PAGE  
2

Автор-составитель – к.и.н. Д.С. Жуков
Кризис и распад Могольской империи и завоевание индии Великобританией
1. Специфика социально-экономического и политического развития индии в XVI – сер. XVII в.
В исторической науке довольно часто случается, что та или иная страна выступает в роли эталона того или иного общественно-политического строя. Вам известно, что средневековая Франция – это «образцовая» феодальная страна; Британия XVIII – XIX вв. – эталон капитализма; Индия нового времени – эталон трансформации традиционного (феодального, если угодно) общества под воздействием колониальной экспансии европейских держав. Именно поэтому мы начинаем с Индии, многие процессы в которой рассматриваются как типичные для восточных стран.
Сейчас мы сосредоточимся на основных процессах в истории Индии XVI – XVII вв.

Индия в это время – это скорее геополитическая, но не этническая общность. Индостан населяли представители разных народов и религий – носители разных языков и диалектов. Существовало противоречия между мусульманами (1\10 населения) и индуистами, мусульманскими и индуистскими князьями – раджпутами. Внутри мусульман в Индии обозначилось соперничество между суннитами и шиитами. Кастовая системы была в зените своего могущества. Народы и касты Индии не смешивались. Таким образом, общество Индии представляло собой конгломерат замкнутых групп, время от времени объединявшихся силой оружия в более или менее обширные политические объединения, которые тем не менее не являлись устойчивыми.
И.Е. Пожилов говорил: «Основа хозяйства и социального строя – община. Её главная черта – неизменность во времени – перманентное воспроизводство существующего устройсва жизни. Для общины характерно коллективное владение землёй и круговая порука при выплате налогов. Во главе общины – панчайят – сельсовет». Индийская сельскохозяйственная община не стремилась к интенсификации производства, а лишь к его экстенсивному расширению, путём увеличения размеров запашки и трудозатрат. Товарные излишки почти не появлялись, так как всякое превышение производства над потреблением быстро «съедалось» демографическим ростом. А этот демографический рост, в свою очередь, поощрялся для увеличения распашки и трудозатрат. Возникал замкнутый круг, а точнее – исторический тупик.

Важно подчеркнуть: индийская сельскохозяйственная община, как и повсюду на Востоке, стремилась к увеличению производительности земли безотносительно к затратам труда. Напомню, что для запада в тот же период стало характерно стремление к увеличению производительности труда.

Эта хозяйственная система была неразрывно связана с индийскими кастовыми традициями, определявшими конфигурацию социальной структуры индийского общества. В соответствии с кастовыми принципами основой социальной структуры Индии в рассматриваемый период являлись социальные статусы, занимаемые людьми и выстроенные в специальную иерархию. Статус определялся кастой, а каста – рождением. Благá, которые человек создаёт для общества, и благá, которые он от этого общества получает, определяются его социальным статусом (прежде всего - кастовой принадлежностью), а не потребностями или производительностью труда. Иначе говоря, возможности человека были обусловлены не его желаниями и талантами, а тем местом, которое он занимал в социальной структуре. Человек производил для общества и получал от него ровно столько продукта, сколько требовал статус – не меньше и не больше.  История Востока. В 6-ти тт. Т. 3. Восток на рубеже средневековья и нового времени. XVI-XVIII вв. М., 1999, С. 37: «…Каста лишала человека индивидуальной свободы, сковывала его личную инициативу и ответственность… Она полностью блокировала возможность само​реализации индивида, препятствовала самостоятельному раскрытию его творческого потенциала».
Для сравнения отмечу, что в средневековой Западной Европе, человек, хотя и был вписан в социальную иерархию корпораций, тем не менее, имел больше возможностей для продвижения как по социальной вертикали, так и по горизонтали. Здесь особое значение приобретали личные качества и таланты человека, его желания и устремления. В таких условиях человек всегда имел возможность добиться большего (идёт ли речь о материальном состоянии, социальном положении или политическом влиянии).

В средневековой Индии взаимодействие между людьми в процессе ежедневной хозяйственной и иной деятельности осуществлялось лишь посредством статусов. Взаимодействовали не люди, а их статусы идеально соответствовавшие друг другу. Такая идеальная иерархия статусов, не зависящих от человеческих качеств их обладателей, являлась основой социальной стабильности в средневековой Индии. В государстве могли проходить самые различные социальные катаклизмы - восстания князей, захват территории страны иноземными войсками – кастовые принципы воспроизводили привычные социальные и хозяйственные отношения. 

Индийская община была гетерогенной – состояла зачастую из представителей разных каст, (то есть разных профессий). И.Е. Пожилов говорил: «Полноправные члены общины – райаты – имели права на обработку общинных земель. Община включала в себя и ремесленников, которые получали за свой труд часть урожая или небольшой участок земли. Таким образом, община соединяла в себе земледелие и ремесло. Разделение труда происходило главным образом в рамках общины, а не между общинами». Это и позволяло общине быть экономически автономной. Для поддержания кастовой системы и жизнедеятельности общины не требовалось мощного государства.
Таким образом, История Востока. В 6-ти тт. Т. 3. Восток на рубеже средневековья и нового времени. XVI-XVIII вв. М., 1999, С. 38: «кастовое общество являлось саморегулируемой системой, не зависевшей от государства… Вследст​вие этого индусское государство всегда выступало как «надстройка», как эфемерная суперструктура, оказывавшая минимальное влияние на жизнь отдельного человека и общества в целом. В индусском правосознании государство, политическая власть вообще… выступало прежде всего как защитник и покровитель своих подданных… Однако индусы были … совершенно безразличны к государственным структурам. Лояльность к касте и общине превалиро​вала у них над лояльностью к государству. Жизнь индуса протекала в рамках общинно-кастовых институтов и регулировалась нормами касто​вого права, а не законами государства, имевшими ограниченное значе​ние».
Что касается городов – этих инкубаторов буржуазных отношений в Европе. И.Е. Пожилов говорил: «Городское ремесло было фактически полностью подчинено крупным купцам и банкирским домам – откупщикам».
Возникает вопрос: были ли зачатки капитализма в доколониальной Индии? Ответ: были кое-какие. Могли ли они привести к возникновению автохтонного капитализма без колонизации? Ответ: неизвестно, а известно лишь то, что этот автохтонный капитализм развился бы намного медленнее, нежели развился капитализм, насаждённый колонизаторами. Если бы это было не так, колонизации вообще бы не состоялась, потому что повторюсь, источник колонизации – превосходство капиталистического (индустриального) общества над феодальным (традиционным).

История Индии рассматри-ваемого периода – непрерывная череда междоусобных войн. 
Община оказывала сопротивление, если налог превышал физиологический предел выживание, но это происходило не часто. Если же такое случалось, то возникали массовые неплатежи, казна правителя пустела, и княжество завоёвывалось более удачливым соседом, который тут же снижал налоги.
Таким образом, создавалась ситуация: власть сама по себе, община сама по себе. Индийское общество обладало колоссальной устойчивостью именно потому, что вся деятельность человека и отношения между людьми были строго регламентированы правилами, которые зависели от кастовой, религиозной, общинной принадлежности человека. 
Вновь вступившие на престол правители обычно передавали в наследственное или пожизненное пользование своим приближённым условно-служебные земельные пожалования. Налоги с этих наделов полностью или частично шли в пользу держателя, который за это обязан был выставлять в армии правителя определённое число воинов. Установление наследственных прав служилых феодалов на жалованную государственную землю означало по-существу приватизацию земли и формирование частной собственности, однако приходили новый правитель или новая династия — центральная власть усиливалась, и летели головы временщиков, возомнивших себя наследственными собственниками, и на их место назначались новые, снова временные и первоначально покорные. А потом весь этот цикл повторялся от начала и до конца. 

Итак, деньги в руках индийских правителей превращались в сокровища или расшодовались на ведение войн, но не становились капиталом. На собираемые с общин налоги правителя нанимали воинов. Причём, и военачальниками, и рядовыми солодами довольно часто были не уроженцы Хиндустана, а сопредельных территорий. На севере Индии значительную роль в военных и политических конфликтах играли афганцы. Афганские племена и их эмиры были главный военной силой в ряде североиндийских государств. 

Индийские правители разного калибра видели свою главную задачу в том, чтобы захватить новые территории, чтобы увеличить свою налогооблагаемую базу. Конечно же, можног было бы увеличивать налогооблагаемую базу путём поощрения торговли и промышленности, путём интенсификации земледелия, но это же Восток, а не Европа. Чем с большего числа общин правитель собирает налог, тем большую армию может содержать, тем большее число общин может ещё завоевать и т.д. в том же духе вплоть до создания очередной всеиндийской империи.

В рассматриваемый период почти вся индия была объединена под властью Могольской империи, но это объединение было призрачное и неустойчивое, поскольку во-первых, велико было религиозное и этническое разнообразие этой империи, а в-вторых (и это главное) Моголькая империи, как и все её предшественники, была соединена военной силой, а не общностью экономических интересов. Внутренняя торговля, единый внутренний рынок, экономическая взаимозависимость разных специализированных регионов и хозяйств – вот, что, прежде всего, объединяет различные земли в государство, а не мощь правителя или этническое самосознание (хотя то и другое также необходимы). Устойчивые централизованные государства – это продукт развития капитализма, поскольку только в таких государствах может нормально функционировать буржуазный экономических механизм с присущими ему интенсивными товарно-денежными отношениями, ориентированностью хозяйств на рынок, активной торговлей и т.п.

Что же касается Индии – то создание здесь очередной империи – это следствие военной удачливости правителей, а не социально-экономической потребности. Пока общины и отдельные регионы были в хозяйственном плане независимы друг от друга никакой экономической основы для объединения страны сложиться не могло. В этом смысли Индия как некая этническая, политическая и экономическая целостность была создана лишь англичанами.

Итак, социально-экономическая и политическая система Индии, несмотря на свои колоссальные размеры, почти не содержала в себе потенциал развития. Феодальное общество зашло в тупик. У него (этого общества) не было иного пути развития, кроме увеличения численности населения. И.Е. Пожилов говорил: «Индия обладала колоссальными (по сравнению с Европой) богатствами, но для развития капитализма важны не богатства сами по себе. В Индии не было главного для развития капитализма: частной собственности и личной инициативы, то есть свободы личности». Я описал здесь один из тех механизмов, наличие которых позволяют характеризовать историю Востока как застой, и в лучшем случае – циклическое развитие, в противовес истории Запада как поступательному развитию.
2. Британское завоевание Индии
Как небольшой остров смог завоевать огромный субконтинент? 
Причины успешной колонизации Индии:
1. Главная причина: Превосходство экономической и, следовательно, - военной организации Англии, где успешно культивировались буржуазные отношения – перед феодальной (если угодно - традиционной) Индией. Англия подвергала захваченные территолрии капиталистической эксплуатации и, как следствие, выкачивала из них больше средств, чем восточные владыки. Эти средства, вливавшиеся в экономику Англии, служили, помимо прочего, колонизации, которая таким образом рассматривалась как самообеспечивающееся, доходное коммерческое предприятие. Индия стала похожа на змею которая всё больше и больше заглатывала свой хвост.

2. Англия завоевала Индию, прежде всего, руками самих индийцев. На кого опирались англичане в Индии? И.Е. Пожилов говорил:
- «европейские торговые компании и, прежде всего – англичане нанимали сипаев (индийские войска). Сипайские части возглавлялись английскими офицерами, имели английское оружие и обмундирование. Эти соединения были более боеспособны, чем феодальные индийские дружины, но менее боеспособны, чем европейские войска.

- купцы-компрадоры. Постоянно рос товарооборот между Индией и Британией. Европа в XVI в. пережила революцию цен из-за ввоза американского золота и серебра. Значительная часть драгметаллов оседала в Индии как оплата за Индийские товары. На первых порах Индия вывозила больше товаров, чем ввозила, поскольку Индийцы ещё не нуждались в высокотехнологичных британских товарах. Между европейскими купцами и непосредственными индийскими производителями и потребителями европейских товаров возник слой купцов-посредников – компрадоров. Они были заинтересованы в сотрудничестве с англичанами и мало заботились собственно об индийских интересах. Компрадоры стали опорой запада в процессе колонизации».
- Европейцам противостояла в XVIII в. уже не Могольская империя, у которой они силой и подношениями добивались торговых привилегий, а отдельные государства, бо​ровшиеся между собой и апеллирующие к европейцам за по​мощью против своих индийских противников. Те или иные князья регулярно обращались за помощью к европейцам в борьбе с соседями или с Могольскими падишахами.
3. Индийское общество первоначально не оказало существенного сопротивления колонизаторам, поскольку они были восприняты как очередные завоеватели, не могущие существенным образом повлиять на основы жизнедеятельности кастового общества. Но англичане не были очередными тривиальными завоевателями – ради извлечения капиталистической прибыли они стремились разрушить замкнутость самодостаточность общины, изменить характер организации хозяйства – то есть сделать то, что до них не делал не один завоеватель. Когда же реформы колонизаторов затронули самые основы жизни индийского общества, было уже поздно – страна находилась полностью в руках Британии. На первых порах колонизаторы столкнулись не с сопротивлением народа, а с сопротивлением ряда князей, недовольных утратой территорий и своих привилегий. Это сопротивление не выходило за рамки феодальной войны. Поэтому англичане сравнительно легко разбивали индийские армии – феодальные дружины, - не сталкиваясь с колоссальной мощью народной войны. Отчуждённость замкнутого самодостааточного разобщённого  кастового общества от политической власти позволило англичанам уничтожить или подчинить политическую настройку Индии сравнительно легко. Эта лёгкость становится тем более очевидной если учесть насколько людские и территориальные ресурсы Индии превосходили английские. 

4. Могольская империя фактически распалась и не представляла собой мощную военную силу. В середине XVIII века маратхи создали в центральной Индии несколько мощных агрессивных неподвластных падишаху государств, объединённых в т.н. маратхскую конфедерацию. В то же время Пенджаб полностью перешёл под контроль воинственных сикхов. Бенгилия и Майсур стали фактически независимыми. Под контролем падишахоф фактически остался лишь район Дели. В 1739 г. иранский правитель Надир-шах разграбил Дели

5. Индиские государства были ослаблены не только в результате политических конфликтов и междоусобных войн, но и вследствие социальных и религиозных конфликтов, которые достигли особой остроты. Притеснения «неверных» (немусульман) в мусульманских княжествах, налоговая дискриминация купцов-индусов, стремление джагирдаров (джагир - разновидность условного служебного пожалования) сделать свои владения наследственными, попытка заминдаров перераспределить налоги, собираемые ими с заминов (разновидность условного служебного пожалования), в свою пользу, постоянное увеличение налогов – и как следствие – рост недоимок. Всё это сделало невозможным консолидировать общество и государство для борьбы с колонизаторами.

«Технология» колониальных захватов
На начальном этапе колонизации в XVI – XVII вв. на субконтинете были основаны ряд Факторий – торговых поселений – европейских стран. Первыми были португальцы, проникшие в Индию после плавания Васко да Гамы вокруг Мыса Доброй Надежды, затем – голландцы, англичане, французы и даже датчане.

Интересы европейских государств в Индии представляли частные кампании, которым правительства их стран предоставили монополии на торговлю с Индией. Крупнейшая из этих кампаний - английская Ост-Индская компания возникла в 1600 г., Британское правительство предоставило ей  право объявлять войну и заключать мир, права чеканки монеты, организации военно-полевых судов и содержания собст​венных армий и флота. Кампания стала государством в государстве. Точнее кампания была государством в точном марксистском понимании этого слова –  машиной насилия, служащей для охраны собственности, эксплуатации и извлечения прибыли. ОИК (Ост-Индийская кампания) была своего рода прикрытием для колонизации.

В середине 17 века Бомбей стал центром английских владений на западном побережье Индии. В 1690 г. была основана Калькутта на восточном берегу в Бенгалии. Компания считалась также заминдаром трех деревень около Калькутты. Третий крупный центр англичан – Мадрас.

Бенгалия – наиболее развитая область Индии стала – первой жертвой англичан, а затем – их плацдармом в Индии. В данном случае на завоёванной территории англичане осуществляли прямое правление.

Существовал другой вариант поглощения индийских княжеств – субсидиарный договор. Князю силой или подкупом навязывали договор, в соответствии с которым на территории княжества размещались английские войска, снабжать и оплачивать которые должен князь. Предполагались, что эти войска будут защищать территорию княжества. Во главе админитсрации в этом случае стоял князь со своей армией, полицией и налоговой службой. Но фактически он подчинялся капании, которая контролировала его через своего резидента. Так формировалась система непрямого косвенного управления. 

Между двумя указанными вариантами захвата политической власти на разных территориях существовало множество переходных форм.

В зависимости от характера княжества и степени народного сопротивления технология завоевания, таким образом, могла варьироваться.

Хронология военных действий колонизаторов в Индии

Из Бенгалии и Мадраса англичане начали завоевательные войны. В сер. 18 в. в вассалав ОИК превратились Ауд, Хайдарабад, Карнитик. С сильным княжеством Майсур воевали 20 лет (4 войны), в результате в 1799 г. князь вынужден был подписать субсидиарный договор. Но англичане не посмели ликвидировать княжество. Затем наступила очередь воинственной, но разобщённой Маратхской конфедерации. ОИК играла на противоречиях между княжествами конфедерации. 1799 – 1805 гг. – война с маратхами. Полностью маратхов не завоевали, но значительная часть их территории отошла англиченам – так англичане овладели большей частью полуострова.

В ходе борьбы с маратхами была решена судьба Могольской империи, формально ещё существовавшей. Последний падишах Алан II в 1805 г. стал пенсионером ОИК с сохранением титула и права собирать налоги с Дели. Несколько позже англичане перенесли свою столицу из Калькутты в Дели. 

Во время наполеоновских войн англичане не вели активных действий в Индии.

Но уже  с 1814 г. англичане начинают агрессию против Непала, который после двух войн становится вассалом Британии. Затем – разгром остатков Маратхской конфедерации (в 1818 г. были присоединена Махараштра – территория этнического ядра маратхов). В отношении маратхов (и элиты, и крестьян) англичане вели себя осторожно, сохранив их земли, некоторые княжества, привилегии высших каст, и поначалу снизив налоги (которые впрочем позже вновь были подняты).

1843 г. – англо-синдская война. Синдские эмиры быстро проиграли. Затем последовали две войны (1845 и 1848 гг.) с агрессивными, хорошо вооружёнными сикхами Пенджаба – в результате Пенджаб был аннексирован. Наконец, к 1858 г. англичане аннексировали ещё ряд мелких и вассальных княжеств. Покорение Индии завершилось.

