
Schnitt meinen herabhängenden Arm abzuschneiden.

Aber da kam ich schlecht an. "Das kann bei euch Christen Sitte
sein," sagte der Marabut, "aber wir schneiden nie ein Glied ab, und
da du, der Höchste sei gelobt, jetzt rechtgläubig bist,
wirst du deinen Arm behalten." Mittlerweile hatten sie auch schon
aus Ziegenfell eine Binde genäht, in welche Stäbe aus
Rohr, um dem Ganzen Halt zu geben, eingezogen waren. Diese Binde
wurde umgelegt, mit Thon umschmiert, und so eine Art festen
Verbandes hergestellt. Der Arm wurde auf weissen Wüstensand
gebettet. Hätte man nicht vergessen gehabt, den Verband zu
fenstern, so wäre er vollkommen gewesen. Die übrigen
Wunden wurden einfach mit Baumwolle verbunden, welche von Butter,
in welche man vorher Artemisia getaucht hatte, um sie aromatisch zu
machen, durchtränkt war.

Welch' wonniges Gefühl hatte ich Abends, als ich mich unter
Dach und Fach wusste, zwar hart gebettet, denn ich lag auf Stroh
und war nur mit Teppichen bedeckt, aber doch in Sicherheit mit der
Aussicht wieder hergestellt zu werden und noch leben zu
können. Man hatte mir meine Kleidung vom Leibe geschnitten, um
das Blut heraus zu waschen, aber während der Zeit befand ich
mich in Adam's Kleidern, denn die Leute waren so arm, dass sie mir
keine anderen verschaffen konnten. Ueberhaupt schien Hadjui einer
der dürftigsten Oerter zu sein, die Leute der Oase waren aber
auch die gastfreundlichsten der Welt. Sie waren so arm, dass sie in
der ganzen Ortschaft nicht einmal Weizen hatten, aber im Glauben,
ich dürfe ihre schwere Kost aus Gerstenmehl nicht geniessen,
wurde für mich auf Gemeindekosten Weizen von einer anderen
Oase gekauft. Auch Butter wurde für mich auf Gemeindekosten
geholt, und die jungen Leute mussten dann und wann hinaus, um
Strausseneier zu suchen, oder wo möglich einen Strauss zu
erlegen, damit ich animalische Kost bekäme. Es war
rührend, wie die jungen Mädchen täglich an mein
Lager kamen, um mir frisch aufgesprossene Gerste zu bringen. In
dieser an Grün so armen Gegend, wo Gemüse, wie
Rüben, Zwiebeln und Kohl zu den feinsten und kostbarsten
Gartentrüchten [Gartenfrüchten] gerechnet werden,
verschmäht man es nicht, das zarte Gras der Gerste zu
geniessen.—Ja, fast erstickten mich im Anfange die Frauen
durch ihre Güte: von dem Grundsatze ausgehend, dass der grosse
Blutverlust nur durch grosse Quantitäten von Nahrung zu
ersetzen sei, waren in den ersten Tagen beständig zwei Frauen
an meiner Seite damit beschäftigt, mir grosse Klumpen Kuskussu
in den Mund zu schieben, und ich, des Gebrauches meiner beiden
Hände zu der Zeit beraubt, musste es ruhig geschehen
lassen.

Endlich nach langem Schmerzenslager, um so unangenehmer deshalb,
weil ich keine Kleidungsstücke zum Wechseln hatte, konnte ich
das Ende meiner Reise antreten. Die Wunden am Körper, an den
rechten Hand, der Schuss durchs rechte Bein waren geheilt, der
zerschossen gewesene linke Arm hatte zwar durch Callusbildung um
den zerschmetterten Oberarmknochen Festigkeit gewonnen, aber die
Wunden waren offen und von Zeit zu Zeit eiterten Splitter147 heraus.

[Fußnote 147: Erst
im Jahre 1868 war der Arm vollständig geheilt, nachdem ich
stets mit offenen Wunden, die Reise nach dem Tschad-See und die
Expedition nach Abessinien damit zurückgelegt
hatte.]

Wir nahmen Abschied von einander und Sidi-Laschmy liess es sich
nicht nehmen, mich bis zur grossen Ortschaft Knetsa zu begleiten.
Auf dem Wege dahin haben die Beni-Sithe Minen mit Blei und Antimon,
die sie bearbeiten. Knetsa mit einer Einwohnerschaft von ca. 5000
Seelen ist eine für dortige Gegend berühmte Sauya, indess
ebenfalls nicht von Schürfa, sondern nur von Marabutin
gegründet. Die Schichs Sidi Mohammed-ben-Abd-Allah und Sidi
Ibrahim sind die ansehensten. Da ersterer sich in Fes befand, stieg
ich bei letzterem ab, für beide hatte ich Empfehlungsschreiben
von Mulei Abd-er- Rhaman-ben-Sïiman von Tafilet.
Merkwürdigerweise hatte mir nämlich der Schich Thaleb
Mohammed-ben-Abd-Allah von Boanan auf Bitten der Marabutin von
Hadjui nicht nur meine Empfehlungsbriefe, sondern auch einen Theil
meines Tagebuches zurückerstattet. Aber hartnäckig den
Mordanfall läugnend, behauptete er, diese Gegenstände
dort gefunden zu haben, leider waren Croquis, sowie Notizen
über Einwohner, Einwohnerzahl der Ortschaften und eine ganze
Reihe von Berge-, Flüsse- und Orts-Namen unwiederbringlich
verloren.

Ich wurde gut in Knetsa aufgenommen, aber auf meine Klage, mich
zu unterstützen gegen Thaleb Mo-hammed-ben-Abd-Allah,
erwiederte Sidi Ibrahim, Nichts thun zu können, da sie keine
obrigkeitliche Regierung hätten. In der That ist in diesen
Gegenden von Regierung und Obrigkeit keine Spur vorhanden, das
Faustrecht in der ganzen primitiven Bedeutung des Wortes herrscht
überall. Knetsa selbst liegt in einem breiten Ued gleichen
Namens, der meist oberirdisch ohne Wasser ist, indess stöst
[stösst] man in geringer Tiefe auf eine Schicht desselben.

Nach einigen Tagen Aufenthalt vernahm ich, dass eine Karavane
von Tafilet nach Tlemçen den westlich einen Tagemarsch
entfernt sich erstreckenden Ued- Gehr passiren würde; mit
mehreren Gefährten brachen wir also von Knetsa auf. Unsere
Richtung war den ganzen Tag über westlich, und nach einem
für mich entsetzlich mühevollen Marsche erreichten wir
spät Abends den Gehr. Hätten an dem Tage die
Gefährten mich nicht unterstützt, so wäre ich auf
halbem Wege liegen geblieben; mein Schuhzeug war ganz zerrissen,
meine Kräfte aber so wenig hergestellt, dass ich alle paar
hundert Schritt ausruhen musste. Und am Gehr angekommen, erfuhr
ich, die Karavane würde gar nicht nach Tlemçen gehen,
sondern nach dem Ued-Ssaura. Ich musste also nach Knetsa
zurück, aber bald darauf traf ich denn auch Leute, die nach
der Oase Figig reisen wollten.

Sobald man Tafilet hinter sich hat, hört die eigentliche
Sahara auf. Man hat alle Tage Wasser, Flüsse, Brunnen und
Ortschaften. Aber nirgends hat die Gegend einen
eigenthümlicheren, wild durch einander gemischten Charakter
wie hier. Selbst in Abessinien, obschon dort die Berge
mächtiger und bedeutend höher sind, man aber nur Berge
hat, giebt es kaum wunderlichere Formen. So sieht man auf dem Wege
zwischen Hadjui und Knetsa einen Berg, der vollkommen die Gestalt
einer Kirche mit daneben stehendem Thurm hat, senkrecht aus der
Ebene hervorragen. Als ich von Weitem diese eigenthümliche
Formation erblickte, glaubte ich zuerst, es sei eine alte kolossale
Baute ehemaliger Christen. Hier ist denn auch die Heimath der
Antilopen, Gazellen und Strausse, grössere reissende Thiere
sind sehr selten, Hyänen, Füchse und Schakale
häufig.

Man braucht von Knetsa nach Figig drei Tagemärsche, die
aber tüchtig gemessen sind. Meine Gefährten gingen indess
nur bis zum Orte Bu- Schar148, einer kleinen
Oase am Flusse gl. N., von den Uled Djerir bewohnt. Die
Bu-Schar-Oase hat ausserdem noch zwei kleinere Ksors. Ich glaubte
schon zu einem längeren Aufenthalte verdammt zu sein, als sich
ein Mann erbot, mich nach Figig bringen zu wollen, gegen den
geringen Lohn von einem (französischen) Thaler. Er hatte den
Empfehlungsbrief des Scherif- Prinzen von Tafilet an Schich
Humo-ben-Taher von Figig gelesen und meinte, der würde den
Thaler zahlen. Mit diesem guten Manne, der noch dazu einen Schlauch
Wasser und einige Lebensmittel trug, brach ich auf. Nach zwei
harten Tagemärschen sahen wir die dichten Palmwälder der
Oase Figig vor uns. Es ist dies die letzte Oase nach dem Norden zu,
deren Datteln noch gesucht werden; alle von hier an nördlich
gelegenen Oasen produciren wohl noch Datteln, jedoch von geringerer
Güte. Renou t. IX, p. 120 führt nach Carette noch Figig
als eine von "Berbern bewohnte Stadt mit 400 bis 500 Häusern
oder 2000 bis 2500 Einwohnern" an. Figig ist kein Ort oder keine
Stadt, sondern eine ziemlich grosse, 3 bis 4 Stunden im Umfange
haltende sehr fruchtbare Oase, mit acht Ksors, die alle befestigt
sind, und fast fortwährend in Feindseligkeiten mit den
auswärtigen Ortschaften oder unter sich selbst sind. Der
Hauptort heisst Snaga, im SO der Oase gelegen, hier residirte auch
Schich Humo-ben-Taher. Von den anderen Orten kann ich Maise, dann
Hammam-Tachtani und Hammam-Fukkani (oberes und unteres Bad) nennen.
Der Name deutet schon an, dass hier Thermalen sind, denn unter
Hammam versteht der Araber immer "heisses Bad." Es dürfte wohl
nicht übertrieben sein, wenn wenn [wenn] man die
Gesammtbevölkerung der Oase Figig auf 10,000 Seelen annimmt.
Auch Juden wohnen in Snaga und Maise. Die Oase producirt ausser der
Dattel sämmtliche Früchte der Mittelmeerzone. Der Handel
ist sehr lebhaft, Araber-Nomaden, besonders aus Algerien bringen
Butter, Oel, Felle, Wolle, Schafe, Ziegen und Getreide, und holen
dafür Pulver, Kleidungsstücke, Datteln, Waffen und
Sklaven.

[Fußnote 148: Ort,
von Moula-Ah'med auf seiner Pilgerreise erwähnt. S.
Renou.]

Leider konnte ich mein Versprechen, dem Führer einen Thaler
zu geben, nicht halten. Schich Humo-ben-Taher nahm mich zwar sehr
freundlich auf, aber einen harten Thaler für mich auszugeben,
dazu war er nicht zu bewegen. Statt dessen rief er den armen Kerl,
und ertheilte ihm seinen Segen, er meinte der Segen würde
besser sein, als Geld. Betrübt schlich der arme Mann von
dannen, er nahm selbst Abschied von mir ohne Fluch und
Verwünschung, meinte nur, wenn ich das Geld gehabt hätte,
würde ich ihn wohl belohnt haben. Und darin hatte er nicht
Unrecht, denn als ich später auf meiner zweiten Reise in der
heiligen Stadt Uesan mit ihm zusammentraf, konnte ich ihm reichlich
sein mir erwiesenes Gute zurückerstatten.

Von Figig bis zur französischen Grenze hat man noch einen
starken Tagemarsch, nach einem mehrtägigen Aufenthalt in Snaga
brach ich mit einer grossen Karavane von Algerinern auf und mit
Isch hat man die Grenze des Gebietes, das dem Namen nach zu Marokko
gehört, hinter sich, und bald darauf ist man auf
französischem Grund und Boden.

Ehe ich aber über Ain-Sfran, Schellala etc. und durch
zahlreiche Duars nomadisirender Araber kommend, Géryville,
die südwestlichste von den Franzosen besetzte Stadt,
erreichte, vergingen noch saure, mit starken Anstrengungen
verknüpfte Tage.

Mit Géryville aber hatten meine Leiden ein Ende. Herr
Burin, Commandant des Ortes, dann der dortige Militairarzt, nahmen
mich mit der offensten Gastfreundlichkeit auf, wochenlang wurde ich
dort aufs liebevollste im Hospitale der Garnison verpflegt, und
bald darauf bekam ich Briefe aus der Heimath, mein ältester
Bruder Dr. Hermann schickte die Mittel zur Weiterreise, und als ich
dann, kurze Zeit später, in Algier selbst anlangte, brachte
nach einigen Tagen der Dampfer eben diesen Bruder, der die weite
Reise von Bremen nicht gescheut hatte, "den Wiedergefundenen" an
sein treues Herz zu drücken.

*** END OF THE PROJECT GUTENBERG EBOOK MEIN ERSTER AUFENTHALT IN MAROKKO UND REISE SÜDLICH VOM ATLAS DURCH DIE OASEN DRAA UND TAFILET. ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8051810152790454397_15890-cover.png
Mein erster Aufenthalt in Marokko und
Reise sildlich vom Atlas durch die Oasen
Draa und Tafilet.

Gerhard Rohlfs

