

Marta Zdzieborska

WYZWANIA WEWNĘTRZNE INDII U PROGU XXI WIEKU

Słowa kluczowe:

Indie, demokracja, kastowość, nierówności społeczne, korupcja

Indie u progu XXI wieku są państwem o umacniającej się roli, zarówno w regionie Azji i Pacyfiku, jak i skali globalnej. Na przestrzeni ostatniej dekady władze w New Delhi sukcesywnie rozbudowują potęgę mocarstwową państwa: na subkontynencie indyjskim odnotowano imponujący wzrost gospodarczy, rozwijany jest program nuklearny i unowocześniana armia. Państwo indyjskie, uważane za największą demokrację świata, nie jest jednak wolne od wyzwań wewnętrznych, takich jak np. wszechobecne zjawisko korupcji, nierówności społeczne wynikające z podziałów kastowych czy etnicznych, nacjonalizm hinduski i komunalizm. Z racji złożoności każdego z powyższych problemów, którym można by poświęcić wiele odrębnych publikacji, w niniejszym artykule zostanie dokonane kompleksowe przedstawienie najważniejszych elementów analizowanych zjawisk.

Konstytucja Indii – wartości demokratyczne a tradycja indyjska

Ideą propagowaną przez pierwszego premiera niepodległych Indii – Jawaharlala Nehru, było hasło „Jedność w różnorodności”. Wyzwaniem dla nowo tworzącego się państwa było bowiem zunifikowanie obszarów zamieszkiwanych przez ludność wywodzącą się z różnych mniejszości etnicznych i plemion, które przez wieki egzystowały w ramach niezależnych księstw. Indyjskie państwo demokratyczne powstało zatem w oparciu o pluralizm i sekularyzm – wartości, które miały zagwarantować poszanowanie praw różnych grup etnicznych i społecznych. Odzwierciedleniem tej strategii była uchwalona w 1950 roku konstytucja, w której, wzorując się na rozwiązaniach zachodnich, zawarto zasady, takie jak: zakaz

dyskryminacji ze względu na rasę, religię, pochodzenie kastowe czy płeć; równość szans, czy zakaz „niedotykalności” stanowiącej źródło stygmatyzacji grupy tzw. dalitów¹. Zawarty w konstytucji zapis o równości obywateli stanowił *novum* dla Hindusów. Społeczeństwo indyjskie, żyjące w ściśle określonych hierarchicznie ramach podyktowanych liczącym kilka tysięcy lat systemem kastowym², na mocy konstytucji miało funkcjonować w państwie o modelu egalitarnym. Gwarancją równości stały się demokratyczne instytucje, takie jak parlament, powszechne prawo wyborcze, wolność zgromadzeń, prasy oraz inne prawa i wolności obywatelskie.

W konstytucji pojawił się także zapis o *podnoszeniu poziomu społecznego i edukacyjnego* dalitów oraz osób wywodzących się z kast upośledzonych i plemion (tzw. *Scheduled Castes, Scheduled Tribes* oraz *Other Backward Castes*). Wyrazem tej zasady było wyznaczenie przez J. Nehru odpowiedniej reprezentacji kast w parlamencie. I tak, w 1957 roku indyjska legislatura składała się w 45 proc. z braminów oraz w 22 proc. z przedstawicieli kast i plemion „upośledzonych”³. Jak wskazuje P. Kłodkowski, twórcy indyjskiej konstytucji zakładali, iż kwotowy system miejsc w parlamencie stanie się niepotrzebny za 20 lat⁴. Tymczasem przynależność kastowa wciąż ma istotny wpływ na indyjską politykę – to właśnie pozycja danego polityka w hierarchicznej strukturze systemu społecznego ma dla wyborców najbardziej istotne znaczenie⁵. Warto dodać, iż jednym z kluczowych czynników kulturowych utrudniających wyeliminowanie tradycji kastowej w Indiach jest jej ściśle powiązanie z teorią reinkarnacji, według której los człowieka wynika z jego zachowania we wcześniejszych życiu. Sytuację utrudnia fakt, iż kasta jest

¹ Zwani inaczej niedotykalnymi, pozostającymi poza indyjskim modelem kastowym, składającym się z czterech warstw: braminów (kapłani), ksatrijów (wojowników), wajśjów (rzemieślników) i śudrów (służby); w 1955 roku indyjski parlament przyjął dokument pt. *Untouchability act to prescribe punishment for the offence of untouchability*, na mocy którego osoby prześladowane dalitów miały być karane. W 1976 roku przyjęto do niego poprawkę, zmieniając również jego nazwę na *The protection of civil rights act*.

² Przyjmuje się, że źródłem systemu kastowego w Indiach jest – uznawana za kanoniczną księgę hinduizmu – *Rygweda* (1500 r. p.n.e), gdzie przedstawiony jest system stratyfikacji społeczeństwa, na podstawie historii przodka, Purusy, którego poszczególne fragmenty ciała po dokonaniu zniszczenia posłużyły do stworzenia przedstawicieli czterech z obowiązujących kast.

³ P. Kłodkowski, *O pęknięciu wewnątrz cywilizacji*, Warszawa 2005, s. 399.

⁴ Tamże, s. 340.

⁵ Zob. szerzej: D.Bhuyan, *Casteism in Indian politics*, Delhi 2007.

zjawiskiem endogamicznym – nie ma możliwości awansu społecznego ze względu na wzbogacenie się, małżeństwo, czy szczególne zasługi.

Analizując konstytucję Indii w kontekście różnorodności etnicznej społeczeństwa indyjskiego, warto wspomnieć o modelu ustroju terytorialnego, jaki został ostatecznie zatwierdzony przez Zgromadzenie Konstytucyjne. Uznano, iż gwarancją poszanowania różnic etnicznych, kulturowych i językowych w niepodległych Indiach będzie przyjęcie federalnego modelu państwa. *De facto* jednak, poprzez szereg zasad ograniczających swobodę działania rządów stanowych⁶, stworzono system wysoce scentralizowany. Jak wskazują badacze indyjscy, decyzja o przyjęciu rozwiązania, nazywanego niekiedy quasi-federalnym⁷, wiązała się z koniecznością utrzymania jedności terytorialnej państwa, które przez wieki stanowiło zlepek odrębnych księstw. Przyjęty model, od początku krytykowany przez różne środowiska, w latach 80. XX w. stał się przedmiotem bardziej intensywnej debaty. Efektem pojawiających się tendencji decentralistycznych było stopniowe przekazywanie większego zakresu uprawnień na poziomie stanowym, czy lokalnym (*pańczajat*, samorząd miejski), jak w przypadku poprawki do konstytucji w 1992 roku⁸.

Nierówności społeczne w państwie indyjskim

Obawy przed niepowodzeniem przewidzianych w konstytucji nowych zasad wzorowanych na demokracji zachodniej wyraził już w roku uchwalenia dokumentu Bhimrao Ramji Ambedkar, znany działacz na rzecz zwalczania podziałów kastowych: *Wkraczamy w życie pełne przeciwieństw: w sferze politycznej będzie zapewniona*

⁶ Konstytucja przewidywała m.in. prawo władz centralnych do ingerowania w sprawy stanowe (na szczeblu legislacyjnym i rządowym) oraz zakładała duży stopień zależności stanów od funduszy z rządu centralnego.

⁷ Jako pierwszy takiego określenia użył K.C. Wheare w swej książce „Federal Government”, London 1953, str. 28; zob. szerzej na temat debaty o federalizmie indyjskim: H. Bhattacharyya, „Federalism and Regionalism in India Institutional Strategies and Political Accommodation of Identity”, Heidelberg Working Paper nr 27, Maj 2005.

⁸ Zob. szerzej: *Evolution of centre-state relations in India*, Commission on Centre-State Relations Report Volume I, March 2010, źródło: <http://interstatecouncil.nic.in>.

równość, natomiast w sferze ekonomicznej i społecznej – jej brak⁹. Choć od tamtego momentu minęło już ponad 60 lat, słowa te możemy uznać za aktualne. W państwie indyjskim wciąż widoczne są głęboko zakorzenione nierówności społeczne, wynikające z obowiązujących podziałów kastowych i etnicznych, a także z braku szeroko zakrojonej i efektywnej inkluzywnej polityki społecznej. Na przestrzeni ostatnich dwóch dekad na subkontynencie indyjskim doszło do istotnych przemian w sferze ekonomicznej. Punktem centralnym podjętych na początku lat 90. XX w. reform liberalizujących gospodarkę było osiągnięcie stabilnego wzrostu gospodarczego, zwiększenie wymiany handlowej oraz przyciągnięcie zagranicznych inwestycji. Wydaje się jednak, że uwadze polityków indyjskich umknął fakt, iż do budowy potęgi ekonomicznej kraju potrzebny jest również stopniowy wzrost poziomu życia ludności. Co prawda, na fali reform gospodarczych zdecydowanie zwiększyła się indyjska klasa średnia (według różnych szacunków wynosi od 200 do 250 mln osób)¹⁰, na rozwoju gospodarczym nie skorzystały jednak rzesze Hindusów, którzy borykają się z podstawowymi problemami egzystencji takimi jak głód, brak dostępu do ochrony zdrowotnej czy edukacji. Szacuje się, że wciąż ok. 37 proc. społeczeństwa żyje poniżej progu ubóstwa, a poziom analfabetyzmu wynosi 26 proc.¹¹. Istotnym problemem jest niedożywienie dzieci oraz brak dostępu do wody pitnej. Przejawem dysproporcji rozwojowych są także różnice między poziomem życia w miastach i na wsi. Indyjska gospodarka na przestrzeni ostatnich trzech lat odnotowała roczny wzrost utrzymujący się na poziomie 6-9 proc., natomiast sektor rolny, w którym wciąż pracuje 60 proc. populacji, rósł w tempie ok. 3 proc. rocznie¹². Regularnie, w przypadku opóźnienia opadów monsunowych, w indyjskich mediach pojawiają się informacje o samobójstwach rolników, którzy nie są w stanie wyżywić swojej rodziny¹³. Dysproporcje rozwojowe widoczne są także na przykładzie poszczególnych stanów:

⁹ Cyt. za: K.B Rohatgi, *Equality and inequality. A legal perspective* (w:) S.R. Gupta, U. Schöttli, J.Axer *Citizenship values in India: individualism and social imperatives*, Kalkuta 1990, s. 37.

¹⁰ A. Varshney, *India's Democratic Challenge*, "Foreign Affairs", March/April 2007, Vol. 86, Issue 2, s.1.

¹¹ Jest to poziom wykazany w wynikach cenzusu przeprowadzonego w Indiach w 2011 r. Dane Banku Światowego na lata 2005-2008 wskazywały poziom analfabetyzmu w wysokości 37 proc.

¹² World Bank, *India Country Overview September 2011*, źródło: www.worldbank.org.in

¹³ Zob. szerzej R.S. Deshpande, S. Arora, *Agrarian crisis and farmer suicides*, New Delhi 2010.

różnice w poziomie życia ludności oraz dochodach rysują się na linii bardziej rozwiniętych południowych i zachodnich obszarów oraz zacofanych północnych i wschodnich stanów¹⁴. Należy jednak dodać, iż rząd indyjski od lat realizuje programy i projekty rozwojowe w różnych regionach kraju, zarówno na wsi, jak i w miastach. Problemem jest jednak nieskuteczność podejmowanych inicjatyw, wynikająca m.in. ze złego zarządzania oraz korupcji – zjawisk, które staną się przedmiotem rozważań w dalszej części pracy.

Nierówności w szansach rozwoju obejmują wspomnianą już grupę tzw. niedotykalnych oraz przedstawicieli niższych i upośledzonych kast. Choć wraz z wprowadzoną przez rząd indyjski polityką afirmacyjną stworzono dla tych grup system rezerwacji miejsc w administracji publicznej, szkołach średnich i na uniwersytetach, wciąż wielu Hindusów ma mniejsze szanse rozwoju niż osoby wywodzące się wyższych kast. Według szacunków Banku Światowego 30 proc. dalitów to tymczasowi niewykwalifikowani robotnicy (dla porównania, taką pracę wykonuje 8 proc. Hindusów wywodzących się z innych kast). Kolejnym przykładem niższego statusu niedotykalnych jest fakt, że zaledwie 19 proc. przedstawicieli tej grupy posiada ziemię i może tym samym pracować w sektorze rolnym¹⁵. Choć od końca lat 90. XX wieku w Indiach obserwuje się wyraźny wzrost uczestnictwa dalitów w życiu politycznym, czego przykładem jest rosnąca siła reprezentujących ich interesy partii, takich jak np. Bahujan Samaj Party¹⁶, wciąż brakuje bardziej efektywnej polityki wobec tej warstwy społeczeństwa. Co więcej, tzw. niedotykalni są dyskryminowani przez członków innych kast, a niekiedy stają się nawet ofiarami przemocy.

Warto także wspomnieć o sytuacji objętych polityką afirmacyjną plemion, które zamieszkują głównie centralne i północno-wschodnie obszary Indii. Skalę ich niekorzystnej sytuacji dobitnie pokazują dane, według których grupa ta, obejmująca 8

¹⁴ Wskazuje się, że liberalne reformy gospodarcze doprowadziły do nasilenia się regionalnych dysproporcji rozwojowych, zob. szerzej: B.B. Bhattacharya, S. Sakthivel, *Regional Growth and Disparity in India: a comparison of pre and post-reform decades*, Institute of Economic Growth working paper, 2004.

¹⁵ World Bank, *Perspectives on Poverty in India: Stylized Facts from Survey Data*, Waszyngton 2011, s.231.

¹⁶ Jej działaczka – Mayawati, będąca dalitem, od 1995 roku piastuje funkcję szefa rządu stanowego Uttar Pradeś, a w ogólnokrajowych wyborach parlamentarnych w 2009 roku jej partia zdobyła w izbie niższej parlamentu (Lok Sabha) 21 miejsc.

proc. populacji indyjskiej stanowi aż 16 proc. wszystkich ubogich i nie umiejących czytać i pisać Hindusów¹⁷. Plemiona skupione głównie na obszarze siedmiu stanów na północnym wschodzie odizolowane są od interioru subkontynentu. Coraz częściej w literaturze indyjskiej wskazuje się, iż partyzancki ruch naksalitów¹⁸ może rozwijać swoje działania w Indiach dzięki poparciu ubogich plemion lub społeczności dalitów mieszkających na zacofanych gospodarczo obszarach. Brak reformy rolnej oraz nieefektywna polityka rządowa na odizolowanych i biednych obszarach sprawia, iż lokalna ludność w działaniach naksalitów może upatrywać szans na poprawę sytuacji bytowej¹⁹.

Korupcja i kryminalizacja życia politycznego

Poważnym problemem, który znamionuje erozję indyjskiego systemu demokratycznego, jest zjawisko korupcji, obecne na wszystkich szczeblach władzy – począwszy od administracji centralnej po stanową i najmniejsze jednostki w regionie, takie jak np. pańczęjaty na terenach wiejskich. Według rankingu *Transparency International* w 2011 roku Indie zajęły 95. miejsce na liście 183 państw²⁰. Do nasilenia niezadowolenia społecznego w związku z tym problemem doszło w kwietniu ub.r. na fali ruchu antykorupcyjnego²¹, pod przywództwem działacza społecznego Anny Hazarego. Bezpośrednią przyczyną rozpoczęcia demonstracji była seria skandali w indyjskim rządzie, w tym m.in. dotyczących organizowanej w 2010 roku imprezy sportowej *Commonwealth Games*²² oraz łapówek przyjmowanych przez ministra telekomunikacji i jego współpracowników od firm telefonii komórkowej. Głównym

¹⁷ N.J. Kurian, *Widening economic & social disparities: Implications for India*, Indian Journal of Medical Research nr 126, October 2007, s.378.

¹⁸ Powstałe w 1967 roku lewicowe ugrupowanie ekstremistyczne, które za cel stawia sobie wprowadzenie w Indiach ustroju komunistycznego. Naksalicy, działający głównie we wschodnich i centralnych rejonach kraju, twierdzą, że reprezentują najbiedniejszych i walczą o prawa bezrolnych chłopów i ludności plemiennej. Członkowie ugrupowania w swych działaniach uciekają się do rozwiązań siłowych – porywają pociągi, odbijają więźniów i mordują lokalnych polityków. Szacuje się, że szeregi naksalistów liczą około 10 tys. partyzantów.

¹⁹ Tamże, s. 377

²⁰ Corruption Perceptions Index 2011, źródło: www.transparency.org.

²¹ Mniejsze kampanie antykorupcyjne rozpoczęły się już w październiku 2010 r., jednak na siłę nabrały za sprawą Anny Hazarego, który 5 kwietnia 2011 r. w Jantar Mantar w Delhi ogłosił strajk głodowy.

²² Z budżetu przeznaczanego na igrzyska sportowe zdefraudowano nawet 1,8 mld dolarów; źródło: www.bbc.co.uk/news/world-south-asia-12265465.

postulatem ruchu antykorupcyjnego stało się doprowadzenie do przyjęcia przez indyjski parlament tzw. *Jan Lokpal Bill*, czyli projektu ustawy przygotowanego przez działaczy społecznych, w ramach którego miałyby dojść do utworzenia urzędu ombudsmatów – urzędników kontrolujących innych funkcjonariuszy, posłów i ministrów w wypadku podejrzenia o korupcję. Dokument ten stanowił alternatywę dla bardziej „łagodnego”, zdaniem aktywistów, rządowego projektu ustawy. Choć ostatecznie w ramach prac wspólnej komisji, składającej się z przywódców ruchu antykorupcyjnego oraz z reprezentantów władzy, udało się wypracować jednolity projekt ustawy, w wyniku sporów między rządem a opozycją w izbie wyższej parlamentu, losy tego dokumentu wciąż są niepewne²³.

Potrzeba walki z korupcją w Indiach jest tym bardziej istotna, gdyż, jak wspomniano wcześniej, jest ona jednym z czynników obniżających skuteczność reform i programów społecznych podejmowanych przez rząd indyjski. Jak podaje Bank Światowy, pomoc rządu centralnego na rzecz biednych stanowi 2 proc. PKB²⁴, jednak ze względu na korupcję i złe zarządzanie projektem lwią część tych środków nie trafia do potrzebujących. Dla przykładu, w jednym z prowadzonych przez rząd projektów żywnościowych skierowanych do potrzebujących trafiło zaledwie 40 proc. zboża²⁵. Zjawisko korupcji dotyczy działaczy politycznych bez względu na przynależność partyjną.

W kontekście poprawy efektywności indyjskich programów społecznych, warto wspomnieć o projekcie „AADHAR” Nandana Nilekaniego, współtwórcy Infosysu – jednej z największych firm informatycznych w Indiach, który w 2010 roku rozpoczął innowatorską inicjatywę, mającą na celu stworzenie bazy biometrycznej ułatwiającej identyfikację ludności. Założeniem projektu jest wyposażenie Hindusów w unikalny numer, który będzie służył im jako dowód osobisty. Problemem, z jakim borykają się

²³ Wciąż brakuje większości potrzebnej do zatwierdzenia projektu w Rajya Sabha, Izbie Wyższej parlamentu, co zaczyna budzić coraz większe rozdrażnienie wśród indyjskich aktywistów z Anną Hazarem na czele. Nadzieję na przyspieszenie dyskusji na temat *Lokpal Bill* w Rajya Sabha przyniosło 12 kwietnia br. zatwierdzenie przez rząd poprawek do dokumentu. Przewiduje się, że dyskusja nad projektem w ostatecznej formie odbędzie się w Izbie Wyższej parlamentu pod koniec kwietnia.

²⁴ World Bank Report, *Social Protection for a Changing India*, Waszyngton 2011, str.19

²⁵ Jill McGivering, *India aid programme 'beset by corruption'* - World Bank, BBC, źródło: www.bbc.co.uk/news/world-south-asia-13447867, 18.05.2011.

zesze Hindusów, jest brak dokumentów potwierdzających ich tożsamość, przez co mają oni trudności ze skorzystaniem z pomocy socjalnej, czy takimi czynnościami jak założenie konta w banku oraz kupno komórki. Co więcej, baza Nilekaniego ma posłużyć jako narzędzie walki z korupcją urzędników administracji, którzy z racji nieefektywnych systemów rejestracji beneficjentów programów pomocowych mogli dopuszczać się nadużyć przy rozdzielaniu środków. Choć „AADHAR” krytykowany jest przez pewne kręgi rządowe i organizacje pozarządowe²⁶ ze względu na poziom bezpieczeństwa danych osobowych użytkowników systemu, ostatecznie pod koniec lutego br. przedłużono i rozszerzono mandat projektu do 600 mln osób, które mogą być objęte rejestracją.

Korupcja w Indiach ma po części swoje źródło w indyjskiej tradycji, której hierarchiczny system oparty jest nie tylko na związkach kastowych, ale i rodzinnych²⁷. Do naczelnych obowiązków Hindusa należy zadbanie o dobro i status rodziny, co sprzyja nepotyzmowi i tym samym korupcji. Jako jedną z przyczyn tego zjawiska podaje się także charakter pracy indyjskiej administracji – przedłużające się procedury i niechęć do podejmowania inicjatyw sprawiają, że Hindusi niekiedy sięgają po łapówkę jako sposób na „przyspieszenie” realizacji sprawy.

Zjawiskiem powszechnym dla współczesnych Indii, choć nieco tracącym na sile na przestrzeni ostatnich kilku lat, jest kryminalizacja polityki. Wśród polityków, działających zarówno na szczeblu centralnym jak i stanowym, znajdują się osoby, które dopuściły się przestępstw. Dla przykładu, według danych dotyczących wyborów parlamentarnych w 2004 roku, około 100 z 545 wybranych osób dokonało lub było zamieszanych w przestępstwa, nawet takie jak gwałt czy morderstwo²⁸. Z kolei w kontekście sytuacji na szczeblu stanowym szacuje się, że w 1997 roku spośród 4 tys. osób wybranych do zgromadzeń stanowych ponad 700 było odnotowanych w kartotekach policyjnych za różnego rodzaju przestępstwa²⁹. Jak wskazują A. Heston

²⁶ Nirmalya Biswas, „Implication of AADHAR”, *Frontier* Vol. 43, No. 35, March 13 -19, 2011.

²⁷ N. Vittal, *Corruption in India: the roadblock to national prosperity*, New Delhi 2003, s. 18.

²⁸ A.Heston, V. Kumar, *Institutional Flaws and Corruption Incentives in India*, *Journal of Development Studies*, Vol. 44, No. 9, 1243–1261, October 2008, s. 1252-1253.

²⁹ J. Zajączkowski, *Indie w stosunkach międzynarodowych*, Warszawa 2008, s. 94.

i V. Kumar, nasilenia zjawiska kryminalizacji polityki należy upatrywać w latach 70. XX w., gdy od władzy zaczęli odchodzić niepodległościowi działacze, a ich miejsce zajęli ludzie upatrujący w polityce źródła szybkiego zarobku³⁰. Problem ten jest szczególnie widoczny we wschodnioindyjskich stanach takich jak Bihar³¹ czy Orissa.

Walka z korupcją i kryminalizacją polityki jest w Indiach utrudniona ze względu na niewydolność istniejących instrumentów służących zwalczaniu tych zjawisk. Dla przykładu, w 2005 roku powołano tzw. *The Right to Information Act*, którego celem miało być włączenie obywateli w kontrolę działalności administracji indyjskiej. Każdy Hinduś za opłatą w wysokości 10 rupii (0,22 dol.) może zadać odpowiedniej jednostce pytanie, na które powinien otrzymać odpowiedź w ciągu 30 dni. Od czasu wprowadzenia ustawy na subkontynencie odnotowano przypadki morderstw lub ataków na aktywistów, którzy chcieli dociec działań poszczególnych polityków czy urzędów. Szacuje się, że zaledwie w 2010 roku zginęło co najmniej 10 osób³².

Nacjonalizm hinduski i komunalizm

Innym zjawiskiem stanowiącym zagrożenie dla demokracji indyjskiej jest nasilenie się nacjonalizmu hinduskiego i komunalizmu³³, jakie można zaobserwować na subkontynencie od końca lat 90. XX wieku. Miał na to wpływ szereg czynników, m.in. kryzys polityczny i gospodarczy na przełomie lat 80. i 90. XX wieku, a także umiejętne podsycanie nienawiści do odmiennych religijnie grup przez partie nacjonalistyczne, takie jak RSS, VHP czy Shiv Sena. Promowana przez J. Nehru idea pluralistycznych i świeckich Indii zaczęła powoli ustępować miejsca wywodzącym się

³⁰ Tamże, s. 1253.

³¹ Dla przykładu, wieloletni szef rządu stanowego w Orissie Lalu Prasad Yadav, a obecnie członek izby niższej parlamentu indyjskiego, ustąpił z piastowania ówczesnego urzędu ze względu na zarzuty korupcyjne sięgające kilku milionów dolarów; zob. szerzej: M.K. Nalla, K.S. Kumar, *Conceptual, Legal and Organizational Dimensions of Corruption in India: some policy applications*, (w:) R.Sarre, D.K. Dass (edit.) *Policing Corruption, International perspectives*, USA 2005

³² Zob. szerzej: Zehra Kazmi, *RTI activists attacked and murdered*, *Hindustan Times*, źródło: www.hindustantimes.com/India-news/NewDelhi/RTI-activists-attacked-and-murdered/Article1-734218.aspx.

³³ Zjawisko społeczne polegające na wykorzystywaniu różnic religijnych i podtrzymywaniu antagonizmów między wspólnotami religijnymi dla osiągnięcia celów politycznych – dotyczy przede wszystkim Hindusów i muzułmanów w Azji Południowej.

z ideologii hindutwy³⁴ nacjonalistycznym hasłom, które nawołują do powrotu do tradycji hinduskiej jako jedynej słusznej i której miałyby się podporządkować inne grupy etniczne i religijne. Za głównego wroga jedności kultury hinduskiej nacjonaści uważają przede wszystkim zamieszkującą subkontynent mniejszość muzułmańską. Społeczność ta, stanowiąca 14,6 proc. ludności Indii (około 177 mln osób)³⁵, niejednokrotnie postrzegana jest jako zagrożenie dla jedności kulturowej narodu. Podczas gdy Hindusi przedstawiani są przez nacjonalistów jako pokojowi, cnotliwi i tolerancyjni, muzułmanów określa się jako niemoralnych, używających przemocy i fanatycznych³⁶. Wrogość wobec tej grupy religijnej ma po części źródło w historii, ponieważ subkontynent indyjski wielokrotnie, począwszy od VII wieku, najeżdżany był przez plemiona muzułmańskie. Wzajemnych stosunków nie ułatwia kwestia Kaszmiru, zamieszkiwanego w większości przez muzułmanów. Według Hindusów mieszkańcy tego regionu współpracują z Pakistanem na niekorzyść Indii, wspierając akcje grup terrorystycznych, które działają w okupowanej przez Pakistan części Kaszmiru. Zagrożenie muzułmańskie wyolbrzymiane jest przez nacjonalistów przez użycie różnego rodzaju mitów, m.in. o islamskiej bombie demograficznej na subkontynencie indyjskim.

Do największych zamieszek komunalistycznych, jakie miały miejsce w Indiach, należy zaliczyć starcia z 1992 roku, po tym jak tłum nacjonalistów hinduskich zburzył meczet Babri w Ajodhji. Na fali przemocy, która rozprzestrzeniła się na cały subkontynent, zginęło około 200 tys. osób.³⁷ Rozruchy z 1992 roku nie były pierwszym przykładem eskalacji sporu hindusko-muzułmańskiego o meczet Babri

³⁴ Jeden z głównych ideologów hindutwy, V.D Savarkar, w swojej książce opublikowanej w 1923 roku – *Hindutva, who is a Hindu*, określił Indie jako *Hindu Rashtrę*, czyli naród hinduski. Za kryterium przyjął wspólnotę kultury i religii, wykluczając tym samym z kategorii narodu hinduskiego chrześcijan i muzułmanów. Celem hindutwy, czyli zasad i norm wywodzących się z hinduizmu (jej główne elementy to ojczyzna, kasta i kultura), była konsolidacja narodu hinduskiego oraz ochrona i promocja tradycyjnych wartości hinduskich.

³⁵ The Census of India, Government of India, New Delhi 2011, źródło: www.censusindia.gov.in;
Według środowisk muzułmańskich, wyniki spisu pokazują niedoszacowane dane dotyczące tej społeczności w Indiach (Zob. szerzej: *Census staff flouting rules, complains Muslim delegation*, „Times of India”, źródło: http://articles.timesofindia.indiatimes.com/2011-02-17/lucknow/28554313_1_enumerators-census-mother-tongue).

³⁶ D. Anand, *The violence of security. Hindutva in India*, *Commonwealth Journal of International Affairs*, nr 94, s. 207.

³⁷ T.Karon, *Hindu – Muslim violence imperils India*, www.time.com/time/world/article/0,8599,213670,00.html

w Ajodhi. Konflikt ten ma swoje źródło w przekonaniu hinduskich nacjonalistów o tym, iż na miejscu meczetu niegdyś stała świątynia boga Ramy, która została zburzona przez muzułmanów w XVI wieku. Trwający już od XIX w. konflikt uległ nasileniu po decyzji lokalnego sądu w 1986 roku, zezwalającego hindusom odprawianie modłów w meczecie.

Skala oddziaływania nacjonalistów na społeczeństwo indyjskie uległa nasileniu na początku XXI wieku, kiedy członkowie partii nacjonalistycznych zyskali swoją reprezentację polityczną, zarówno na poziomie federalnym, jak i lokalnym (stany Gudżarat, Radżastan, Madhya Pradesh). Dzięki dostępowi do władzy mogli oni pewniej i w pełni legalnie formułować swoje poglądy. I tak, premier Indii Atal Bihari Vajpayee, wywodzący się z BJP, w jednym ze swoich wystąpień w 2002 roku powiedział, że *muzułmanie są źródłem problemów w każdym miejscu na świecie*³⁸. Tego typu stwierdzenia, wypowiedziane z ust najwyższych urzędników państwowych, stały się niejako legitymacją skrajnych poglądów głoszonych przez nacjonalistów i mogą doprowadzić do nasilenia się wystąpień komunalistycznych przeciwko mniejszościom religijnym, w tym przede wszystkim muzułmanom.

W kontekście mniejszości muzułmańskiej warto wspomnieć, iż jej pozycja w indyjskim życiu politycznym jest o wiele słabsza, niż w przypadku hinduskiej społeczności. W opublikowanym w 2006 roku *Raporcie Sachara*³⁹ wskazywano nawet na marginalizację pozycji tej grupy na scenie politycznej, wskazując jej niereprezentatywność w szczególności w stanach, gdzie stanowią istotną grupę ludności (np. Bengal Zachodni). Jak się szacuje, zaledwie 3 proc. stanowisk w administracji rządowej zajmowanych jest przez muzułmanów⁴⁰. Często wobec niemożności zdobycia szerszej reprezentacji muzułmanie zamiast głosować na partię

³⁸ Cyt za: D.Anand, *The violence of security...*, dz. cyt., s. 205.

³⁹ Raport jest efektem pracy powołanej w 2005 roku komisji, której celem było zebranie kompleksowych informacji dotyczących społecznych i ekonomicznych warunków życia mniejszości muzułmańskiej mieszkającej w Indiach; zob. szerzej: <http://minorityaffairs.gov.in/sachar>.

⁴⁰ J. Zajączkowski, *Indie w stosunkach...*, dz. cyt., s. 83.

islamską, decydują się wsparcie większych partii hinduskich, których działalność nie jest nacjonalistyczna⁴¹.

Konkluzje

Podczas analizy poszczególnych aspektów systemu demokratycznego Indii nie sposób nie zauważyć przed jak wieloma wyzwaniem stoi państwo indyjskie. W sposób oczywisty, stworzona ponad 60 lat temu konstytucja, zawierająca prawa i wolności obywatelskie według modelu zachodniego, nie stała się dla Hindusów jedynie obowiązującym źródłem zasad i wartości. Wciąż jest nim bowiem licząca kilka tysięcy lat silna tradycja indyjska z systemem kastowym na czele, co sprawia, iż tak trudno jest zaszczepić w społeczeństwie egalitarny sposób myślenia o państwie. Przykładami wciąż chwiejnej demokracji są zjawiska takie jak korupcja i kryminalizacja polityki oraz wykorzystywany przez partie nacjonalistyczne komunalizm. Należy jednak podkreślić, iż trudno jednoznacznie ocenić, w jakim stopniu specyfika indyjskiego systemu demokratycznego będzie miała wpływ na stabilizację wewnętrzną państwa oraz jego pozycję na arenie międzynarodowej. Wśród indyjskich badaczy od lat toczy się debata w tej sprawie. Szczególnie obecnie, w obliczu niższego poziomu wzrostu indyjskiej gospodarki, w środowisku badaczy i publicystów na subkontynencie można zaobserwować burzliwą dyskusję na temat przyszłości Indii. Podczas gdy jedni wskazują, iż obecna dynamika PKB, utrzymująca się na poziomie 6 proc., jest większa niż w przypadku większości państw na świecie⁴² i nie należy obawiać się kryzysu na subkontynencie, inni twierdzą, że spowolnienie obrotów gospodarki może wiązać się z trudnościami w utrzymaniu stabilizacji finansowej państwa oraz przyczynić się do istotnych problemów społecznych, takich jak np. wzrost bezrobocia⁴³. Warto zauważyć, iż istotne miejsce w tym sporze zajmuje także kwestia standardów i jakości rządzenia. Krytycy życia politycznego w Indiach, oprócz

⁴¹ Do połowy lat 70. XX w. muzułmanie chętnie oddawali głos na Indyjski Kongres Narodowy, w nadziei iż zapewni im to ochronę przed hindutwą i komunalizmem.

⁴² S.Biswas, *Is bad politics running India?*, BBC South Asia, 29.03.2012,

źródło: <http://www.bbc.co.uk/news/world-asia-india-17537615>

⁴³ *Losing its magic*, "The Economist", 24.03.2012, źródło: <http://www.economist.com/node/21551061>

wspomnianych zjawisk, takich jak kryminalizacja i korupcja, wskazują na destabilizujący charakter postępującego rozdrobnienia sceny politycznej⁴⁴, co jeszcze bardziej utrudnia przeprowadzenie istotnych dla indyjskiego systemu reform.

Jakkolwiek trudno o jednoznaczną ocenę dotyczącą perspektyw rozwoju Indii, wydaje się jednak, że jeśli państwo to chce w XXI wieku pełnić rolę mocarstwa globalnego, powinno stawić czoło kluczowym wyzwaniom wewnętrznym. Ich rozwiązanie zapewni nie tylko stabilizację oraz zrównoważony rozwój społeczeństwa indyjskiego, ale także umożliwi długofalowe utrzymanie wiodącej roli na arenie międzynarodowej.

Marta Zdzieborska – doktorantka na Wydziale Dziennikarstwa i Nauk Politycznych Uniwersytetu Warszawskiego

Abstrakt

U progu XXI wieku Indie dynamicznie zwiększające potencjał gospodarczy, militarny i nuklearny, postrzegane są na arenie międzynarodowej jako państwo mające szansę na uzyskanie statusu mocarstwa globalnego. Analizując perspektywy wzrostu potęgi Indii, zbyt mało miejsca poświęca się jednak analizie wyzwań wewnętrznych, jakie stoją przed wciąż jeszcze młodą demokracją indyjską. Jakkolwiek Indiom na przestrzeni lat udało się osiągnąć spektakularny wzrost gospodarczy, w sferze społecznej i politycznej wciąż jeszcze stoi przed Indusami wiele wyzwań takich jak wszechobecne zjawisko korupcji, nierówności społeczne wynikające z podziałów kastowych czy etnicznych oraz nacjonalizm hinduski i komunalizm. Choć trudno o jednoznaczną ocenę dotyczącą wpływu powyższych wyzwań na stopień realizacji aspiracji mocarstwowych Indii, z pewnością jednak rozwiązanie tych kwestii zapewni

⁴⁴ Indyjski Kongres Narodowy, od lat wiodący kluczową rolę w życiu politycznym na subkontynencie, w obecnej kadencji parlamentu skazany jest na rządy koalicyjne, co utrudnia przeprowadzenie większych reform. Spadek poparcia dla Kongresu na rzecz partii regionalnych ukazały marcowe wybory stanowe. W Uttar Pradeś, liczącym 200 mln mieszkańców i będącym jednym z najważniejszych stanów na indyjskiej mapie wyborczej, Kongres zajął dopiero czwarte miejsce.

Indiom nie tylko stabilizację wewnętrzną oraz zrównoważony rozwój społeczeństwa, ale także umożliwi długofalowe utrzymanie wiodącej roli na arenie międzynarodowej.

INTERNAL CHALLENGES OF INDIA ON THE THRESHOLD OF THE 21ST CENTURY

Abstract

On the threshold of XXI century India enhancing its economic, military and nuclear potential is perceived in the international arena as a country which has opportunity to gain major power status. Analyzing perspectives of Indian development, little attention is directed to analysis of internal challenges which the Indian young democracy faces like extended problem of corruption, social inequalities driven by caste and ethnic identities and phenomenon like nationalism and communalism. Although it is difficult to straightly state influence of these factors on the level of realization of Indian major-power aspirations, it is clear to say that tackling these challenges would ensure not only internal stability and development for Indian society but in long perspective it also would help India to keep its growing role in international relations.