PAGE
1

Автор-составитель – к.и.н. Д.С. Жуков
Османская империя в 16 – 18 вв.

1. Общая характеристика и основные тенденции развития османской империи в 16 – 18 вв.

2. Тимарная система и её кризис см.л.п.
3. Османская административно-политическая система см. л.п.
4. Османская империи и Европа

5. Политическая история османской империи в 16 – 18 вв.

1.

Империя была создана на рубеже 15 – 16 вв. и претендовала на роль лидера исламского мира, на роль передового отряда ислама в борьбе с христианством. Это предопределила экспансионистский характер империи.
Османская империя в 16 - 18 вв. представляла собой этнический конгломерат и её население значительно отличалось по языку, религии и характеру общественных отношений. Господствующая народность – турки – значительно отставали в своём развитий от многих народов, которые они покорили.

Кроме того, экономические связи между различными регионами империи были слабы. Исследователи говорят о хозяйственной атомарности экономики империи, чтобы подчеркнуть обособленность и замкнутость отдельных районов. Основа такового положения дел – натуральный или полунатуральный характер большинства хозяйств.

Обеспечить единство этой империи можно было лишь силой оружия и посредством бюрократического аппарата. Поэтому империя – это всего лишь политическая общность. Государство абсолютно доминировало над обществом. Что конкретно это означает?

1. Государство регулировало экономические отношения, обеспечивая перераспределение прибавочного продукта.
2. отсутствие каких-либо гарантий личных свобод, в т.ч. гарантий прав собственности. Контроль со стороны государства над социальной, экономической, политической и культурной деятельностью личности.
3. неразделённость между светским и духовным управлением.

Базовый принцип государственного строительства в Османской империи – единство и неделимость государственной власти. Но централизация охватывала лишь политику, религию и право, не проникая в социально-экономическую сферу. Единство Османской империи рассматривалось как единство уммы – мусульманской общины.
Экономической базис империи – верховные права государства на землю – основное средство производство. Этот принцип допускал существование частной собственности на землю, но государство могло в любой момент конфисковать её, что не раз и делало.
Османское аграрное право было тщательно разработано. Большая часть земель представляла собой собственность государства – мири. Другая часть – мульк – частнособственнические земли.
Основа деспотической власти и основа внешнеполитической мощи империи – система служебного землевладения – т.н. тимарная система. Предоставление права пользоваться землёй в обмен на военную службу. Так формировалось мощное ополчение из сиппахи – держателей тимаров. (См. История Востока. В 6-ти тт. Т. 3. Восток на рубеже средневековья и нового времени. XVI-XVIII вв. М., 1999.)
Социальная структура османского общества была типична для вос​точной деспотии. Все подданные султана были равны или, что то же самое, бесправны перед лицом верховной власти. Османское общество было разделено на множество обособленных групп – такая социальная гетерогенность позволяла османским правителям балансировать на противоречиях между разными группами, приобретая, таким образом, независимость от любой из них.

Рычаги воздействия власти на общество были очень мощными. Обратное воздействие было почти невозможно. В массовое сознание мусульманского населения внедрялась идея абсолютного подчинения власти султана, который являлся одновременно и халифом – главой мусульман всего мира. Но и султан должен был заботиться о подданных. Султан имел титул пастух, подданные – стадо (пасомые).
Всё население империи чётко делилось на «управляющий класс» и «управляемых». Упрпавляемые – гулямы - это непосредственные производители и налогоплатильщики (как мусульмане, так и немусульмане); как крестьяне, так и горожане. Управляющий класс – аскери – делился на людей меча и людей пера. И те и другие не платили налоги. Люди меча владели тимарами. Люди пера – бюрократия – хассами. Хассы не наследовалиь как тимары, а передавались приемнику по должности. Люди меча – это всегда турки и мусульмане. Люди пера – это всегда мусульмане, но никогда не турки.

Турки могли сделать лишь военную карьеру. Им запрещалось служить в госаппарате. Кроме того, турки не занимались предпринимательством в каких-либо формах.

Итак, имперская бюрократия (вплоть до великого везиря) нетурецкая. Главным поставщиком бюрократии стало так называемое девширме – «налог кровью», падавшая на детей хри​стиан, в основном Румелии. Мальчиков в возрасте 9 –14 лет отрывали от родителей, обращали в ислам. «Чужеземные мальчики» подготавливались к военной или гражданской службе. Из них формиро​вались армейские части, состоящие на жаловании у султана, среди кото​рых особую известность получили пехотные войска – янычары – а также бюрократия. (См. История Востока. В 6-ти тт. Т. 3. Восток на рубеже средневековья и нового времени. XVI-XVIII вв. М., 1999.)
В отличие от Западной Европы в Османской империи не было дворянства или какого-либо другого благородного сословия. Не было свободы, никаких личных прав и привилегий. Не было понятий о чести и личном достоинстве и т.п. Правда, в массовом сознании существовали представления об иерархичности социальной структуры, о знатности и аристократизме. Однако все эти различия, существовавшие на уровне обыденного сознания, не закреплялись действующими норма​ми права. Другими словами, в османском обществе не было сословий, т.е. формально признанных общественных групп. По османским понятиям, все люди бы​ли одинаковы от рождения. У них не было и не могло быть никаких преимуществ, связанных с кровью, а их достоинство не могло переда​ваться по наследству.
Османское общество обладало «чудовищно» высокой социальной мобильностью. Слуга за несколько часов мог превратиться в великого везиря.

Итак, правящему классу давалось многое, но от него и требовалось многое – а именно беспрекословное подчинение. Кроме того, различные группы элиты не имели между собой никаких связей, что облегчало контроль над элитой со стороны властей.

Таким образом, перед нами империя, внутренне разобщенная, но экспансионистская. Она объединена мощным политическим аппаратом, базирующимся на условном держании земли. Социальная структура соответствует потребностям деспотической власти.

Эта система была стабильна, но не способна к саморазвитию.
В империи почти не были зачатков капитализма. А если они и появлялись, то в значительно деформированном виде, в противостоянии государственной власти.
И самое важное: хозяйственная и административно политическая система империи была создана для войн и экспансии. Она же подталкивала государство к войнам. Больше завоёванных земель – больше тимаров – больше войск – больше войн и завоёванных земель. Империя развивалась «экстенсивно», за счёт приращения территорий.

Но в 17 и особенно в 18 вв. по империи был нанесён двойной удар.

Во-первых, европейцы в 17 веке положили конец завоевательным походам турков, войны перестали окупать себя и из средства пополнения земельного фонда превратились в тяжёлое бремя для казны. Обеспечение государства деньгами легло не на вновь завоёванные народы, а на производителей. Началась т.н. фискальная сверхэксплуатация производителей, что вызвало резкое снижение темпов развития экономики и, в конце концов, застой.

Во-вторых, тимарная система, составлявшая экономический базис политического режима, вступила в стадию разложения. Началось развитие товарно-денежных отношений и кризис полунатурального хозяйства. Здесь обнаружились два эффекта. Сами турки в силу ряда причин (культурных и психологических) не могли стать главными носителями буржуазных отношений. Завоёванные народы (славяне, греки, армяне) значительно опережали турок по уровню развития буржуазных отношений. Отсталый в экономическом плане центр полтора века пытался удержать более развитые провинции. Кроме того, на месте тимарной системы возникает новая аграрная система, где ведущую роль играет частное землевладение. Однако проникновение буржуазных отношений в среду турок не усиливало, а ослабляло империю, поскольку подрывало финансовую и регламентирующую мощь государства. Поэтому деспотическое государство не могло содействовать экономическому прогрессу.
Таким образом, в 18 веке стало ясно, что Османская империя не могла справиться с внешними врагами, она с трудом подавляла восстания покорённых народов. Источник кризисных явлений очевиден административно-политические институты империи не соответствуют потребностям социально-экономического развития страны. Поэтому в 19 веке начинается период Танзимата – реформ, целью которых была европеизация страны. Но:

1. Эти реформы были слишком поверхностны, в отличие от Японии.

2. Экономическое и политическое проникновение европейских держав в Турцию было сильным и быстро развивалось в 18 - 19 вв.
3. Турецкие административно-политические и социально-экономические институты оказались слишком не мобильны и не смогли быстро перестроиться. Объясняя причины этой косности турецкого государства и общества исследователи привлекают культурный фактор и говорят о консервирующей роли религии, о традиционной воинственности турок, неуважении к правам личности и частной инициативе и т.д.

Итак, тимарная система рушилась, европейцы наступали, покорённые народы быстро развивались и восставали, буржуазные отношение если они и были, были направлены против укрепления государства. В этих условиях, турецкое общество и государство оказались не способны провести достаточно быстро радикальные реформы. У Османской империи не было другого пути, кроме разрушения, что и произошло в начале 20 века.
2. Ценральный вопрос истории Османской империи 16 – 18 вв. – распад системы служебного землепользования. Этот процесс определил многие другие процессы внутри империи.
Социально- экономические изменения в Османском обществе в 17 – 18 вв. можно охарактеризовать как кризис в сравнении с Европой. В действительности, же Османское общество развивалось, хотя и медленно в рамках феодализма и сумело подняться на новый уровень в рамках старой формации. Этот уровень характеризовался появлением частнособственнических элементов. В то же время отставание от Европы усиливалось, а Европа была слишком близко. Это не предвещало империи ничего хорошего
