PAGE
Global Media Journal – Polish Edition

Spring 2010

Rola i znaczenie mediów w kształtowaniu modelu demokracji w Indiach
Jakub Zajączkowski

Indie są państwem wielokulturowym i demokratycznym. W kształtowaniu świadomości narodowej, promowaniu modelu demokracji liberalnej znaczącą rolę odegrały
i odgrywają media. Na ich rozwój wpływ miało dziedzictwo brytyjskie, a następnie działania ruchu narodowowyzwoleńczego i uzyskanie niepodległości przez Indie. Na dynamikę zmian na rynku medialnym w Indiach w ostatnich latach wpłynęły także takie procesy i zjawiska jak: reformy ekonomiczne, liberalizacja i otwarcie na inwestycje zagraniczne, globalizacja procesów ekonomicznych, rewolucja technologiczna. Zmiany w systemie medialnym Indii są istotne, gdyż z jednej strony miały w znaczący sposób implikacje polityczne i społeczne,
z drugiej – odzwierciedlały procesy transformacji społeczno-ekonomicznej w tym państwie. Mimo wyzwań (problem tabloidyzacji prasy) i zmian, jakie miały miejsce na początku XXI w. na rynku medialnych oraz ustawodawstwie w tym zakresie w Indiach umocniły model demokracji indyjskiej.
GENEZA I EWOLUCJA PRASY W INDIACH – OD KOLONIALIZMU DO NIEPODLEGŁOŚCI
Dziedzictwo historyczne odgrywa znaczącą rolę w definiowaniu indyjskiej wizji świata. Percepcja świata, stosunek do siły zbrojnej, do walki o niepodległość, jaki ukształtował się na przełomie XIX i XX w. wpływał na indyjską wizję świata po zakończeniu starań o uzyskanie niepodległości. Do dziedzictwa indyjskiego ruchu narodowego nawiązują także współcześni indyjscy badacze i politycy, czego przykładem mogą być chociażby słowa prezydenta Indii w 1996 r., S.D. Sharmy, który wskazywał na rolę tego ruchu na kształt indyjskiego federalizmu i demokrację
 czy A.B. Vajpayee, który wielokrotnie podkreślał, iż dziedzictwo indyjskiego ruchu narodowego stanowi fundamenty indyjskiej polityki zagranicznej. W podobnym tonie wypowiadał się prezydent Indii, K.R. Narayanan, podkreślając, iż „o istocie indyjskiej wizji świata decyduje dziedzictwo historyczne Indii, wartości i zasady powstałe w czasie walki o niepodległość...”
.

Genezę rozwoju prasy indyjskiej należy więc rozpatrywać w kontekście aspiracji niepodległościowych Indii, a następnie rozwoju i kształtowania się fundamentów państwa indyjskiego.

Rozwój prasy indyjskiej zapoczątkowany został na początku XIX w. przez misjonarzy chrześcijańskich, którzy w 1816 r. po raz pierwszy wydali w języku bengalskim gazetę pt. „Samachar Darpan” (Mirror of News). Od tego okresu obserwuje się znaczący wzrost sprzedaży pism wydawanych w językach indyjskich. Związane to było także z mającym miejsce od połowy XIX w. wzrostem świadomości narodowej Indusów i wiążącą się z nią potrzebą określenia własnej tożsamości. W ciągu kilkudziesięciu lat narodziło się zjawisko określane jako ruch narodowy. Jednym z przejawów tego zjawiska był wzrost zainteresowań politycznych i religijnych, które miały na początku tego procesu, czyli w połowie XIX w., charakter reformistyczny. Ich przesłanką było głównie niezadowolenie z sytuacji ekonomiczno-społecznej. Indusi próbowali także podkreślić odrębną tożsamość, nawiązując do swoich wartości kulturowych.

W pierwszym okresie odrodzenia hinduskiego występowały dwa nurty. Pierwszy reprezentowali zwolennicy poszukiwania punktów stycznych między doświadczeniami europejskimi a tradycją indyjską. Nowe wzorce były dziełem wąskiej mniejszości ludzi wykształconych, których zaliczano do warstwy średniej (middle class). Prekursorem tendencji reformistycznych w duchu synkretycznym był Ram Mohan Roy. Podkreślał on konieczność reformy hinduizmu zgodnie z racjonalną tradycją europejską. Wypowiadał się przeciwko kastowości i pragnął przebudowy społeczeństwa. Zwolennicy tego nurtu skupieni byli wokół organizacji Brahmo Samadź. Drugim nurtem był ruch odrodzenia hinduizmu przez powrót do oryginalnej tradycji, nurt obrony wartości hinduskich przed wszelkimi obcymi elementami. Powrót do tradycji hinduskiej, do świętych tekstów hinduskich (głównie Wed) miał przyczynić się do przemian w społeczeństwie. Zwolennicy tego nurtu skupieni byli wokół założonej w 1875 r. organizacji Arja Samadź.

Czynnikiem łączącym rożne wówczas nurty była chęć ożywienia przez nie wiary Indusów w samych siebie, podniesienia ich morale i zapewnienia tą drogą równych praw, pozycji wśród innych społeczeństw. Apologia kultury indyjskiej, odwoływanie się do rodzimej tradycji, wydobywanie z historii Indii świadectw wielkości odegrało ogromną rolę nie tylko w procesie kształtowania nowej świadomości Indusów, ale także w ich percepcji porządku międzynarodowego.

Pod koniec XIX w. i na początku XX w. odwołując się do tradycji i kultury próbowano obudzić w Indusach dumę z przeszłości (atit gaurav). Bohaterowie eposów hinduskich, wielcy władcy hinduscy byli zarówno uosobieniem świetności złotego okresu kultury indyjskiej, jak i mieli na celu wskrzeszenie wśród Indusów minionej chwały. W 1882 r. Bankim Chandra Chatterjee w hymnie Bande Mataram (Pozdrawiam Cię, Matko) podkreślał, iż hinduizm jest religią patriotów. Istotnymi motywami odrodzenia hinduskiego był nacjonalizm, poszukiwanie własnej tożsamości w obliczu duchowej i materialnej dominacji mocarstw kolonialnych. Jednocześnie część hinduskich myślicieli, takich jak Vivekananda, odwołując się do Bhagawadgity, zachęcali Indusów do aktywnego działania
w świecie
.

Poglądy odrodzeniowe, kwestie tożsamościowe były jednym z głównych tematów poruszanych przez dynamicznie rozwijającą się prasę indyjską. Jednocześnie fakt, że prasa ta wychodziła w rodzimych językach powodował, że jej znaczenie na kształtowanie świadomości polityczno-społeczne było coraz większe. Wzbudzało to coraz większe zaniepokojenie i obawę władz brytyjskich. W 1878 r. wicekról Indii, lord Lytton
w specjalnych ustawie tzw. Vernacular Press Act zakazał wydawania prasy w językach indyjskich. Jedynym językiem, w którym można było wydawać prasę, stał się język angielski.
Decyzja ta nie tylko nie zahamowała rozwoju prasy w Indiach, ale stała się także przyczynkiem do budowania wspólnej platformy i wzmocnienia tożsamości ogólnoindyjskiej. Większość znaczących pism i gazet wydawanych dotychczas w językach indyjskich zaczęła wychodzić w języku angielskim (jak np. „Amrita Bazar Patrika”, która od 1868 r. była wydawana w języku bengalskim, od 1878 r. do 1986 r. wychodziła w języku angielskim). Decyzja Lyttona przyczyniła się do rozwoju prasy nacjonalistycznej i narodowościowej wydawanej w języku angielskim
.
Prasa ta oraz prezentowane tam opinie i poglądy miała wpływ na ukształtowaniu się ruch politycznego o cechach antybrytyjskich. W 1885 r. powstał Indyjski Kongres Narodowy. Początkowo wysuwał postulaty dotyczące reformy rządów Brytyjczyków
w Indiach. Z czasem nasiliły się hasła radykalniejsze. W 1906 r. pojawiła się idea swaradźu, czyli samorządu. Rozpowszechnienie idei Mahatmy Gandhiego, zapoczątkowanie ruchu obywatelskiego nieposłuszeństwa spowodowały, że Kongres stał się ruchem powszechnym, zwłaszcza po 1920 r. Mahatma Gandhi wywarł także wpływ na styl i rozwój prasy indyjskiej, dla której wzorcem miały być brytyjskie gazety. W swoim piśmie „Young India” odwoływał się on do standardów brytyjskich. One także stały się głównym modelem dla prasy indyjskiej. Jednocześnie prasa indyjska była mocno zaangażowana politycznie, promowała hasła i idee prezentowane przez główne frakcje w Indyjskim Kongresie Narodowym. Na łamach gazet przedstawiono i promowano idee Gandhiego i Nehru. Podczas II wojny światowej prasa indyjska, nawiązując do hasła „Opuście Indie” (Quit India), ogłoszonego przez przywódców Kongresu godziła się na obronę Indii przez wojska angielskie i przeciwstawiała się koncepcjom stawiającym na współpracę z Japonią i Niemcami. Była także przeciwnikiem koncepcji przedstawianych przez Ligę Muzułmańską, która optowała za sojuszem
z państwami zachodnimi. Indie, zdaniem większości prasy, po uzyskaniu niepodległości powinny zacieśniać bowiem współpracę z państwami azjatyckimi, stać się mocarstwem, wspierającym pokojową współpracę i podkreślającym więzy kulturowo-cywilizacyjne państw azjatyckich.

 Ruch narodowy, wspólne poszanowanie historii walki wyzwoleńczej z panowaniem brytyjskim, uzyskanie w jej rezultacie niepodległości jednoczy Indusów, wpływa na ich postrzeganie świata, a tym samym rozwój prasy i przedstawiane przez nią opinie. Jednocześnie uzyskanie niepodległości przyniosło Indiom zupełnie inną sytuację geopolityczną niż istniejąca za czasów brytyjskiego rozczłonkowania na 562 księstwa
i 9 prowincji. Ale jeszcze przed uzyskaniem niepodległości stanął problem m.in. rozdysponowania między poszczególne stany zasobów naturalnych istotnych z punktu widzenia konieczności zapewnienia w miarę równomiernego ich rozwoju. Niebagatelne konsekwencje miał jednak podział Indii Brytyjskich. Powstanie Pakistanu i podział subkontynentu, zdaniem niektórych badaczy, na długi okres zamknął Indiom możliwość realizacji swoich aspiracji mocarstwowych.

Wyzwolenie, niepodległość i podział były więc logicznymi następstwami rządów brytyjskich. W dużej mierze uwarunkowania te także wpłynęły na indyjską wizję porządku międzynarodowego. Wskazuje się jednak także, że Indie przejęły od Brytyjczyków wiele instytucji wewnętrznego życia politycznego, łącznie ze wzorcami parlamentaryzmu, demokracji, sądownictwa czy sił zbrojnych oraz tradycję związaną z biurokracją, służbą cywilną
. Instytucją, dla której wzorce brytyjskie miały znaczący wpływ, były także media.

ROLA I ZNACZENIE MEDIÓW W KSZTAŁTOWANIU INDYJSKIEGO MODELU SPOŁECZNO-POLITYCZNEGO PO UZYSKANIU NIEPODLEGŁOŚCI
W niepodległych Indiach rozwój mediów związany był przede wszystkim
z ukształtowanym po 1947 r. system politycznym i modelem rozwoju ekonomicznego. Mimo zapisu o wolności słowa, gwarancji konstytucyjnych rząd sprawował kontrolę nad radiem
i telewizją. Radio i telewizja służyć miały dwóm celom: umocnienieniu tożsamości indyjskiej i promowaniu akcji, które będą przyczyniać się do przezwyciężania ubóstwa i biedy. Trzeba bowiem w tym kontekście zaznaczyć, że najcięższym dziedzictwem epoki kolonialnej było zacofanie, które stanowiło przyczynę wielu późniejszych indyjskich problrmów. Po II wojnie światowej dochód per capita był niższy niż 50 USD, w sektorze rolnym było zatrudnionych 70% ludności. 80% ludzi mieszkało na wsi. Około 80% Indusów stanowili analfabeci. Uwarunkowania te powodowały, że głównym nośnikiem przekazu informacji i idei było radio. Jednocześnie po uzyskaniu niepodległości prasa indyjska borykała się z problemem kolportażu. Brak środków i technologii powodowały, że zwłaszcza w pierwszych latach, główne dzienniki nie zawsze mogły docierać na czas. Problem ten rozwiązano jednak dość szybko. Dzienniki takie jak „The Times of India” (wydawany w Bombaju i Delhi), „Statesman” (wydawny w Kalkucie), czy „The Hindu” (w Madrasie) objęły swoim zasięgiem całe państwo. Głównym celem prasy było budowanie i umacnianie jedności Indii.
Podział subkontynentu indyjskiego nie okazał się bowiem świadectwem istnienia dwóch narodów. Nie zapobiegło to konfliktowi indyjsko-pakistańskiemu oraz wewnętrznym konfliktom etnicznym i kastowym. Problemy były związane także z integracją do Indii poszczególnych księstw. Indie nie myślały jednak o przyznania prawa do samostanowienia innym terytoriom. Użyto siły nie tylko w konflikcie w Kaszmirze, ale także wobec Hajdarabadu. W późniejszym okresie siłę militarną stosowano wobec grup plemiennych czy wspólnot etniczno-językowych, które chciały uzyskać prawo do własnego stanu. Rząd indyjski interweniował zbrojnie także dla zlikwidowania ostatnich enklaw portugalskich
w Diu, Daman i Goa w 1961 r. Dla utrzymania jedności używano siły przeciwko aspiracjom politycznym plemion w Nagalandzie i Asamie, gdzie obawiano się wpływów chińskich. Siłę zastosowano także wobec sikhów, których żądania dotyczące odrębnego stanu budziły niepokój związany z ewentualną secesją terytoriów zamieszkałych przez nich. Powyższe uwarunkowania wiązały się z brakiem w Indiach więzi narodowej.

Najważniejszym postulatem po 1947 r. stała się więc jedność terytorium państwowego. Dążenie to wykraczało poza praktykę brytyjskiego radżu (raj) i tradycję mogolską. Ani w XIX w., ani w XVII w. dominacja centrum politycznego nie ogarniała całości kontynentu. W obu przypadkach istniała tendencja do ustalania i uznawania koncepcji władzy zwierzchniej, która odwoływała się do najstarszych tradycji indyjskich. Trzeba zaznaczyć, że integralność terytorialna, terytorium stanowią dla Indusów, zarówno zwolenników państwa świeckiego, jak i hinduskich nacjonalistów, nieodłączne składniki tożsamości narodowej.

Po 1947 r. zwyciężyła jednak koncepcja państwa świeckiego. Koncepcja Indii niepodległych była odpowiedzią na takie wyzwania jak: migracje, starcia komunalistyczne, poczucie zagrożenia ze strony Pakistanu, proces jednoczenia i ujednolicenia ziem, separatyzm. Elementem tej odpowiedzi było przyjęcie europejskiej koncepcji państwa narodowego. Fundamentami państwa miały być: sekularyzm, federalizm, demokracja,
a wymiarze gospodarczym modernizacja. Potwierdzała to Konstytucja Indii z 1950 r. oraz kolejne plany 5-letnie. Jednocześnie jednak państwo to miało stać się wszechpotężnym opiekunem każdego z obywateli. Odzwierciedlały to centralizm, biurokracja i gospodarka planowa. Warunkiem bowiem lepszej przyszłości miało być utożsamianie się społeczeństwa
z państwem zapewniającym stabilizację i pokój
. Konstytucja Indii dawała ograniczone prawa stanom, był to system „quasi-federalny”, z dominacją centrum. Określano go także jako system federalny z wysokim stopniem unitaryzmu. Jednolity aparat urzędniczy miał gwarantować spójność państwa. Jednocześnie koncepcja sekularyzacji miała dowodzić, że
w Indiach żadna religia nie może stanowić podstawy państwowości, czy też narodu, zwłaszcza w kraju gdzie niemal wszystkie religie funkcjonują obok siebie. W wymiarze gospodarczym podstawą była zaś modernizacja, a tę osiągnąć zamierzano drogą planowej industrializacji. Towarzyszyć temu miało – jak to ujął J. Nehru – pisanie historii Indii od nowa. Podyktowane to było koniecznością walki z deformacjami obrazu dziejów Indii
w ujęciu historyków kolonializmu. Jak zaznaczają S. Tokarski, S. Bhutani przywódcy indyjscy obrali w latach 50. XX w. kategorię narodu, szeroko rozumianego nacjonalizmu, budując wizję krytycznej rekonstrukcji dziejowej ugruntowanej w rozwoju nauk historycznych
. Powyższe zaś fundamenty, dodaje M.J. Akbar, „tworzyły Indie”
.
Założenia polityki wewnętrznej i zewnętrznej miały służyć ugruntowaniu indyjskiej wizji państwa. Państwa, które – jak pisze S. Khilnami – J. Nehru umiejscowił w sercu indyjskiego społeczeństwa. Państwo stało się potężnym bytem, jego ambicje wzrosły niepomiernie, zostało faktycznie przekształcone z czegoś co odległe i obce, w coś co stopniowo przenika codzienne życie Indusów oraz przejmuje odpowiedzialność za dostarczanie wszystkiego, czego potrzeba…Państwo stało się częścią wyobraźni Indusa. I to w taki sposób, w jaki nigdy wcześniej żaden władca nie był w stanie tego uczynić. To właśnie było trwałym dziedzictwem rządów Nehru”
.

Wszechwładność państwa uwidaczniała się także w mediach elektronicznych. Rząd miał monopol na telewizję i radio. Miały one także służyć promowaniu wizji Indii wielokulturowych, demokratycznych. W latach 1960-1990 rząd próbował z różnym efektami wykorzystując państwową telewizję i radio (All India Radio i Doordarshan TV, kontrolowane przez indyjskie Ministry of Information and Broadcasting) propagować model rozwoju ekonomicznego. W tym kontekście należy wspomnieć o takich akcjach jak: SITE (1975-1976), Kheda Project (1976-1989), GRAMSAT.
Od początku lat 80. XX w. w Indiach rozpoczęły się na rynku medialnym znaczące zmiany. Wzrosła znacznie liczba odbiorników telewizyjnych. Ponadto nastąpił proces komercjalizacji telewizji. W 1985 r. rozpoczęto w Doordarshan emisje pierwszej „opery mydlanej” (trwała 17 miesięcy). Jednocześnie wzrostowi liczby odbiorników oraz tym samym oglądalności służył fakt wzrostu liczny klasy średniej. Programy telewizyjne coraz bardziej były nastawione na tą grupę odbiorców. Po raz pierwszy w historii wartość reklam
w indyjskiej telewizji przewyższyła wartość reklam w prasie i radiu. Lata 1985-1990 to zapoczątkowanie boomu medialnego. Jednocześnie dynamika zamian w Indiach, jak i na świecie stanęła pod koniec lat 80. i na początku lat 90., i to zarówno adekwatność wizji wobec ewolucji stosunków w państwie, regionie i na arenie międzynarodowej w tym okresie, jak i kwestia narzędzi oraz instrumentów jej realizacji wobec uwarunkowań wewnętrznych (kryzys polityczno-gospodarczy) w Indiach. Przesłanki te stały się powodem debaty nad indyjską wizją porządku międzynarodowego po zakończeniu zimnej wojny.
MEDIA INDYJSKIE U PROGU XXI WIEKU – NOWE TENDENCJE

Procesy globalizacji, reformy rynkowe, a przede wszystkim rewolucja technologiczna, a także wzrost znaczenia mediów w polityce światowej, wewnętrznej, transmisja wojny
w Zatoce Perskiej w 1991 r. odegrały kluczową rolę w transformacji systemu medialnego
w Indiach. Wzrostowi pluralizmu politycznego towarzyszył wzrost pluralizmu medialnego.
W 1990 r, rząd indyjski zapoczątkował proces deregulacji na rynku mediów w Indiach. Rząd przyjął wówczas specjalną ustawę The Prasar Bharati Act, która znosiła monopol telewizji państwowej i jej kontrolę przez rząd. Brak jednak stabilnej koalicji w parlamencie, kryzys gospodarczy, brak stabilnych rządów spowodował, że dopiero w 1997 r. ustawa ta mogła zostać przyjęta przez parlament. Nie oznaczało to jednak, że w okresie 1991 – 1997 zostały zahamowane procesy liberalizacji rynku medialnego. W 1991 r. z terytorium Hongkongu zaczęła nadawać pierwsza prywatna telewizja przeznaczona dla widzów indyjskich - Star TV. Następnie zaczęły nadawać Zee TV, Sony TV, Sun and Gemini. Pojawienie się konkurencji oznaczało spadek dochodów z reklam dla telewizji publicznej.
Podstawowe znaczenie dla kształtowania się nowego ładu medialnego miała decyzja Sądu Najwyższego. Stwierdził on, że łącza satelitarne i powietrzne są własnością publiczną, że nie można ingerować w tę własność. Decyzja ta otwierała drogę do autonomii mediów publicznych oraz dawała możliwość otwierania stacji radiowych i telewizyjnych przez prywatny kapitał. Jednocześnie w 1996 r. rozpoczęto pracę nad nową ustawą medialną. Izba niższa parlamentu indyjskiego przyjęła ją w 1998 r.
O dynamice zmian świadczą liczby. Od 1989 r. do 1994 r. zwiększyła się liczba wydawanych gazet dziennych z 2538 do 4043 w 1994 r. Ich łączny nakład zwiększył się z 20 milionów do 32 milionów. Zwiększyła się także liczba kanałów satelitarnych i prywatnych stacji telewizyjnych do 50 w 1997 r. i do prawie 100 w 2009 r. W ostatnich latach, zwłaszcza od 2005 r., nastąpił także dynamiczny wzrost liczby rozgłośni nadających na falach krótkich.

Zmiany te spowodowały także ewolucję na rynku reklam. W ostatnich latach wzrosły dochody z reklam w telewizji o 329% w latach 1985-1997; dla porównania spadły dochody
w tygodnikach i miesięcznikach. Mimo jednak wzrostu liczby prywatnych stacji radiowych
i telewizyjnych, najważniejszą rolę odgrywa wciąż telewizja publiczna Doordarshan’s, która dociera do ponad 330 milionów mieszkańców Indii. Stacje prywatne docierają do ponad 70 milionów. Ponad 50% programu telewizji publicznej nadawana jest w języku hindi, ponad 21% w języku angielskim, a 25% w innych językach. W przypadku stacji prywatnych dominuje język angielski. Od 2005 r. dzięki nowemu ustawodawstwu i regulacjom następuje dalszy proces liberalizacji i deregulacji rynku medialnego. Od 2005 r. wzrosło zwłaszcza znaczenie rozgłośni regionalnych
.
ZNACZENIE MEDIÓW DLA ROZWOJU DEMOKRACJI INDYJSKIEJ
Rządy nacjonalistycznej hinduistycznej koalicji pod przywództwem Indyjskiej Partii Ludowej (Bharatiya Janata Party, BJP), hasła powrotu do tradycji hinduskiej, a ściślej do ideologii Hindutwy, wzrost znaczenia nacjonalizmu hinduskiego, konflikt wokół meczetu Babara w Ajodhji oraz zamieszki w marcu 2002 r. w stanie Gudźarat sprawiły, że wielu badaczy i polityków zaczęło zastanawiać się nad trwałością indyjskiej demokracji, jej fundamentów, takich jak: świeckość, federalizm, pluralizm. Obawiano się, że głoszone przez niektórych liderów BJP oraz przywódców innych nacjonalistycznych, hinduskich ugrupowań, takich jak: Rashtriya Swayam Sevak (RSS), Shiv Sena i Vishwa Hindu Parishad (VHP) hasła nacjonalizmu, komunalizmu i ideologii Hindutwy mogą przyczynić się do ograniczenia roli Indii w świecie. Zdaniem G. Perkovicha nacjonalizm hinduski, stanowiący pożywkę dla islamskich fundamentalistów, utrudnia nie tylko porozumienie z Pakistanem, ale ponadto nie sprzyja stabilizacji wewnętrznej. W opinii autora „jedynie kulturowy pluralizm, a nie nacjonalizm kulturowy, utoruje drogę rosnącej potędze Indii”
. Jednocześnie wyzwaniem dla indyjskich aspiracji mocarstwowych była transformacja systemu politycznego w Indiach po zakończeniu zimnej wojny. Lata 1989-1991 charakteryzowały się niestabilnością, częstymi rozpadami koalicji oraz słabością rządów. Część autorów zaznacza, że Indie dotknął wtedy kryzys dotyczący sprawowania rządów w państwie („crisis of governability”)
. Pragmatyzm
i kalkulacje wyborcze sprawiały, iż powstawały dość egzotyczne koalicje.

Brak stabilnej sytuacji politycznej utrudniał wprowadzenie zmian ustawowych dotyczących rynku medialnego. Od lat 90. istniała jednak coraz większa świadomość faktu, że dynamika zmian wewnętrznych i zewnętrznych wymusi także konieczną transformację tego sektora. Liberalizacja, otwarcie się na inwestycje oraz nowa polityka wobec diaspory indyjskiej spowodowała, że od 2005 r. indyjski rynek medialny został całkowicie otwarty na inwestycje zagraniczne. Jednocześnie zmiany na rynku medialnym, takie jak wzrost znaczenia stacji regionalnych, odpowiadały transformacji systemu politycznego w Indiach.

Lata 90. XX w. to bowiem okres wzrostu znaczenia partii regionalnych, które stały się od lat 90. XX w. „języczkiem u wagi” przy tworzeniu koalicji rządowych na szczeblu centralnym. Jednocześnie należy zauważyć, że koalicje te (NDA – National Democratic Alliance pod kierownictwem Bharatiya Janata Party czy chociażby obecna United Progressive Alliance na czele z Indyjskim Kongresem Narodowym) składały się z kilkunastu partii. Koalicja NDA w latach 1999-2004 złożona była z 23 partii, zaś uformowana przed wyborami w 2004 r. UPA liczyła 14 partii. Warto zauważyć, że o ile w pierwszych wyborach powszechnych do parlamentu indyjskiego w latach 50. i 60. XX w. uczestniczyło około 20 partii, to w latach 90. liczba ta wynosiła około 40. Poparcie procentowe dla partii regionalnych i kastowych także rosło z 16% w 1952 r. do 37% w 1998 r. Podczas wyborów
w 1996 r. koalicja partii regionalnych (National Front-Left Front) zdobyła 110 miejsc i była trzecią siłą polityczną w parlamencie. Warto przy tym zauważyć, że w wyborach w 1996 partie ogólnonarodowe (BJP; Indyjski Kongres Narodowy; Janata Dal i partie komunistyczne CPI (M) i CPI) zdobyły poparcie zaledwie 65% wyborców, pozostałe głosy przypadły na partie regionalne
. Wybory te uświadomiły głównym partiom ogólnonarodowym (BJP
i Kongresowi), iż bez poparcia partii regionalnych bądź budowania szerokich koalicji z nimi nie można uzyskać większości w parlamencie (ostatni raz pojedyncza partia zdobyła większość miejsc w izbie niższej indyjskiego parlamentu, Lok Sabha, podczas wyborów w 1984 r.)
.

Tabela nr 1. Poparcie dla partii regionalnych i kastowych na podstawie wybranych wyborów do parlamentu Indii

	Rok
	Poparcie dla partii regionalnych i kastowych (w procentach)
	Liczba partii regionalnych uczestniczących w wyborach powszechnych

	1952
	16
	60

	1957
	8
	12

	1962
	8
	16

	1984
	15
	19

	1989
	17
	20

	1991
	12
	27

	1996
	30
	42

	1998
	37
	40

Źródło: Opracowanie własne na podstawie D. Butler, L. Ashok, R. Pranoy (red.), India Decides: Elections 1952-1995, New Delhi 1995, s. 24; Press and Information Bureau, Ministry of Information and Broadcasting, Government of India, General Elections 1998 Reference Handbook, New Delhi 1998.

Dopóki w Indiach rządy sprawował samodzielnie Indyjski Kongres Narodowy konflikty między centrum a stanami, i pomiędzy stanami rozwiązywane były wewnątrz Kongresu. Jednocześnie jednak już od przyjęcia Aktu dotyczącego Reorganizacji Stanów
w 1956 r. (ustanowiono wówczas 14 stanów i 6 terytoriów na podstawie kryterium językowego i etnicznego) świadomość regionalna odgrywała coraz większą rolę. Regionalizm, który był zakorzeniony w indyjskiej różnorodności językowej i kulturowej, wyrażał się w następnych latach w coraz aktywniejszej działalności partii regionalnych. Należy tu wymienić takie partie jak: AIDMK i DMK z Tamilnadu; Akali Dal z Pendżabu; Telugu Dam z Andra Pradeś i Asom Gana Parishad z Asamu. Kryzys Indyjskiego Kongresu Narodowego na początku lat 90. XX w., coraz większa świadomość regionalna wyborców, mobilizacja elektoratu spowodowały wzrost znaczenia partii regionalnych w ostatniej dekadzie XX w. Część autorów mówi o regionalizacji systemu partyjnego w Indiach
. Wybory w 2004 r. potwierdziły tendencje, jakie występowały w latach 90. XX w., czyli coraz większe znaczenie partii regionalnych, kastowych, konieczność budowania szerokiej koalicji w celu wygrania wyborów. Jedynym nowym elementem był najlepszy w historii wynik partii lewicowych i komunistycznych w wyborach.

Tabela nr 2. Wyniki wyborów do Lok Sabha w 2004 r.

	Nazwa partii
	Liczba miejsc uzyskanych w parlamencie
	Udział procentowy w liczbie miejsc w parlamencie
	Poparcie w wyborach (w procentach)

	Indyjski Kongres Narodowy
	145
	27
	26,7

	Indyjska Partia Ludowa (Bharatiya Janata Party)
	138
	25
	22,2

	Komunistyczna Partia Indii – Marksistowska – CPI (M)
	43
	8
	5,7

	Samajwadi Party (regionalna, skupiająca niższe kasty ze stanu Uttar Pradeś)
	36
	7
	4,3

	Rashtriya Janata Dal (partia regionalna ze stanu Bihar)
	24
	4
	2,2

	Bahujan Samaj Party (skupiająca niższe kasty, główna siedziba w stanie Uttar Pradeś)
	19
	3
	5,4

	Dravida Munnetra Kazhagam (regionalna ze stanu Tamilnadu)
	16
	3
	1,8

Źródło: Opracowanie własne na podstawie Election Commission of India, The Big Picture, „The Hindu” z 20 maja
Wzrost znaczenia mediów, zwłaszcza telewizji, większa dostępność do telewizji satelitarnej kształtowały coraz większą świadomość społeczną i polityczną warstw ubogich. O ile już od lat 60. XX w. kasty odgrywały istotną rolę na szczeblu stanowym, lokalnym i dotyczyło to głównie kast wyższych, to od lat 90. XX w. ważną rolę zaczęli odgrywać przedstawiciele tzw. niedotykalnych, kast niższych i upośledzonych. Niedotykalnych, nazywanych także Dalitami jest około 150-160 mln
. Ponadto obok nich wyróżnia się inne kasty prześladowane, niższe tzw. Other Backward Classes (OBCs). Jedną ze znaczących partii niedotykalnych jest powstała w Uttar Pradeś w 1989 r. Bahujan Samaj Party (BSP), która jest koalicją ugrupowań prześladowanych oraz muzułmanów pod przywództwem Dalita Kanshi Rama. W latach 90. BSP i inna partia niższych kast Samajwadi Party rządziły w Uttar Pradeś. W 1995 r. w stanie tym fotel szefa rządu stanowego objęła kobieta, będąca Dalitką Mayawati, co było wydarzeniem bezprecedensowym w historii Indii. Pod koniec lat 90. XX w., po ponad 50 latach uzyskania niepodległości, w większości stanów premierami byli przedstawiciele średnich bądź niższych kast. Politycy kast prześladowanych i niższych odgrywają ważną rolę
w najbardziej zaludnionych indyjskich stanach, tj. w: Uttar Pradeś i Bihar. W sierpniu 1997 r. prezydentem Indii został K.R. Narayanan, który wywodzi się z niedotykalnych.
W lipcu 2007 r. prezydentem Indii została po raz pierwszy w historii, kobieta Pratibha Patil.
Decyzja Sądu Najwyższego z 1995 r., nowe regulacje rynku medialnego z 2005 r. powodowały, że media stawały się filarem demokracji indyjskiej. Większa dostępność do mediów, zwłaszcza warstw najuboższych, złamanie monopolu rządowego na media sprawiały, że media coraz częściej ukazywały społeczeństwu indyjskiemu niedoskonałości systemu. Było to tym istotniejsze, że jak pisze S.K. Mitra na początku lat 90. może mówić nawet o „instytucjonalizacji zamieszek, starć” (riot system) jako pewnym trwałym elemencie kampanii wyborczej w Indiach. Politycy próbowali wykorzystywać podziały kastowe, etniczne itp. do mobilizowania elektoratu, dochodziło do polaryzacji sceny politycznej
. W tym samym tonie wypowiada się również A. Verma, który zaznacza, że przemoc towarzyszy nieodłącznie wyborom w takich zwłaszcza stanach, jak: Bihar, Uttar Pradeś, Asam
. Ponadto A. Verma zwraca uwagę na „kryminalizację polityki
w Indiach”.
. Wyzwaniem dla indyjskiego sekularyzmu jest więc zapewnienie
równości nie tylko indywidualnej, ale także dla poszczególnych grup religijnych. Jednocześnie jednak reforma tradycyjnej struktury hinduskiej z jej hierarchią kastową jest dowodem ingerencji państwa w sprawy religijne
.

Rozdrobnienie polityczne, konflikty kastowe, komunalistyczne itp. miały negatywny wpływ na obraz Indii jako największej demokracji na świecie. S. Bhutani wskazuje, że obecny system polityczny w Indiach wymaga niezbędnych reform
. T.N. Madam uzasadniał niewydolność indyjskiego systemu politycznego nieadekwatnością demokracji na wzór zachodni do realiów Indii, brakiem zakorzenienia wartości zachodnioeuropejskiej demokracji w Indiach
. W tym kontekście B.R. Nayar i T.V. Paul, podkreślają, że Indie nie są w stanie realizować określonej polityki z powodu rozdrobnienia politycznego, braku autorytetu, ograniczeń wynikających z sytuacji polityczno-społecznej. Indie można więc określić mianem soft state („miękkiego państwa”), co jest jedną z przyczyn trudności, jakie Indie napotykają przy realizacji swoich mocarstwowych aspiracji na arenie międzynarodowej
.

Wydaje się jednak, że opinie te nie odzwierciedlają stanu rzeczy. Trzeba na przykład zaznaczyć, że BJP w latach 1998-2004 – wbrew wcześniejszym hasłom – nie wprowadziła
w życie ustaw, które zagrażałyby indyjskiej demokracji (m.in. przed wyborami BJP zapowiedziała zmianę konstytucji, utworzenia systemu prezydenckiego, zmianę statusu stanu Dżammu i Kaszmir). Pod jej rządami utworzono w 2000 r. kolejne trzy nowe stany (Uttaranchal, Chhatisgarh i Jharkhand), cztery nowe języki uznano za urzędowe. Zdaniem badaczy wynika to z faktu, iż sami hinduiści – ze względów chociażby na język, obyczaje, kasty – są tak zróżnicowani, iż trudno byłoby im – trawestując główne hasło J. Nehru - budować jedność nie na różnorodności, a jednolitości. Od 2002 r. nie doszło w Indiach do zamieszek porównywalnych z tymi z lat 90. XX w. w Ajodhji. Wydaje się, że spada także poparcie dla ugrupowań radykalnych, nacjonalistycznych, czego potwierdzeniem były wybory do Indyjskiej Izby Ludowej (Lok Sabha) w 2004 r. Dowodzą tego badania opinii publicznej. Zdecydowana większość respondentów akceptowała system demokratyczny, zasady wolnych wyborów, opowiadała się za pokojowym rozwiązaniem problemu Kaszmiru, sprzeciwiała się zaś ustanowieniu wspólnego kodeksu cywilnego dla wszystkich obywateli Indii oraz potępiła zburzenie meczetu Babara
.

Po zamieszkach w Ajodhji poparcie dla BJP podczas wyborów do zgromadzeń stanowych w 1993 r. i 1995 r. wyraźnie spadło. Dlatego też w opinii R. Bhargava hinduscy nacjonaliści - zdając sobie sprawę z nastawienia Indusów - choć krytykują obecną konstytucję Indii - podczas kampanii wyborczej starają się znaleźć uzasadnienie dla swoich poglądów odwołując się do indyjskiej demokracji i konstytucji właśnie
. Pogłębieniu demokracji służyła z pewnością instytucjonalizacja panćajatów (jako władzy lokalnej na szczeblu wiejskim) poprzez przyjęcie w 1992 r. poprawki 73 do konstytucji oraz stworzenie ram dla samorządu miejskiego (poprawka 74 z 1992 r.)
.

Stabilizuje się także scena polityczna w Indiach (po wyborach w 2004 r. i kolejnych). Rząd Manmohana Singha - którego popierała koalicja UPA (United Progressive Alliance) na czele z Indyjskim Kongresem Narodowym, umacnia swoją pozycję. Wbrew zapowiedziom niektórych przywódców mniejszych, regionalnych partii i związków zawodowych żadne z ugrupowań koalicyjnych nie wycofało poparcia dla rządu, który realizował program liberalnych reform gospodarczych oraz dalszą liberalizację w sferze rynku medialnego
.

Stabilizacji wewnętrznej służyło także umocnienie się w okresie pozimnowojennym takich instytucji, jak: Sąd Najwyższy i Centralna Komisja Wyborcza oraz wzmocnienie mediów publicznych. Warto zaznaczyć, że od 1989 r. w wyborach do Lok Sabha frekwencja wyborcza wynosiła średnio od 55% do 60 % (w wyborach w 2004 r. spośród 657 mln uprawnionych do głosowania, głosowało ponad 380 mln, tj. ok. 57%)
. Po wyborach w 1999 r. „New York Times” w komentarzu pisał: „indyjska bogata różnorodność wydaje się czasami przeszkodą dla jedności kraju. Ostatnie wybory udowodniły jednak, że dzięki przezwyciężaniu różnic za pomocą pokojowych i demokratycznych metod różnorodność może okazać się źródłem siły”
.

Instytucje i mechanizmy, chroniące wartości demokratyczne - mimo krytyki - okazały się trwałe. Demokracja zakorzeniła się bowiem w Indiach i to wbrew wielu niesprzyjającym uwarunkowaniom, takim, jak: istnienie wielu różnych grup interesów, wysoki poziom analfabetyzmu, nieliczna na początku niepodległości Indii klasa średnia. S.K. Mitra zaznacza, że Indie są przykładem sukcesu w rozwoju demokracji wielokulturowej
, której podstawą jest federalizm, konstytucjonalizm i prawa obywatelskie oraz polityczne nie tylko dla osób indywidualnych (m.in. art. 16 Konstytucji Indii), ale także dla mniejszości religijnych, językowych i etnicznych (art. 29 Konstytucji Indii). Zdaniem części badaczy wzmocnienie federalizmu indyjskiego (m.in. decyzją Sądu Najwyższego z 1994 r. w sprawie rozwiązywania rządów stanowych przez prezydenta), wzmocnienie władz lokalnych
i sądowych są przesłankami do sformułowania tezy, że mamy do czynienie „nie z upadkiem, lecz z rewitalizacją indyjskiej demokracji”
.

Jednocześnie konieczność budowania koalicji, pojawienie się rozgłośni regionalnych
i wzrost ich znaczenia, wzmocniły rolę partii regionalnych, kast i grup etnicznych nie tylko na poziomie stanowym, ale także ogólnonarodowym. Miało to także wpływ na politykę zagraniczną Indii. Indyjski Kongres Narodowy, czy też BJP musiały rezygnować z bardziej radykalnych haseł czy postulatów wyborczych na rzecz rozwiązań pragmatycznych (przykładem jest program wyborczy koalicji NDA na czele z BJP; zrezygnowano w nim ze zmiany art. 370 Konstytucji Indii przyznającego w obecnym kształcie szeroką autonomię dla stanu Dżammu i Kaszmir) bądź też były zmuszone do budowania consensusu w kluczowych sprawach (np. w kwestii Traktatu CTBT). Rozdrobnienie polityczne, powstawanie licznych ruchów społecznych, paradoksalnie więc nie osłabiało demokracji, lecz ją wzmacniało. Uaktywniało dotychczas pasywne niższe warstwy społeczne, włączało je w publiczny dyskurs polityczny
. Indyjska wizja porządku międzynarodowego nie mogła więc być wizją jedynie neruistyczną bądź hinduską (zwolenników hindutwy). Była ona bowiem nie tylko wypadkową tych dwóch, ale nawet kilkunastu wizji. Wizji, która musiała uwzględniać wizje różnych grup regionalnych, kast, osób działających aktywnie na szczeblu narodowym, stanowym, pańćajatów oraz rad municypalnych.

BIBLIOGRAFIA:
M.J. Akbar, Nehru. The Making of India, New Delhi 2002.
P. Chatterjee, Nationalist Thought and the Colonial World, London 1993.

T. Gerlach, Indie w świadomości Indusów, Wrocław 1988.
S. Khilnami, The Idea of India, London 2003.

K.R. Narayanan, Nehru’s Vision of India and the World – Then and Now, Nehru Memorial Lecture, New Delhi, November 13, 1997.

T. N. Madam, Modern Myths, Locked Minds, New Delhi 1997.
D. Rothermund, India. The Rise of an Asian Giant, New Haven and London 2008.

N. Sarma, The Changing Face of Indian Media – Implications for Development Organisations, New Delhi 1999.
S. Tokarski, S. Bhutani, Nowoczesne Indie. Wyzwanie rozwoju, Warszawa 2007.
A.M. Wainwright, The Inheritance of Empire: Britain, India, and the Balance of Power in Asia, 1938-55, Westport 1994.

� Address by Dr. S.D. Sharma President of India on the Occasion of the 50th Anniversary of the first Sitting of the Constituent Assembly, Parliament House, New Delhi 1996, � HYPERLINK "http://parliamentofindia.nic.in/ls/debates/presadd.htm" �http://parliamentofindia.nic.in/ls/debates/presadd.htm�.

� K.R. Narayanan, Nehru’s Vision of India and the World – Then and Now, Nehru Memorial Lecture, New Delhi, November 13, 1997.

� P. Chatterjee, Nationalist Thought and the Colonial World, London 1993, s. 18.

� D. Rothermund, India. The Rise of an Asian Giant, New Haven and London 2008, s. 218-232.

� A.M. Wainwright, The Inheritance of Empire: Britain, India, and the Balance of Power in Asia, 1938-55, Westport 1994, s. 99.

� T. Gerlach, Indie w świadomości Indusów, Wrocław 1988.

� S. Tokarski, S. Bhutani, Nowoczesne Indie. Wyzwanie rozwoju, Warszawa 2007, s. 50.

� M.J. Akbar, Nehru. The Making of India, New Delhi 2002, s. 7.

� S. Khilnami, The Idea of India, London 2003, s. 41.

� N. Sarma, The Changing Face of Indian Media – Implications for Development Organisations, New Delhi 1999.

� G. Perkovich, Is India a Major Power, „The Washington Quarterly” 2003-04, Winter, s. 139.

� W latach 1950-1990 w Indiach odbyło się osiem wyborów powszechnych, w latach 1989-2004 – sześć. Pomiędzy 1947 r. a 1989 r. Indie miały sześciu premierów. Dziewięciu zaś - w okresie 1989-2004 r. Zob. szerzej: A. Kohli, Democracy and Discontent: India’s Growing Crisis of Governability, New York 1991.

� A. Nigam, India after the 1996 Elections: Nation, Locality and Representation, „Asian Survey” 1996, nr 4, s. 1157-1169.

� O ewolucji indyjskiego systemu partyjnego i o głównych partiach politycznych oraz koalicjach rządzących w latach 1989-2000 w Indiach zob. szerzej: R.L. Hardgrave, S.A. Kochanek, op. cit., s. 175-327; T. Schaffer, H. Saigal-Arora, India: A Fragmented Democracy, „Washington Quarterly” 1999, nr 4, s. 143-150.

� A. Sinha, The Regional Roots of Developmental Politics in India, Bloomington 2005; M. Weiner, The Regionalization of Indian Politics and Its Implications for Economic Reform, (w:) J.D. Sachs, A. Varshney, N. Bajpai (red.), India in the Era of Economic Reforms, Oxford 1999, s. 261-295.

� E. Zelliot, Dalit: New Perspectives on India’s Untouchables, (w:) P. Oldenburg (red.), India Briefing, 1991, New Dehli 1991, s. 97-98.

� S.K. Mitra, The Morality of Communal Politics: Paul Brass, Hindu-Muslim Conflict, and the Indian State, „India Review” 2003, nr 4, s. 15-30.

� A. Verma, Policing Elections in India, „India Review” 2005, nr 3-4, s. 355.

� W 1997 r. na ponad 4000 wybranych do zgromadzeń stanowych ponad 700 było odnotowanych w kartotekach policyjnych za różnego rodzaju przestępstwa (od najdrobniejszych po gwałty i defraudację)�. Autor przyznaje, że uwzględniając regularność wyborów i frekwencję to demokracja indyjska wypada okazale, jednak „biorąc pod uwagę starcia komunalistyczne, zamieszki na tle kastowym, kryminalizację, problemy przy procesie wyborczym” to trudno mówić o „rzeczywistej demokracji” w Indiach. A. Verma, op. cit., s. 367; Por. S.I. Wilkinson, Electoral Competition and Ethnic Riots in India, Cambridge 2004.

� Zob. szerzej: G.J. Jacobsohn, The Wheel of Law: India’s Secularism in Comparative Perspective, Princeton 2003, s. 51-72.

� S. Bhutani, The 2004 Elections in India: What Mandate? And, What Change?, „Acta Asiatica Varsoviensia”, 2004, nr 17, s. 13-16.

� T. N. Madam, Modern Myths, Locked Minds, New Delhi 1997.

� B.N. Nayar, T.V. Paul, op. cit., s. 60-61.

� Zob. S. Mitra, Constitutional Design, Democratic Vote Counting, and India’s Fortuitous Multiculturalism, „Heidelberg Papers in South Asian and Comparative Politics. Working Paper” 2001, nr 4, s. 22-26.

� R. Bhargava, Liberal…, op. cit., s. 31-53.

� Na temat znaczenia władz lokalnych dla demokracji indyjskiej zob. szerzej: S.K. Mitra, Making Local Government Work: Local elites, Panchayati Raj and Governance in India, (w:) A. Kohli (red.), op. cit., s. 103-126.

� Zob. szerzej: K.A. Kronstadt, India’s 2004 Elections, „CRS Report for Congress” 2004, 12 lipca, Washington.

� Zob. szerzej: A. Verna, Policing..., op. cit., s. 354-376.

� Za A. Kohli, Introduction, (w:) A. Kohli (red.), The Success…, op. cit., s. 1.

� Zob. szerzej: S. Mitra, Constitutional…, op. cit.

� J. Manor, Political Regeneration in India, (w:) D.L. Seth, A. Nandy (red.), The Multiverse of Democracy: Essays in Honour of Rajni Kothari, New Delhi 1996.

� Na temat ewolucji indyjskiej demokracji zob. szerzej: ; K. Adeney, A. Wyatt, Democracy in South Asia: Getting beyond the Structure-Agency Dichotomy, „Political Studies” 2004, nr 1, s. 1-18; A. Vershney, Is India Becoming More Democratic?, „Journal of Asian Studies” 2000, nr 1, s. 3-25; A.R. Swamy, Consolidating Democracy by Containing Distribution: ‘Sandwich Tactics’ in Indian Political Development, 1936-1996, „India Review” 2003, nr 2, s. 1-34; H. Bhattarcharyya, Federalism and Regionalism in India. Institutional Strategies and Political Accommodation of Identity, „Heidelberg Papers in South Asian and Comparative Politics. Working Paper” 2005, nr 27.

PAGE
32

