

La friperie chez les Malgaches

La friperie est en vogue à Madagascar. Partout, en brousse, en ville, en haute terre centrale, au bord de la mer, c'est un moyen vestimentaire abordable pour tout le monde. La friperie est vendue en gros, en balle, dans les magasins. Elle est achetée par les détaillants de tout genre. Tant de gens ont choisi de vendre la friperie pour éviter le chômage.


Les détaillants étalent leur marchandise au marché, le long des trottoirs et même dans les ruelles. Les marchandises vendues en friperie sont de tout genre. Certes, en général, la friperie concerne surtout les vêtements. Les jouets sont également vendus en friperie tels que les nounours, les poupées, les petites automobiles, les jeux de société divers, à la grande joie des enfants dont les parents ne peuvent pas acheter les jouets neufs des magasins.


Plusieurs variétés de chaussures sont vendues en friperie : du basket, des ballerines, des sandales, des chaussures en cuir. En saison de pluie ou pendant l'hiver, des paires de bottes, de bottines sont proposées aux clients. Souvent, ces chaussures sont de très bonne qualité. Il suffit de bien choisir. Les ceintures, les sacs de tout genre tels que les sacs à dos, les sacs à mains, les couvertures, les draps sont aussi vendus en friperie. La lingerie féminine, les chaussettes, les accessoires de toilette comme les serviettes de bain, les tapis de bain sont également les lots de la friperie. La layette, les vêtements pour enfant de tout âge aussi bien pour les fillettes que pour les petits garçons sont bien fournis. Les futures mamans et les mamans sont bien servies.


Les vêtements de tout genre sont vendus abondamment. Les robes, les pantalons, les jeans, les chemises, les tee-shirts sont étalés ou vendus en tas. Quand une balle est ouverte, elle est triée avec attention. La marchandise qui est encore en bonne qualité est exposée spécialement, bien en vue. Elle est vendue plus chère, souvent le double des autres marchandises réunies en tas.

A Antananarivo, les marchands de friperie occupent une place très importante dans les trois marchés : Mahamasina, Ambodinisotry et Andravoahangy. Ces trois marchés ont du jour spécial appelé « jour de marché ». Ainsi, jeudi est le jour de marché de Mahamasina, les marchands étalent leurs marchandises dans les rues, devant le stade de Mahamasina jusqu'aux rues environnantes créant un embouteillage énorme. Les marchands de friperie sont majoritaires. De même, samedi est jour de marché à Ambodinisotry. La friperie est vedette tout comme le mercredi, jour de marché à Andravoahangy.


Malgré ces jours de marché réservés où la friperie est la plus vendue, elle se vend encore partout, à chaque coin de rue. La nourriture, surtout le riz, principal aliment des Malgaches est plus cher que les vêtements en friperie de qualité moyenne. Au moins, les Malgaches ont de quoi se vêtir à défaut de quoi se nourrir. La pauvreté est là, mais, en général, les gens sont vêtus. La friperie est en pleine expansion, elle rivalise d'importance et dépasse même la confection qui est aussi un gagne-pain de plusieurs familles malgaches. Comme c'est la loi de la concurrence, chaque domaine se perfectionne de son mieux. Chacun trouve ce qu'il cherche en friperie. Le tout c'est d'avoir du temps libre pour visiter les étalages, avoir de la patience pour fouiller dans les tas, comparer, marchander, et tout le monde est servi.

Michel et Edmine.