

-L'IMPERO COLONIALE BRITANNICO: L'INDIA

Di tutti gli imperi coloniali era il più vasto, si estendeva sul 20% delle terre e ne comprendeva il 23% della popolazione mondiale. In Canada, Australia, Nuova Zelanda e Sudafrica la Gran Bretagna aveva creato vaste colonie dove vivevano molti bianchi di origine inglese (*colonie di popolamento*).

La colonia più importante per l'economia inglese era l'India che da secoli era il principale mercato asiatico assorbiva fino al 50% dei tessuti inglesi di cotone.

Il dominio coloniale dell'Inghilterra sul continente indiano era iniziato verso la metà del Settecento con la conquista della regione del Bengala. Il dominio inglese modificò profondamente l'organizzazione sociale ed economia dell'India.

Secondo la casta a cui appartenevano gli Indiani avevano diritti maggiori o minori, dovevano fare mestieri diversi, potevano sposare solo persone della stessa casta.

Gli inglesi introdussero leggi basate sul criterio dell'uguaglianza di tutti i cittadini e ciò indebolì il sistema delle caste.

Allo scopo di **modernizzare** il paese costruirono strade e ferrovie, linee telegrafiche e ospedali, istituirono un servizio postale e di trasporti pubblici, abolirono i riti più crudeli e primitivi della religione Indù.

1945

-GANDHI E L'INDIPENDENZA DALL'INDIA

Nella prima metà del Novecento la guida politica della lotta del popolo indiano contro il secolare dominio inglese fu il **Congresso Nazionale Indiano**, un partito fonato nel 1885, che voleva fare dell'India una nazione indipendente e moderna.

In questa lotta la guida spirituale degli Indiani fu **Mohandas Gandhi**, soprannominato il **Mathama**, cioè *<la grande anima>*.

Nato nel 1869 Gandhi si laureò in giurisprudenza in Inghilterra; a ventiquattro anni, andò ad esercitare la professione di avvocato in Sudafrica, qui vivevano molti emigrati indiani, che erano trattati come razza inferiore e subivano soprusi e ingiustizie da parte dei colonizzatori europei.

In difesa dei loro diritti Gandhi attuò con successo una tattica di resistenza, un metodo di lotta politica non violento, che consisteva nel rifiutare l'obbedienza alle leggi ritenute ingiuste e contemporaneamente nell'accettare le pene che queste stabilivano.

Per Gandhi la sola forza che era giusto usare era quella della verità, o **non violenza** e della purezza d'animo. - Secondo Gandhi, nell'India si stava svolgendo un conflitto fra due forme di civiltà: quella lenta, pacifica e religiosa e quella veloce, aggressiva e desiderosa solo di beni e di piaceri materiali dell'Europa moderna. **Bisognava ritornare ai modi di vita antichi.**

M.K.GANDHI

L'INDIA OTTENNE L'INDIPENDENZA

Il **15 agosto 1947** furono proclamati due stati indipendenti:

l' **Unione Indiana**, con popolazione induista, e il Pakistan, con popolazione musulmana.

Nei giorni stessi dell'indipendenza, in tutta la penisola si scatenò una guerra di religione tra indù e mussulmani, che causò un milione di morti e più di sei milioni di profughi. Per scampare alle stragi i musulmani all'India fuggirono in massa nel Pakistan e viceversa gli indù dal Pakistan all'India.

Gandhi cadde vittima dell'odio fanatico, la sera stessa del 30 gennaio 1948, a Nuova Delhi, convinto che con le sue concessioni ai musulmani Gandhi avesse tradito l'induismo, gli sparò e l'uccise, mentre si

L'ASIA

L'Asia è il più grande continente e il più popolato, è quello che ha le montagne più elevate, il più grande altopiano e le massime punte di gelo.

Ospita tre grandi potenze economiche, **Cina, Giappone e India**, oltre alle nazioni petrolifere del Medio Oriente. Il continente asiatico si estende dal mare Artico all'Oceano Indiano, per **10000 chilometri**. I confini occidentali con l'Europa e l'Africa, posti tra gli Urali. Lo **stretto di Bering** separa l'Asia dall'America.

In Asia si distinguono quattro **grandi fasce climatiche**.

Da Nord verso Sud la prima fascia è quella delle **regioni fredde del Nord**, ricoperte da neve e ghiaccio o dalla **tundra**. La seconda fascia è quella della **foresta di conifere**, intervallata da paludi e laghi. La terza è la **steppa arida** o desertica dove le condizioni climatiche impediscono la coltivazione e permettono solo l'allevamento nomade. L'ultima fascia, a Sud della barriera himalayana, è quella favorevole agli insediamenti umani e all'agricoltura: è **l'area monsonica**.

L' **Himalaya** è la catena asiatica più elevata della Terra, si sviluppa per 2000 chilometri su cinque paesi: Pakistan, India, Nepal, Bhutan e Cina.

Vi si trovano cime superiori agli **8000 m.** fra le quali le più alte sono l'Everest e il K2.

Le latitudini subtropicali permettono alla foresta tropicale di spingersi fino a circa 1500 m.. Poi la vegetazione diviene alpina.

L'altitudine del continente si deve alla presenza di **vasti altopiani**: quello del **Tibet**, l'**altopiano Iranico**, l'**altopiano del massiccio montuoso del Pamir** e gli altopiani della **Mongolia** e di **Gobi**.

La presenza di una vasta zona arida nell'Asia spiega perché il maggiore continente del mondo non possieda fiumi lunghi o di grande portata.

E' tipica nell'idrografia asiatica la presenza di coppie di fiumi che percorrono le stesse regioni, il **Tigri** e l'**Eufrate**, lo **Huang He** e lo **Yangtze Kiang**, il **Gange** e il **Brahmaputra**, l' **Amu Darya** e il **Syr Darya**, il fiume più importante è il **Mekong**.

Molte sono le **zone endoreiche**, quelle in cui i fiumi si esauriscono nelle pianure o in laghi, le regioni più interessate da questo fenomeno sono l'**Arabia**, il bacino del **Mar Morto**, il bacino del **Mar Caspio** e del **lago di Aral**, oltre al Tibet e alla Mongolia. Il **lago Baikal** è un lago dolce, molto profondo.

Il **Mar Morto** riceve le acque dal Giordano.

Il **Mar Rosso** è un braccio di mare stretto, accidentato da scogliere e banchi di sabbia.

L'INDIA

Tre sono le grandi regioni geografiche in cui si può dividere l'India: la catena montuosa dell'**Himalaya**, la grande **pianura alluvionale** dei fiumi Gange, Indo e Brahmaputra, l'**altopiano del Deccan**.

Oltre all' Himalaya, il più elevato sistema montuoso del mondo, vi sono altre catene, come quelle che delimitano molte altre catene, come quelle che delimitano l'altopiano del Deccan, di altitudini meno elevate.

La presenza della barriera himalayana determina un ostacolo per le masse d' aria settentrionali e per le precipitazioni e così in gran parte dell'India la **temperatura** si mantiene **mite** anche nella stagione invernale.

I maggiori fiumi scendono dal rilievo settentrionale e sono: il **Gange**, e il **Brahmaputra**; entrambi sfociano con un grande delta nel **golfo del bengala**, sulla costa orientale.

Nel Mare Arabico ci sono le **isole Laccadive** e le **isole Maldive** che costituiscono uno stato indipendente. Di fronte alla costa orientale si trovano invece le **isole Andamane e Nicobare**.

A sud è situata la grande **isola dello Sri Lanka**, anch'essa stato indipendente

LA POPOLAZIONE

La popolazione indiana è suddivisa in caste le quali hanno antichissime origini; la principale è quella sacerdotale, vi sono poi quella guerriera, dei mercanti e servili. Gli intoccabili sono sempre stati considerati fuori casta e denominati “impuri”. Recentemente è venuto meno il divieto di stabilire contatti tra determinate caste grazie alla nuova legislazione Indiana che permette il miglioramento delle caste svantaggiate, riservando loro posti di lavoro negli impieghi pubblici etc... In questo paese sono forti le disparità di condizione economica; l'India sta combattendo la battaglia contro l'analfabetismo che nei primi anni dall'indipendenza riguardava l'80% della popolazione. Fu creato un sistema di istruzione obbligatoria e gratuita al fine di fronteggiare questo grave problema. L'aumento della vita e la diminuzione della mortalità infantile, sono tappe del cammino verso una condizione sociale più equilibrata. Al momento dell'indipendenza la lingua nazionale era l'hindi anche se l'inglese è molto usato negli uffici e negli scambi commerciali. La religione maggioritaria è quella Indù a seguire quella Islamica.

L' economia

- × Quasi il 60% degli occupati è impiegato in **agricoltura**. Il governo centrale ha rivolto interventi di sostegno economico al mondo agricolo, nella prospettiva ormai raggiunta di rendere il paese **autosufficiente** sul piano alimentare. L'India si è trasformata in un paese esportatore: viene maggiormente commerciato tè, grano, riso, banane, zucchero e cotone; si colloca al primo posto per la produzione di latte.

Il processo di industrializzazione ha preso avvio dopo l'indipendenza grazie alle ricchezze di materie prime, ma anche perché lo stato è intervenuto nella realizzazione dei maggiori progetti (energia, industria pesante, industria chimica). Negli ultimi anni si è sviluppato il **settore terziario**, soprattutto per quanto riguarda i servizi alle imprese; in questo modo si è sviluppato il sistema **bancario**, che è stato nazionalizzato subito dopo l'indipendenza e nel quale ancora oggi prevalgono gli istituti statali.

L'industria meccanica è stata favorita dalla domanda di materiale ferroviario, ma si producono anche autoveicoli. La più recente specializzazione nelle tecnologie avanzate è quella dell'elettronica e delle telecomunicazioni. Le multinazionali di questo settore hanno effettuato investimenti nelle città indiane, dove è possibile contare su una forza lavoro specializzata ed efficiente. Ha inoltre una grande importanza economica e culturale **l'industria cinematografica** di "Bollywood" che esporta film in tutti i paesi orientali.