
INDISCHE GESCHIEDENIS: EEN OVERWONNEN CONTRADICTIE?

D.H.A. KOLFF

De benoeming, in 1905, van de 'sanscritist' Huizinga op de Groningse leerstoel voor de geschiedenis betekende hem het einde van zijn 'weg tot de historie'.¹ De indoloog Huizinga zou na 1904 over de Indische cultuur niet meer publiceren. Zijn betrokkenheid bij 'onze beschaving' liet daarvoor geen plaats meer. Als hij zich bekende tot de historie, dan betekende dat in de eerste plaats een toegeven aan de drang om zich rekenschap te geven, volgens de woorden van zijn beroemde, latere definitie van geschiedenis, van het verleden van alleen de eigen beschaving. Het getuigt van moed, dat de redactie van het Gronings Historisch Tijdschrift thans de weg terug wil gaan. Zijn zij van historici, zij het wellicht slechts voor even, weer indologen geworden? Of maken wij hier een kunstmatige tegenstelling?

Voor Huizinga was het probleem wezenlijk. In de in 1904 gepubliceerde boekbespreking, die zijn afscheid van Indië zou blijken, had hij het al gezegd. *'Als er een voorbeeld nodig is, om te bewijzen, hoe juist het bekende "heureux les peuples qui n'ont pas d'histoire" door Violette-le-Duc is aangevuld met: "il ne manque leur qu'une chose, c'est d'être des nations", dan is immers Indië dat voorbeeld'*. Hij wanhoopte aan 'de reconstructie van Indië's verleden'. Niets zou ooit 'de leemte kunnen aanvullen van een werkelijke geschiedenis der Indiërs zelf'. Al was men nog zo knap als indoloog, toch 'blijft het beeld noodzakelijkerwijs vaag van lijn en flauw van kleur'. De conclusie was onontkoombaar. Voor Huizinga was de weg tot Indië; waarvan hij wist als indoloog 'een echt geschiedverhaal' altijd 'zoo bitter' te zullen ontberen en 'zoo noode' te moeten missen, afgesloten.²

In hoeverre hebben wij hier te maken met de eigenaardigheid van Huizinga of met een dilemma dat tijdgebonden was en waaraan wij thans wellicht kunnen ontkomen? Voor wie geschiedenis het resultaat is van een cultuur die zich rekenschap geeft van haar verleden, zijn er evenveel historische disciplines als er culturen zijn en is de historicus veroordeeld tot de eigen cultuur. Toch is er reden te denken dat zelfs Huizinga hier niet al te star in zou zijn geweest als hij maar een 'aesthetisch bestanddeel' in de 'geschiedkundige voorstellingen' ten aanzien van Indië had kunnen ontdekken — om de titel van zijn Groningse oratie te citeren —, met andere woorden als hij een echt geschiedverhaal, van

eigen of andermans maaksel, voor ogen had kunnen krijgen. Dat hij daarin niet was geslaagd, was waarschijnlijk nog aan een andere oorzaak te wijten dan aan het gebrek aan bronnen waarover hij zich beklagt. Dat was een gebrek aan begrippen, aan 'schema's en vormen' waarmee de historie 'zich den samenhang van het geschiede begrijpelijk' maakt. De vormschema's, aan de geschiedenis van Europa ontleend, ware nog net voldoende om er de geschiedenis van Noord-Amerika mee tegenmoet te treden, al zou de historicus daar aanvankelijk toch 'licht het gevoel hebben, alsof hij, door een kijker ziende, dezen niet aanstonds scherp gesteld kan krijgen: hij schroeft heen en terug, maar het beeld blijft schemerig'.³ Voor de geschiedenis van Indië voldeden ze ten enenmale niet.

Ook al was Huizinga een ander man geweest — want zijn Europese esthetiek beheerste hem inderdaad te sterk dan dat hij zich in Indië zou hebben kunnen thuisvoelen —, in zijn tijd ontbraken zowel de gegevens als de concepten die een geschiedschrijving in zijn trant mogelijk zouden hebben gemaakt. Maar sindsdien is veel veranderd. Veel nieuwe gegevens, vooral voor de koloniale periode, zijn ter beschikking gekomen, terwijl de 'vormen en schema's' van het begin van deze eeuw nu eindelijk als inadequaar terzijde worden geschoven. Van deze oude concepten, die Huizinga driekwart eeuw geleden al niet konden verleiden zich aan Indië te houden, maar die hem nog zouden overleven, noemen wij kaste, *village republic* (het in politieke en economische zin zelfgenoegzame dorp), Aziatische produktiewijzen en Oosters despotisme. De laatste drie zijn gedurende de laatste jaren voldoende onderuit gehaald als hetzij deel van de koloniale mythologie, hetzij Europese versimpelingen van de buiten-Europese wereld, die een confrontatie met de werkelijkheid niet verdragen.⁴ Over kaste hier nog een enkel woord.

De Indische samenleving wordt, volgens de traditionele Europese opvatting, 'beheerst' door het verschijnsel kaste. Het was, in onze ogen, een onveranderlijk en allesomvattend begrip, een vloek bijna, die de Indische samenleving belemmerde aan de wereldgeschiedenis deel te nemen op de wijze van Europa of China. Wij brachten die overtuiging tot uitdrukking door te spreken van het Indische 'kastensysteem' en meenden met die karakterisering de vinger te leggen op wat er met Indië aan de hand was. Maar de geschiedenis van Indië wordt net zo min beheerst door een kastensysteem als die van Turkije in de ban is van het haremsysteem.

Het beklemmende van het kaste-lidmaatschap lag, volgens de oude vertrouwde visie vooral in het allesomvattende karakter ervan. De talloze met het kastensysteem gegeven geboden en verboden maakten het kastelid — en daartoe rekenden wij alle hindu's — tot een door zijn geboorte tot een bepaald leven veroordeelde, tot een geprogrammeerd mens. Hem ontbrak de vrijheid tot vernieuwing en creativiteit, tot het doorbreken van grenzen en dus tot invloed op de eigen geschiedenis. Dat beeld werd nog bevestigd door de andere, zo-even genoemde al even historieloze begrippen.

Maar, hoe onontkoombaar kaste ook in sommige tijden en in sommige omstandigheden voor het individu mag zijn geweest, ook kaste is eens ontstaan, heeft niet het eeuwige leven, is met andere woorden allerminst immuun voor verandering. De historiciteit van de kaste is een nieuw element in de Indische geschiedschrijving. De greep van de kastevoorschriften op individuen en groepen nam misschien nog maar twee eeuwen geleden een aanzienlijk min-

der belangrijke plaats in in de Indische sociale werkelijkheid, greep om zich heen gedurende het koloniale moderniseringsproces in de vorige eeuw, is nu weer op de terugtocht en zal in de toekomst een veel bescheidener plaats innemen. Kaste had een extra belangrijke functie in één bepaalde fase van de Indische sociaal-economische ontwikkeling, een tijdgebonden rol in de Indische geschiedenis. Wel heeft de kaste in de periode van haar grootste intensiteit een vergaande sociaal-psychologische greep gekregen op grote delen van de Indische bevolking. Het is zeker dat veel hindu's slechts moeizaam en niet zonder geweldadige uitbarstingen (zie bijvoorbeeld de nog steeds voortgaande botsingen met onaanraakbaren en het soms felle verzet tegen positieve discriminatie in het onderwijs) afscheid nemen van de kasteregels. Maar de terugtocht van het principe is duidelijk waarneembaar.

Deze relativering van de plaats van het 'kastensysteem' in het huidige Indië en de afbraak van een aantal andere oude begrippen van Europese makelij, schept ruimte voor andere, meer bruikbare begrippen en dwingt zelfs tot een andere geschiedbeschouwing van het Indische subcontinent. Termen als secte, clan en stam, nooit vergeten, maar toch ondergeschikt aan andere, alles simplificerende en onthistoriserende begrippen, treden nu op de voorgrond en krijgen gezelschap van nieuwe. Over het algemeen krijgen open statusgroepen meer aandacht ten koste van de gesloten, ascriptieve kaste. Zo heeft C.A. Bayly gewezen op de *service gentry* en diens dynamische rol in de steden van Noord-Indië in de achttiende eeuw. Anderen hebben geschreven over dominante groepen op het platteland, over religieuze bewegingen, bankiers en kooplieden.⁵ Het spreekt daarbij vanzelf, dat termen uit de Europese historiografie, hoe nuttig ook, vaak zonder hernieuwde omschrijving of nuancering niet voldoen. De historicus zal de oude concepten om hun onlosmakelijke Europese context niet steeds als uitgangspunt willen nemen, maar zich ook wenden tot de analyse van sleutelbegrippen uit de Indische bronnen en geschiedenis zelf. De geschiedenis is in dit opzicht, sinds Huizinga's tijd, aanzienlijk extroverter geworden.

In dit opstel willen wij in het bijzonder aandacht vragen voor zo'n Indisch, opnieuw te definiëren begrip, dat van Rajput. Deze term wordt veelal als de kaste-naam beschouwd van de heersers en dominante landeigenaren van Rajasthan, tegenwoordig een deelstaat van de Republiek India, vroeger ook wel naar hen Rajputana genoemd. De identiteit van deze groepen zou vooral genealogisch bepaald zijn, terwijl ook een aantal feodale kenmerken op hen van toepassing werden verklaard. Aldus gedefinieerd, leken zij een categorie van politieke en militaire entrepreneurs te zijn, waar de Europese historicus zich wel thuis bij voelde. De vergelijking drong zich op met de sfeer van riddersromans en *condottieres*. De Rajputs leken een gevoel voor krijgsmanseer en familie te kennen, dat zonder meer invoelbaar was voor een sympathieke koloniale bestuursambtenaar. Sommige van hun vorsten genoten dan ook in de negentiende eeuw aanzienlijk respect van de zijde van de Engelsen en een zekere mate van onafhankelijkheid. In dit opzicht zetten de Engelsen de politiek van bondgenootschappen met de Rajputs voort die de Mughals sinds de zestiende eeuw hadden gevoerd. Al was Rajputana betrekkelijk dun bevolkt, de belangrijkste ressource van het gebied was zijn militaire mankracht. Bondgenootschappen met de regionale *war-lords* en radjas waren goedkoper dan

investeringen in territoriale heerschappij in een bergachtig, ja, wild landschap als dit. Het bestaan van een aantal autonome Rajput staten verhield zich dus heel goed met de doelstellingen van een imperium als dat van de Mughals of de Engelsen. Wie zich bezig houdt met de politieke geschiedenis van het subcontinent komt hen zo voortdurend tegen.

De vraag is echter of wij met deze Rajputs wel te maken hebben met een kaste, dat wil zeggen met een endogame groep. Ik zal proberen aannemelijk te maken dat het hier eerder gaat om een open categorie van ridderlijke nomaden en boerensoldaten, waarvan de genealogische Rajputs van Rajputana, historisch gezien, niet de meest typische vertegenwoordigers zijn, maar die men in de oorspronkelijke vorm vooral aantreft in de dichtbevolkte alluviale vlakte van Noord-Indië, dat wil zeggen in het gebied van de huidige deelstaten Uttar Pradesh en Bihar. De Rajputs van dit laatste gebied waren veel minder aristocraat dan die van Rajasthan, eerder boeren met riddermatige pretenties, *yeomen*. Maar om hun karakter te beschrijven voldoen deze vertrouwde termen toch niet. Laten wij, bij wijze van nieuwe invalshoek, eens te rade gaan bij de literaire cultuur van de boerensamenleving in dit gebied.

Zeer frequent is in de Indische literatuur het motief van het verlangen van een vrouw naar haar man, die sinds lang vertrokken is naar een ver land. Vooral in de lyriek staat dit thema vaak centraal. De *virahini*, de alleen achtergebleven vrouw, is wel de meest voorkomende heldin van de Noord-Indische middeleeuwse literatuur, vooral van de oude Hindi lyriek. De zogenaamde *barahmasa*, of 'twaalf-maanden' gedichten, waren eeuwenlang een belangrijk indo-arisch literair genre.⁶

*Al mijn vriendinnen slapen met hun mannen,
Maar de mijne is een wolk in een vreemd land.*⁷

De *barahmasa* lyriek deelt ons niet mee, waarom de echtgenoten zijn vertrokken of waarheen. Men zou evenwel de vraag kunnen stellen of het literaire motief van de smartelijke scheiding niet een sociale werkelijkheid veronderstelt van mobiliteit en seizoensmigratie in Hindustan. Vaudeville oppert dan ook dat '*in a pastoralist, mercantile and soldiering society, the rainy season that brings home the husband is the season blessed and looked forward to by women*'.⁸ Andere gedichten, de meeste in de vorige eeuw opgetekend door Britse bestuurders-ethnografen, bevestigen deze veronderstelling:

*De mango bomen hebben al gebloeid
En de mahua's hebben hun bloemen laten vallen;
Door wie kan ik je iets laten weten?
O, harteloze, geef je naukari op.*

Dit woord *naukari* stond in het middeleeuwse Indië, dat wil zeggen zeker tot het einde van de achttiende eeuw, voor het militaire beroep, bijvoorbeeld dat van de sepoy's in dienst van de Engelse Oostindische Compagnie.⁹ Sepoy's worden inderdaad meerdere malen genoemd in deze liederen, steeds in de context van een scheiding tussen echtelieden of minnaars.¹⁰

Maar dit was niet de enige reden voor vertrek. Naast het soldatenberoep vermeldt de poëzie handel en ascetendom, of combinaties van deze. Zo hoort

men dat zelfs de ascetengod Shiva (Mahadev) op weg gaat met achterlating van zijn vrouw Parvati (Gaura):

*Mahadev is om handel te drijven naar het Oosten gegaan,
En vier maanden gaan voorbij.
Gaura zit op haar zetel, kijkt de weg af en zegt:
Wanneer zal mijn asceet komen?*

Uit deze en andere literaire bronnen rijst het beeld op van een drietal nauw verbonden lange-afstandsactiviteiten: ascetisme, de soldatendienst en lange-afstandshandel. Onwillekeurig dringt de vergelijking zich hier op met de *murabit* (marabou's) uit de westelijke Sahara. Het verband tussen ascetisme en de eigenschappen vereist voor het beroep van soldaat of kramer is duidelijk. De spanning tussen huiselijke verplichtingen en het soldatenleven komt tot uitdrukking in de strofe:

*Meester, in welke maand komt u terug?
Mijn geliefde is weggegaan en heeft dienst genomen,
Mij liet hij alleen in het huis.
Twee, vier dagen verlof nam mijn meester;
Hij kwam en vertrok weer met de ochtendschemering.* ¹¹

In een religieus idioom lezen wij hetzelfde in het *Lied van Bijai Mal*, waarin de held, gevraagd door zijn vrouw om al was het maar één nacht te blijven, haar zegt: *'Luister, slanke vrouw; ik heb de godin Durga om mijn hals gehangen en als ik doe wat je vraagt, zullen alle goden misnoegd over mij zijn. Ik zou sterven op het slagveld.'*¹² Een soldaat is in veel opzichten een asceet en dat geldt ook voor de Rajputs, die in de legenden vaak ten oorlog trekken als *yogis*, hun lichamen ingesmeerd met as, bijvoorbeeld in de *Prithiraja Rasau*, een kroniek-legende in Oud-Hindi, die gebeurtenissen uit de twaalfde eeuw beschrijft. In dit gedicht trekt een Rajput naar de slag *'met een wrong van vervlochten haar op het hoofd, een hoorn (om op te blazen in zijn hand) en de as van koemest (gesmeerd op z'n lichaam)'*. Verder droeg hij een strijdhamer, een drietand en een lederen mantel, de tekenen van Shiva, en niet voor niets, want 'door de kracht van zijn ascetisme' versloeg hij zijn vijanden.¹³

Uit deze bronnen komt de Rajput naar voren als een soldaat-asceet. Deze identiteit van de Rajput – zo verschillend van ons beeld van hem als de feudale, allerm minst ascetische, aristocraat, die trots is op zijn afstamming en gehecht aan zijn geboortegrond – is het duidelijkst in een oude beschrijving van het hoofd van alle Rajputs, de *rana* van Mewar, die zijn gezag ontleende aan Mahadeva (Shiva), de beschermgod van Mewar. Volgens deze bron was Rana Samarsi, die in de late dertiende eeuw leefde, de 'Regent van Mahadeva': *'een eenvoudige halsketting van lotuszaden sierde zijn nek; zijn haar droeg hij in een vlecht en men spreekt hem aan als Jogindra, of hoofd van de asceten.'*¹⁴ Dat zijn opvolgers in de Britse koloniale tijd beschouwd werden als de Rajput heersers met het zuiverste blauwe bloed in Indië, geeft wel aan wat een grote verandering de tussenliggende eeuwen hadden gebracht: de overgang van voluntaristisch weerbaar ascetendom naar genealogische trots, van de Rajput als open, half-nomadische categorie van landsknechten, op zoek naar eer en buit

in dienst van een vorstelijk ondernemer, naar de Rajput als gezeten landheer, voor wie de geschiedenis van zijn streek samenvalt met het relaas van zijn voorvaders.

Hoewel genealogische legitimiteit ook voor hen een zekere plaats had, draaide het voor deze oude Rajputs toch niet in de eerste plaats om bloedverwantschap, maar om huwelijk en, wat bijna hetzelfde is, bondgenootschap. Centraal in de geschiedenis van het vroeg-middeleeuwse Indië waren niet zozeer de 'processen van staatsvorming', die wij overal zo graag willen ontdekken, maar de wisselende bondgenootschappen van *war-lords* en de strijd om toegang tot en een aandeel in de militaire arbeidsmarkt van het land. Huwelijk en een vorm van geweld, die er toe dient de onderlinge krachten te beproeven en te meten, zijn de thema's van politiek en epiek. In het *Lied van Alha* weigert de held, de Rajput Udal, bij twee gelegenheden een huwelijk te sanctioneren tenzij er eerst bloed vloeit. Na deze agonale fase zijn de partijen op zeer goede voet en komen elkaar te hulp bij de crisis van een volgende huwelijksluiting. Grier-son, de uitgever van deze ballade, merkte op dat bij zijn weten er geen spoor van zulke gewoontes te vinden was in het Rajputana van zijn tijd en opperde dat *'the poem does contain memories of customs which were in full use in ancient times'*. Antropologen zouden wellicht nog eens de oorsprong en betekenis van *'this curious picture of marriage and of warfare'* kunnen uitleggen.¹⁵

Er is blijkbaar, nu bijna aan het gezicht onttrokken door de moderne historiografie en een gebrek aan gegevens, een oudere laag van Rajput traditie dan die waarmee wij vertrouwd zijn: kenmerken ervan zijn de renunciatie van huis en haard, de wisselende kansen van *war-lords*, sultans en raja's op de militaire arbeidsmarkt van Noord-Indië en de nadruk op onderhandelingen beklonken door huwelijken. Het is een culturele traditie geheel verschillend van die waarvan de gezeten Rajputs van de koloniale periode Engelsen als Tod overtuigden dat hun geschiedenis er de gestalte van was.

Deze conclusie roept natuurlijk de vraag op naar het lot van deze oorspronkelijke Rajput identiteit. Is dit idee van een oudere laag, opgediept uit grotendeels folkloristische bronnen, bruikbaar bij de geschiedschrijving van Noord-Indië en waarom zou het plaats hebben gemaakt voor een moderne Rajput traditie? De eerste vraag hopen wij bevestigend te beantwoorden; op de tweede komen wij tenslotte ook nog even terug.

Ten oosten van Rajasthan treft men Rajputs in groten getale in de dichtbevolkte vlakte van Hindustan, de huidige deelstaten van Uttar Pradesh en Bihar, aan. De meeste van deze clans waren echter, volgens de vorsten van Rajputana en de Engelse bestuursambtenaren, die hun normen in dit opzicht overnamen, niet zuiver op de graat. Ze waren *spurious*, van twijfelachtige genealogie en weinig kieskeurig bij de keuze van hun bruiden; van de geschiedenis van de Noordindische middeleeuwen leken ze meer object dan subject te zijn geweest: eerder boerenclans dan vorstenzonen, wat de letterlijke betekenis van het woord Rajput is. Maar er is wellicht, zoals wij veronderstelden, een andere Rajput identiteit – Rajput als de verzameling van al die jonge vagebonden en avonturiers, die op zoek gaan naar een vorstelijk en vaderlijk heer in wiens kamp en *familia* zij een, zij het tijdelijk, tehuis vinden. En deze oudere traditie, die uit de ethnografische literatuur spreekt en die

soldatendom verbindt met ascese en een nadruk op huwelijksallianties in plaats van genealogische legitimiteit, past bij deze oostelijke clans heel goed. Niet voor niets vormt hun woongebied niet alleen de streek waar de geciteerde liederen zijn opgetekend, maar ook het recruteringsgebied bij uitstek voor de legers van Noord-Indië, vooral voor de infanterie.

In de rol zoals wij die hebben omschreven, was er niets *spurious* aan deze Rajputs. Integendeel, zij vertegenwoordigen een traditie oorspronkelijker dan die gekoesterd werd in Mewar, in Jodhpur, Bikaner en andere westelijke rijkjes. Een poging om hen in de bronnen op te sporen leidt soms tot gissingen; soms echter is er geen twijfel mogelijk en blijkt de niet-genealogische Rajput een belangrijk historisch element met een taai leven. Als uitgangspunt kan het begrip 'militaire arbeidsmarkt' dienen. Dat betekent eenvoudig aandacht voor de mechanismen van recrutering en wel, in ons geval, in het recruteringsgebied dat tot in de negentiende eeuw in de Noordindische geschiedenis zo'n grote rol speelde: de Bhojpuri en Avadhi sprekende districten van westelijk Bihar en oostelijk Uttar Pradesh.

De eerste aanwijzing over recruteringsmethodes in deze streek vindt men in de Perzischtalige kronieken die de geschiedenis van het sultanaat van Jaunpur (in Avadh, of Oudh, en oostelijk Hindustan) beschrijven. Deze staat dankte zijn bestaan aan het succes van een hofgrote die in het laatste decennium van de veertiende eeuw vanuit Delhi hierheen werd gestuurd om er de opstandige hindoe leiders of *zamindars* te verzoenen. Het wekt, met deze voorgeschiedenis, geen verwondering te horen dat gedurende bijna de gehele vijftiende eeuw ontelbare *zamindars*, dat wil zeggen semi-autonome landheren die over eigen knokploegen/legertjes beschikten, de sultans van Jaunpur volgden. Toen de laatste van hun dynastie kort na 1480 de controle over de stad Jaunpur moest afstaan aan de Lodi Afghanen van Delhi, bleef hij in staat een indrukwekkend aantal *zamindars* tot verzet te bewegen. De beweging werd aangevoerd door de Bachgotis, een Rajput clan uit het land Avadh. Hun leider zou 200.000 of zelfs 300.000 man voetvolk en 15.000 ruiters onder zich hebben verzameld en er in geslaagd zijn de Lodis weer voor enige tijd uit Jaunpur te verdrijven. Deze *zamindars* waren bij het sultanaat niet alleen maar betrokken geweest: ze hadden het in zekere zin zelf gemaakt en bleven er intiem bij betrokken. De beschuldiging, gericht aan sultan Mahmud van Jaunpur (1436–1458) dat hij muslim vrouwen aan ongelovigen had afgestaan, moet waarschijnlijk in dit verband worden begrepen. Voor de Rajput *zamindars* was de alliantie de vanzelfsprekende vorm voor hun militaire aandeel in het sultanaat — een alliantie op voet van gelijkheid, te bezegelen door de uitwisseling van vrouwen. Hun onderhandelingspositie zal daarom zo sterk zijn geweest omdat zij een monopoliepositie hadden op de militaire arbeidsmarkt van Hindustan. Zij waren met andere woorden een autonome factor in de politiek.¹⁶

Het systeem van regionale *zamindari* recrutering zal ook met het neerslaan van de Bachgoti opstand in de jaren negentig van de vijftiende eeuw niet zijn uitgeroeid. Maar nieuwe mechanismen trekken nu meer de aandacht. Vooral in de eerste helft van de zestiende eeuw zijn een groot aantal zogenaamde Purbiya *war-lords* zeer actief in Malwa en Gujarat, landen ten zuidwesten van Hindustan. Purab (letterlijk: Oost) is de naam voor oostelijk Hindustan en Purbiya's zijn 'oosterlingen' uit dit gebied. Het zwaartepunt van de militaire

werkgelegenheid voor deze Purbiyas lijkt zich omstreeks het jaar 1510 verplaatst te hebben naar het sultanaat Malwa. De Purbiya *war-lords* waren er nog prominenter dan de *zamindars* in het sultanaat Jaunpur waren geweest. In 1516 comandeerde een zekere Medini Rai, ook wel Medini Purbiya genoemd, een legerkamp van 40.000 Rajputs en was daarmee de machtigste man in Malwa. Zijn volgelingen deden hem het voorstel zijn zoon op de troon van het land te zetten, maar Medini voorvoelde daartoe, in een Indië gedomineerd door sultanaten, het gezag te missen. De naburige sultans zouden hem, of zijn zoon, als collega niet naast zich dulden. *'Het sultanaat Malwa'*, zou hij gezegd hebben, *'is nu in feite in onze macht; maar als de sultan niet blijft als stropop, zal de sultan van Gujarat op ons afstormen en ons het koninkrijk ontnemen. Laten wij daarom, op allerlei manieren, proberen op goede voet met onze meester te blijven'*.¹⁷ Zonder het formele gezag op te eisen, maakten en braken deze politiek-militaire ondernemers sultanaten en coalities.

Een aantal van hen behoorde tot de clan van de Tomar Rajputs uit de buurt van Gwalior, in Noord-Malwa. Zij waren dus niet zelf uit Purab afkomstig, zoals de Jaunpur *zamindars* dat waren geweest. Dit wijst op andere recruteringsmethodes, naar de aard waarvan wij slechts kunnen gissen: het is niet onwaarschijnlijk dat tussenpersonen, zoals de zo dadelijk nog te bespreken *jamadars* of *jobbers* erbij betrokken waren. Overigens tonen echter de carrières van Medini Rai en van zijn opvolger Silhadi de vitaliteit aan van de politieke cultuur van krijger-asceten, die deze Rajput leiders, evengoed als hun soldaten, waren.

Politiek stond voor hen gelijk aan het spel van nieuwe en oude bondgenootschappen, van onderhandelingen met raja's en sultans en van pogingen om, ondanks een intense betrokkenheid bij de macht van anderen, zich de vrijheid voor te behouden steeds weer een eigen weg te gaan. Er was een spanning tussen, aan de ene kant deze noodzaak van en dit verlangen naar uiteindelijke handelingsvrijheid, en aan de andere kant dit opgenomen zijn in een politiek systeem van steeds wisselende bondgenootschappen. Elk van beide elementen vond pregnante uitdrukking in een instituut.

Het netwerk en de kwaliteit van een *war-lord's* allianties was als het ware, voor hem zelf niet het minst, afleesbaar uit de samenstelling en de consumptie in zijn huishouden, in het bijzonder uit de hoeveelheid en herkomst van zijn vrouwen. Zij vormden de bewijzen en de symbolen van de verbintenissen waarop zijn politiek was gebouwd; de luxe van hun leefwijze moest van de onaantastbaarheid van zijn persoonlijke politieke constructie overtuigen. Het werd gezegd *'dat de uitgaven in Silhadi's huishouden aan vrouwenkieren en reukwaren die in welk koninklijk paleis dan ook overtroffen. Hij had vier akhārā's, dat wil zeggen gezelschappen van danseressen, die elk in hun bijzondere specialiteit weergaloos waren. Veertig vrouwen hielden de toortsen vast tijdens hun voorstellingen. Elke danseres had bovendien twee bediendes, waarvan een haar pān-does droeg, terwijl de ander geparfumeerde olie op de toortsen goot, want men gebruikte daar nooit enige onwelriekende olie, aangezien alles doorgeurd was met rozenolie. Alle vrouwenkieren waren van goudbrokaat of goudgeborduurd'*.¹⁸

Zulke glorie was kwetsbaar. De noodzaak een zekere autonomie te behouden dwong tot wisseling van allianties en van stabiliteit kon dus weinig sprake zijn. Het kwam nogal eens voor dat de hele constructie een kaartenhuis bleek; daar-

op was men in zekere zin ook voorbereid. Dit brengt ons tot de tweede karakteristieke instelling van deze Rajputs, de *jauhar*. De *jauhar*, hoewel vaak beschreven en steeds geassocieerd met de gewoontes van Rajputs, heeft altijd iets geheimzinnigs behouden. Dat moest ook wel, zolang men het verschijnsel poogde in te passen in het feodaal-genealogische idioom waarin men alle Rajputs dacht te kunnen begrijpen. Maar dat idioom voldoet niet. *Jauhar* is de suïcidale rite van Rajputkrijgers die weten geen politieke toekomst meer te hebben en zich geconfronteerd zien met een zekere nederlaag: eerst doden zij hun vrouwen en dochters of helpen hen in een daad van zelfvernietiging; dan, gekleed in het saffraankleurig kleed van de asceet, storten zij zich op hun vijanden en vinden in het gevecht de dood. Als er geen keus was dan te sterven, vernietigde de Rajput zelf wat er nog over was van zijn politiek bestaan, dat wil zeggen zijn huwelijksallianties, de bondgenootschappen zoals die manifest waren in de samenstelling van zijn huishouden. Tenslotte treedt hij de dood in het gewaad van wie hij in de grond altijd was geweest: een verzaker, een zwerfend krijger zonder stamboom of tehuis.

Het concept van de oorspronkelijke Rajputs, zoals wij dat uit de folkloristische poëzie enigszins hadden gereconstrueerd, blijkt voor de geschiedenis van de zestiende-eeuwse Purbiyas een zekere heuristische waarde te hebben. Omgekeerd stellen de historische feiten in staat met meer vertrouwen uit de literaire overlevering het karakter en de cultuur van deze krijgers te lezen.

De Purbiya *war-lords* verliezen in 1543 met de *jauhar* van Raisen hun prominente rol in Malwa. Wel blijven er nog enkele actief, ook in Gujarat, maar gedurende enige tientallen jaren vertoonde de militaire werkgelegenheid van het Oost-Hindustaanse recruteringsgebied weinig profiel. Het vacuum werd enigszins gevuld door de Ujjainiya Rajputs uit Zuidwest-Bihar, een familie van *zamindars* die zeer veel succes had bij het mobiliseren van de mankracht van dit gebied en op wier ondernemerschap onder andere Sher Shah Sur, de sultan van Hindustan van 1540 tot 1545, aanvankelijk sterk steunde. Deze soldaten werden naar hun leiders Ujjainiyas genoemd, maar ook deze naam moest spoedig de ereplaats aan een andere afstaan. De nieuwe designatie was Baksariya. Voordat wij wat meer aandacht aan deze laatste term besteden, lijkt het juist een enkel woord aan deze naamswisseling te wijden. Steeds waren deze soldaten — die conclusie lijkt ons tenminste onontkoombaar — afkomstig uit dezelfde streek, misschien uit dezelfde dorpen, dezelfde families. Dat zij zich aandienden voorzien van een fris etiket duidt op een nieuw geadopteerde identiteit en dit weer op een verandering van recruteringsmethode. Dat was ook het geval met de Baksariyas.

In 1580 horen wij voor het eerst van recrutering in Baksar, een pelgrimsoord aan de Ganges in West-Bihar, in de streek waar ook de Ujjainiya *zamindars* met zoveel succes hadden geworven. Een zekere Purushottam, een ambtenaar van het Mughal Rijk waartoe Bihar nu behoorde, probeerde er soldaten in dienst te nemen voor Keizer Akbar, maar werd vermoord door een met één van de Ujjainiya's verbonden rebellenleider.¹⁹ Spoedig echter zouden grote aantallen Hindustaanse soldaten, meestal musketiers gewapend met lontgeweren, hun identiteit ontlenen, niet meer aan de arbeidsbemiddeling en het bendewezen van de Ujjainiya *zamindars*, maar aan deze plaats Baksar. De persoon van de commandant werd kennelijk minder belangrijk; wij komen

daar nog op terug. Hoe moeten wij nu de identiteit van de Baksariya verstaan?

Misschien was er iets dat dit pelgrimscentrum in staat stelde een blijvende indruk te maken op de recruten, die zich hier op de jaarmarkt lieten werven. Hoewel gelegen aan de Ganges, de heilige rivier, was het niet op grond hiervan dat de plaats zich onderscheidde. Bijzondere roem genoot een bassin bij de tempel van Gauri-Shankar, dat is Shiva. De oude naam van dit bassin was Aghasaras, of 'tank' van de zonde. Eens had een heremiet – anderen zeiden dat het een radja was – zich hier in een tijger veranderd om zo een andere asceet schrik aan te jagen. Maar die ander had meer kracht dan hij en veroordeelde hem er toe voortaan met dat tijgergezicht door het leven te gaan. Door evenwel, op raad van Shiva's stier Nandi, te baden in de Aghasaras tank en vervolgens Gauri-Shankar aan te roepen, bleek hij zijn oorspronkelijke gezicht terug te kunnen krijgen. Ter herinnering aan deze gelukkige afloop werd het bassin van de zonde herdoopt in Vyaghrasaras, of Tijger Tank.²⁰ De kwaliteiten van zijn water bleken een trekpleister voor vele pelgrims, maar voor recruten in het bijzonder. De laatsten verwachtten van Shiva dezelfde weldaad eens aan de onhandige asceet of radja bewezen: dat de vrijwillig aanvaarde tijgeridentiteit niet een onherroepelijke zou hoeven te zijn. Kwamen jonge mannen niet naar Baksar in de hoop niet alleen een nieuw leven te beginnen, maar ook tenslotte terug te mogen keren, dankzij goddelijke genade, naar dorp en verwanten? Het is waar dat volgens gewoonte nieuw opkomende recruten aan hun naam Singh toevoegen, dat wil zeggen leeuw en niet tijger. Maar voor taal en bewustzijn waren in Indië tijger en leeuw meestal eenzelfde soort. En in de Bhojpuri – de taal onder andere gesproken in Baksar – versie van het *Lied van Alha*, dat wij al eerder citeerden, verschijnt de dappere krijger voortdurend als Bagh Rudal, dat is Tijger Rudal.²¹ En als wij dus de mythe juist begrijpen, dan lijkt re grond te zijn om aan te nemen dat voor de jonge recruit, hecht met de Baksariya identiteit verbonden, de wetenschap bestond dat, hoe ver ook en langdurig zijn dienst zou zijn, hoe verachtelijk zijn taak en miserabel zijn leven, Shiva's belofte te Baksar er voor instond dat hij zou terugkeren op zijn hoeve.

Een ononderbroken traditie van krijgsdienst, gekenmerkt door oude, pre-genealogische Rajput gewoontes, verbindt de *zamindari* troepen van de Jaunpur sultans met de Baksariyas, maar de laatsten hadden toch weer iets andere trekken dan hun grootvaders en oudooms. Het Mughal leger slaagde er betrekkelijk goed in de mannen van Oost-Hindustan tot gedisciplineerde soldaten te maken. Regelmatig werden schietoefeningen gehouden en de Baksariyas werden, op grond van hun resultaten daarbij, in drie soldijklassen ingedeeld. Zo weten we dat Ganga Ram, de zoon van Khanna, een Chauhan Rajput van Baksar – dat wil zeggen gerecruteerd te Baksar – op 24 september 1646 dertig jaar oud was, blauwe ogen, verscheidene littekens en drie moedervlekken op zijn gezicht had en dat hij vijf rupee per maand ontving.²² De administratie was blijkbaar niet zonder systeem of nauwgezetheid. Dat wil niet zeggen dat nu plotseling een model-leger was ontstaan. Hoewel het waarschijnlijk juist is de Baksariyas te beschouwen als individueel door het Mughal Rijk gerecruteerde soldaten, als *privates*, waren er in het keizerlijke leger ook nog wel *zamindari* hulptroepen en daarenboven nog een andere organisatievorm,

die van de *jamadars*.

De oudste vermelding van deze term, die ik aantrof, staat in een beschrijving van de Mughal expeditie tegen de Uzbekë in Centraal-Azië in 1647. Gedurende de mars terug over de Hindu Kush, stierven duizenden soldaten van de koude in de sneeuw en werden de overlevende lastdieren te zwak om de geldvoorraad van het leger te dragen. De keizerlijke commandant '*gelastte het edel metaal in genummerde zakken te verdelen onder de jamadars, aan wie gevraagd werd om de zakken te paard te vervoeren.*'²³ De term *jamadar*, nu in onderofficiersrang in het Indische leger, kan men voor die tijd wellicht het beste vertalen met *jobber-commander*, de bevelhebber en koppelbaas van een door hemzelf in dienst genomen en betaald vendel. In de achttiende eeuw, hoewel de Baksariyas als musketiers zeer prominent blijven, komt men hen heel vaak tegen. Misschien overlappen deze categoriën dan ook enigszins. Saraj ud-daula bijvoorbeeld, de heerser van Bengalen in 1756–1757 – dat wil zeggen voordat hij de beroemde slag bij Plassey tegen Clive verloor – had 20.000 Rajput musketiers in dienst en was geheel afhankelijk van zijn meer vooraanstaande *jamadars*.²⁴ Ongetwijfeld moeten wij in hen een soort entrepreneurs zien gespecialiseerd op de militaire arbeidsmarkt van Hindustan; de agrarische connotaties van de *zamindars*, eerder zo opvallend aanwezig op deze markt, waren hen vermoedelijk grotendeels vreemd. Veranderde politieke omstandigheden hadden tot andere recruteringsvormen voor de grote legers geleid. Op het platteland handhaafden zich intussen de knokploegen van de *zamindars*, zij het op iets kleinere schaal; zij bestaan tot op de huidige dag.

De laatste verschijningsvorm van de militaire traditie van de boerensamenleving in Hindustan is die van de sepoy, de Brits-Indische soldaat. Hij was de oude Mughal Baksariya in nieuw uniform en gedisciplineerd volgens de Europese inzichten. Er was, voor de Engelse Oost-Indische Compagnie ook vrijwel geen andere keus. Het noordindische militaire leven had zijn wortels niet in de besluiten van de bestuurders in Calcutta, noch in de legerkampen van de heersers, maar in de dorpen van Avadh en West-Bihar. Tot laat in de negentiende eeuw waren daar de militaire sporten een stuk van het boerenbestaan. Een van die sporten was *patā hilānā*, een soort atletisch zwaardvechten. Een ieder die de *patā* (een soort houten zwaard) volgens de regels van deze kunst kon hanteren, was in staat tien andere zwaardvechters op een afstand te houden. Dan was er een soort van vechten met stokken; overal in de dorpen en stadjes kon men oefenmeesters in deze kunst aantreffen.²⁵ Het verband tussen deze sportieve oefeningen en het soldatenberoep wordt met zoveel woorden beschreven in de memoires van Sita Ram, een Brits-Indische sepoy. Toen deze, op zeventienjarige leeftijd, eenmaal besloten had dienst te nemen, kortte hij zijn tijd door goed te leren 'worstelen en met de zwaardstok te spelen'. Vervolgens, in 1814, ging hij naar het regiment van zijn oom. Zijn kapitein was een Engelsman, zes voet en drie duim lang en enorm sterk, die vaak met de sepoy's worstelde; alle worpen had hij onder de knie en geen sepoy kon hem klein krijgen. Deze man was bij de soldaten bekend als Pahlwān Sāhib, of Kampioen Worstelaar.²⁶

Sita Ram werd, zoals vermeld, in feite gerecruteerd door zijn oom, een onderofficier in het sepoyleger. De Engelsen hadden dan ook geen behoefte aan recruteringsofficieren. Daarin werd voorzien door de boerensamenleving

zelf, die dus in feite de militaire arbeidsmarkt beheersten. Wel hebben de Engelsen geprobeerd het zogenaamde *Bengal Army* ook met andere mankracht aan te vullen, maar met weinig succes. Deze rol viel nu eenmaal niet te ontnemen aan de daarop geheel gerichte Rajputs en rajputiserende groeperingen in het Avadhi en Bhojpuri sprekende gebied van Oost-Hindustan. De militante boerencultuur die de uitdrukking was van deze eeuwenlang in stand gehouden traditie blijkt niet alleen uit de folklore van de streek, maar schemert ook door in de verschillende identiteiten en organisatorische incarnaties van de *naukari* traditie.

De genadeslag krijgt deze traditie met de *Sepoy Mutiny* van 1857-1859, de laatste poging van de boeren-soldaten van Oost-Hindustan om hun alliantie met een 'staat' op te zeggen en het politieke primaat van de door hen gedomineerde militaire arbeidsmarkt hoog te houden. Het ging hier inderdaad om onverzoenlijke belangen. De Britse staat slaagde er voor het eerst in de Indische geschiedenis in een zeker monopolie van geweldsuitoefening te vestigen in de vlakte van Noord-Indië. De vergaande — hoewel ook nu nog niet volledige — ontwapening van de Indische boerensamenleving betekende het einde van de oude Rajput tradities, die voor het middeleeuwse, grotendeels 'staatloze' Indië, zo karakteristiek waren geweest. De Brits-Indische recruterij richtte zich op de Panjab en in Oost-Hindustan vond het oude patroon van lange afstands migratie alleen nog een miserabele uitweg — behalve naar de altijd aanwezige plattelandsknokploegen in Bengalen — naar de contractarbeid: Suriname, Fiji, Natal et cetera.

Het was, om te concluderen, de gedeeltelijke herdefiniëring van het begrip Rajput die ons in staat stelde oog te krijgen voor dit *longue dureé* element in de Indische sociale en politieke geschiedenis. Het concept van de Rajput als zwervende krijger-ascet maakt misschien in enkele opzichten de geschiedenis van Indië minder structuurloos, verleent er zelfs wat meer kleur aan. De nu voorhanden bronnen en de stand van het onderzoek maakt het mogelijk om meer van zulke begrippen te vinden. Sommige daarvan kunnen geïnspireerd zijn door de Europese historische wetenschappen; andere echter zullen Indische namen blijven dragen, zonder overigens om die reden minder onbegrijpelijk of 'invoelbaar' te zijn. Er is nu minder aanleiding dan in Huizinga's Groningse tijd om te wanhopen aan de mogelijkheid van een Indische geschiedenis.

NOTEN

- 1 J. Huizinga, *Mijn weg tot de historie* (Haarlem, 1947) 43. Zie ook Idem, *Verzamelde Werken* (Haarlem, 1948-1953) I, 34. Wijgebruiken in dit artikel, evenals Huizinga, steeds de woorden 'Indië' en 'Indisch' voor territorium en beschaving van het subcontinent Zuid-Azië. 'India' omvat veel minder en kan geografisch en chronologisch alleen van toepassing zijn op de Indische Republiek van na 1947.
- 2 *Ibidem*, I, 197-199; boekbespreking van T. W. Rhys Davids' *Buddhist India*.
- 3 *Ibidem*, V, 251; *Mensch en menigte in Amerika*.

- 4 Zie voor het Indische dorp L. Dumont, 'The "village community" from Munro to Maine' in *Religion, politics and history in India: collected papers in Indian sociology* (Parijs, Den Haag, 1970) 112-132. C. Dewey, 'Images of the village community: a study of Anglo - Indian ideology'. *Modern Asian Studies* VI (1972) 291-328. Voor de Aziatische productiewijze en het oosters despotisme zie M. H. A. M. van der Wee, *Aziatische produktiewijzen en Mughal India: een historische en theoretische kritiek* (Nijmegen, 1985).
- 5 C. A. Bayly, *Rulers, townsmen and bazars: North Indian Society in the age of British expansion, 1770 - 1870* (Cambridge, 1983). Vgl. ook het werk van K. W. Jones, K. Leonard, W. H. McLeod, Th. R. Metcalfe en M. N. Pearson.
- 6 C. Vaudeville, *Les Duḥā de Dhola-Mārū, une ancienne ballade du Rājasthān*, (Pondichéry, 1962) 104. Idem, *Bārahmāsā: Les chansons des Douzes Mois dans les littératures Indo - Aryennes*(Pondichéry, 1965) xxx.
- 7 W. G. Archer, 'Seasonal songs of Patna District'. *Man in India* XXII (1942) 247.
- 8 Vaudeville, *Barahmasa*, xxx.
- 9 H. Fraser, 'Folklore from East ern Gorakhpur'. *Journal of the Asiatic Society of Bengal* LII (1882) dl. 1, 5-7. D. C. Phillott, ed. *From Sepoy to Subadar: being the life and adventures of a native officer of the Bengal Army written and related by himself*. Lt.-Col. Norgate, vertaling (Calcutta, 1911) 6.
- 10 Zie mijn *An armed peasantry and its allies: Rajput tradition and state formation in Hindustan, 1450-1850* (Dissertatie RU Leiden, 1983) 2. Een tweede versie van deze voorlopige publicatie verschijnt binnenkort in Cambridge. Veel van de gegevens van dit artikel zijn ontleend aan de inleiding en het vierde hoofdstuk van dit proefschrift.
- 11 G. A. Grierson, 'Some Bihārī folk-songs'. *Journal of the Royal Asiatic Society* XVI (1884) 237.
- 12 Idem, 'Song of Bijai Mal'. *Journal of the Asiatic Society of Bengal* LIII (1884) dl. 1 speciaal nummer, 145.
- 13 A. F. R. Hoernle (vertaling), *The Prithirāja Rāsaṁ by Chand Bardāī (Bibl. Ind.) Pt. 2, fasc. 1* (Calcutta, 1881) 49, 50, 57.
- 14 J. Tod, *Annals and antiquities of Rajasthan or the Central and Western Rajput States of India, 1829 - 1832*, W. Crooke, ed. 3 dln. (Londen, 1920) I, 300; II, 598 ev.
- 15 W. Waterfield en G. A. Grierson, *The Lay of Alha: a saga of Rajput chivalry as sung by minstrels of Northern India* (Oxford, 1923) 23, 24.
- 16 Zie voor de bronnen voor deze alinea mijn *An armed peasantry*, 124-126.
- 17 Brajendranath De (vertaling), *The Tabaqāt-i-akbarī of Khājaj Nizāmuddīn Aḥmad (Bibl. Ind.)* 3 dln. (Calcutta, 1927 - 1939) III, 597, 598.
- 18 E. C. Bayly (vertaling), *The local Muhammadan dynasties: Gujarat* (oorspr. 1886; 2de dr. door Nagendra Singh: Delhi, 1970) 366. De geciteerde bron is de *Mirat-i-Sikandari*.
- 19 Nawwāb Saṁsām-ud-daula Shāh Nawāz Khān and his son 'Abdul Hayy, *The Māthir-ul-Umarā (Bibl. Ind.)* H. Beveridge en Bains Prasad, vertaling. 3 dln. (Calcutta, 1911 - 1964) I, 266-267.
- 20 A. Cunningham, *Report for the year 1871 - 1872 (Archeological Survey of India, III)*(Calcutta, 1873) 65.
- 21 G. A. Grierson, 'The song of Alha's marriage: a Bhojpuri epic'. *Indian Antiquary* XIV (1885) 209-227.
- 22 *Selected documents of Shāh Jahān's reign*, Yusuf Husain Khan, ed. (Hyderabad-Deccan, 1950) 161.

- 23 Anees Jahan Syed, *Aurangzeb in Muntakhab-al Lubab*, Khafi Khan, ed. (Bombay, New Delhi, 1977) 43.
- 24 S. C. Hill, *Bengal in 1756 - 1757*. 3dl. (herdr. New York, 1968) passim (zie index).
- 25 Abdul Halim Sharar, *Lucknow: the last phase of an oriental culture*, E. S. Harcourt en Fakhir Hussain, ed. (Londen, 1975) 109-115.
- 26 Phillott, *From Sepoy to Subadar*, 4, 14, 15.