PAGE
27

[image: image3.jpg]

Проект-группа «Под небом Южной Азии»
Центр индийских исследований ИВ РАН

ПРОГРАММА КОНФЕРЕНЦИИ «ТЕРРИТОРИЯ И ПРИНАДЛЕЖНОСТЬ»

9 октября

 Начало заседания – 10.30, Зал ученых советов ИВ РАН
 10.30 –10.45 ПРЕЛЮДИЯ
	 ТЕРРИТОРИЯ КАК ИДЕЯ И ЕЕ ВОПЛОЩЕНИЕ- 1

	10.45 – 11.20

Л.Б. Алаев, ИВ РАН (Москва)
	Где жили средневековые индийцы (по южноиндийским надписям)?

	11.20 –11.55

Н.А. Железнова, ИВ РАН (Москва)
	Представление о сакральной территории в джайнской традиции

	11.55 –12.30

 М.Б. Павлова, ИСАА МГУ (Москва)
	Священная география наянаров: связь бога Шивы с тамильским югом Индии

	12.30 –13.05

С.Е. Сидорова, ИВ РАН (Москва)
	Старая добрая Англия на индийском субконтиненте

	13.05 – 13.40

О.А. Лавренова, Независимый исследователь (Москва)
	Философия ландшафта в творчестве Н.К. и С.Н. Рерихов

	13.40 – 14.15

Д. Н. Лелюхин, ИВ РАН (Москва)
	Происхождение названия страны Непал: новая версия?

ИНТЕРЛЮДИЯ /легкий ланч/ 14.15–15.00 (комн. 262а)
	 ТЕРРИТОРИЯ КАК ИДЕЯ И ЕЕ ВОПЛОЩЕНИЕ -2

	15.00—15.35

 Д.Е. Марков,
Институт востоковедения им. А. Крымского НАН Украины (Киев)

	Меж Непальской долиной и Горкхой: восприятие «своей» территории (ритуальный, сакральный и пространственный подтекст) в Непале на раннем этапе формирования единого королевства (кон. XVIII– нач. XIX в.)

	15.35 –16.10

Майе Матсар,

Кафедра философии ИвГУ (Иваново)
	Территория глазами художника: Непал в живописи Галины Тихомировой

	16.10 – 16.45
К.А. Демичев, УРАО (Нижний Новгород)
	Концепт «своей» земли в сикхской традиции и идеологии: от общины к империи

	16.45 – 17.20

А.В. Бочковская, ИСАА МГУ (Москва)
	Панджаб, «панджабият» и вопросы топонимики

	17.20—17.55

И.П. Глушкова, ИВРАН (Москва)

	Геокартоидный парад, или Визуальная стабилизация индийского федерализма

 10 октября
 Начало заседания – 10.30, Зал ученых советов ИВ РАН

	 ПРОСТРАНСТВА В ПРОСТРАНСТВЕ-1

	10.30 – 11.05
И.П. Глушкова, ИВ РАН (Москва)
	Два в одном: административно-территориальный казус

 маратхского княжества (Девас) в центре Индии

	11.05 –11.40

Л.А. Черешнева, ЛГПУ (Липецк)
	Географические тяготения и ностальгия по суверенитету

(Хайдарабадская дилемма 1947–1948 гг.)

	11.40 –12.15

В.П.Кашин, ИВ РАН (Москва)
	Теленгана: от исторической области к штату

	12.50 – 13.25

С.И. Рыжакова, ИЭА (Москва)

	К северо-востоку от «куриной шейки».Северная Бенгалия: регион в регионе или между?

	13.25 – 14.00

Н.Н. Алексеева

Географический факультет МГУ (Москва)
	Природные ландшафты и этнокультурная дифференциация Индии:

границы явные и скрытые

 ИНТЕРЛЮДИЯ /легкий ланч/ 14.15–15.00 (комн. 262а)
	 ПРОСТРАНСТВА В ПРОСТРАНСТВЕ-2

	14.45—15.20

 Е. А. Пахомов, РИА Новости (Москва)
	Начало/конец Южной Азии, или Транзитная «зона племен» и закон принадлежности

	15.20 –15.55

А.А. Суворова, ИВ РАН (Москва)
	«Граница» и «пограничье» как ориентационные метафоры Раздела

	15.55 – 16.30

В.Я. Белокреницкий, ИВ РАН (Москва)
	Территориальность как фактор создания и сохранения Пакистана

	16.30 – 17. 05

 А.В. Бочковская, ИСАА МГУ (Москва)
	«Прекрасный город» – общий или ничей?

	17.05—17.40

Д. Н. Лелюхин, ИВ РАН (Москва)
	Территория государства и его границы. «Окраины» в эдиктах Ашоки

	17.40 – 18.15

Е. Ю. Ванина, ИВ РАН (Москва)
	Империя Великих Моголов (XVI—начало XVIII вв.): территория, власть, принадлежность

 18.15–18.30 – ПОСТЛЮДИЯ

[image: image1]
«Под небом Южной Азии» (ПНЮА-3)

«ТЕРРИТОРИЯ и ПРИНАДЛЕЖНОСТЬ»

ТЕЗИСЫ ДОКЛАДОВ

(в алфавитном порядке)

Л.Б. Алаев

Институт востоковедения РАН (Москва)

Где жили средневековые индийцы? (по южноиндийским надписям)

 Индийская цивилизация в гораздо большей степени, чем другие, допускает и культивирует мифологическое и идеалистическое отношение к действительности. Доклад основан главным образом на сведениях из южноиндийских надписей VI–XIII вв. Вырисовывается, что географическое единство Индии понималось как мифологически (остров Джамбудвипа), так и реально – от Гималаев до мыса Коморин (Канья-Кумари). Четко противопоставлялись Север и Юг (границей считались либо горы Виндхъя, либо река Нарбада, причем Север понимался как более сакральная территория). Осознавалось, что Индия состоит из множества стран, но среди них упоминаются как реальные, так и воображаемые, при этом известные и правителям (которые правили «всем миром»), и купцам (которые торговали «по всему миру») страны не простирались за пределы Индийского субконтинента. Деревни и земли, служившие объектами купли и дарений, принадлежали конкретным областям, но в то же время входили в мифические регионы. Смешанное реально-мифологическое представление о пространстве было присуще всем слоям населения: правителям, торговцам, деревенским жителям. Индийцы жили не в потустороннем мире, а в земном, хотя и сконструированным их богатым воображением.

Н.Н. Алексеева

Географический факультет МГУ (Москва)

Природные ландшафты и этнокультурная дифференциация Индии:

границы явные и скрытые
Цель исследования – проанализировать в территориальном аспекте связь природно-ландшафтных условий с пространственными проявлениями культуры Индии на основе использования разнообразных картографических материалов.

В качестве картографической основы была взята карта «Физико-географические районы Индии» в масштабе 1:6 млн из Национального атласа Индии (1976). Для сопоставления сетки природных границ и культурных территориальных систем были использованы картографические материалы из Исторического атласа Индии (Historical Atlas of India, 1978). На этой основе методом оверлея оцифрованных контуров были составлены карты, отражающие связь природных территориальных систем с пространственными системами, характеризующими этническую и конфессиональную ситуацию на определенный временной срез. Результаты оверлея серии карт показали повышенную значимость физико-географических рубежей в Индии, их четкую социальную и культурную барьерность, выявленную в местах совпадения сетки физико-географических районов с границами этнических и конфессиональных районов. Таким образом, выдвинутая гипотеза о возможном совпадении границ сетки природно-ландшафтных районов с этнокультурным каркасом территории Индии в целом оправдалась. В то же время влияние ландшафтных факторов на этнокультурную дифференциацию прослеживается далеко не повсеместно, что может быть объяснено опосредованной ролью природных рубежей и ведущей ролью исторических, политических, социально-экономических процессов, а также миграций населения.

Сопряженный анализ природных и этнокультурных границ Индии, благодаря которым сформировалась пестрая этнокультурная мозаика, позволил выявить основные природные факторы, определившие явные и скрытые (или размытые) природные рубежи. Явные границы образованы значимыми морфоструктурные рубежами (горы/равнины, равнины/плато, прибрежные низменности/предгорья Западных Гхатов и т.д.), а также рубежами между природными областями с разной литологией (например, трапповые плато Декана/кристаллические плато и пенеплены Южной Индии), с различными корами выветривания и доминирующими типами почв. Неявные границы связаны со сменой климатических условий, влияние которых на равнинах проявляется постепенно и опосредованно, через агроклиматический потенциал территории. Наличие крупных речных долин, например, Ганги, наоборот, облегчало проникновение новых этносов и религиозных течений, что способствовало процессам культурной диффузии и размыванию четких этнокультурных рубежей.

Таким образом, экологический и производственно-ресурсный потенциал ландшафтов во многом определил хозяйственно-культурную направленность развития многих этнических групп Индии. Неслучайно поэтому, что в аграрных обществах ландшафтная дифференциация территории нередко рассматривается как важное материальное основание этнокультурных различий.
В.Я.Белокреницкий

Институт востоковедения РАН (Москва)

Территориальность как фактор создания и сохранения Пакистана

Появление Пакистана на политической карте мира обычно связывают с «теорией двух наций» М.А. Джинны, признанного «отца-основателя» страны и политического деятеля, в наибольшей мере ответственного за раздел 1947 г. При этом нередко остаются в тени фигура «духовного» вдохновителя мусульманского национализма и сепаратизма известного поэта и религиозного философа М. Икбала, а также авторов конкретных планов образования страны и самого названия «Пакистан» Чаудри Рахмата Али и группы его друзей, обучавшихся в начале 1930-х годов в Кембридже. Они издали в Англии ряд брошюр на эту тему, а затем в Индии вышла и книга Ч.Р. Али с изложением планов образования целого ряда мусульманских государств – Пакистана (в составе Панджаба, Афгании, Кашмира, Синда, Белуджистана, а также Гуджарата), Бангистана на востоке, в Бенгалии, Османистана в центре на базе княжества Хайдерабад, а также Муинистана, Сиддикистана, Хайдеристана, Фарукистана и Маплистана в Северной и Южной Индии. При всей химеричности этих планов, они отражали стремление закрепить за верхней прослойкой мусульман господствующее положение на определенных территориях. Иными словами, в них синтезировались социально-религиозный и территориальный моменты.

Представляется, что синтез такого рода оказался реальнее, чем мечта Джинны об Индии как государственном конгломерате, где мусульмане не были бы в меньшинстве и не оказались «под пятой у индусов». Боязнь «Хинду раджа» лежала и лежит до сих пор в основе пакистанского национализма. Когда Джинна был вынужден согласиться на образование «побитого молью» Пакистана и примирился с тем, что миллионы мусульман останутся в Индии, на первый план вышла идея сложного, не имеющего территориальной целостности, регионального единства на базе прежней теории «двух наций». Она была похоронена в 1971 году с образованием Бангладеш.

 Очевидно, что территориальный фактор является немаловажным для сохранения современного Пакистана. Он состоит в компактности относительно небольшой территории, наличии у нее географического «стержня» в виде бассейна р. Инд и ее притоков, а также выхода к морю, к Мировому Океану. Еще один момент, существенный для поддержания единства страны и сплоченности нации, состоит в наличии численно преобладающей этнической группы – панджабцев, составляющих примерно 60% населения. Однако провинция Панджаб, где они в основном проживают, не имеет выхода к морю, в отличие от Синда и Белуджистана. Можно считать поэтому, что территориальность играет в будущих судьбах Пакистана неоднозначную роль.

Бочковская А.В.

Институт стран Азии и Африки МГУ (Москва)

Панджаб, «панджабият» и вопросы топонимики

В последнее время в различных исследованиях, публикациях и дискуссиях, посвященных Панджабу – крупному историческому региону в Северо-Западной Индии, все чаще встречается достаточно размытое и неоднозначное понятие «панджабият» (punjabiyat, реже – punjabiness; букв. «панджабскость»). В самом широком смысле оно используется для обозначения принадлежности и/или привязанности к Панджабу, а также идеи общего культурного наследия панджабцев. Такой трактовки понятия наиболее последовательно придерживается многочисленная панджабская диаспора. В Индии термин «панджабият» чаще всего фигурирует в призывах к сближению панджабцев-сикхов и панджабцев-индусов – как лозунг, призванный нивелировать негативные воспоминания о сикхском сепаратизме 1980-х годов и преодолеть нарастающее религиозно-лингвистическое размежевание между представителями единого этноса. В Пакистане «панджабият» в первую очередь означает движение за развитие и продвижение языка панджаби, направленное против повсеместного присутствия («навязывания») официального урду.

Разнообразие смыслов, вкладываемых в рассматриваемое понятие, предопределено знаковыми историческими событиями ХХ в., среди которых следует особо выделить раздел провинции Панджаб между Индией и Пакистаном в 1947 г., а также формирование крупных очагов панджабской диаспоры, интенсифицировавшееся во второй половине ХХ в., и расширение контактов диаспоры с Индией с 1990-х годов. К тому же многозначность/неопределенность термина «панджабият» в значительной степени обусловлена спецификой его территориальной привязки.

Бочковская А.В.

Институт стран Азии и Африки МГУ (Москва)

«Прекрасный город» – общий или ничей?

После раздела Индии в 1947 г. западная часть провинции Панджаб вместе с ее столицей Лахором отошла Пакистану, и вскоре индийское правительство приняло решение о закладке нового административного центра для своей – восточной – части Панджаба, получившей по Конституции 1950 г. статус штата. Так в начале 1950-х годов на карте Индии появился Чандигарх, замысливавшийся как город будущего, полностью «свободный от [оков] прошлого», как символ независимой и динамично развивающейся Индии. Он был построен по особому проекту французского архитектора Ле Корбюзье при участии других западных специалистов.

Административные функции «прекрасного города» (The City Beautiful – бренд Чандигарха с 1950-х годов) трансформировались с выделением в 1966 г. из Панджаба хиндиязычной Харианы. По итогам сложных переговоров, в ходе которых как Панджаб, так и Хариана настаивали на своем безусловном праве на Чандигарх, город стал столицей обоих штатов и одновременно – территорией союзного подчинения, управляющейся напрямую из Дели; подобных прецедентов в Индии не было ни до, ни после.

Споры относительно принадлежности Чандигарха не затихали в последующие десятилетия; в разгар «панджабского кризиса» 1980-х годов по соглашению «Раджив – Лонговал» (1985 г.) город планировалось полностью передать Панджабу в обмен на ряд территориальных уступок в пользу Харианы, но этого не произошло. Создание в Индии новых штатов (Чхаттисгарх, Уттаранчал, Джаркханд) в 2000 г. и принятие правительственного решения о выделении Теленганы из штата Андхра-Прадеш в 2009 г. стимулировали возникновение новых идей по реорганизации Чандигарха. Появились предложения о возведении экономически процветающего Чандигарха в ранг штата – как следствие агитационных усилий ряда политических партий (прежде всего, Бхаратийя джаната парти), выступающих за изменение административно-территориальных границ в стране «для повышения эффективности управления».

В докладе анализируется дискуссия последнего десятилетия о принадлежности Чандигарха и оцениваются перспективы превращения города в самостоятельный штат Индии.

Е. Ю. Ванина

Институт востоковедения РАН (Москва)

Империя Великих Моголов (XVI—начало XVIII вв.) :

территория, власть принадлежность

Созданная выходцами из Центральной Азии, империя Великих Моголов изначально в значительной степени строилась по модели Золотой Орды и державы Тимура. Согласно этой модели государь, официально провозглашавшийся господином всех завоеванных им земель, реально правил только доменом – территорией, захваченной на первых этапах завоевания (область Агра – Дели и частично Панджаб) и ставшей главным плацдармом для дальнейшей экспансии. Все остальные земли, присоединенные к империи, оставались полунезависимыми феодальными владениями, связанными с имперским центром уплатой дани и участием местной элиты в военных походах падишаха. Таким образом, в составе империи та или иная территория (регион, княжество, владение) сохраняла почти неизменной власть местных элит и их региональную принадлежность (что важно – надконфессиональную, ибо она распространялась и на местных мусульман, которые в союзе с индусами нередко противостояли экспансии центра). Ситуация не изменялась и тогда, когда территория попадала под власть назначенных из центра феодалов, даже могольских принцев. Быстро войдя в союз с местными феодалами и купцами, они при первом удобном случае пытались восстановить независимость.

В докладе рассматриваются попытки могольских правителей, начиная с Акбара, отойти от золотоордынской модели и создать для завоеванных территорий двухступенчатую принадлежность. Например, княжества Раджпутаны, как показано в «Аин-и Акбари», входили в провинцию Аджмер и управлялись губернатором, назначенным из центра. Одновременно сохранялась власть местных элит, которые при помощи ряда эффективных мер инкорпорировались в могольскую структуру власти; при этом знатные раджпуты, как и их могольские собратья, получали административные посты и ленные владения как на «своей» территории, так и в других провинциях империи. Это способствовало укреплению власти Моголов в Раджпутане и одновременно создавало у служилой знати, могольской и раджпутской, такой же двухступенчатой лояльности – «своей» территории и единой империи, могольско-раджпутскому Хиндустану. Одной из причин провала консолидационного проекта стала экспансия на Юг, за пределы регионов, где доминировавшие элиты территориально и культурно принадлежали Северу. Конфронтация с элитами Юга, территориальная «растяжка» государства подрывали процесс формирования общеимперской принадлежности, что в конечном счете привело к распаду Могольской державы.
И.П. Глушкова

Институт востоковедения РАН (Москва)

Два в одном: административно-территориальный казус

 маратхского княжества (Девас) в центре Индии

Город Девас (290 тыс.), «соевая столица» страны и центр одноименного округа, расположен на плато Малва, в 143 км к юго-западу от Бхопала, административной столицы штата Мадхъя-Прадеш, и в 35 км к северо-востоку от Индора, его «коммерческой столицы». Народная этимология связывает название города с богиней (devã) Чамундой и ее «пристанищем» (vàs) на вписанном в пейзаж города холме. До 1948 г. Девас, прилегающие к нему территории и священный холм находились во владении двух княжеств – Деваса-Старшего и Деваса-Младшего, во главе которых стояли представители клана Паваров. Им же принадлежал и ряд населенных пунктов, географически расположенных во владениях других княжеств.

 Павары (иначе Пуары или Панвары) отсчитывают свою родословную от династии Парамаров из Малвы, в начале XIV в. бежавших от агрессии Делийского султаната в Махараштру. Временный захват в 1698 г. одним из Паваров Манду, опоры могольской власти в Малве, и получение Паварами из того же клана в 1730-х годах от пешвы земельных наделов, ставших основой общего владения Девас, Павары рассматривают как возвращение на родину. В свой девиз родные братья Тукоджи и Дживаджи вписали принцип «Две ветви украшают один ствол», что долгое время отражало принцип дуумвирата в их правлении. Но в 1841 г. размежевание между двумя «ветвями» было оформлено договором с колониальной властью, вслед за чем последовало создание собственных армий, гимнов, инженерных коммуникацией, дележ склонов священного холма, улиц, домов и т.д.

В 1948 г. «Старшая» и «Младшая» части одного целого вошли в состав новой структурной единицы независимой Индии – Мадхъя Бхарат, в 1956 г. последняя была поглощена штатом Мадхъя-Прадеш. Наследник Деваса-Старшего – Тукоджи-рав Павар, член БДП, занимает различные министерские посты в правительстве штата; линия Деваса-Младшего прекратила существование в 1965 г.

 История «двух в одном» княжеств и знаменитой династии-первопроходцев, впоследствии отодвинутой в сторону вырвавшимися вперед Синдия, Холкарами и Гайквадами, комплиментарно изложена в исторической прозе Манохара Малгонкара («Пуары Деваса-Страшего», 1963). Девас также приобрел известность в англоязычном мире благодаря Е.М. Форстеру, работавшему в 1921 г. личным секретарем махараджи Деваса-Старшего. Письма и дневниковые записи английского писателя вошли в книгу «Холм Богини» (1953), открывшую связь между топографией вымышленного «Чандрапура» и его обитателей из знаменитого произведения Форстера – «Поездка в Индию» (1924) – с Девасом, «самым странным уголком мира за пределами „Алисы в стране чудес“».

И.П. Глушкова

Институт востоковедения РАН (Москва)

Геокартоидный парад,

или визуальная стабилизация индийского федерализма

Совмещение деифицированного образа «Матери-Индии» сначала с географической картой Британской Индии, а потом с ее усеченным вариантом, изображающим геотело Республики Индия, характеризовало различные этапы национально-освободительного движения и становления независимого государства. После 1947 г. принципиально важным стало продвижение непосредственно картографического образа страны и его повсеместное внедрение – от календарей до школьных учебников – с целью развития географического чувства принадлежности к ранее не существовавшей государственно-национальной территории и формирования «воображенной общности». Десятилетие независимости было отмечено эмиссией многоцветной серии из 14 марок с изображением контуров Индии, вмещающих пространство нарождающейся нации. Актуальная вплоть до конца XX в. интенсивность почтовых отправлений содействовала мировому распространению геообраза Индии и его превращению в визитную карточку страны, а также включению его в набор государственных символов Индии наряду с флагом, гимном и т.д.

 Индийский федерализм и административно-территориальное устройство страны также опираются на перманентную эксплуатацию визуального ресурса так называемых картоидов, т.е. предельно упрощенных карт, передающих пространственную форму составляющих Индию структурных единиц (штаты и союзные территории), без соблюдения картографических норм. Их контуры изображают условность, которая могла бы открыться с высоты птичьего полета, если бы между индийскими регионами существовали реально прочерченные границы. Они также лишены всех (кроме пространственных) маркеров – от лингвоэтнических до конфессионально-кастовых. Картоиды, окрашенные в разные цвета, формируют административную карту Индии, но в реальности они повседневно используются на федеральном уровне как самостоятельные знаки в государственной документации, в СМИ и т.д., выполняя роль не карты, но логотипа той или иной территории. Структурируя воображение, они внедряются в массовое сознание и, как например в случае с хиндиязычным ареалом, оправдывают соединение в пределах очерченного пространства разнородных групп, часто не связанных ни общим языком, ни этничностью, ни религией, ни коллективным прошлым, но уже реагирующих на свою картографическую идентичность.

Слово «парад» в названии доклада отражает параллелизм с другой визуальной репрезентацией федерализма и территориальности, а именно с ежегодным парадом по случаю государственного праздника (День Республики) 26 января на Раджпатхе («Государственный путь») в индийской столице. Движущиеся платформы с декорациями и включенными в них статистами воспроизводят стереотипное представление о тех или иных штатах и союзных территориях и перекликаются со статичными картоидами тем, что пустота последних может заполняться соответствующими региональными символами (ландшафт, герои, промышленное развитие, исторические вехи и т.д.). Движущиеся платформы создают мобильный образ индийской территории, воспроизводимый и транслируемый всеми видами СМИ, и наряду с картоидами, имеющими хождение по всей стране, работают на стабилизацию сложившегося федерального устройства и территориальной конфигурации.

К.А. Демичев

Университет Российской академии образования (Нижний Новгород)

Концепт «своей» земли в сикхской традиции и идеологии:

от общины к империи

Историческая судьба сикхской общины, зародившейся в недрах Могольской империи, была самым тесным образом связана с процессом становления собственной государственности. Долгие годы ожесточённого противостояния с моголами способствовали тому, что мирная по своей природе община сикхов превратилась в крайне милитаризованное бескастовое воинское братство, завладевшее большей частью территории Пятиречья. Процесс обретения территории, которая стала восприниматься сикхами как безусловно «своя» не был одномоментен.

Первоначально члены сикхской общины владели землей в качестве подданных правителя Дели и не воспринимали ее как территорию, особым образом принадлежавшую сикхам. Однако уже при третьем гуру Амаре Дасе создается 22 манджи, или своеобразные религиозные округа. Перед стоявшими во главе них масандами ставилась задача не только проповеди сикхского вероучения на подведомственном пространстве, но и сбор пожертвований, что способствовало интеграции членов общины в рамках определенной территории.

Непосредственное обретение сикхами «своей» земли произошло в 1577 г. при четвертом гуру Раме Дасе, который выкупил территорию в 40 км от Гоиндвала и заложил там город Рамдаспур, впоследствии ставший главным религиозным центром сикхов – Амритсаром. Начиная с пятого гуру, Арджуна Дева, сикхские вероучителя взяли себе титул сачча бадшах («истинный государь»), т.е. стали претендовать не только на духовную, но и на светскую власть, которая обеспечивалась, в том числе, обладанием землей. Земля, над которой устанавливалась власть гуру, сакрализовалась в сознании членов общины, так как на нее переносилось безусловное уважение к авторитету гуру. Мученическая смерть Арджуна, а затем и девятого гуру Тега Бахадура превратила места их гибели и кремации в объекты почитания, что способствовало своего рода «столблению» пространства и восприятию его как своего со стороны сикхов.

Создание военизированной общины хальсы последним десятым гуру Гобиндом Сингхом ознаменовало начало процесса завоевания территории Пятиречья. В результате к середине 60-х годов XVIII в. в Панджабе было образовано 12 военно-территориальных объединений – мисалов, превратившихся затем в самостоятельные княжества. Высшей точкой в развитии сикхской государственности стало создание в начале XIX в. единой державы сикхов: махараджа Ранджит Сингх не только сумел объединить разрозненные сикхские мисалы, но и начал активную экспансию за пределы Пятиречья. В результате страна сикхов превратилась в мощную региональную империю, поликонфессиональную и полиэтничную по своей природе. Несмотря на это в представлении сикхов их держава – саркар хальсаджи – продолжала оставаться «своей» землей, единым достоянием всей сикхской общины.

Н.А. Железнова

Институт востоковедения РАН (Москва)

Представление о сакральной территории в джайнской традиции

 Джайнская традиция в пространстве мирового универсума (лока) выделяет особые территории (кшетра), имеющие статус сакральных мест. Сакральность определяется тем, что на данной территории достиг освобождения тот или иной вероучитель (тиртханкар), и в силу этого она получает название «место освобождения» (сиддхакшетра/нирванакшетра). Или же эта территория связана с «благими событиями» (кальянака) в жизни тиртханкара: рождением, вступлением на путь монашества, аскезой и обретением всеведения, а также с чудесными событиями, например, «самообнаружением» древней статуи тиртханкара, в этом случае территория приобретает статус «чудесного места» (атишаякшетра). Первый вид маркированной таким образом территории имеет более высокий уровень «святости» по сравнению со вторым, поскольку именно в сиддхакшетре была достигнута конечная цель человеческого существования – освобождение души от кармической зависимости.

 Данное представление о территории различного «качества» охватывает в джайнизме как уровень нашей обыденной реальности, привязанной к географии Индийского субконтинента (например, Самметашикхара, расположенная в горах Парашнатх, штат Джаркханд, где, по преданию обрели освобождение 20 из 24-х тиртханкаров), так и уровень космологических построений, которые не могут быть соотнесены даже условно с какими бы то ни было современными географическими реалиями.

 Представление о территориях, обладающих особым статусом в структуре мироздания, связано в джайнизме и с учением о двух типах земель: «земля деяний» (кармабхуми) и «земля наслаждения» (бхогабхуми), которые соотносятся соответственно с возможностью/невозможностью достижения освобождения. В свою очередь, первые подразделяются на территории, где освобождение возможно или невозможно в нынешнюю «нисходящую» мировую эпоху (авасарпини). Так, к первым относится Видеха (территория нигде), где в настоящее время проповедь джайнизма ведут четыре тиртханкара и посему освобождение возможно, а в Бхаратакшетре и Айраватакшетре (условно соотносимые джайнской космографией с нашим миром) любая душа уже не имеет такой возможности: для этого ей необходимо родиться на территории Видехи.

 Максимально сотериологически значимой территорией в джайнизме является «место освобожденных» (сиддхакшетра), которое находится на самой верхушке мирового универсума, где обитают достигшие освобождения души.

В.П.Кашин

Институт востоковедения РАН (Москва)

 Теленгана: от исторической области к штату

Борьба политических сил за раздел Андхра-Прадеш и создание штата Теленгана в составе Республики Индия приобрела особенно острый и драматический характер в 2009–2013 гг. Она пользуется массовой поддержкой населения Теленганы и таких партий, как БДП, БСП, КПИ и др.

Историческая область Теленгана расположена на северо-западе современного штата Андхра-Прадеш. Она входила в состав империи Ашоки, государства Виджаянагар, султанатов Бахмани и Голконда, державы Великих Моголов, а с 1724 по 1948 г. ею управлял низам Хайдарабада, тогда как Андхрой – британская колониальная администрация. 1 ноября 1956 г. штат Андхра и Теленгана были объединены в штат Андхра-Прадеш.

 Территория Теленганы состоит из 10 дистриктов, включая Хайдарабад. Правительство штата, в котором доминируют представители Андхры, игнорирует нужды этого региона. Он маргинализируется и остается одним из беднейших в Южной Азии. Определяя географическую принадлежность Теленганы, ее идеологи как правило идентифицируют ее территорию с территорией бывшего княжества Хайдарабад. Они убеждены, что теленганцы – самостоятельная историческая, территориальная, этно-культурная и языковая общность, пользующаяся одним из диалектов языка андхра дравидской языковой семьи.

О.А. Лавренова

Независимый исследователь (Москва)

Философия ландшафта в творчестве Н.К. и С.Н. Рерихов

Живописным полотнам Н.К.Рериха присуще изображение территории как динамичного сокровенного пространства, устремленного к наивысшей духовности. Основной темой его ландшафта, написанного красками или словом, становится сакральность, насыщенность общечеловеческими духовными символами, связь с заповедной страной духа.

Н.К. Рериха характеризует сопричастность тончайшим нюансам окружающей природы и способность обнаруживать в литературных и живописных пейзажах «смысл места», умение применять «экстериоризацию чувствительности не только к отдельным личностям, но <…> и как бы к отдельным местностям» (Н.К. Рерих). В рериховском отношении к ландшафту проявляется его вера в «гениев места», отраженная преимущественно на живописных полотнах («Дух Гималаев», «Ледяной сфинкс»), на которых легенды воплощаются в величественные образы, визуализированный «смысл места». Экраном проецирования этих смыслов становится небо, пластическим материалом – облака (картины «Калки-Аватар», «Воин Света», «Небесный бой» и др.). Н.К. Рериха называют «мастером гор», чье особое отношение к горам диктует не только эстетику художественного восприятия, но и восприятие некой информации, изначально хранящейся в горном ландшафте.

Для С.Н. Рериха, сына Н.К. Рериха, Гималаи также были цитаделью вдохновения, направленного на улавливание вести и духовной символики иных миров, которые он запечатлевал именно в природном ландшафте. В МЦР экспонируются два горных пейзажа кисти младшего Рериха, наиболее ярко демонстрирующие переплетение «высокого» (горного) земного и «недостижимого» небесного: на одном из них («Среди гор») с вершину на вершину, изогнувшись, перекидывается светящийся нерукотворный мост; на другом («Снежные горы») – взволнованное могучим вихрем планетных катаклизмов застывает каменное море.

Философия ландшафта в творчестве Н.К.Рериха и С.Н.Рериха рождается из взаимодействия географического и культурного пространства, а красота земли и национальная культура в самых, казалось бы, обыденных ее проявлениях становится ступенью к Высшему.

Д. Н. Лелюхин

Институт востоковедения РАН (Москва)

Территория государства и его границы.

«Окраины» в эдиктах Ашоки

Центральный факт любого исследования о времени Маурьев – создание первой «всеиндийской империи». Обращаясь к этой проблеме, индологи обычно пытаются очертить границы державы Ашоки, ориентируясь на места находок его надписей и локализацию племен, упомянутых в них. Это создает иллюзию довольно быстрого возникновения огромного политического образования. Между тем остаются неясными причины создания столь крупного объединения и его суть: характер взаимосвязей отдельных областей страны и степень подчинения их Магадхе, так же как и функция предполагаемых границ – какого рода единство они фиксировали.
В самих эдиктах Ашоки понятие «граница», однако, отсутствует (что представляется вполне естественным для большинства древних государств). Ключевым же в политико-географических представлениях, отраженных в надписях, выглядит нередко присутствующее в текстах противопоставление «здесь» (hida, санскр. iha) и «окраина» (anta). Традиционный перевод второго термина (пограничное государство, пограничные жители), очевидно, не совсем точен – большую часть царств и племен, таких как, например, царства западных соседей Селевкидов, Пандьев, Цейлон, «пограничными», то есть, имеющими общую границу с державой Маурьев назвать просто нельзя. «Окраинными» же по отношению к державе Маурьев территориями именуются совершенно различные царства и области, как входившие в зону влияния царей Магадхи, так и не входившие. Предлагаемый анализ контекстов надписей, в которых используется такая терминология, позволяет внести некоторую ясность в понимание этих терминов, а также по-иному взглянуть на проблему границ и сложной аморфной структуры державы Маурьев, типичной, по моему мнению, державы ранней древности.

Д. Н. Лелюхин

Институт востоковедения РАН (Москва)

Происхождение названия страны Непал: новая версия?

Почему та или иная территория, страна, область получает именно такое, а не иное название? Постановка такой проблемы может не только расширить наши знания о прошлом, но и стать полезной и актуальной для решения более общих проблем формирования и последующей эволюции ранних государств, например, в рамках Индийского субконтинента. Выбор этой темы был обусловлен необычными контекстами, найденными мной в трех надписях царей Личчхавов, правивших в долине Катманду в IV–VIII вв. н.э. В этих надписях зафиксированы указы царей Васантадевы и Амшувармана, которые начинаются с обращения царей «к непальцам» (naipalebhyah). Необычность их обусловлена тем, что на этом этапе исторического развития данного региона, обращения «к жителям (страны) Непал», выглядит, на мой взгляд, немыслимыми, поскольку самоидентификация населения с достаточно абстрактным названием страны должна возникать значительно позже, в результате длительного существования государства с хотя бы относительно устоявшимися границами на этой территории. Между тем, нет ясности в том, что же понималось под «страной Непал», первое упоминание которой в индийских источниках появляется в «Артхашастре» Каутильи (первые века н.э.) и затем в надписях Личчхавов, первых исторических царей Непала, надписи которых дошли до нашего времени.

Все это послужило причиной для более подробного обращения к содержанию упомянутых надписей, имеющих ряд иных важных особенностей, анализу свидетельств о «стране Непал» в «Артхашастре», панегирике известного царя Самудрагупты, иных надписях Личчхавов и санскритского текста «Гопалараджавамшавали». На основании этого анализа я предлагаю для обсуждения свою версию происхождения названия страны Непал, отличную от принятых в историографии легендарных версий.

Д.Е. Марков

Институт востоковедения им. А. Крымского НАН Украины (Киев)

Меж Непальской долиной и Горкхой:

восприятие «своей» территории (ритуальный, сакральный и пространственный подтекст) в Непале на раннем этапе формирования единого королевства

(кон. XVIII– нач. XIX в.)

 1769-й год традиционно считается датой основания современного непальского государства. Тогда правитель княжества Горкхи Притхви Нараян Шах, с 1740-х годов приступивший к объединению гималайских княжеств в единое государство, захватил Непальскую долину, где находились три княжества (Малла/Катманду, Лалитпур и Бхадгаон), и перенес столицу в Катманду. Дело короля-объединителя продолжили его наследники, и в конце XVIII–нач.XIX в. под властью дома Горкхи (т.е. династии Шахов) оказались значительные территории в Гималаях – от Кашмира на западе до Сиккима на востоке. Это были неоднородные земли, разделенные естественными барьерами горной страны, населенные различными этносами, племенами и социальными группами, традиции, культура и религия которых также в значительной степени разнились.

Все территории в Непале считались владениями короля (muluk или deś/a), и монарх выступал хранителем дхармы всего пространства, находящегося под его ритуальной юрисдикцией. Большое гималайское королевство, в том числе, в его ритуальном/сакральном понимании, превратилось в «макрокосм», состоящий из множества «стран» (деш/а, deś/a), Эти «микрокосмы» организовывались по принципам «большого» деша : их ритуальные границы определялись храмами, а в центре находился главный храм «страны». Король Непала выступал защитником этих стран, их дхармы (deś dharma) и мироустройства.

 Наиважнейшей землей была Непальская долина (Nepal deś) – «срединная земля», ставшая стала ядром общенепальской государственности. От неварских королей Малла династия Шахов восприняла сакрально-политические традиции Nepal deś – государства-мандалы, чья родовая богиня и хранительница – Таледжу – «благославила» Притхви Нараяна во власть. Так как Шахи были по происхождению парбатия/кхасы (из региона Khas deś / Parbat deś, «страна гор»), парбатийская аристократия заняла ведущие позиции в государстве, и смотрела на жителей Долины свысока. Это, в частности, отмечает в своей автобиографии Притхви Нараян. Но все же новым центром королевства стала не вотчинная Горкха, а Катманду при сохранении обычаев горных владений Западного Непала (в том числе, с переездом из летней столицы Катманду в зимнюю – Нувакот в горах на краю долины, что «связывало» пространство «страны гор» и Непальской долины, т.е. «страны Непал»). Новая династия переняла и сохранила многие традиции неварских монархий Малла, и сакральный центр королевства постепенно переместился в «Непал деш». Так Долина стала главной, центральной землей, а «Непал» взял на себя представительство государства в целом.
Майе Матсар

Общеуниверситетская кафедра философии ИвГУ (Иваново)

Территория глазами художника:

Непал в живописи Галины Тихомировой

Территория – ограниченный сегмент земной поверхности, определяемый совокупностью исторически сложившихся отношений («принадлежностью»), и – открытое концептуальное пространство, связующее самые разные области знаний и представлений. Художественное отношение выступает удачным способом ее репрезентации, и формальные средства искусства образуют особую систему для фиксации взаимодействия человека с безграничностью, обособленной территорией и конкретным местом пребывания.

Для Галины Тихомировой, современного русского живописца, продолжающего традицию «парижской школы», «чужая» территория – Непал – превратилась в место «личностного пребывания», не теряя своей «инаковости». «Иным» для нее предстает как природный комплекс, так и сложившиеся здесь стратегии взаимодействия человека с окружающей действительностью – природной и социальной.

К выделяемым Тихомировой особенностям ландшафта, безусловно, относятся горы («Гималаи», «Там, где всегда облака» и др.), но их масштаб вариативен. С одной стороны, это гиганты, скребущие небо; на их фоне жилые дома, залитые розовым, проезжающая машина – предстают игрушечными. С другой стороны, художник указывает на соразмерность горам человека, нацеленного на духовное перерождение (изображение тибетских монахов, картина «На вершине», а также «Вознесение души»). Горы – это еще и граница, отделяющая возделываемую территорию долины от пространства, чуждого ее жителям («Лоно», «Дорога домой»). Второй характеристикой непальской территории становится небо: необыкновенно близкое, особенно ночное, оно являет непривычную для чужака огромную луну и звезды («Полнолуние»). Из представителей непальской флоры Тихомирова выделяет сосну («Сосна»), рододендрон («Лали Гурас») и лотос («Портрет с лотосом», «Цветы и фрукты»); из фауны – слона («Дорога домой»), корову («На окраине Катманду», собаку («Один день в году»), козла («Жертвоприношение», «Большой Дассайн»).

Территориальными метами, указывающими на отличие организации жизненного пространства человека, становится тесная городская улица («На окраине Катманду», «Старая улица»), конструктивные особенности жилых (Сумерки», «Семейный портрет на фоне старого города») и культовых построек («Лестница храма», «Сваямбхунатх»), а также жители Непала. Тихомирова изображает простых людей, занятых «обычными» делами, отмечая тесное переплетение быта с ритуалом, обыденного с сакральным («Купание во время дождя», «Дорога на Пашупатинатх», «Дорога домой», «Жертвоприношение»); чаще всего она обращается к изображению женщины и монаха, в ее работах именно их образы приобретают символическое значение, созвучное воспроизводимому ландшафту.

Доклад нацелен на детальный анализ указанных и других территориальных маркеров, которые выделила и запечатлела в непальском цикле Галина Тихомирова.

М.Б. Павлова

Институт стран Азии и Африки МГУ (Москва)

Священная география наянаров:

связь бога Шивы с тамильским югом Индии

В период с VI по XII вв. на тамильском юге Индии активно развивалась поэтическая традиция шиваитского бхакти, представленная творчеством святых-наянаров, которое было закреплено в священном каноне Тирумурей (tirumur̠ai).

В гимнах наянаров, восхваляющих бога Шиву, находит яркое выражение характерная для религиозных культур индуизма особенность – идея связи божества с конкретной местностью. У поэтов знаменитого сборника Деварам (tēvāram), представляющего первые семь из двенадцати частей Тирумурея, практически в каждой строфе гимна-падигама наряду с характеристиками и именами Шивы, который представлен в определенной иконографической форме, но при этом воспринимается как Вселенский Абсолют, сообщается название конкретного места, где Шива «радостно пребывает». Образ священного храма в гимнах не сводится к некому сакральному помещению, а предстает как обобщенный локус со своим географическим названием, природными особенностями и проживающим там населением.

Географические места, воспетые наянарами в гимнах, обрели славу и заложили основу священной географии региона. Это привело к возникновению в Тамилнаду к X–XII вв. мощной системы экономических, политических и культурных связей. В поэзии Деварама и сборнике житий наянаров Перияпуранам (periyapurāṇam) Секкижара (XII в.) обнаруживаются яркие примеры, указывающие на связь бога Шивы и шиваизма с «тамильской землей». Такое коллективное осознание тамилами своей религиозно-культурной принадлежности в исторической перспективе приобрело социально-политическое звучание.

Т. А. Павлова

Независимый исследователь (Москва)

«Красный коридор» и территориальная целостность Индии

На заре XXI в. с особой остротой заявляет о себе проблема наксалитов, которая несет угрозу территориальной целостности государства. «Красный коридор» (область, на территории которой маоисты наиболее активны) простирается от индийско-непальской границы до южного побережья Индии. Эти территории исконно являются местом проживания племен-адиваси; находясь перед угрозой обезземеливания, они оказались в оппозиции центральному правительству, поддерживаемому крупным бизнесом.

В докладе рассматривается ряд экономических и исторических причин формирования «красного коридора» на территориях, населенных адиваси. Некоторые недавние события (корпорация «Веданта» против племени донгрия-кондх) свидетельствуют, что адиваси зависят от земли не только материально, существует и более глубокая эмоциональная, сакральная связь. Не желая отдавать «свою» землю, адиваси пополняют ряды маоистов, чтобы сражаться за нее с силами правительства. Наиболее активны в борьбе те адиваси, которые остаются земельными собственниками, а не обезземеленная прослойка. Стремясь расширить базу последователей, маоисты охотно поддерживают борьбу некоторых племен за свою идентичность (например, на территории штата Ассам, где позиции маоистов пока не сильны). В рамках доклада будет уделено внимание политике центрального правительства Индии в отношении адиваси и территорий их проживания. Внимания заслуживает тот факт, что в Индии на протяжении более века сохранял силу Закон 1894 г. о приобретении земель (Land Acquisition Act), т.е. индийское правительство выступало преемником политики англичан в отношении жителей племенного пояса. В момент написания этих строк был принят новый законопроект (Land Acquisition, Rehabilitation and Resettlement Bill), который способен оказать воздействие на проблему урегулирования территориальных вопросов в рассматриваемом регионе.

Е. А. Пахомов

РИА Новости (Москва)
Начало/конец Южной Азии,

или Транзитная «зона племен» и закон принадлежности

Презентация посвящена Территории племен федерального управления (ТПФУ в пакистанской провинции Хайбер-Пахтунхва, ранее Северо-Западная пограничная провинция), считающейся границей между Южной Азией и миром к северу и западу от нее. Здесь, по хребту Спингар, проходит линия Дюранда; проложены тропы и дороги, тянутся перевалы и сквозные ущелья (в том числе Хайберское), через которые прошли все завоеватели «страны сказочных богатств»: от древних ариев и солдат Александра Великого до монгольских конников/ воинов Бабура и разведчиков/шпионов сторон в «Большой игре». В 2001 г. в результате военной операции Запада против баз террористов в Афганистане через эту территорию потянулись караваны грузовиков с тыловым обеспечением для международного контингента, через нее же будет осуществляться вывод западных войск из Афганистана. Именно поэтому «зона племен» – это не столько рубеж, сколько территория транзита, «земля-коридор» или «страна-проход».

Расположенная в горах, эта территория всегда была бедна, и главной задачей для «идущих мимо» было «пройти», поскольку опасность подстерегала повсюду. А для «здесь живущих» важным было «не пропустить» или «пропустить, но за плату», поэтому основными местными профессиями были и остаются торговля и война. Про эти места Редьярд Киплинг писал: Здесь на двадцать миль не сыскать скалы, ты здесь пня бы найти не сумел, / Где, припав на колено, тебя бы не ждал стрелок с ружьем на прицел, И несся на крыльях ночных ветров запах верблюдов, курений, ковров, / Дым, голоса и звук копыт, говоря, что Хайберский торг не спит.

Небезызвестный лорд Керзон в 1900 г. предложил местным вождям в обмен на их лояльность самоуправление и деньги. Система оказалась удачной, и независимый Пакистан не стал ее менять. «Зона» по-прежнему остается транзитной, совмещая функции duty-free базара и военного ристалища, что иллюстрируется массовыми перепродажами настоящего и производством кустарного оружия в Дарра-Адамхэле. Эту «зону» отличает ее безусловная принадлежность местным пуштунам-горцам и особое отношение последних к «другим»/«чужакам».

С.И. Рыжакова,
Институт этнологии и антропологии РАН (Москва)
К северо-востоку от «куриной шейки».

Северная Бенгалия: регион в регионе или между?

[image: image2.jpg]

Северная Бенгалия – этнографический регион, в расширенном понимании включающий в себя северные области Западной Бенгалии (районы Дарджилинг, Джалпайгури, Коч-Бехар, а также Северный и Южный Динджапур, Муршидабад, Мальду), северные области Бангладеш (районы Раджшахи и Рангпур) и часть Бихара (Кишангандж). Однако чаще «Северной Бенгалией» называют только три района (Коч-Бехар, Джалпайгури и Дарджилинг), находящиеся к северо-востоку от «куриной шейки» (chicken neck) – как в индийской публицистике именуется узкий «перешеек» индийской территории, «коридор Силигури», место, где максимально близко находятся границы Непала, Бутана, Бангладеш, область связи основной индийской территории с Сиккимом, Ассамом и т.д.

В историко-этнографическом смысле Северная Бенгалия (тесно связанная с Западным Ассамом, районом Гоалпара) – это место встречи Южной, Юго-Восточной Азии и тибетского мира, это значительная равнинная область, делящаяся на тераи и дуары, подступающая к предгималайской зоне, и окруженная бассейнами крупных рек.

В настоящем докладе я обращусь к культурному содержанию представления о «Северной Бенгалии», к самой концепции этого региона в контексте его истории и современной этнографической картины. Здесь придется учитывать несколько факторов: взаимодействие местного племенного населения со средне- и высококастовыми бенгальцами, исторически меняющуюся политическую принадлежность, феномен «подвижной границы», «индуизацию» и «исламизацию», формирование чайных плантаций и появление значительной доли населения – завезенных рабочих-мигрантов, а также фактор племен-адиваси . Значительную роль в образовании местной социально-культурной концепции сыграли реформистские движения среди одной из крупнейших этнических общностей – раджбанси: «Сорония Корон» (инспирированное еще религиозным учителем, создателем одной из неовишнуитских традиций бхакти Ассама Шанкардевой в XVI в. и развивавшееся в XVII в.), «Кшатрия Корон» (начатое Маниши Панчанам Бармой в XIX в.); необходимо также принимать во внимание зарождение в 1960–1970-х годах движения наксалитов и современные политические концепции движений за создание собственной территориальности (Кхамтапур, Гуркхаленд и «Адиваси бикаш паришад»).

С.Е. Сидорова

Институт востоковедения РАН (Москва)

Старая добрая Англия на индийском субконтиненте
Британская империя на протяжении всего периода существования представляла нестабильное в своих очертаниях территориальное образование, границы и площадь которого постоянно изменялись. Фактором, стягивающим разрозненные, разбросанные по всем континентам части империи в относительно единое целое, было включение их в зону политического контроля и управления британской короны и парламента. Маркирование этих субтерриторий на картах мира в один цвет с метрополией визуально фиксировало, как сам факт их принадлежности ей, так и признание этого факта в системе международных отношений.

Однако присвоение колониальных земель как результат военно-политических мероприятий Великобритании, очевидно, не превращало эти земли в «свои» для сотен и тысяч британцев, чьи судьбы оказались связанными с колониальными проектами. Призванные управлять этими территориальными приобретениями, вовлеченные в коммерческие предприятия они проводили на чужбине долгие годы и даже жизни. «Отлученность» от родины вызывала ностальгические эмоции и стремление к воссозданию привычного мира и гармонии. На индивидуальном уровне аппроприация чужих территорий происходила через обустройство «дома» вдали от дома. Доклад посвящен практике конструирования, воспроизведения и обретения британцами английской родины на территории индийского субконтинента.

 А.А. Суворова

 Институт востоковедения РАН (Москва)

“Граница” и “пограничье” как ориентационные метафоры Раздела

Травма Раздела (The Partition) сформировала современную литературу и искусство Индийского субконтинента точно так же, как Вторая мировая война и Холокост – литературу и искусство России и стран Запада. Трудно назвать крупного прозаика, писавшего на хинди, урду, бенгали или панджаби, кто не затронул ужасов Раздела. Для писателей старшего поколения – Кришана Чандара, Яшпала, Бхишама Сахни, Манто, Беди, Куррат ул-Айн Хайдар, Дуггала, Амриты Притам, Манохара Малгонкара – Раздел стал персональным травмирующим опытом и важной составляющей национальной идентичности. Для более молодого поколения, пишущего по-английски, как Салман Рушди, Амитав Гхош, Бапси Сидхва, Гурчаран Дас, – это проблема исторической памяти, непреодолимого прошлого. Этот же тезис можно проиллюстрировать материалом кино, изображающего ужасы Раздела: Garm hawa (реж. М.С. Сатхъю), Dharamputra (реж. Яш Чопра), Ghadar ek premkatha (реж. Анил Шарма), Khamosh pani (реж. Сабиха Сумар) и др.

Сюжеты этих литературных произведений и кинофильмов часто локализуются в населенных пунктах, находящихся рядом с геополитической границей между новыми государствами Индией и Пакистаном. Однако, с учетом творящегося в этой зоне насилия – убийств, грабежей и погромов, речь идет не только о государственной границе между странами (border), но и об особой пограничной полосе отчуждения, их соединяющей, фронтире (frontier), который Фредерик Тернер называл «местом встречи дикости и цивилизации». При этом ответ на вопрос, с какой стороны индо-пакистанского фронтира обитает «дикость», а где пролегает «цивилизация», флюктуирует и определяется самоидентфикацией автора и его персонажей.

Далее я прослежу, как «граница» и «пограничье» (фронтир) образуют ориентационные метафоры «Раздела» в рассказе классика литературы урду Саадата Хасана Манто Toba Tek Singh (1955), романе Кхушванта Сингха Train to Pakistan (1956) и в фильме Bhowani junction режиссера Джорджа Цукора (1956) по одноименному роману Джона Мастерса.

Л.А. Черешнева
Липецкий государственный педагогический университет

Географические тяготения и ностальгия по суверенитету

(хайдарабадская дилемма)

С географической и историко-политической точек зрения, Хайдарабад, расположенный на Деканском плато Индостана, к началу английского завоевания являлся провинцией практически разрушенной империи Великих Моголов. Он состоял из областей Берар, Хайдарабад, Биджапур, Бидар, Кхандеш, Аурангабад и был населен маратхами, телугу (андхра), каннадига и другими этносами. В 1800 г. он подписал субсидиарный договор с английской Ост-Индской компанией о сюзеренитете над ним. Так княжество, казалось, смогло сохранить свою территорию в неизменных границах, визуально оформленных фортами и постами, на отдельных участках – рвами, и охранявшихся субсидиарными войсками сипаев. Но лояльность не спасла от территориальных потерь: к середине XIX в. в пользу сюзерена Хайдарабад лишился Северных Сиркаров и выхода к Бенгальскому заливу, Раяласимы, Гуддепы, Беллари и, наконец, в 1853 г. Берара.

Образование независимых Индии и Пакистана в 1947 г. означало конец британского сюзеренитет для княжеств. Последний правитель Хайдарабада, именуя себя «Легендарным Моголом», наследником великой династии, решил отстоять независимость своего государства-анклава. Однако силовая операция индийской армии в 1948 г. покончила со стремлением к химерическому суверенитету. На эволюцию Хайдарабада как штата независимой Индии самое мощное воздействие оказал биополитический, этнолингвистический фактор, содействовавший полной его дезинтеграции. Маратхиязычные дистрикты штата развернули борьбу за автономию и потребовали присоединения к Бомбейскому президентству, каннада-говорящие устремились к Майсуру, телугу (андхра) выступили за объединение всех телугу и создание «Висаландхры», Большой Андхры. «Как бы» оставались в стороне дистрикты Теленганы, и в «верхах» Индийского союза даже витала идея организовать их в усеченный вариант штата Хайдарабад. Этого не случилось. В процессе образования лингвистических штатов в 1953 г. правительство Индии удовлетворило требования практически всех хайдарабадских лингвогрупп населения. Из телугуязычных районов был образован штат Андхра, а в 1956 г. к нему присоединена Теленгана, и образован штат Андхра-Прадеш. Таким образом, история территории и принадлежности Хайдарабада стала иллюстрацией к тому, как ностальгия по реальному или квази-суверенитету уступает непреодолимой силе географических, гео- и биополитических тяготений.

� Просьба ко всем участникам, планирующим демонстрацию слайдов, прийти за 20 мин. до начала заседания, чтобы проверить совместимость ваших «флешек» и программ с нашей аппаратурой. В программе возможны изменения по не зависящим от организаторов обстоятельствам.

� Доклад подготовлен при поддержке гранта РГНФ, проект № 13-01-00096

� Доклад подготовлен при поддержке гранта РГНФ, проект №13-01-00096

� Доклад подготовлен при поддержке гранта РГНФ, проект № 13-01-00096

� Доклад подготовлен при поддержке гранта РГНФ, проект №, проект № 13-01-0096

� Доклад подготовлен при поддержке гранта РГНФ, проект № 13-01-00096

� Доклад подготовлен при поддержке гранта РГНФ, проект № 13-01-00184.

