

**МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ
КУРГАНСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
ОМСКИЙ ФИЛИАЛ ИНСТИТУТА АРХЕОЛОГИИ И ЭТНОГРАФИИ СО РАН**

**ИСТОРИЯ, ЭКОНОМИКА И КУЛЬТУРА
СРЕДНЕВЕКОВЫХ ТЮРКО-ТАТАРСКИХ
ГОСУДАРСТВ ЗАПАДНОЙ СИБИРИ**

**МАТЕРИАЛЫ МЕЖДУНАРОДНОЙ КОНФЕРЕНЦИИ
Г. КУРГАН, 22 - 23 АПРЕЛЯ 2011 ГОДА**

КУРГАН 2011

УДК 94(57) "04/14" (063)
ББК 63.3 (253.3)4л0
И 90

История, экономика и культура средневековых тюрко-татарских государств Западной Сибири: Материалы Международной конференции (Курган, 21-22 апреля 2011 г.) / отв.ред. Д.Н. Маслюженко, С.Ф. Татауров. – Курган: Изд-во Курганского гос.ун-та, 2011. - 136 с.

Печатается по решению научного совета Курганского государственного университета

Рецензенты:

И.К. Загидуллин, доктор исторических наук, доцент, заведующий отделом средневековой истории Института истории им. Ш.Марджани АН РТ;

Н.А.Томилов, доктор исторических наук, профессор, директор Омского филиала Института археологии и этнографии СО РАН, заведующий кафедрой этнографии и музееведения Омского государственного университета им. Ф.М. Достоевского.

Настоящее издание представляет сборник докладов участников Всероссийской научной конференции «История, экономика и культура средневековых тюрко-татарских государств Западной Сибири».

В сборник включены доклады по проблемам археологии, этнографии, источниковедения и политической истории сибирских тюрко-татарских государств, а также по проблемам их взаимоотношений с Русским государством и включения Западной Сибири в его состав.

Книга предназначена для историков, археологов, этнографов, культурологов и всех интересующихся историей Западной Сибири в средние века.

ISBN 978-5-4217-0075-3

© Курганский
государственный
университет, 2011
© Авторы, 2011

MINISTRY OF EDUCATION AND SCIENCE OF THE RUSSIAN FEDERATION
KURGAN STATE UNIVERSITY
OMSK BRANCH OF INSTITUTE OF ARCHAEOLOGY AND ETHNOGRAPHY SB RAS

**HISTORY, ECONOMY AND CULTURE OF MEDIEVAL
TURKIC-TATAR STATES OF WESTERN SIBERIA**

PROCEEDINGS OF THE INTERNATIONAL CONFERENCE
KURGAN, APRIL, 21-22, 2011

UDK 94(57) "04/14" (063)
BBK 63.3 (253.3)4лО
H-90

History, economy and culture of medieval Turkic-Tatar states of Western Siberia: Proceedings of the International conference (Kurgan, April, 21-22, 2011) / executive editor D.N. Maslyuzhenko, S.F. Tataurov.- Kurgan: Kurgan State University Press, 2011. - 136 P.

Printed on the resolution of the Scientific Council of Kurgan State University

Reviewers:

I. K. Zagidullin, Doctor of Historical Sciences, Docent, the Head of the Medieval History Department, Institute of History named after S.Mardzhani, AS RT,

N.A. Tomilov, Doctor of Historical Sciences, Professor, the Head of Omsk Branch of IAE SB RAS, Chairholder, Chair of Ethnography and Museology, Omsk State University named after F.M. Dostoyevsky

The reports of the participants of the All-Russian scientific conference «History, economy and culture of medieval Turkic-Tatar states of Western Siberia» have been represented in the present edition.

The collection includes reports on archeology, ethnography, source and political history of the Siberian Turkic-Tatar States, as well as on their relationship with the Russian State and admission of Western Siberia in its structure.

The book will be useful for historians, archaeologists, ethnographers, cultural studies explorers and all those interested in the history of Western Siberia in the Middle centuries.

ISBN 978-5-4217-0075-3

© Kurgan state university, 2011
© Authors, 2011

АРХЕОЛОГИЯ И ЭТНОГРАФИЯ СРЕДНЕВЕКОВЫХ ТЮРКО-ТАТАРСКИХ ГОСУДАРСТВ ЗАПАДНОЙ СИБИРИ И СОПРЕДЕЛЬНЫХ ТЕРРИТОРИЙ

А.А. Нуржанов
г. Алматы

СРЕДНЕВЕКОВЫЕ ГОРОДА СЕМИРЕЧЬЯ В ЭПОХУ ТЮРКСКИХ КАГАНАТОВ (СОЦИАЛЬНАЯ СТРУКТУРА)

Как известно, в структуре средневекового общества город играл существенную роль, сосредотачивая в себе политические, социальные, культурные и религиозные функции и активно воздействуя на соответствующие сферы жизни общества. Именно в средневековье город приобретает значение экономического центра, концентрируются и развиваются мелкотоварное производство, ремесла, внутренняя и внешняя торговля, денежные отношения и международные связи. Изучение функционирования средневекового города включает в себя не только определение строительных горизонтов и хронологических отрезков жизни - это прежде всего многокомпонентный процесс, протекавший на фоне различных социально-экономических коллизий на протяжении тысячелетий.

Археологические памятники Южного Казахстана и Семиречья свидетельствуют о постоянном взаимодействии двух хозяйственных укладов, соотношении двух культурных комплексов, связанных со скотоводством и земледелием, со степью и городом. В первые десятилетия VII в. вдоль Великого Шелкового пути, переместившегося в Южный Казахстан и Семиречье, появились города. Некоторые из них сформировались как ставки тюркских каганов, другие были основаны согдийцами. Оседлый и городской уклад жизни стал расширяться и вплоть до начала XIII в., то есть на протяжении семи столетий, в рамках таких государств, как Тюркешский, Карлукский, Караханидский каганаты, можно видеть сочетание скотоводства и земледелия, сопровождающееся ростом и расширением последнего и появлением многочисленных поселений и городов. В Карлукском и особенно Караханидских государствах происходило массовое оседание степняков в городах, наблюдался симбиоз земледелия и скотоводства, обусловивший многие достижения того времени а также продолжение этногенеза тюркоязычных народов Средней Азии и Казахстана.

Движение (миграция, переселение) больших групп согдийцев в конце VI в. в Чу-Таласское междуречье имело ярко выраженную социальную окраску и было связано с кризисом и распрями в эфталитском и затем в тюркском каганатах, повлекшими, в свою очередь, массовый приток переселенцев-тюрков в Бухарский оазис.

В этой борьбе определяющим моментом были отнюдь не этнические, а политические и социальные факторы, продиктованные попытками закабалить свободных общинников. В этой борьбе рядовые тюркские переселенцы, оседавшие на земле, находились в одном лагере с согдийской беднотой, а тюркские князья и военачальники становились царями и владельцами новых земель. Сюань Цзань перечисляет целый ряд согдийских, тохарис-танских, шашских городов, где царями были тюрки, а титул правителей оставался иранским - *шерри, шах, малик, худат* [4, 229-231]. Широкое и массовое расселение тюрков в Средней Азии и Казахстане зафиксировано археологически. Чаще всего с этим связывают каменные изваяния с подкурванными захоронениями. Происходило рас-

пространение тюркского костюма, вооружения, грубой лепной керамики и монет.

Вместе с тем, источники содержат сведения о том, что поселения и города Семиречья в VII-VIII вв. представляли собой некое политическое объединение в системе каганата. Об этом можно судить, например, по данным древнетюркской эпиграфики. Так, в надписи в честь Кюль-Тегина в числе посольств, прибывших в конце 731 г. в Орхонскую ставку восточно-тюркских каганов для участия в похоронах Кюль-Тегина, упоминаются послы согдийских и бухарских городов страны Аргу (Чу-Таласа). Этот факт позволил сделать заключение о существовании в Семиречье в первой половине VIII в. территориальной конфедерации согдийских городов [5, 216], границы которой определяются восточной зоной Чуйской долины.

О значительной роли согдийцев в тюркском этногенезе не только в VI-IX вв., но и в X-XI вв. свидетельствуют данные письменных источников, в которых отмечается, что жители «Баласагуна говорили по-согдийски и по-тюркски, так же как жители Испиджаба и Тараза» [3, 71].

Ценные сведения о внутригородской жизни согдийцев в Семиречье, социальном составе населения их городов, правовых и этических нормах в каганате содержатся в некоторых документах Мугского архива. Внимание привлекает брачный контракт, составленный в столице Согда - Самарканде 25 марта 711 г. Как явствует из брачного договора, знатный тюрк по имени Ут-Тегин взял в жены согдианку Дугдгончу, находившуюся под опекой (и бывшую одной из жен) правителя Навекета, согдийского города в Семиречье [8, 147].

О численности населения городов раннего средневековья можно судить лишь по косвенным данным. Города юго-западного Семиречья по населенности уступали городам центральной части Средней Азии. По расчетам К.И. Петрова, основанным на топографических данных изучения городищ Чуйской долины с учетом специфики «аграризованных городов», численность населения в них была до 21 тыс. человек. К.М. Байпаков находит расчеты К.И. Петрова реальными. Общая численность городского населения Чуйской и Таласской долин, по данным К.М. Байпакова, составляла около 100 тыс. человек [1, 256].

Значительную часть городского населения составляли иностранцы - выходцы из других стран, занимавшиеся миссионерской деятельностью в религиозных общинах. Как отмечают источники, тюркские каганы покровительствовали различным культам и разрешили селиться в городах (особенно в ставках) приверженцам таких религий, как христианство, буддизм, манихейство. Среди исповедавших эти религии поселенцев большинство составляли сирийцы, армяне, тохары, уйгуры и другие племена и народы Переднего и Дальнего Востока, впоследствии ассимилированные согдийским и тюркоязычным населением, и постепенно в процесс тюркизации были вовлечены все слои населения городов Семиречья, а тюркский язык, нравы и обычаи тюрков, по свидетельству Махмуда Кашгарского, уже к середине XI в. стали обычными для жителей городов Восточного Туркестана и Семиречья. Рядом с тюрками, пишет он в «Диван лугат Ат-тюрк», жили согдаки и кенжеки, аргу и хотанцы, тибетцы и тангуты, языки которых непосредственно влияли на язык тюрков [6, 78-83], равно как само соседство сказывалось на всех сторонах хозяйственной и культурной жизни страны. Оказавшись в зоне мощного воздействия оседлой цивилизации, тюркские племена были втянуты в новую систему экономических и социальных отношений, получивших

дальнейшее развитие на следующем этапе тюркской государственности и жизни городов.

Это подтверждает и высокий удельный вес тюркского населения в городах X-XII вв. Так, ас Самани (X в.) пишет, что «Джикиль - один из городов тюрков» [3, 81-82] около Тараза, а Ибн Хаукаль (X в.) - что «Тараз был местом торговли мусульман со стороны тюрк» [2, 69].

Ал Массуди указывает, что в 893 г. Исмаил ибн Ахмед направился из Бухары в страну тюрков и взял город за городом (царя тюрков) [3, 90].

Существование между населением Тараза и городами его округа на протяжении всех периодов этнической истории VI-XI вв. тесных контактов, с одной стороны, с населением городов Средней Азии, с другой - с карлуками, кипчаками близлежащих степей, способствовали не только ускорению развития феодальных отношений, но образованию казахского народа. В городах был сосредоточен административный аппарат, казна, дружина и большие капиталовложения членов правящей семьи. Караханиды заимствовали у Саманидов структуру госаппарата, который делилась на две категории: *дەرгах* (дворец) и *диван* (канцелярия). При верховном правителе (арсланхане) имелся *хаджиб* - посредник между каганом и подданными, являвшийся, по сути, советником кагана или удельных правителей (*бограханов*, *тегинов*, *елиг-илеков*, *тарханов* и др.). О чиновниках разных категорий Караханидского каганата большую информацию дает Юсуф Батасагунский в «Кутадгу билиг». Он перечисляет придворные должности: *агычи* (кухмистер), *битигчи* (писарь), *ылымча* (секретарь), *кушчы* (сокольник) и т.д. [7, 495-517]

У Махмуда Кашгарского визир назван *югуруш*, он стоял на второй ступени иерархии в каганате, а князья - *беги* находились в подчинении правителей верховного кагана. Далее место военачальников - *субашлар*, *исфахсалар*, которые в поэме Юсуфа Баласагунского следуют за визиром. Во главе общин и селений стоял староста - *аскакал*, *коксин сакал* по Юсуфу Баласагунскому, помощник старосты назывался *чубан*.

Западное Семиречье до середины X в. не знало единой религии. По мере исламизации населения удельный вес горожан, живших по старым нормам, все уменьшался, что наблюдалось и в более западных районах. Если в государстве саманидов города стали жить по нормам мусульманского права с IX в., то в государстве Караханидов - со второй половины X в.

У средневековых авторов основным критерием для обозначения города как административного центра является наличие соборной мечети, такой город назывался «*медина*»; город - не административный центр, именовался иначе (*карийа* или *дех*). В перечне категорий горожан фигурируют одни и те же звания и должности: *сейиды*, *улемы*, *имамы*, *шейхи*, военная знать и «простой народ». Существовала преемственность в наследовании духовных должностей и титулов, таких как *факих* (законовед), *муфти* (глава духовного управления) или *имам* (глава мусульманской общины), нередко *шейх* был одновременно и *кази* (судьей).

Археологические раскопки памятников IX - начала XIII в. свидетельствуют о формировании городской мусульманской культуры на юге Казахстана. В Таразе и Мирки христианские церкви были превращены в мечети [3, 80-82].

Таким образом, со второй половины X в. начался новый этап в истории Семиречья - города становятся центрами исламской науки, просвещения и культуры и здесь складывается элитарная культура. Тюрки-мусульмане, оседлые горожане и кочевые племена смогли понять друг друга и в конечном итоге создать самобытную

культуру, которая вписалась в многообразие древних культур человечества.

Именно в это время возникли народы и государства, ставшие прямыми предками современных тюркоязычных наций, в том числе и казахской. Тогда же поднимается на новую ступень духовная культура степняков - возникла тюркская письменность, заимствованная и собственная, появилась запечатленная этими письменами тюркская литература, древние тюрки впервые приобщились к мировым религиям - буддизму, христианству, исламу, широко освоили достижения иных цивилизаций - арабской, византийской, иранской, индийской, китайской. В условиях кочевой жизни, а иногда после перехода к оседлому и городскому быту, как, например, в Южном Казахстане и Семиречье, древними тюрками была создана новая самобытная культура, занявшая свое место в мировой цивилизации того времени.

Все это нельзя раздробить на «истории» отдельных племен и народов Великой Степи и отнести исключительно к прошлому какого-либо одного современного народа. Тюркоязычные народы Евразии, в том числе и казахи, как и их предки, в течение веков имели общую историю и общую по происхождению культуру, ставшую сегодня их общим наследием. Земля, на которой они родились и живут, в разное время называлась по-разному: Тураном, Степью Огузов, Дешт-и-Кыпчаком, Туркестаном. Но независимо от названия она всегда осознавалась единым и нераздельным целым Тюркским миром и не отличала детей разных тюркских народов друг от друга. Их национальные культуры взошли из единой корневой системы, уходящей в глубь тысячелетий, и по-прежнему переплетаются стволами и корнями.

Список источников и литературы

1. Байпаков К.М. Средневековая городская культура Южного Казахстана и Семиречья (VI - начало XIII в.) / - Алма-Ата: Наука, 1986.
2. Бартольд В.В. История культурной жизни Туркестана. - Л., 1927.
3. Волин С.И. Сведения арабских источников IX-XVI вв. о долине р. Талас и смежных районах // Труды ИИАЭ АН КазССР. - Т.8. - Алма-Ата, 1960.
4. Гафуров Б.Г. Таджики: Древнейшая, древняя и средневековая история. - М.: Наука, 1972.
5. Кляшторный С.Г. Древнетюркские рунические памятники как источник по истории Средней Азии. - М.: Наука, 1964.
6. Кляшторный С.Г. Эпоха Махмуда Кашгарского // ТС, 1972, - № 1.
7. Кононов А.Н. Поэма Юсуфа Баласагунского «Благодатное знание» // Юсуф Баласагунский. Благодатное знание. - М.: Наука, 1983.
8. Лившиц В.А. Согдийские документы с горы Муг. - Вып. II. Юридические документы и письма. - М.: Наука, 1971.

А.М. Илюшин
г. Кемерово

НОВЫЕ МАТЕРИАЛЫ ПО ИЗУЧЕНИЮ КЫПЧАКСКОГО ИСТОРИКО- КУЛЬТУРНОГО ФЕНОМЕНА

В период развитого средневековья на степных, горно-степных и лесостепных просторах западной части Евразии фиксируется историко-культурный феномен под названием Дешт-и-Кипчак (Кипчакская степь). В Западной Сибири появление этого феномена объясняют разными причинами [2; 26, 124-130; 29, 53-72; 30; 32, 77-99; 31; 34, 114-121; 37, 138-152; и др.]. По нашему мнению, в Кузнецкой котловине и на других территориях Сибири этот феномен появился в результате миграции сюда тюркоязыч-

ных кочевников, образующих различные социально-политические и этнокультурные конфигурации, известные по письменным источникам как многочисленные кыпчакские орды. Эти явления в период развитого средневековья имели место и на территории Кузнецкой котловины, расположенной в юго-восточной части Западной Сибири. Культура кыпчакских орд этого региона была отождествлена с шандинской археологической культурой XI-XIV вв. и двумя археолого-этнографическими комплексами – погребенных по обряду ингумации с тушей или шкурой коня XI-XIV вв. и погребенных по обряду трупосожжения на месте захоронения с тушей или шкурой коня XIII-XIV вв. [5, 98-108, 120-126]. Эти выводы были сделаны по материалам, известным на начало XXI века. В результате разведок и раскопок Кузнецкой комплексной археолого-этнографической экспедиции (ККАЭЭ) за последние годы было накоплено большое количество новых материалов, в частности погребальных памятников Солнечный-1 (остатки курганного могильника Новокамышенка по А.Т. Кузнецовой – А.И.), Ишаново, Конеево, Мусохраново-1 и на поселениях Усть-Канда-2, Мусохраново-6а и Торопово-7 [6, 75-77; 8, 95-105; 9, 118-124; 10, 71-82; 11, 83-94; 12, 25-27; 13, 98-100; 14, 441-443; 15, 407-409; 16, 175-184; 17, 163-168; 18, 79-83; 19, 60-66; 20, 165-179; и др.]. Новые вещественные источники позволяют не только более углубленно изучать статику и динамику культуры восточных кыпчакских орд этого региона Западной Сибири, но и исследовать вопросы социо- и культурогенеза. В частности, нами была высказана гипотеза о возможности расположения ставки Урус-хана в среднем течении р. Ур. В этом месте зафиксировано большое скопление объектов, датируемых периодом жизнедеятельности основателя династии первых казахских ханов [7, 74-82]. Цель настоящей работы - познакомить с новыми материалами из полевых исследований ККАЭЭ, поделиться наблюдениями, сделанными в ходе раскопок отдельных объектов и обследования памятников развитого средневековья в Кузнецкой котловине.


Рис.1 Находки посуды: 1,2 - горшки, керамика. Курганная группа Мусохраново-1 (курган №4, могила 1 (1) и 3 (2))


Рис.2. Находки посуды: 1-3 – чаши. 1 – железо, 2,3 – керамика. 1 – каменная группа Мусохраново-1 (курган №4, могила 1), 2,3 – поселение Торопово-7

О том, что в предмонгольский период на территорию Кузнецкой котловины мигрировали значительные потоки тюркоязычного населения, свидетельствуют появившиеся в это время в большом количестве погребальные памятники, оставленные пришлыми этническими группами. Сейчас их насчитывается более двух десятков. При этом обращает на себя внимание, что все эти объекты, соотносимые с шандинской археологической культурой, располагаются в пределах западной и северо-западной территорий Кузнецкой котловины в бассейне среднего течения р. Иня, где преобладают степные и присутствуют лесостепные ландшафты. Последнее объясняется хозяйственным укладом кыпчакских орд, который был ориентирован на разведение коней, овец, коров и верблюдов. Памятники располагаются, как правило, близ водных артерий ручьев и рек притоков первого и второго порядка р. Иня. Наблюдается определенная закономерность в расположении погребальных памятников. Крупные курганные могильники, как правило, располагаются в среднем течении левых притоков р. Иня. На р. Бачаты это курганный могильник Шанда, на р. Ур – комплекс погребальных памятников близ с. Ур-Бедари, на р. Касьма это курганный могильник Торопово-1. Среди погребальных объектов шандинской археологической культуры по количеству преобладают курганные группы, насчитывающие от 2 до 9 курганных насыпей, и немного реже встречаются одиночные курганы. Среди курганных групп преобладают объекты, насчитывающие от 4 до 5 курганных насыпей. Любопытно, что и курганные могильники практически отражают эту же закономерность, так как в основном они представляют собой скопления курганных групп на одном могильном поле, где каждая из них занимает конкретное положение. Эта особенность фиксируется при проведении планиграфических исследований курганных могильников. Курганные группы, как правило, ориентированы в меридиональном направлении с небольшими отклонениями по оси ССЗ-ЮЮВ.

Наблюдения за расположением погребальных объектов и их раскопки позволяют сделать ряд выводов о социальной структуре кыпчакских орд на территории Кузнецкой котловины в развитом средневековье. Во-первых, как правило, каждый курган представляет собой погребаль-

но-поминальный комплекс для всех членов семьи и практически выполняет функцию ее дома в потустороннем мире. Во-вторых, каждая курганная группа представляет собой родовое кладбище, а количество курганов на ней означает количество колен этого рода, которые проживали на данной территории. Сама курганная группа может быть отождествлена с родовым поселением в потустороннем мире и практически маркирует территорию, занимаемую родом, как при его функционировании, так и после его исчезновения. В-третьих, наличие курганных могильников, где фиксируется наличие нескольких курганных групп, отражает факт совместного проживания нескольких родов на одной территории, что и означает наличие орды, представляющей собой объединение двух и более родов.

Материалы исследования курганной группы Конево являются яркой иллюстрацией функционирования родового кладбища, и раскрывают динамику происходящих изменений в каждом колене этого рода. Этот памятник насчитывает 4 земляных курганных насыпи, каждая из которых возведена во внутреннем сакральном пространстве, оконтуренном ровом подчестиреугольной формы. Цепочка курганов вытянута по оси ССЗ-ЮЮВ и ее сооружение шло с севера на юг (не исключено, что эта традиция имела место и при сооружении других погребальных памятников этой культуры. – А.И.). В первом кургане была погребена семья (мужчина и женщина) основателей рода на новом месте проживания. У погребенных фиксируется одинаковый способ захоронения, а в грунтовой могиле, занимающей центральное положение и самой глубокой на памятнике, где погребен мужчина-родоначальник, фиксируется большое количество погребального инвентаря, что свидетельствует о его высоком социальном статусе. Второй по очередности возведения курган по параметрам своих конструкций и сооружений не уступал первому. Под его насыпью выявлено семь грунтовых могил, где фиксируется несколько способов захоронений. Последнее свидетельствует, что члены рода брали в мужья и жены представителей других родов и даже, вероятно, из других племен, порой проживавших на значительном удалении от Кузнецкой котловины. При этом уважительно относились к их погребальным традициям и погребали в своей семейной усыпальнице по тому способу, который был характерен для их этнической группы. Третий курган отличается меньшими размерами и представляет собой погребение молодой семьи, где по родовой традиции погребена лишь молоденькая женщина, которая, судя по украшениям одежды, занимала высокое социальное положение и, вероятно, была родовой шаманкой. Четвертый курган свидетельствует о завершении функционирования рода как социальной ячейки общества на ранее занимаемой им территории. В нем из 11 могил лишь одна, в которой был погребен мужчина, была совершена по тому же способу захоронения, что и у основателей рода, лишь с небольшими инновациями. Все другие захоронения совершены по разным способам, что и свидетельствует об исчезновении родовой традиции.

Результаты раскопок кургана №3 на могильнике Ишаново позволяют предполагать, что в орде, соорудившей этот памятник, родство определялось по отцовской линии. Под насыпью кургана была погребена семья (мужчина, женщина, девушка и двое детей). Женщина (предположительно супруга) была погребена на спине с согнутыми и приподнятыми в коленях ногами и ориентирована головой на восток. Все другие члены семьи погребены по тому же обряду, что и мужчина (супруг, глава семьи) – в вытянутом положении на спине с ориентацией головы на восток.

Раскопки на поселениях позволили установить факт

наличия наземных жилищ типа юрты, где в центральной части жилого пространства, как правило, фиксируется наличие кострища диаметром не более одного метра. Культурный слой преимущественно небольшой. На поселениях выявлены фрагменты керамической столовой и кухонной посуды. Для отождествления с культурой кыпчакских орд керамического комплекса с поселений очень важными оказались новые находки фрагментов керамической посуды, сделанные при раскопках погребальных памятников. В частности, на курганной группе Мусохраново-1 в могилах 1 и 3 кургана №4 были найдены остатки керамической и железной посуды, подвергнутые реконструкции (рис. 1, 1, 2; 2, 1). По форме и орнаментации они находят близкие аналогии на других памятниках, датируемых этим временем. В том числе и на рядом расположенных поселениях Мусохраново-6а, Торопово-4 и Торопово-7 (рис. 2, 3, 4). Последнее обстоятельство позволяет с большой долей вероятности предполагать, что эти памятники были сооружены представителями одной этнической группы.

Очень важным обстоятельством для характеристики культуры кыпчакских орд является традиция установки в святилищах или в курганных насыпях каменных изваяний [27, 213-221; 28, 152-169; 35, 166-193; 37, 146, рис. 2; 38, 179-190; 39, 213-234; 40, 199-209; и др.] (предположительно погребенных предков-родоначальников. – А.И.). У восточных кыпчаков, проживавших на значительном удалении от долины р. Иртыш, эта традиция ранее не прослеживалась. В 2009 году в ЮВ поле насыпи кургана №4 на Мусохраново-1 был впервые зафиксирован факт установки каменного и деревянного изваяний. При этом они располагались во внутренней части сакрального пространства, которое было ограничено деревянной изгородью. Конструкция изгороди представляла собой четырехугольное сооружение, размеры которого составляли 15,85 x 12,63 м, длинной осью вытянутого по линии ЗСЗ-ВЮВ. В основе сооружения были опорные деревянные столбы, углубленные в почву или материк. На опорные столбы крепились горизонтальные перекладины, между которыми вставлялись путем изгиба и опоры на дневную поверхность стволы молодых березок впритык друг к другу. Вход шириной 1,56 м был с восточной стороны, напротив него располагались каменное, а за ним деревянное изваяния.

Выявленный факт установки деревянного изваяния позволяет высказать предположение, что дерево использовалось как основной материал для изготовления скульптуры у восточных кыпчаков, поэтому она и не сохранилась до наших дней. Это обстоятельство позволяет предполагать, что многие из ранее зафиксированных в насыпях раскопанных курганов восточных кыпчаков деревянные столбы, как правило, интерпретируемые исследователями как сэргэ (коновязь) в отдельных случаях могли быть остатками деревянных изваяний. Последнее позволяет предполагать, что традиция установки деревянных изваяний могла появиться на территории Кузнецкой котловины еще в раннем средневековье. О наличии традиции установки западными кыпчаками (половцами) деревянных изваяний известно давно [28, 154-155].

Среди находок в закрытых погребальных комплексах зафиксировано много уникальных предметов, которые украшали узду (рис. 3, 1-10) или одежду человека. В основной массе эти предметы представляют собой изделия, выполненные ремесленниками по конкретным заказам на изготовление парадных и повседневных украшений. Изделия по заказу отличает то, что они, как правило, выполнены из одного материала (бронза, серебро, присутствует золочение) по одной и той же технологии и украшены одним орнаментом (в случае его присут-

ствия). Многие из этих изделий украшены растительным или геометрическим орнаментом. Среди мотивов преобладают вьющиеся побеги и виноградная лоза. Выявленные орнаментальные мотивы известны на предметах аналогичного назначения, на широких просторах степной Евразии и локальных территориях Саяно-Алтая в конце I – начале II тыс. н.э., которые интерпретируют как евразийский стиль «степного орнаментализма» [2; 3; 4; 21, 185-191; 22, 3; 24; 25; и др.]. Многие изделия были изготовлены по сложным технологиям, что предполагает их ремесленное производство, наиболее вероятно, в городах Семиречья и Средней Азии. К числу традиционных кыпчакских предметов одежды можно отнести парные бронзовые крепления с двумя крючками для ношения длинных кожаных сапог [1, 164-168; и др.]. Среди украшений – массивные черные стеклянные бусы, подвески из лазурита, кольчатые серьги из серебра и бронзы [26, 92-93; 33, 118-128; и др.]. Комплекс вооружения

(рис. 4, 1-9) традиционный для кыпчаков состоит из лука со стрелами и сабли для ведения дистанционного и ближнего боя [18, 79-83; 19, 60-66; 36, 106-120; 37, 145; и др.]. В качестве уникальных изделий можно назвать различные виды железных и бронзовых заколок, бусы из раковин каури и кораллов, которые очень редко встречаются в материалах этого периода [23, 87-104; и др.]. Любопытно еще одно обстоятельство. При визуальном восприятии новых материалов из раскопок разных погребальных памятников складывается впечатление единства культурных форм кыпчакской культуры. Однако после классификации артефактов и сравнительного анализа становится ясно, что каждый памятник, как и объекты на нем, представляет собой уникальное явление. Это обстоятельство свидетельствует, что традиционная культура восточных кыпчаков на территории Кузнецкой котловины еще не сложилась окончательно и находилась в процессе формирования в исследуемый период.


Рис.3. Находки предметов конской упряжи из кургана № 1 Солнечный-1, могила 3: 1-10 – украшения снаряжения лошади. 1,2,5-10 – бронза с позолотой, 3-4 – бронза с позолотой и кожа.


Рис. 4. Находки предметов вооружения и экипировки из кургана № 10 Мухорханово-1: 1 – сабля, 2-6 – наконечники стрел, 7 – колчанный крюк, 8-9 – пряжки, 1-6 – железо и дерево, 7-9 – железо. 1 – могила 1, 2-9 – могила 2

Список литературы

1. Адамов А.А. О назначении парных крючков из погребений первой половины II тыс. н.э. лесостепного Приобья // *Источники этнокультурной истории Западной Сибири*. – Тюмень, 1991. – С. 164-168.
2. Адамов А.А. Новосибирское Приобье в X-XIV вв. – *Тобольск-Омск: Изд-во ОГПУ*, 2000. – 256 с.
3. Горбунова Т.Г. Реконструкция конского снаряжения средневековых кочевников Алтая: методика и некоторые результаты. – *Барнаул: Азбука*, 2010. – 136 с.
4. Горбунова Т.Г., Тишкин А.А., Хаверин С.В. Средневековые украшения конского снаряжения на Алтае: морфологический анализ, технологии изготовления, состав сплавов. – *Барнаул: Изд-во Азбука*, 2009. – 144 с.
5. Илюшин А.М. Этнокультурная история Кузнецкой котловины в эпоху средневековья. – *Кемерово: Изд-во КузГТУ*, 2005. – 240 с.
6. Илюшин А.М. Материальная и духовная культура средневековых кыпчаков Кузнецкой котловины // *Алтае-Саянская горная страна и история освоения её кочевниками*. – Барнаул: Изд-во Алт. ун-та, 2007. – С. 75-77.
7. Илюшин А.М. Гипотеза о происхождении Урус-хана (на основе комплексного подхода к историческим источникам) // *Археология Степной Евразии*. – Кемерово: Изд-во КузГТУ,

2008. – С. 74-82.

8. Илюшин А.М. Результаты раскопок Кузнецкой комплексной археолого-этнографической экспедиции в 2008 году // *Вестник Кузбасского государственного технического университета*. – 2009. – №1. – С. 95-105.
9. Илюшин А.М. Новые материалы по средневековой истории аборигенов Кузнецкой котловины // *Проблемы археологии и истории Северной Азии: Сборник, посвященный юбилею Л.А. Чиндиной*. – Томск: Изд-во Аграф-Пресс, 2009. – С. 118-124.
10. Илюшин А.М. Об использовании огня в погребальном обряде средневекового населения Кузнецкой котловины (по материалам раскопок курганной группы Мухорханово-1) // *Известия Алтайского государственного университета*. – 2009. – № 4/2. – С. 71-82.
11. Илюшин А.М. Новые открытия в этнокультурной истории развитого средневековья Кузнецкой котловины // *Известия Алтайского государственного университета*. – 2009. – № 4/2. – С. 83-94.
12. Илюшин А.М. Торевтика из раскопок Кузнецкой комплексной археолого-этнографической экспедиции // *Торевтика в древних и средневековых культурах Евразии*. – Барнаул: Азбука, 2010. – С. 25-27.
13. Илюшин А.М., Борисов В.А., Бутьян В.А., Сулейменов М.Г. Исследования Кузнецкой комплексной археолого-этнографи-

- ческой экспедиции в 2006 году // Вестник Кузбасского государственного технического университета. - 2007. - №1. - С. 98-100.
14. Илюшин А.М., Борисов В.А., Сулейменов М.Г. Исследования Кузнецкой комплексной археолого-этнографической экспедиции // Археологические открытия 2004 года. - М.: Наука, 2005. - С. 441-443.
15. Илюшин А.М., Борисов В.А., Сулейменов М.Г. Исследования Кузнецкой экспедиции // Археологические открытия 2003 года. - М.: Наука, 2004. - С. 407-409.
16. Илюшин А.М., Бутьян В.А. Раскопки Кузнецкой комплексной археолого-этнографической экспедиции 2009 года на курганной группе Мусохраново-1 // Вестник Кузбасского государственного технического университета, - 2010. - №4. - С. 175-184.
17. Илюшин А.М., Бутьян В.А., Сулейменов М.Г., Роговских В.С. Исследования Кузнецкой комплексной археолого-этнографической экспедиции в 2007 году // Вестник Кузбасского государственного технического университета. - 2007. - №6. - С. 163-168.
18. Илюшин А.М., Сулейменов М.Г. Комплекс вооружения кочевников развитого средневековья на курганной группе Конеево // Вестник Кузбасского государственного технического университета. - 2007. - №4. - С. 79-83.
19. Илюшин А.М., Сулейменов М.Г. Погребение конного лучника в Кузнецкой степи (к вопросу о развитии военного дела в эпоху средневековья) // Известия Алтайского государственного университета. - Барнаул, 2008. - №4/2. - С. 60-66.
20. Илюшин А.М., Сулейменов М.Г., Бутьян В.А. Результаты полевых разведок Кузнецкой комплексной археолого-этнографической экспедиции в 2008 году // Вестник Кузбасского государственного технического университета. - 2009. - № 3. - С. 165-179.
21. Конькова Л.В., Король Г.Г. Художественно-технологические особенности наиболее распространенной группы средневековой торевтики малых форм Саяно-Алтая. - Кемерово-Алматы, 2008. - С. 185-200.
22. Король Г.Г. Искусство средневековых кочевников Евразии. Очерки. - М., Кемерово, 2008. - 332 с.
23. Кызласов И.Л. Булавки древних хакасов // Археология Южной Сибири. - Кемерово: Изд-во КемГУ, 1977. - С. 87-104.
24. Кызласов Л.Р., Король Г.Г. Декоративное искусство средневековых хакасов как исторический источник. - М., 1990. - 216 с.
25. Мозильников В.А. Кочевники северо-западных предгорий Алтая в IX-XI веках. - М.: Наука, 2002. - 362 с.
26. Плетнева Л.М. Томское Приобье в начале II тыс. н.э. (по археологическим источникам). - Томск: Изд-во ТГУ, 1997. - 350 с.
27. Плетнева С.А. Печенеги, торки, половцы // Археология СССР. Степи Евразии в эпоху средневековья. - М.: Наука, 1981. - С. 213-221.
28. Плетнева С.А. Кочевники южнорусских степей в эпоху средневековья (IV-XIII века): Учебное пособие. - Воронеж: Изд-во ВГУ, 2003. - 248 с.
29. Савинов Д.Г. Об основных этапах развития этнокультурной общности кыпчаков на юге Западной Сибири // История, археология и этнография Сибири. - Томск: Изд-во ТГУ, 1979. - С. 53-72.
30. Савинов Д.Г. Народы Южной Сибири в древнетюркскую эпоху. - Л.: Изд-во ЛГУ, 1984. - 176 с.
31. Савинов Д.Г. Государства и культурогенез на территории Южной Сибири в эпоху раннего средневековья. - Кемерово: Кузбассвузиздат, 1994. - 215 с.
32. Савинов Д.Г. Могилики Калтышино-1 (новые материалы по археологии начала II тыс. н.э.) // Памятники раннего средневековья Кузнецкой котловины. - Кемерово: Кузбассвузиздат, 1997. - С. 77-99.
33. Савинов Д.Г., Новиков А.В., Росляков С.Г. Верхнее Приобье на рубеже эпох (басандайская культура). - Новосибирск: Изд-во ИАЭ СО РАН, 2006. - 423 с.
34. Троицкая Т.Н., Новиков А.В. Археология Западно-Сибирской равнины: Учебное пособие. - Новосибирск, 2004. - 136 с.
35. Федоров-Давыдов Г.А. Кочевники Восточной Европы под властью золотоордынских ханов. - М.: Изд-во МГУ, 1966. - 270 с.
36. Худяков Ю.С. Вооружение кочевников Южной Сибири и

- Центральной Азии в эпоху развитого средневековья. - Новосибирск: Изд-во ИАЭ СО РАН, 1997. - 160 с.
37. Худяков Ю.С. О происхождении культуры средневековых кыпчаков // Древности Алтая. - Горно-Алтайск: Изд-во ГАГУ, 2005. - Вып. 12. - С. 138-152.
38. Чариков А.А. О локальных особенностях каменных изваяний Прииртышья // Советская археология. - 1979. - №2. - С. 179-190.
39. Чариков А.А. Новая серия каменных статуй из Семиречья // Средневековые древности евразийских степей. - М.: Наука, 1980. - С. 213-234.
40. Швецов М.Л. Половецкие святилища // Советская археология. - 1979. - №1. - С. 199-209.

Т.Н. Рафикина
г. Тюмень

РЕЗУЛЬТАТЫ ИЗУЧЕНИЯ ЦАРЕВА ГОРОДИЩА (2007-2009 ГГ.)

Чинги-Тура, столица Тюменского ханства, известна с древности. Каждый раз, касаясь вопроса об освоении сибирского края, историки указывали, что Тюмень являлась первым русским городом Сибири и была заложена на месте татарского поселка. К сожалению, чаще всего этот факт упоминался вскользь [6, 88; 10, 46, 62-64, 204-206; 7, 211; 17,32]. Более подробно вопрос о времени основания Чинги-Туры и попытка объяснить происхождение ее названия предпринята в «Описании Сибирского ханства...» Г.Ф. Миллером [15, 38, 44-47]. Описание городища и сохранившихся укреплений дал Н.А. Абрамов. К сожалению, в работу краеведа закрапалась ошибка, справедливо подмеченная И.В. Беличем [5, 158-159]: при описании внешней защитной линии «татарского владычества» указана ее протяженность в 600 сажень, что не соответствует географическим реалиям. Локализация внутренней обороны затруднительна. Судя по ее протяженности – 70 сажень, это могли быть только укрепления Царева городища (цитадели Чинги-Туры), но прочие мерные характеристики, а именно глубина рва 2,5 аршин и высота вала «более двух аршин» [1, 385] противоречат сведениям, содержащимся в экспликации к плану Тюмени 1766 г.

В конце XX – начале XXI в. историки и археологи вновь вернулись к обсуждению вопросов о топографии древнего города, его планировке, внешнем виде, устройстве фортификационных линий и т.д. [14; 4, 143-157; 5, 142-164; 8, 152-154]. Особый интерес представляет научно-популярное издание «Археологические путешествия по Тюмени и ее окрестностям», где Н.П. Матвеевой приводится план города 1766 г., который на сегодняшний день является одним из основных источников по планиграфии Чинги-Туры [14, 168].

Итак, опираясь на картографические материалы XVII-XX вв. и описания ученых XVIII-XIX вв., можно отметить значительные размеры города. Наиболее укрепленной частью являлась цитадель Чинги-Туры, расположенная в исторической части современной Тюмени, на трапециевидном мысу, ограниченном улицами Ф. Энгельса и Коммуны. С трех сторон мыс окружен оврагами (Вишневым, р. Тюменка и ее приток), с napольной же стороны, по сведениям И. Лепехина, был «...обведен земляным двойным валом, которой от долговременности обветшал и почти со всем сравнялся» [9, 2]. У Миллера встречаем: «...Между такими буераками, а не на самом берегу реки Туры был старинный татарский городок, от которого еще и поныне видны земляной вал и ров, от буерака до буерака проведенные...» [15, 213]. На карте Тюмени XVII-XVIII вв., помещенной П.М. Головачевым в книгу «Тюмень в XVII столетии», в данном месте отмечен только ров [19,

вклейка]. К сожалению, мерные характеристики валов нам не известны. По экспликация к плану 1766 г. ров был «глубиной 3 сажени шириною 15 сажен». Столь значительные размеры ров приобрел, скорее всего, в результате эрозии почвы.

Западнее и юго-западнее Царева располагалось Большое городище, южнее, на соседнем мысу, – Малое (рис. 1). Укрепления Большого городища, судя по плану 1766 г., были представлены тремя оборонительными линиями. Две первые вал-ров линии, протяженностью около 270 м каждая, с проходом в середине, состояли из валов шириной около 1,5 м («2 аршина») и ровов шириной до 2 м («1 сажень»), глубиной до 2,5 м (1,5 сажени). Последняя вал-ров линия защищала полностью Большое городище. Ширина вала составила 3,5 м («2 сажени»), высота 1,5 м («2 аршина», ширина рва – 2,5 м («1,5 сажени»), глубина чуть более 1 м («1,5 аршина»).


Рис. 1. Схема Чинги-Туры (фрагмент плана Тюмени 1766 г., по: Матвеева и др., 1994. С. 168): А – Царево городище, В – пог., С – Большое городище, D – Малое городище, E – внутренние оборонительные линии Большого городища, F – наружный вал и ров Большого городища

Малое городище, судя по плану, не имело укреплений. Не исключено, что они были уничтожены к моменту составления карты города.

До городища сибирских татар на мысу существовало бакальское городище или поселение. Опираясь на результаты археологического зонирования, проведенного коллективом ИГИ ТюмГУ на площадках Царева, Большого и Малого городищ [13], предполагаем, что бакальское поселок занимал стрелку мыса (Царево городище) и, частично, территорию Большого городища – на том мысу, где оно ограждено логом Вишневым и притоком р. Тюменки.

К моменту прихода русских Чинги-Тура уже потеряла статус столицы ханства и являлась рядовым городом. После захвата города русские построили острог на соседнем мысу и долго не позволяли татарам селиться на руинах Царева городища.

При строительстве стадиона в 60-х гг. XX века основную часть Большого и, вероятно, оборонительные линии Царева городищ уничтожили. Строительство коттеджей на остальной территории Большого городища привело к практически полному уничтожению культурного слоя. Культурный слой Царева городища также сильно испорчен. Многовековая хозяйственная деятельность привела к переотложенности слоев, смешению материала.

Спасательные археологические раскопки на терри-

тории Царева городища проводились Институтом гуманитарных исследований ТюмГУ в 2007-2009 гг. Результаты работ позволили изучить материалы нескольких хронологических периодов.

К жилым сооружениям бакальского населения на Царевом городище отнесено семь построек.

Сооружение 2 изучено лишь частично, юго-западная часть постройки снесена при рытье котлована под строительство коттеджа (рис. 2). Подпрямоугольный контур жилища прослежен по полоскам тлена от деревянных жердей, толщиной 2-4 см. Жилище углублено в материк на 158 см. Чувал не зафиксирован, но в центре постройки отмечены крупные фрагменты обмазки с отпечатками жердей.


Рис. 2. План сооружения 2 Царева городища

Сооружение 4 подпрямоугольной формы, площадью около 16 кв. м (точно установить не удалось из-за неполной изученности). Жилище углублено в материк на 75-82 см, при этом центральная часть дополнительно углублена еще на 45 см. В центре данного сооружения выявлена круглая хозяйственная яма, диаметром 70 см. Несколько кусков глиняной обмазки с отпечатками прутьев, примыкающих вплотную к материковой стенке, расчищено по северному борту полуземлянки. Данное наблюдение является еще одним доказательством в пользу плетеных стен бакальских жилищ.

Сооружение 5 ромбовидной формы с округлой северо-западной частью, площадью 14,1 кв.м (рис. 3). Постройка углублена в материк до 68 см, при этом центральная часть дополнительно углублена на 23-45 см. Таким образом, внутри котлована с трех сторон была оставлена материковая ступенька, с юго-восточной стороны ее ширина достигала 90 см, с северо-восточной чуть менее 80 см, с северо-западной – 70 см. В центре постройки расчищена крупная хозяйственная яма сложной конструкции. Никаких очажных сооружений не зафиксировано. В юго-западный контур постройки вписана столбовая ямка, диаметром 30 см, глубиной до 12 см. В восточном углу фиксируется крупная яма, размерами 46х48, глубиной 44 см, оставшаяся, скорее всего, от конструкции сооружения.


Рис. 3. План сооружения 5 Царева городища

Сооружение 7, подпрямоугольной формы, размерами 3х4,2 м. В материк углублено на 70 см, с западной стороны отмечена материковая ступенька, шириной до 80 см, высотой 16 см от уровня пола. В центре постройки отмечено подпрямоугольное углубление с дополнительной хозяйственной ямой внутри. Северо-восточная граница постройки разрушена современными ямами.

Жилой характер сооружения 10 только предполагается, так как оно изучено не полностью. Исследованная часть имела г-образную форму, максимальные размеры 2,36х1,76 м, в западной части постройки находилась хозяйственная яма. В юго-восточном углу постройки расчищена ямка от столба, диаметром 24 см, глубиной 10 см.

Сооружение 12 представляло из себя подпрямоугольную постройку, углубленную в грунт на 60 см, с дополнительно углубленной на 20-30 см центральной частью (рис. 4). В последней расчищена подквадратная хозяйственная яма размерами 56х60 см, глубиной 32 см. По сторонам от нее располагались две столбовые ямки, диаметром 10 см и 16 см, глубиной 11 см и 30 см, при этом одна из них (№ 69) в профиле была наклонена к центру жилища. В юго-западной части постройки устроена крупная хозяйственная яма, размерами 120х172 см, глубиной 45 см. С северо-восточной стороны отмечен совмещенный с жилищем пристрой, скорее всего, хозяйственного назначения (подовальной формы с крупной хозяйственной частью в центре и проколом в северной части).

Сооружение 17 имело, по всей видимости, подтрапиевидную форму. Длина по северо-западной стороне – 3,2 м, мерные характеристики остальных сторон снять не удалось, так как жилище вскрыто не полностью. В северо-восточной части постройки, в округлой нише, вырезанной в материке, был устроен чувал. Здесь расчищен его развал, представленный крупными кусками глиняной обмазки с отпечатками прутьев. Размеры ниши 94х114 см. Подобное устройство чувала было зафиксировано нами в жилище бакальской культуры Усть-Терсюкского-1 городища.

Итак, несмотря на малую площадь исследованной территории, можно выявить некоторые черты, характерные для бакальского домостроительства. Глубина построек варьировала от 0,4 м до 1,6 м, причем в большинстве жилищ центральная часть дополнительно углублялась. Остов жилища, сооружаемый из каркасных столбов, оплетался прутьями или жердями и дополнительно обмазывался глиной. Часть обмазки дошла до нас в виде крошева, но остальная часть, прокалившаяся при пожаре, сохранила на себе отпечатки прутьев и пальцев. Интерес вызывает присутствие в каждой постройке глубоких хозяйственных ям. Это позволяет предполагать наличие деревянных полов.


Рис. 4. План сооружения 12 Царева городища

В верхних слоях раскопа 2 зафиксировано крупное наземное каркасно-столбовое сооружение, площадью более 60 кв.м. Раскопом удалось исследовать основную его часть. В юго-западной части постройки расчищена дощатая дверь. Даты, полученные по образцам дерева от остатков данного сооружения (СОАН 7599-7602), помещаются в интервале X-XIII вв. н.э. Один образец (СОАН-7600) показал на раннюю дату – 630-900 гг. н.э. с вероятностью в 95,4% (табл. 1). Мы полагаем, что это не случайный результат. Функционирование поселка бакальской культуры могло начаться и с периода раннего средневековья. Так, в культурном слое памятника встречены кушнаренковские (очень грубые, вероятно поздние), карымские и юдинские черепки [18,47].

Следующие периоды – татарский и переходный от бакальской культуры к культуре сибирских татар, датируют восемь образцов. Сильная испорченность верхних слоев памятника не позволяет стратиграфически расчленить данные периоды. Более того, сооружения датируются в широких хронологических диапазонах. Уголь, отобранный от вертикального столбика каркасно-столбовой конструкции сооружения 1а, перекрывающего сооружение 1 периода развитого средневековья, датировал постройку в широком диапазоне – 1280-1520 гг.н.э. с вероятностью в 93,9%. Второй образец из соседнего участка показал на 1440-1530 (72,4%) гг.н.э. и 1520-1630 (23,0%) гг. н.э. Сооружение 3 датировано XIV-XVII вв. н.э. Также к постройкам сибирских татар мы относим сооружение 24 в центральной площадке памятника, датированное углем (СОАН-7981) из расположенной рядом хозяйственной ямы XVI-XVII вв. н.э. с вероятностью в 68,2%.

Раскопами изучено большое количество крупных хозяйственных ям и сооружений. Их точная хронологическая принадлежность не ясна, скорее всего, они оставлены в бакальский период. Интересно, что пол некоторых из них выстилался березовыми полотнощами или досками (соор. 11, 15, яма № 61).

Инвентарь памятника, представленный костяными наконечниками стрел и многочисленными орудиями труда (проколки, ножи и т.д.), не позволяет внести ясность в датировку объектов. Единственный железный наконечник стрелы, плоский, с упором датируется в рамках развитого средневековья.

Калибровка дат, полученных по углю и древесине из средневековых слоев Царева городища. OxCal, версия 3.10

№	код	Объект	Значение	Вероятность 68,2 % AD	Вероятность 95,4 % AD
бакальский период					
1	СОАН-291	Древесный уголь из заполнения шурфа №14, кв. А-2, гл. отбора 130 см	890±75	1040 (25,6%) 1100 1110(42,6%)1220	1010-1270
2	СОАН-293	Древесный уголь из шурфа №14, кв. Б-2, гл. отбора 100 см.	820±55	1165-1265	1040(8,8%)1100 1110(86,6%) 1290
3	СОАН-599	Раскоп 2, кв. к-8, гл. 39 см	960±40	1020(22,2%)1060 1080(46,0%)1160	990-1170
4	СОАН-600	Раскоп 2, кв. п-р/2-3	1285±70	650(63,4%)780 790(4,8%)810	630-900
5	СОАН-601	Раскоп 2, кв. о-1, гл. 34 см	880±65	1040(22,3%)1100 1110(145,9%)1220	1020-1260
6	СОАН-602	Раскоп 2, кв. н-2, г. 65 см	890±80	1040-1220	1010-1280
переходный и татарский период					
7	СОАН-292	Древесный уголь из шурфа №15, гл. отбора 100 см.	525±70	1310(24,4%)1360 1380(43,8%)1450	1280-1490
8	Ле-8211	Раскоп 1, кв. Г-7, гл. 110 см	520±75	1310 (24,0%) 1360 1380(44,2%)1450	1280 (93,9%) 1520 1600(1,5%) 1620
9	Ле-8212	Раскоп 1, кв. Б-4, гл. 190 см	380±20	1450 (53,6%) 1500 1600 (14,6%) 1620	1440 (72,4%) 1530 1570 (23,0%) 1630
10	Ле-8213	Раскоп 2, кв. д-1*, гл. 90 см	290±25	1520 (45,8%) 1580 1630 (22,4%) 1650	1510 (62,9) 1600 1610 (32,5%) 1660
11	Ле-8214	Раскоп 2, кв. е-1*, гл. 90 см	440±100	1400 (47,0%) 1530 1550 (21,2%) 1640	1290 (9,5%) 1370 1380 (85,9%)1660
12	Ле-8215	Раскоп 2, кв. д-2*, гл. 150 см	720±50	1240 (58,4%) 1310 1360 (9,8%) 1390	1210 (78,4%) 1320 1340 (17,0) 1400
13	СОАН-981	Раскоп 4, кв. Л-4, гл. 128 см от поверхности	350±70	1520-1670	1450-1740
14	СОАН-982	Раскоп 2, кв. ф-18, нивел. глубина -106 см	420±60	1460-1590	1400-1650

Зоологическая коллекция бакальского времени Царева городища, рассмотренная совместно с материалами городищ Коловского и Усть-Терсюкского, позволила получить новые источники для реконструкции хозяйства бакальского населения.

Анализируя зоологические коллекции, отмечаем преобладающую роль скотоводства (табл. 2). В процентном соотношении доля домашних животных по отношению к диким на Усть-Терсюкском городище составила 5:1, на Коловском – 10:1, на Царевом – 26:1. При этом на Усть-Терсюкском городище, также как и на Царевом, преобладают кости лошади. А вот на Коловском городище кости крупного рогатого скота практически в два раза доминируют над останками лошади и более чем в два раза над костями мелкого рогатого скота. К домашним животным отнесены также собаки, на Коловском городище их зафиксировано три, на Царевом – две. В бакальском слое Царева городища отмечено шесть костей верблюда, что указывает на связь населения с южными территориями.

В этнографии соотношение доли скотоводства и земледелия в хозяйстве является одним из главных критериев при определении хозяйственно-культурного типа и степени подвижности населения. Преобладание костей домашних животных в зоологических коллекциях, слабое развитие земледелия, вспомогательная роль охоты, рыболовства и собирательства указывают, что скотоводство являлось ведущей формой хозяйства в экономике бакальского населения. Для более конкретного определения его

типа – кочевое, полукочевое, подвижное или оседлое – необходимо выявить, какая направленность скотоводства преобладала: экстенсивная или интенсивная. Г.Е. Марков указывает, что под «кочевым» необходимо понимать такой вид кочевничества, при котором пастбищное скотоводство ведется в очень подвижной форме. Прimitивное мотыжное земледелие либо отсутствует, либо имеет небольшое значение в хозяйственной деятельности. Могли существовать и прочие занятия – торговля, сопровождение караванов, охота, военный промысел. Полукочевой тип также основан на пастбищном экстенсивном скотоводстве и отличается только меньшей подвижностью и большей ролью вспомогательных видов деятельности, в первую очередь земледелия [11, 46; 3, 7-9]. Более определенно об отличиях данных видов хозяйства говорит А.И. Першиц, указывая, что «чистые» кочевники могли совмещать скотоводство с отхожими промыслами, охотой и т.п., но не с земледелием, как полукочевники [16, 140-141]. Б.В. Андрианов полагает, что отличие между кочевым и полукочевым хозяйством незначительно и рассматривает их как один тип [2, 78]. Подвижное скотоводство, по мнению Г.Е. Маркова, охватывает совокупность разнообразных видов экстенсивного и интенсивного скотоводства, которые доставляют основные средства существования и осуществляются с помощью перегона или отгона скота на пастбище; от круглогодичного содержания на пастбищах до разных форм отгонного и полуседлого скотоводства. В зависимости от вида подвижного скотоводства разводится мелкий и крупный ро-

гатый скот, транспортные животные [12, 47]. Для оседлого скотоводства последнее играет только вспомогательную роль на фоне хорошо развитого земледелия.

Таблица 2

Состав животных из зоологической коллекции бакальских памятников¹

	Усть-Терсукское	Коловское ²	Царево ³
Домашние животные			
Лошадь	29	90/21	438
КРС	4	218/37	373
МРС	1	64/16	300
Псовые	-	3/3	2
Верблюд	-	-	6
Всего	34	375	1119
Дикие животные			
Косуля	1	8/4	9
Лось	6	13/6	5
Лисица	-	1/1	11
Куньи	-	1/1	-
Бобр	-	6/4	-
Птица	-	6/?	15
Рыба	-	1/?	2
Медведь бурый	-	-	1
Всего диких	7	36	43

¹ Первая цифра – количество костей, вторая – минимальное количество особей (посчитано только для Коловского городища).
² Определены кости с Коловского городища осуществлено А.С. Поклонцевым и П. Кологоровым, с Усть-Терсукского и Царева городищ – Н. Пластеевой.
³ Приведены данные за 2003, 2005 и 2006 гг.
⁴ Приведены данные на 2008 г.

Проанализировав состав стада в бакальских комплексах, отмечаем, что доля лошади и мелкого рогатого скота достаточно велика и составляет для Коловского городища 27-39 %, для Царева – 21-27% (показатели Усть-Терсукского городища в силу малой выборки не учитывались). Но и доля крупного рогатого скота уже превышает 30% (Царево городище) и 48% (Коловское городище), что свидетельствует о значительной интенсивной направленности скотоводства бакальского населения.

Таким образом, значительная доля крупного рогатого скота в составе стада, зарождение земледелия, занятие охотой, рыболовством, собирательством, наличие долговременных и сезонных построек, керамики собственного производства позволяют нам определить хозяйственно-культурный тип бакальского населения как подвижное скотоводство.

Подводя итог, отмечаем, что археологическое изучение Царева городища позволяет нам относить время возникновения бакальского поселка к концу раннего средневековья – IX-X вв. н.э. Мы не можем утверждать, что поселок был укреплен, но анализ топографии прочих бакальских памятников позволяет нам склоняться к данной точке зрения. На Царевом городище изучены долговременные сооружения этого периода – углубленные полуземлянки, получена серия радиоуглеродных дат.

На месте бакальского поселка было образовано городище Чинги-Тура, ставшее столицей Тюменского ханства. Оно занимало три соседних мыса и состояло из трех частей – Царево, Большое и Малое городища. После переноса столицы в Искер Чинги-Тура продолжила существование в роли рядового городища. После захвата городка русскими на соседнем мысу был построен Тюменский острог.

Список литературы

1. Абрамов Н.А. Город Тюмень: Из истории Тобольской епархии. – Тюмень: СофтДизайн, 1998. – 576 с.

2. Андрианов Б.В. Неоседлое население мира (историко-этнографическое исследование). – М.: Наука, 1985. – 280 с.
3. Артамонов М.И. Возникновение кочевого скотоводства// Проблемы археологии и этнографии. – Вып. 1. – Л., 1977. – С. 4-13.
4. Белич И.В. К этимологии, семантике и истории происхождения средневекового имени г. Тюмени // Вестник археологии, антропологии и этнографии. – Тюмень: ИПОС СО РАН, 2006. – Вып. 7. – С. 143-157.
5. Белич И.В. Чертеж г. Тюмени рубежа XVII-XVIII вв. и топография «Царева городища» (Чимги/Цымги-Туры) // Вестник археологии, антропологии и этнографии. – Тюмень: ИПОС СО РАН, 2009. – Вып. 11. – С. 142-164.
6. Буцинский П.Н. Заселение Сибири и быт первых ее насельников. – Т.1. – Тюмень: Изд-во Ю.Мандрики, 1999. – 328 с.
7. Завалишин И. И. Описание Западной Сибири. – Тюмень: Мандр и К, 2005. – 511 с.
8. Измер Т.С., Молявина Е.Ю. К вопросу о перспективности археологического изучения городища Чимги-Тура // Словоеские чтения-2005: Материалы XVII Всероссийской научно-практической краеведческой конференции. – Тюмень: Изд-во Тюменского государственного университета, 2005. – С. 152-154.
9. Лепехин И. Продолжение дневных записок путешествия Ивана Лепехина, академика и медицины доктора, вольного экономического в Санкт-Петербурге друзей природы испытателей в Берлине и Гессенгомбургского патриотического обществе члена по разным провинциям Российского государства в 1771 году. – СПб.: При Имп. Акад. Наук, 1814. – 376 с.
10. Летописи сибирские. – Новосибирск: Новосибирское книжное издательство, 1991.
11. Марков Г.Е. Кочевники Азии. – М.: Изд-во Моск. ун-та, 1976. – 317 с.
12. Марков Г.Е. Классификация скотоводства и дефиниции// Методологические аспекты археологических и этнографических исследований в Западной Сибири. – Томск: Изд-во ТГУ, 1981. – С. 45-48.
13. Матвеев А.В. Отчет о разведочных работах в исторической части г. Тюмени в 2005 г. – Архив ИГИ ТюмГУ, 1-40.
14. Матвеев Н.П., Матвеев А.В., Зах В.А. Археологические путешествия по Тюмени и ее окрестностям. – Тюмень, 1994. – 190 с.
15. Миллер Г.Ф. Описание Сибирского царства и всех произшедших в нем дел от начала, а особливо от покорения его Российской державой по сии времена. – СПб., 1750. – Кн. 1. – 490 с.
16. Першиц А. И. Война и мир на пороге цивилизации: кочевые скотоводы // Война и мир в ранней истории человечества. – М., 1994. – Т. 2. – С. 131-229.
17. Полное собрание русских летописей. Т. 36. Сибирские летописи. – М.: Наука, 1987. – 381 с.
18. Рафикова Т.Н. Отчет о спасательных археологических раскопках на территории охраняемого культурного слоя в г. Тюмени (Царево городище) в 2008 г. – Архив ИГИ ТюмГУ, 2009. 1/201.
19. Тюмень в XVII столетии: собрание материалов для истории города с «Введением» и заключительной статьей прив.- доц. П. М. Головачева «Экономический быт Тюмени в XVII в.», с прил. плана старинной Тюмени и 2 видов Благовещенского собора начала XVIII в./ изд. А. И. Чукмалдиной. – М.: Типо-литогр. т-ва И. Н. Кушнерев и К°, 1903. – 166 с.

Е.А. Смагулов
г. Алматы

ИСТОРИЧЕСКАЯ ТОПОГРАФИЯ ГОРОДА ЯСЫ-ТУРКЕСТАН: ОБЩЕЕ И ОСОБЕННОЕ

Выдающаяся роль г. Туркестана в истории Казахстана обуславливает актуальность всестороннего изучения его истории и культуры. Анализ данных письменных источников, в силу их фрагментарности и специфичности, не дает возможности детальной и научно обоснованной

реконструкции истории города. Имеющиеся в научной литературе попытки такого рода реконструкции, включая и ранее предложенную нами, недостаточно обоснованы и могут рассматриваться в целом пока лишь как гипотезы [19; 24; 26].

Необходимо отметить, что предшествующие археологические работы на городище проводились время от времени и не были подчинены единой «Программе изучения прошлого города Туркестана» и истории его культуры. В значительной степени они обслуживали потребности и задачи реставрации здания ханаки и регенерации окружающей территории [7; 11; 32]. В настоящее время, на наш взгляд, назрела задача разработки подобной «Программы» исследования и увязки её с планами регенерации охранной зоны музея-заповедника Азрет-Султан.

Со времен первых археологических исследований, в ходе которых были высказаны первые предположительные суждения об этапах развития города [1; 5; 8], прошло достаточно времени и проведены целенаправленные стратиграфические исследования на основных структурных составляющих туркестанского археологического комплекса. Обобщая весь имеющийся материал, можно наметить археологически обоснованную периодизацию топографического развития города Туркестан.

Историческая интерпретация стратиграфических данных с целью реконструкции основных этапов развития города может выглядеть следующим образом. Предтечей города Туркестана было поселение Ясы, упоминаемое в письменных источниках XIII – XIV вв. Его местоположение определяется на месте холма Куль-тобе на южной окраине позднего города Туркестана. Это невысокий двухъярусный бугор площадью 200 x 130 м. Стратиграфические исследования, проведенные на Культобе в начале 80-х годов, показали, что нижние слои могут быть отнесены к первой половине или середине I тыс. н. э. В V-VI вв. это было, очевидно, типичное раннесредневековое поселение с замком и небольшим поселением при нем. Привлекает внимание узел дорог, подходивший к городищу с восточной стороны и запечатленный в позднейшей микротопографии этого участка. Поселению на Культобе синхронен его некрополь, располагавшийся на противоположном берегу речушки Бавлук, где в XII в. был погребён суфийский святой шейх Ходжа Ахмед и сложился мемориально-культовый комплекс. Здесь под поздними наслоениями неоднократно отмечались ранние погребения, впущенные в материк. Участок этого раннего некрополя удалось исследовать при раскопках центрального зала «казанлык» внутри комплекса мавзолея-ханаки Ходжи Ахмеда Ясави [17, 59-70; 25, 18-26].

Стратиграфический раскоп на Культобе вскрыл свиту культурных отложений общей мощностью 6 м. Выявлено шесть строительных горизонтов, которые иллюстрируют непрерывную жизнь поселения с первой половины I тыс. н. э. до начала XIV в.

Крупнейшим из объектов туркестанского комплекса является городище Туркестан XIV-сер. XIX в. Оно представляет собой возвышенность подпрямоугольных очертаний высотой 6-7 м и площадью около 36 га. По периметру городище обведено крепостными стенами (в конце XVII- XVIII в. большая часть их была в руинах) и рвом, питавшимся двумя небольшими речушками, от которых теперь остались лишь овраги. За пределами стен имела развитая сельскохозяйственная округа. Это был типично позднесредневековый город Центральной Азии. Он традиционно делился на четыре административные части, управляемых аксакалами. Особый статус имела пятая часть – участок, окружающий мавзолей-ханаку Ходжа Ахмеда Ясави. Описания города этого времени сохранились в ряде источников XVIII-XIX вв. В архиве первой рос-

сийской академической экспедиции, отправленной Петром I для исследования Сибири, сохранился план-схема города Туркестан с печатью хана Тауке (рис. 1).


Рис. 1. Рисунок плана города Туркестан начала XVIII в.

Время начала застройки этой территории теперь можно с достаточной уверенностью датировать XIV в. Об этом свидетельствуют данные стратиграфического раскопа «Тоган» в западной части городища, а также результаты стратиграфических исследований прошлых лет в районе, непосредственно прилегающем к зданию ханаки (М.Е. Массон, В.А. Левина, К. Шахурин, Т.Н. Сенигова). Можно полагать, что в этих границах город благополучно доживает вплоть до середины XIX века (рис. 2).

Раскоп № VIII на берегу водоема Тоган в центре городища Туркестан был доведен до стерильного материка. Выявлено пять последовательных строительных горизонтов, охватывающих период с XIV в. и до конца XIX в. Общая толщина культурного слоя составляет 6 м (12 ярусов).

Как и следовало ожидать, стратиграфия городища Туркестан хронологически продолжила стратиграфию, выявленную нами ранее на городище Культобе [26, 91 и сл.]. Теперь можно представить консолидированную стратиграфию городища Культобе-Туркестан, являющегося археологическим памятником исторического города Ясы-Туркестан.

I. Строительный горизонт - XIX в. (1 (верхний) стр. гор. раскопа № VIII; 7 стр. гор. раскопа № 1 на Культобе).

II. стр. гор. – XVIII в. (2 стр. гор. р. № VIII).

III. стр. гор. – конец XVI - XVII в. (3 стр. гор. р. № VIII).

IV. стр. гор. – XVI в. (4 стр. гор. р. № VIII).

V. стр. гор. – XV (втор. пол. XIV?) в. (5 стр. гор. р. № VIII).

VI. стр. гор. – XII-перв. пол. XIV в. (6 стр. гор. р. № 1. на Культобе).

VII. стр. гор. - VIII - XI вв. (4-5 стр. гор. р. № 1 на Культобе).

VIII. стр. гор. - VII в. (3 стр. гор. р. № 1 на Культобе)

IX. стр. гор. – VI-VII вв. (2 стр. гор. р. № 1 на Культобе).

X. стр. гор. – IV-V вв. (1 стр. гор. р. № 1 на Культобе).

Хронологическими реперами для данной колонки являются следующие находки, четко связанные с определенными строительными горизонтами:

- погребение коня в VIII стр. гор. (по новой нумерации) из 3 стр. гор. раскопа № 1 на Культобе;
- находка медно-серебряного клада монет в VI стр. гор. (6 стр. гор. раскопа № 1 на Культобе);
- находка медного клада монет в III стр. гор. (3 стр. гор. раскопа № VIII- «Тоган»).


Рис.2. Топоплан местности с городищем Туркестан

Получены выразительные стратифицированные комплексы керамики и других находок (монеты, клад медных монет, архитектурные остатки и др.). Среди редких изделий прикладного искусства - керамический глазурованный трехрожковый светильник в виде фигуры кашкара и бронзовое зеркало с геральдическим изображением священных драконов у трехногого жертвенника, отлитое, вероятно, по форме, снятой с более раннего (XII-XIII вв.) китайского образца. Находки происходят из слоя XVI в. Получена также масса выразительной керамики так называемого «тимуридского стиля» (бело-синее семейство), характеризующая высокий уровень развития керамического искусства Туркестана в XV-XVI вв. [16].

В середине XIX в. в связи с военно-политическими перипетиями в истории Кокандского ханства, в состав которого в 1816 г. вошел Туркестан со всей округой, облик города несколько изменяется. Город окружается новым кольцом стен. Местами они проходят по старым стенам, но большей частью по новым участкам, включая в город дополнительные площади и отдельно окружая участок вокруг ханакки Ходжи Ахмеда Ясави, образуя цитадель (арк) кокандского гарнизона. Можно предположить, что стена была построена в середине 40-х годов XIX в., т.к. под этими стенами оказались ряд построек XVI-XVIII вв.

Имела ли «кокандская» стена, образующая цитадель/арк, основание (по всему периметру) в виде развалин более ранней стены, достоверно установить в данное время не представляется возможным. Мы можем лишь опираться на наблюдения археологов, осуществлявших в 50-х годах археологический надзор за сносом стены. В материалах Левиной В., Шахурина К. и др. нет и упоминания о том, что поздняя стена, окружавшая ханакку с ЮЗ, Ю, ЮВ и В имела основание в виде горизонта с остатками более ранней крепостной стены. Отметим дополнительно, что и на упомянутом графическом плане города Туркестан начала XVIII в. отсутствует изображение цитадели, или даже намеки на ее наличие. Добавим также, что П.Рычков в описании города, которое можно отнести к середине XVIII в., отмечал: «Крепостного строения регулярного нет, только имеется круг всего жилья стена глиняная и вокруг нее небольшой ров с водою» [13, 18]. И лишь у П.Северцева (1859 г.) есть упоминание о цитадели [14, 214]. В 1957 г. археолог К.А.Шахурин, наблюдавший за сносом стены кокандского арка, пришел к выводу: «Археологические раскопки 1957г. и дополнительное изучение источников позволяют говорить, что крепостные стены были возведены почти перед самым завоеванием русскими войсками города Туркестана» [32]. Т.е.

вопреки высказанному нами же ранее мнению, что Ясы-Туркестан, переместившись с Культобе на новое место, уже имел «цитадель», теперь можно утверждать, что Новый город к юго-западу от ханаки не имел отдельной «цитадели», а городские крепостные стены были построены, скорее всего, только в тимуридское время.

На плане стены этого времени довольно легко восстанавливаются, тем более что для реконструкции можно привлечь план г.Туркестана 1875 г., хранящийся в Военно-историческом архиве (г. Москва). Можно полагать, что по внешнему виду эта позднейшая крепостная стена была подобна мощному сырцовому забору (дувалу), соединяющему круглые толстые башни, на которых располагались пушки. Облик этих стен цитадели запечатлен на фотоснимках знаменитого «Туркестанского альбома», составленного А.Куном в 70-х годах XIX века. В ходе «благоустроительных» работ в окрестностях здания ханаки в 50-х годах даже следы этих стен были скрыты вместе с поздним культурным слоем. В 80-х XX в. часть крепостных стен отстроена заново.

Таким образом, можно обозначить три основных этапа в эволюции города Ясы-Туркестан, связанные с существенными преобразованиями его территории:

I этап- поселение-город и некрополь Ясы, IV-нач. XIV в. н.э.;

II этап- город Ясы-Туркестан, XIV-XIX вв.;

III этап- город Туркестан, вторая половина XIX в. - нач. XX в.

Датировки строительных горизонтов Туркестана получены на основе метода относительной хронологии и сравнительного анализа керамических комплексов. Естественно, что они не окончательны и нуждаются в дополнительной аргументации и уточнении. Прежде всего, это касается VIII-X строительных горизонтов. Малочисленность находок и невыразительность нижних слоев Культобе, неразработанность периодизации массовых археологических материалов начала и середины I тыс. н.э. для Южно-Казахстанского региона - все это заставляет верифицировать предлагаемую хронологию новыми репрезентативными материалами.

В этой связи особо интересна стратиграфия городища Шойтобе (исторический г.Шавгар, в 5 км к югу от г.Туркестан). Локализация Шавгара письменных источников на городище Шойтобе принадлежит А.Н.Бернштаму, и была поддержана Е.И. Агеевой и Г.И. Пацевичем [1, 94-95; 5,81]. Альтернативное мнение о локализации Шавгара на городище Торткуль I Карачикском, сформулированное К.М. Байпаковым, основано на недостаточно опубликованной (и выявленной!) информации по слою IX-XI вв. городища Шойтобе [2, 40-43]. Здесь пока следует отметить, что характеристики слоя IX-XI вв. и XII-XIII вв. на Шойтобе превышают по многим параметрам таковые на Торткуле I [23, 35-44]. Здесь прослежена последовательность культурных отложений от первых веков н.э. до XII-XIII вв., а также расположенная в 200-300 м к ЮВ обширная территория со слоем XIII-XIV вв. (Шойтобе 2). На цитадели последовательно вскрыты четыре строительных горизонта (VII-XIII вв.) и мощный слой раннего поселения. Мощностность культурного слоя на цитадели составляет 10-10,5м. По характеру пока малочисленного материала, полученного из нижних слоев (обилие каменных орудий труда, каменные зернотерки, преобладание кухонной, «черной с песком» керамики, лощение по красному, коричнево-му, черному ангобу столовой посуды и пр.), можно заключить, что он подобен комплексу из самых нижних горизонтов Культобе. В нижнем слое зафиксированы следы круглых в плане, видимо, временных жилищ и остатки медеплавильных горнов. В ходе раскопок получены находки, характеризующие различные стороны материальной

культуры этого города, отождествляемого традиционно с городом Шавгаром – центром Туркестанского оазиса в IX – XII вв. Это изделия из керамики, бронзы (зеркало, серьги и т.д.), костяные изделия [25]. К юго-западу от цитадели Шойтобе обнаружено место раннего (домусульманского) городского некрополя. Пока расчищено три детских погребения. Обнаруженный погребальный инвентарь позволяет предварительно отнести некрополь к VI- IX вв.

Неожиданные результаты дали работы на крепостной стене шахристана Шойтобе. Оказалось, что мощная пахсовая стена сохранилась на высоту около четырех метров. С внутренней стороны она «вросла» в культурный слой шахристана, который, надо полагать, здесь составляет также не менее 3-4 метров. Дальнейшее послойное вскрытие его до материка может определить время возникновения города-крепости. Пока, на основе разреза крепостной стены цитадели в р.№1, возникновение городских крепостных сооружений можно отнести к VIII-IX вв., а их полное разрушение - к XIII в.

Одним из важных итогов работ, проведенных ТАЗ по Туркестанскому региону, является переоценка масштабов развития оседло-земледельческой и городской культур в регионе. Были заложены стратиграфические шурфы на 21 средневековом городище. Тем самым уточнено время их существования. Выявлено и зафиксировано 7 ранее неисследованных городищ и поселений; проведена их топосъемка, картографирование и фотофиксация.

Особенно ярко явление перемещения города на новое место в послемонгольское время представлено на Сауране. В настоящее время установлено, что история Саурана представлена двумя городищами: на раннем домонгольском этапе это городище Каратобе, а в XIV-XVIII вв. - это собственно городище Сауран [23].

Как оказалось, город возник не на пустом месте, как это полагал А.Н.Бернштам [5, 81], а на месте более раннего некрополя. Под самым нижним строительным горизонтом городища Сауран в материке расчищено «мусульманское» погребение с характерной золотой серьгой в виде знака вопроса.

Смена местоположения в ходе «возрождения» после монгольского завоевания свойственна для многих крупных городов в Чагатайском улусе, так же как в Джучидском. Т.е. перемещение городов Туркестана, Шавгара и Саурана в конце XIII-нач.XIV в. на новые места, которые расположены рядом со старыми, как оказывается, отражает общеевразийскую тенденцию. В послемонгольское время город Несеф на Кашкадарье «возрождается» не на прежнем месте (городище Шуллиуктепа с раннесредневековыми субстратными слоями), а собственно Новый город постепенно складывается в районе юго-восточных предместий, вокруг построенного Келек-ханом дворца-«карши» [28, 28-29; 29, 23-24].

Другой крупнейший среднеазиатский город Термез после монгольского разгрома возрождается на новом месте, в десяти километрах к востоку от цитадели Старого Термеза на берегах Сурхандарьи. Здесь, на землях вокруг поместий термезских саййидов (древний клан местных духовных и светских правителей, возводивших свое происхождение к самому Пророку) складывается Новый город. По мнению Е.Некрасовой, «он не походил на своего предшественника – Старый Термез и другие средневековые города, имевшие длительную историю сложения и состоявшие из нескольких укрепленных частей (цитадель, шахристан и рабад)» [10, 9]. Новый город не имел топографически выраженной цитадели - средоточия власти, не имел крепостных строений, и его пространственное развитие ничем не сдерживалось. Архитектурно-пространственный облик и застройка Нового города разитель-

но отличались от облика прежнего Термеза. «Городская застройка имела разреженный характер, жилые дома без внутренних дворов не образовывали сплошные массивы. Они располагались на некотором расстоянии друг от друга и были окружены садами» (там же).

Как известно, и Самарканд в XIII в. переместился с места, где теперь городище Афрасиаб, на новое место, где сложился новый город, центром которого стала площадь Регистан. Этот город был обнесен стенами лишь в 1371/2 г., и лишь в начале XV в. при Улугбеке здесь началось строительство грандиозного медресе и ханак [9, 2-3].

Интересно отметить, что во втор. четв. XIV в. отмечается смена местоположения ряда крупных поволжских золотоордынских городов, включая столицу, в Нижнем Поволжье и в целом в северном Прикаспии. Это явление, как известно, породило в историографии Золотой Орды условно называемую «проблему двух столиц». Решая ее, исследователи выдвинули ряд гипотез, от внутри- и внешнеполитических до экологических, объясняющих это явление. Анализ накопившихся нумизматических коллекций, по мнению В.В. Пачкалова, решает эту проблему в пользу катастрофической трансгрессии Каспия во второй четверти XIV в. как основного фактора приведшего к смене местоположения ряда городов в Северном Прикаспии, и, в частности, к переносу столицы и основанию Сарая ал-Джедид («Нового Сарая», «Новгорода») [12, 171-180]. К сожалению, автору этой теории оказались не известными материалы исследования новооткрытого городища Жайык на правом берегу р.Урал, которые могли бы усилить его аргументацию гипотезы о решающем факторе смещения городов. При интерпретации причин запустения города на месте у впадения притока Чаган в р.Урал, у подножия Меловых гор, мы воздержались от однозначного ответа на этот вопрос, но было отмечено, что в этом однослойном памятнике найдены только монеты Узбек-хана. А предположительно выявленное название этого городища «Шакафни» (на «карте Дженкинсона»), созвучно названию неисследованного ногайского городка «Шакашин», что располагался выше по р.Урал у места впадения в него р.Киндалы, и что хотя бы на этом основании можно предварительно предполагать их преемственность, т.е. смещение города вверх по течению реки [21, 91-102; 3, 121-126].

Конечно же, подобное решение по поволжским и жаикским городам, не снимает актуальности прочих факторов, действовавших в тот исторический период в иных природно-географических зонах Евразии, в частности, в Приаралье. Известно, что экология Северного Прикаспия и Приаралья находятся в «обратной связи». Предельно обобщая, можно говорить, что при трансгрессии Каспия происходит регрессия бассейна Арала и самого этого озера, и наоборот [6, 285-319]. В последнее время появились убедительные археологические свидетельства значительного падения уровня Арала в XIV в. Казахстанскими археологами обнаружены и исследованы на обнажившемся вследствие современной регрессии дне Арала остатки нескольких поселений и некрополей, датированных XIV в. [20, 77-82; 4, 120-122]. Существенное обмеление Арала может свидетельствовать о значительной аридизации в XIII-XIV вв. бассейна одной из главных его питающих рек –Сырдарьи, следствием чего становится крайний дефицит воды в крупных городских центрах ее бассейна, таких как Сауран. Видимо, в этот период здесь в целях преодоления водного кризиса, активизируется строительство разветвленной системы кяризов, с помощью которых актуализировались глубоко залегающие грунтовые воды [22, 172-189; 33, 12]. Жизнь в городе становится предельно зависимой от насыщенности водоносных пластов, а к древнему Саурану (на месте городища Карато-

бе), вероятно, было затруднительно, если вообще возможно, подвести достаточное количество кяризной воды. В более выгодном положении, видимо, была местность в 3-3,5 км к северу, куда сходились водоносные пласты конусов выноса трех местных небольших рек, стекавших с гор Каратау.

Вряд ли только одна причина, сколь бы существенной она не выглядела, имела следствием перемещение на новое место крупного древнего города. Вероятно, в случае с Саураном и Туркестаном имел место еще и тот фактор, о котором, применительно к городам Золотой Орды, писал Г.А.Федоров-Давыдов [30, 2; 31, 77-80]. Стремление местной элиты выйти из-под власти, хоть и номинальной, но приводившей к оттоку налогов, каракорумских Великих ханов, было достаточной дополнительной мотивацией, или поводом, для осуществления больших градостроительных проектов.

О политико-экономических мотивах этого явления, отмечаемого на всей территории бывшей монгольской империи, нам приходилось писать в связи с зафиксированным территориальным перемещением города Туркестана. Возможно, что это перемещение города было связано с существенным изменением государственно-политического устройства, ставшим следствием распада монгольской империи и появлением на просторах Евразии новых государственных образований. Правитель Ак-Орды Эрзен-хан, очевидно, предпринимал активную строительную деятельность по существу в новостроящихся городах. Поэтому можно полагать, что его проекты не ограничивались прежними традициями городских застроек или мнением старой городской элиты. Есть основания полагать, что наиболее ранние сооружения на центральной городской площади нового Саурана, в том числе и расширенная нами «Жума мечеть», была построены при нем.

Вероятно, что аналогичные политические мотивы лежали в основе историко-топографических преобразований внутри основных улусов на всей территории распавшейся Монгольской империи. И если для Ясы-Туркестана преобразования второго этапа были подчинены общеэпохальным причинам, то преобразования третьего этапа в сер. XIXв были обусловлены сугубо региональными причинами.

Список литературы и источников

1. Агеева Е.И., Пацевич В.И. Из истории оседлых поселений и городов Южного Казахстана//Труды Института истории, археологии и этнографии АН Каз.ССР. - Т.5. - Алма-Ата, 1958.
2. Байпаков К.М. О локализации средневекового города Шавгара/Transoxiana. History and culture. - Ташкент: Изд-во Р.Элинина, 2004. - С. 40-43.
3. Байпаков К.М., Смагулов Е.А., Ахатов Г.А. Средневековое городище Жайык. - Алматы, 2005.
4. Байпаков К.М. и др. Археологические исследования на дне Арала//Отчет об археологических исследованиях по Государственной программе «Культурное наследие» 2006 года. - Алматы, 2007.
5. Бернштам А.Н. Проблемы древней истории и этногенеза южного Казахстана // Известия АН Каз. ССР. - №67. - Серия археологическая. - Вып.2. - Алма-Ата, 1950.
6. Гумилев Л.Н. Гетерохронность увлажнения Евразии в средние века (ландшафт и этнос)//Ритмы Евразии. Эпохи и цивилизации. - М., 1993. - С.285-319.
7. Маньковская Л.Ю. Некоторые архитектурно-археологические наблюдения по реставрации комплекса Ходжа Ахмеда Ясави в г.Туркестане// Известия АН Каз.ССР. Сер. истории, археологии и этнографии. - Вып. 3. - Алма-Ата, 1960.
8. Массон М.Е. О постройке мавзолея Ходжа Ахмеда в городе Туркестане// Загадки древнего Туркестана. - Алматы: Изд-во «Санат», 1998.
9. Массон М.Е. Регистан и его медресе. - Самарканд: Изд-во «Узкомстарис», 1929.

10. Некрасова Е. Термез и его архитектура. - Ташкент, 2001. - С.9.
11. Немцева Н.Б. Археологические раскопки у комплекса мавзолея Ходжи Ахмеда Ясави (1958г.)//Известия АН-Каз.ССР. Сер. истор., арх. и этнографии. - Вып.1(15). - 1961.
12. Пачкалов А.В. Трансгрессия Каспийского моря и история золотоордынских городов в Северном Прикаспии//Восток-Запад: диалог культур и цивилизаций Евразии. - Вып.8. - Казань, 2007. - С.171-180.
13. Рычков П. Топография Оренбургской губернии.1762. - Оренбург,1887.
14. Северцев Н. Месяц плена у кокандцев. - СПб., 1860. - С.214.
15. Смагулов Е. Городище Культобе //Свод памятников истории и культуры Казахстана. Южно-Казахстанская область. - Алматы, 1994. - С.269.
16. Смагулов Е. Туркестанские гонимцы// Города Туркестана. - Алматы, 1999. - С.128-156.
17. Смагулов Е.А. Некрополь средневекового Туркестана// Города Туркестана. - Алматы, 1999. - С.59-70.
18. Смагулов Е.А. Город Сауран: перспективы исследования, консервации и музейфикации//Отан тарихы. - Алматы, 2000. - №1-2. - С.100-109.
19. Смагулов Е.А. Обзор стратиграфических данных и наблюдения по топографии средневекового Туркестана// Известия МОиН РК. - 2000. - №1. - С.3-17.
20. Смагулов Е.А. Находка и исследование мазара на дне Аральского моря// Отан тарихы. - 2001. - № 4. - С.77-82
21. Смагулов Е.А. Проблемы исследования средневековых городов в Уральской области// Известия МОиН РК, НАН РК. Сер. общественных наук. - 2002. - №1. - С.91-102.
22. Смагулов Е.А. Кярызы Туркестанского оазиса// Известия МОиН РК, НАН РК. Сер. общественных наук. - 2003. - №1. - С.172-189.
23. Смагулов Е.А. Сауранский археологический комплекс// Известия НАН РК. Сер. обществ.наук. - 2007. - № 1.
24. Смагулов Е.А., Туякбаев М. Ясы-Туркестан-Шавгар: археологические данные к исторической идентификации// Известия МН-АН РК. - 1997. - №1. - С.35-44.
25. Смагулов Е., Туякбаев М. Новое в ранней истории некрополя г.Туркестан//Известия МН-АН РК. - 1998. -№1. -С.18-26.
26. Смагулов Е.А., Григорьев Ф.П., Итенов А.О. Очерки истории и археологии средневекового Туркестана. - Алматы: Изд-во «Гылым»,1999.
27. Смагулов Е., Туякбаев М., Ержижитова А. Краткие итоги исследований Туркестанской археологической экспедиции в 1999г.//Известия МОиН РК. - 2000. - №1. - С.209-214.
28. Сулейманов Р.Х. Древний Нахшаб. - Самарканд-Ташкент: Изд-во «Фан», 2000. - С.28-29.
29. Сулейманов Р.Х. Карши-Насаф-Нахшаб в системе мировой цивилизации//Роль города Карши в истории мировой цивилизации: Материалы Международной конференции, посвященной 2700-летию юбилею города Карши. - Ташкент-Карши, 2006. - С.23-24.
30. Федоров-Давыдов Г.А. Культура и общественный быт золотоордынских городов. - М.: Изд-во МГУ, 1964. - С.2.
31. Федоров-Давыдов Г.А. Общественный строй Золотой Орды. - М.: Изд-во МГУ, 1973. - С.76-80.
32. Шахурин К.А. Отчет об археологических раскопках в 1957г. на территории комплекса Ходжа Ахмеда Ясави//Архив НИПИ памятников материальной культуры. Инв.№67.
33. Deom J.M., Sala R. The 232 Karez of the Sauran region// Сохранение и использование объектов культурного и смешанного наследия современной Центральной Азии. - Алматы, 2005. - С.120-132.

В.И. Молодин, А.И. Соловьев
г. Новосибирск

ЭТНОКУЛЬТУРНАЯ СИТУАЦИЯ В ОБЬ-ИРТЫШСКОМ МЕЖДУРЕЧЬЕ (ЭПОХА ПОЗДНЕГО СРЕДНЕВЕКОВЬЯ)

Государственные образования кочевого населения Сибири занимают особое место в истории Северной Азии.

Тем не менее, многие вопросы, связанные с историческими судьбами населения, входившего в состав таких объединений, особенно на фоне событий, связанных с политической историей, освещенной в летописях и записках современников, все еще остаются в тени. Все сказанное относится и к Сибирским ханствам, в истории которых остается достаточное число «белых пятен», в том числе и проблематика, связанная с вопросами изменения границ, социально-политического воздействия и соподчинения населения порубежных, особенно юго-восточных, территорий, которые, несмотря на сделанные в этом направлении серьезные шаги [5; 11; 12; 13; 14; 15], ждут новых исследований. Хотя и считается, что Сибирский Юрт размещался, в основном, в междуречье Тобола и Иртыша, В.И.Соболев, занимаясь определением его границ, пришел к выводу о том, что территория, заселенная барабинскими татарами, входила в сферу влияния этого политического образования и могла даже быть временами в его составе [13, 229]. Хотя данный тезис остается дискуссионным и требует дополнительных доказательств, остается несомненным, что Обь-Иртышские лесостепи на протяжении обозримого исторического периода оставались зоной контактов южного скотоводческого населения, участвовавшего в жизни различных политических образований, в том числе и государственного типа, и лесных популяций, при первой же возможности осваивавших северную периферию открытых пространств. Несмотря на такой устойчивый вектор развития, многие вопросы, затрагивающие целые исторические периоды в жизни этого региона все еще остаются в тени. К таковым относится и монгольская эпоха памятники которой в лесостепной и предтаежной части Западной Сибири долгое время не удавалось обнаружить и которые лишь в последнее время начали выявляться и открывать свои тайны.

Специфика хозяйственной деятельности населения региона включала в себя, с одной стороны, подвижное скотоводство тюркоязычного населения, а с другой, деятельность охотничье-рыболовецких угорских и самодийских популяций южной части тайги, также предполагавшую сезонные смены мест проживания. Это имело следствием то обстоятельство, что единственными памятниками, совокупность которых на сегодняшний день может быть использована для реконструкции историко-культурной обстановки на обозначенной территории в эпоху развитого средневековья, остаются некрополи.

Географически последние располагаются изогнутой линией от террас северной оконечности оз.Убинское (могильник Заречно-Убинское) вдоль водоразделов р. Тара (Кыштовка-1,2, Садовка-4, Крючное-6, Льюзовод-4, Окунево-, Бергамак и т.д.) и рр. Оми и Тартаса, берущих начало в глубине Васюганских болот. Две последние, внедряясь с северо-востока вглубь Барабинской лесостепи, сливаются здесь в единый водоток, впадающий далее в Иртыш в районе г.Омска (Усть-Изес-1,2; Сопка-2, Малый Чуланкуль-1, Сибирцево). Хронологический диапазон материалов этих памятников охватывает период XIII-XIV – XVII-XVIII вв.

Их анализ позволяет сделать вывод о том, что в первой четверти II тыс. имели место существенные изменения демографической ситуации в регионе, связанные с внешним давлением на автохтонное население, вызвавшим его отток на север. В настоящее время можно говорить о существовании 2-х традиций в погребальной практике местных популяций, связанных с представителями северного лесного и южного тюркоязычного мира. Памятники XIII - XIV вв., которые могут быть связаны с лесной традицией, представляют собой курганные могильники с небольшими земляными сооружениями куполообразной формы, которые по таким нюансам погребаль-

ной обрядности, как особенности использования лошади в заупокойных церемониях могут быть разделены на группы.

Первая – погребения «с чучелом лошади», которые имели самый обильный инвентарь и были совершены в берестяных чехлах в ямах, перекрытых этим же материалом. Останки животных (череп, кости передних, задних конечностей, хвоста) в анатомическом порядке покоились на неглубокой приступочке, специально сделанной вдоль правой стороны ямы. Все предметы, относящиеся к упряжи, помещались на её дно.

Вторая группа – объекты с «символическим захоронением» коня - то есть те, в которых встречены предметы экипировки верховой лошади, но отсутствуют её кости. Такие захоронения могут быть названы «погребениями со сбруей» и связаны с обрядом вывешивания около могилы шкуры животного. Обряд вывешивания шкуры постепенно распространяется на севере западносибирской лесостепи – юге тайги приблизительно со второй четверти II тыс. н.э., приходя на смену помещению чучел под курганную насыпь.

Третья группа погребальных комплексов представлена захоронениями без предметов, связанных с управлением верховым животным. Умерших иногда заворачивали в бересту, которая могла использоваться и в виде полотнищ-покрышек, которыми закрывалось сверху человеческое тело. Одной из характерных черт погребальной обрядности, которые фиксируются на памятниках XIII - XIV вв., является порча сопроводительного инвентаря, которая хорошо известна с эпохи раннего средневековья у тюркоязычного населения Южной Сибири.

Распространение южных, кочевнических элементов в погребальной обрядности предтаежного населения связывается с влиянием тюркоязычных племен, которое нарастает с последней четверти I тыс. н.э. По мнению В.А. Могильникова, ингумации в сопровождении чучела, головы и конечностей коня под земляными курганами следует соотносить с огузским этносом, который в степном, лесостепном междуречье Оби и Иртыша подчинил местное угорское население потчевашской культуры, и взаимодействуя с ним, постепенно ассимилировал его [6, 71]. Однако, судя по вещевому комплексу и нюансам погребального обряда, которые могут быть связаны с таежными угорскими и самодийскими традициями, для севера Обь-Иртышской лесостепи речь может идти скорее о заимствовании местной элитой серии социально-значимых, престижных элементов передовой материальной культуры и определенных мифо-ритуальных представлений у более развитых в общественно-экономическом плане кочевых этносов. Иной исход был невозможен в силу экологического фактора, который резко снижал преимущества производящей кочевой экономической системы, вынуждая пришельцев адаптироваться к местным условиям и многое заимствовать у аборигенов. Фактически экспансия тюркоязычного населения на север не могла существенным образом изменить облик уже сложившихся местных культур, оставляя в активе общества-реципиентов технические новинки в сфере вооружения и социальной атрибутики, разбавленные их собственными, общественно-значимыми символами. Именно такая совокупность сакральных для лесного населения предметов, уложенных в могилы, на фоне однородного керамического комплекса, тяготеющего к угорскому кругу культур Приобья, заставляет рассматривать материалы данных погребений как комплексы таежного населения.

На территории некрополей XIII - XIV вв. встречен особый тип сооружений, представлявший собой насыпи, внешне похожие на курганы, содержавшие остатки сожженных четырехугольных деревянных конструкций, перевер-

нутые глиняные сосуды либо их половинки, наконечники стрел, ножи, серебряные бляхи-лунницы с зернью, обугленные фрагменты деревянных изделий, деревянные идолы [7; 8].

Первый тип таких сооружений представляет собой крупные крытые строения, составленные из нескольких венцов бревен с сосудами в углах. В некоторых случаях вдоль линии стен фиксируются неглубокие округлые в плане ямки. Внутри иногда обнаруживается неглубокий котлован. Крыши сооружений, судя по форме и расположению стропил, были пологими. Второй – упрощенная их разновидность с меньшим числом сосудов и тонкими, легкими стенками и мелкими ямами. Третий – обугленные берестяные полотнища с сосудом и угольями от небольшого шалашика. Четвертый тип демонстрирует дальнейшее упрощение ритуала и представляет собой насыпь со следами прокала, небольших ямок (или без них) и обожженные фаунистические останки. Пятый – это почти пустые насыпи со слабыми следами огня, чаще всего воспринимаемые как кенотафы. Обращает на себя внимание сходство между устройством некоторых типов культовых мест и жилых строений, в частности, полуземлянок и каркасно-столбовых конструкций летних жилищ, известных у селькупов и обских угров [8]. Данные сооружения могут быть связаны с обрядами проводов души, известными по этнографическим материалам [1; 16]. Отметим, что их количество находится в соответствии с числом выявленных подкурганных захоронений и оказывается связанной с социальной градацией общества.

В XV - XVI вв. появляются изменения в планиграфии могильников. Они становятся компактнее и на смену линейному расположению курганных насыпей приходит групповое. Происходит упрощение погребальной практики, которое особенно заметно при обращении к материалам погребений с чучелом лошади, число которых резко сокращается. Исчезновение практики использования бересты и «чучела» лошади к концу XV - началу XVI в. является важным моментом, характеризующим динамику погребальной обрядности угорского населения предтаежья. К концу этого периода курганные сооружения, в целом, выглядят однообразно, а демонстрация социальной престижности начинает целиком отводиться инвентарю.

На керамическом комплексе XV - XVI вв. заметен этнокультурный синкретизм, который фиксируется в сочетании оттисков гребенчатого штампа и поясков ямок под венчиком и на тулове, присущих угорской культуре с плотно поставленными отпечатками торца палочки, характерными для сибирских татар. Происходит резкое сокращение числа культовых комплексов, которые теперь количественно соответствуют погребениям с чучелом лошади или топором. Это возводит их в разряд явлений, связанных с совершением погребения общественно значимой персоны. Для остальных погребенных такой ритуал, очевидно, проводился за пределами кладбищ. Впоследствии культовые комплексы совсем исчезают с их территории.

Памятники тюркоязычного населения XIII - XIV вв. представляют собой курганные могильники с довольно крупными и крутыми куполообразными насыпями с выраженной групповой концентрацией. Захоронения располагались по центру насыпи и совершались в крупных подквадратных ямах, форма и размеры которых были следствием размещения на дне чучела лошади, уложенного у левого бока погребенного и ориентированного вместе с ним головой на западный сектор. Тела заворачивали в грубую ткань и помещали на вышитую войлочную подстилку в белый берестяной двухслойный чехол. Яма закрывалась поперечными жердями, поверх которых расстилалось берестяное полотнище (Сопка-2).

Данный круг погребений можно связать с традициями позднесросткинского населения. Основанием служат характерные плоскостонные неорнаментированные сосуды с редкой цепочкой ямочных вдавлений под шейкой, форма и принципы декора которых уверенно отождествляются с наследием сросткинской керамической традиции [9]. На сросткинский след указывают и поясные наборы, украшенные растительным орнаментом.

К концу XIV в. закладываются основы нового этнического образования, связанного с процессами сложения современных барабинских и тарских татар. Последние, формируясь с явным преобладанием тюркского субстрата, получали постоянный приток населения с севера в виде угорского (южно-хантыйского) населения кыштовской культуры и проникавших через Васюганские болота в Барабинскую лесостепь групп селькупов. О вероятности именно такого положения дел говорят данные топонимики, письменных источников и археологии [2; 10]. Складывается характерный керамический комплекс, представленный остро- и круглодонными тонкостенными горшками с поверхностью, покрытой равномерными семечковидными, иногда треугольными вдавлениями. В погребальных комплексах новых сибирских татарских групп исчезают чучела и шкуры лошади и распространяются обряды, связанные с вывешиванием последних на специальном шесте или столбе. Берестяные чехлы отличались от тех, что использовало угорское население, кроением и использованием крупных кусков, бывших частью жилых построек. Последние доживают до XVII в., когда они обнаруживаются уже только в «статусных» погребениях (Абрамово-10), что дает основание относить их к кругу социально значимых предметов. Такая же картина прослеживается в Томском Приобье и Причулымье [3]. Связь размеров курганных насыпей со сложностью заупокойных обрядов, имущественным и социальным статусом погребенных для татарских памятников не столь отчетлива. Под небольшой насыпью может оказаться погребение с сопутствующим жертвоприношением людей (Малый Чуланкуль-1; Окунево-IV), что позволяет ставить вопрос о том, что реальная социальная значимость человека не всегда отражала его имущественное положение. В XV - XVI вв. происходит уменьшение размеров курганных насыпей, появляются захоронения взрослых, выполненные по бескурганному обряду (Крючное-6).

Археологические материалы II тыс. н.э., характеризующие погребальные традиции населения предтаежного Обь-Иртышья, позволяют прийти к выводу о сложности здесь самостоятельной провинции, отличной от той, что существовала на Чулыме, в Томско-Нарымском, Сургутском, Юганском и Нижнем Приобье, и погребальной практики сибирских татар бассейна Нижнего Иртыша, рано принявших ислам и входивших в ядро Сибирского ханства.

Не позднее XI - XII вв. здесь, в верхнем и среднем течении р. Тары, складывается угорская в своей основе кыштовская культура, имевшая уже на этом этапе много общих черт с тюркским миром. Приблизительно к началу XIII в. население данной общности занимает бассейн всего среднего и верхнего течения р. Тара вплоть до Васюганья, где оно контактирует с самодийским населением, проникавшим сюда с территории обского левобережья. Здесь, на левобережье среднего течения и низовьев р. Тартас, происходят её контакты с тюркоязычным населением – наиболее вероятными предками барабинских татар.

Выделенная по материалам погребальных памятников и культовых мест южноугорская кыштовская культура на заключительных этапах своего существования с высокой степенью вероятности представляла собой этно-по-

тестарное территориальное объединение (некий аналог остяцких княжеств, включавших в себя ареалы нескольких родовых групп), прекратившее свое существование, как и другие угорские и самодийские военно-потестарные структуры, с прекращением военной, межэтнической и социальной напряженности в связи с переходом функций таких структур к государству.

Любопытно, что если с позиций имущественной и социальной градации подойти к анализу синхронных во времени памятников местного тюркоязычного населения, то вполне возможно в перспективе поставить вопрос о существовании у него военно-потестарных структур с центрами, расположенными где-то в среднем течении р. Оби (могильник Абрамово-10) и на границе лесной зоны, отмеченной И.Фальком, на северной оконечности оз. Убинское. Правда, в настоящее время материалов для того, чтобы подтвердить либо опровергнуть эти предположения, еще недостаточно.

Уточнить судьбы южно-хантыйского населения позволяют данные антропологии, которые дают возможность говорить о присутствии в облике населения, относимого нами к группам барабинских (Малый Чуланкуль-1) и тарских (Крючное-6) татар, черт, характерных для лесного угорского компонента [4]. Этнической основой, которая, на наш взгляд, и обусловила его наличие, стали носители кыштовской культуры, растворившейся в составе этноса татар Барабы и Прииртышья.

Список литературы

1. Бауло А.В. *Культовая атрибутика березовских хантов*. - Новосибирск: ИАЭТ, 2002. - 92 с.
2. Гемуев И.Н., Люцидарская А.А., Молодин В.И. *Селькупы в Барабе // Семья и социальная организация финно-угорских народов: Труды Института языка, литературы и истории Коми научного центра УрО АН СССР*. - Сыктывкар, 1991. - Вып. 49. - С.78 - 93.
3. Дульзон А.П. *Чулымские татары и их язык // Учен. зап. ТГПИ*. - Томск, 1953. - Т.IX. - С.76 - 211.
4. Ким А.Р. *Антропологический состав населения Барабы в позднем средневековье // Бараба в эпоху позднего средневековья*. - Новосибирск: Наука, 1990. - С. 249-260.
5. Малиновский В.Г., Томилов Н.А. *Томские татары и чулымские турки в первой четверти XVIII века. Хозяйство и культура*. - Новосибирск: Наука, 1997. - 536 с.
6. Могильников В.А. *Кочевники северо-западных предгорий Алтая в IX - XI веках*. - М.: Наука, 2002. - 362 с.
7. Молодин В.И. *Культовые памятники угорского населения лесостепного Обь-Иртышья (по данным археологии) // Мировоззрение финно-угорских народов*. - Новосибирск: Наука, 1990. - С. 128-140.
8. Молодин В.И., Соловьев А.И. *Типология культовых комплексов эпохи средневековья Обь-Иртышской лесостепи и некоторые аспекты их семантики // Археология, этнография и антропология Евразии*. - 2007. - № (3). - С. 144-152.
9. Молодин В.И., Савинов Д.Г., Елагин В.С. и др. *Бараба в тюркское время*. - Новосибирск: Наука, 1988. - 177 с.
10. Пелих Г.И. *Селькупы XVII в. (очерки социально-экономической истории)*. - Новосибирск: Наука, 1981. - 177 с.
11. Селезнев А.Г. *Барабинские татары: истоки этноса и культуры*. - Новосибирск: Наука, 1994. - 175 с.
12. Соболев В.И. *Барабинские татары XIV - начала XVII вв. до н.э. (по археологическим материалам): Автореф. дис. ...канд. ист. наук*. - Новосибирск, 1983. - 22с.
13. Соболев В.И. *История Сибирских ханств (по археологическим материалам)*. - Новосибирск: Наука, 2008. - 356 с.
14. Томилов Н.А. *Тюркоязычное население Западно-Сибирской равнины в конце XVI - первой четверти XIX в. // Из истории Сибири*. - Томск: Изд-во Том. ун-та, 1981. - 274 с.
15. Томилов Н.А. *Этническая история тюркоязычного населения Западно-Сибирской равнины в конце XVI - начале XX вв.* - Новосибирск: Изд-во НГУ, 1992. - 271 с.
16. Чернецов В.Н. *Нижнее Приобье в I тысячелетии нашей эры*. - М.: Изд-во АН СССР, 1957. - С. 136 - 245. (МИА. №58).

Т.И. Султанов
г. Санкт-Петербург

О ТЕРМИНАХ УРАН И СУРЕН У СРЕДНЕВЕКОВЫХ ТЮРКСКИХ КОЧЕВНИКОВ ЦЕНТРАЛЬНОЙ АЗИИ

Война, большая и малая, - обычное несчастье людей. История войн столь же продолжительна, сколь история рода человеческого. И эта история свидетельствует, что война вспыхивала по любому ничтожному поводу и, бывало, продолжалась годами и десятилетиями, сея кругом смерть и насилие, принося повсюду разорение и горе, умножая число погибших, увеличивая число вдов, сирот и калек. Поскольку всякий конфликт с внешним миром устранялся тогда на поле брани, в пекле сражения, то военная сторона быта получала полное господство и военное искусство, а также личная отвага ценились больше всего.

Военное дело, комплекс вооружения и т.д. кочевников Центральной Евразии достаточно полно освещены в трудах ряда ведущих современных исследователей России и стран ближнего зарубежья (А.А.Горелик, Ю.С.Худяков, А.К.Кушкumbaев и др.). В настоящей заметке, основываясь на материалах средневековых тюркоязычных и ираноязычных источников, рассмотрим вкратце военные термины *уран* и *сурен*.

У древних тюрков Центральной Азии слово *уран* обозначало два понятия: «боевой клич, пароль» [4, 614]. Со временем слово *уран* утратило значение «боевой клич» и сохранило только значение «пароль». Для обозначения понятия «боевой клич» утвердилось другое тюркское слово.

Уран – условное слово (слова, фразы), служащий для опознания своих, – бывает разных видов; назовем их «уран - отзыв», «уран - лозунг». По-видимому, «Записки» Бабура (годы жизни: 1483-1530) являются единственным известным пока средневековым мусульманским источником, где приводятся самые подробные сведения об использовании *урана* во время войны. Эти сведения интересны во многих отношениях, но по какой-то случайности они еще не привлекались исследователями, занимающимися описанием быта и военного дела кочевников, и потому приведем их почти полностью.

В «*Бабур-наме*», в главе, описывающей поход могольского хана Махмуд-султана (правил в 1487-1508) против эмира Танбала, а в нем участвовал и сам Бабур, приводится рассказ-воспоминание, из которого мы узнаем о разных видах *урана*, разных случаях его применения, о значении *урана* на войне. События, описанные Бабуром, относятся к 908 году хиджры/1502 г.

Могольские ханы – Махмуд-султан и его брат Ахмед-султан – выделили Бабуру войско с заданием обойти Танбала с тыла. В полночь войско прибыло из Оша в окрестности Андижана. Несколько беков отправились для сговора со знатными горожанами. Ожидая их возвращения, войско расположилось на стоянке: одни воины спешили, другие «сидели на конях; некоторые дремали, иные погрузились в сон». В это время вернулась группа моголов из племени бекчик, которая еще днем, покинув войско в Оше, отправилась в окрестности Андижана, чтобы пограбить. Увидев войско и желая выяснить, свои это или чужие, они выкрикнули слова пароля (*уран*) «Ташкент! Ташкент!»

Воин сторожевой службы то ли от волнения, то ли спросонка в ответ тоже прокричал «Ташкент» вместо условного «Сайрам». Моголы из племени бекчик решили, что перед ними враг, с боевым кличем (*сурен*) забили в барабаны и стали стрелять из луков. В стане Бабура под-

нялся переполох: люди кричали, метали стрелы куда-то в темноту ночи, в панике многие бросились прочь со стоянки, не заботясь о других.

Из-за этой ложной тревоги, пишет Бабур, задуманный план не удался. «Мы повернули назад и возвратились в Ош».

В связи с приведенным здесь эпизодом Бабур дает разъяснение – что такое *уран* и как его применяют на войне.

«Уран бывает двух родов. Один уран – особый у каждого племени; так, например, у одного племени уран – «дурдана», у другого – «тукбай», у третьего – «лулу». Другой уран – один для всего войска (*черик*). На войне ураном войска устанавливаются два слова; во время битвы при встрече один человек говорит одно слово, а другой говорит второе секретное условное слово, чтобы таким путем отличить друзей от врагов и распознать своего.

В данном походе секретными условными словами войска урана были «Ташкент» и «Сайрам». Скажут: «Ташкент», говори: «Сайрам»; скажут «Сайрам», отвечай: «Ташкент» [9, 156-158].

Краткое, но ясное разъяснение Бабура – военачальника, знатока войны – не требует комментариев.

Здесь же отмечу, что *ураном* (уран-лозунг) казахских султанов всех трех жузов было слово *аркар* [5, 313]. Вот, к примеру, *ураны* (уран-лозунг) некоторых родов Малой Орды (*Киши жуз*) казахов: рода табын – *тостаган* (чашка), рода тама – *кара бура* (вороной верблюд - производитель), рода исык – *байтерек* (осина) и т.д. [2, 121].

Боевой клич войска при атаке, а также восклицание, выражающее воодушевление, восторженное одобрение, вроде современного «ура», центральноазиатские кочевники называли тюркским словом *сурен* [ср. Рабинович, 1968, 299-307]. *Сурен салмак* – значит «кричать диким голосом», «поднять страшный крик, шум» [9, 158; 2, 642; 8, 162, 169, 176, 177].

Во время похода могольского хана Махмуда в 1502 г., о котором уже говорилось выше, произвели смотр войска и обряд завораживания бунчуков. Бабур, лично участвовавший в этих церемониях, пишет так. Когда знамена окропили кумысом, «все разом задули в трубы и ударили в барабаны; воины, стоявшие в рядах, как один, испустили боевой клич (*сурен салиб*). Все это проделали три раза, а потом сели на коней и с боевыми возгласами (*сурен салиб*) вскачь объехали вокруг лагеря» [9, 149].

Какое именно слово (слова) служило боевым кличем (*суреном*) моголов Моголистана, Бабур не сообщает. Боевым кличем воинов великих Сельджукидов (1037-1157) были слова «*boz kurt*» («Сивый волк») [3, 144]. Войска Тимурида Улугбека нападали на неприятеля с криками «*Аллах акбар*» («Бог велик») [1, л. 357 б; 6, 182].

В сочинении историка XV века Абд ар-Раззака Самарканди, в главе «События 828 (1424-1425) года. Рассказ о походе мирзы Улугбека в Моголистан» описывается такой эпизод.

«Когда ряды победоносного войска укрепились, мирза Улугбек повелел, чтобы сыграли боевой призыв (*сурен*). Поднялся рев больших и треск малых барабанов. От рева боевого барабана и стонов карная затряслась горы, а люди пришли в смятение» [6, 183].

Из приведенного эпизода ясно, что *сурен* – это не только боевой клич, выкрикиваемый разом войсками, стоящими друг против друга, но и грозный призыв к бою, шум, рев и клототание, создаваемые звуковыми инструментами – боевыми барабанами, трубами, литаврами.

Список источников и литературы

1. Абд ар-Раззак Самарканди. *Матла ас-садайн ва маджма ал-бахрайн*. Рук. Института восточных рукописей (СПб.) РАН. - С. 443.

2. Будагов Л. Сравнительный словарь турецко-татарских наречий, со включением употребительнейших слов арабских и персидских и с переводом на русский язык. - Т. 1. - СПб., 1869.
3. Гусейнов Р.А. Сельджукская военная организация // Палестинский сборник. Вып. 17 (80). - Л., 1967.
4. Древнетюркский словарь. - Л., 1969.
5. Левшин А.И. Описание киргиз-казачьих, или киргиз-кайсацких, орд и степей. - Алматы, 1996.
6. Материалы по истории киргизов и Киргизии. 2-е изд. - Бишкек, 2002.
7. Рабинович М.Г. Боевые кличи – «ураны» // История, археология и этнография Средней Азии. - М., 1968.
8. Сборник материалов, относящихся к истории Золотой Орды. Т. 2. Извлечения из персидских сочинений, собранные В.Г.Тизенгаузеном и обработанные А.А.Ромаскевичем и С.Л.Волиным. - М.-Л., 1941.
9. Zahir Al-Din Muhammad Babur. Babur-nama (Vaqa'yi) / Crit. ed. with intr. and notes by E. Mano. Kyoto, 1995.

Ю.М. Юсупов
г. Уфа

ВОЛГО-УРАЛЬСКАЯ ИСТОРИКО- ЭТНОГРАФИЧЕСКАЯ ОБЩНОСТЬ И ДИНАМИКА ЭТНИЧЕСКИХ ПРОЦЕССОВ В РАМКАХ ПОЛИТИЧЕСКОЙ СИСТЕМЫ ДЖУЧИДОВ (ПРЕДВАРИТЕЛЬНОЕ СООБЩЕНИЕ)

Исследователи выделяют понятие историко-этнографической общности. Проблема формирования и развития историко-этнографической общности сводится к роли природно-географических условий территории и степени взаимовлияния и интеграции культур. Интенсивность подобного взаимодействия обуславливается текущей социальной и геополитической ситуацией. В то же время в историко-этнографических областях процессы культурной интеграции сочетаются с сохранением и воспроизводством этнических традиций. Это позволяет рассматривать ИЭО как систему культурных комплексов, находящихся в постоянной динамике. Изучение проблем этногенеза и исторической этнографии в рамках «ареального подхода» имеет свои перспективы. Рассмотрение истории этнической общности позволит глубже понять интеграционные и ассимиляционные процессы в данной области, учесть природно-географические и социально-политические факторы, имевшие влияние не только на одну, но на несколько этнокультурных общностей. На базе подобных историко-культурных комплексов, в зависимости от внешних социально-политических факторов, формировались модели этнической идентичности. В различные эпохи в рамках одной ИЭО могли появляться или исчезать целые этносы, оставляя свое культурное наследие последующим формам этнических общностей.

В рамках поставленной организаторами конференции проблемы актуальным будет затронуть вопрос о Волго-Уральской ИЭО. В историографии эта ИЭО имеет несколько определений. «Волго-камский край», «Окско-волжско-камско-тобольский культурно-географический район» или «Урало-Поволжская историко-этнографическая общность» [12, 6]. Вряд ли можно определить точные границы Волго-Уральской ИЭО, большая часть которой охватывает территорию бассейна Средней Волги, Южного Урала, где рр. Яик и Тобол являются ее естественными границами. Хотя, конечно, историческая сусекция могла изменять границы культурных комплексов. Речная система, на которой находилась ИЭО, предопределяла направления миграций населения в древ-

ности и в более позднее время: с востока на запад и с запада на восток; на севере региона по Каме, Чусовой; в центре – по Белой, Уфе; на юге – по Волге, Самаре, Яику и их притокам.

В экологическом плане Волго-Уральская ИЭО представляет собой целостность, в которой основную хозяйственную роль играли лесостепные районы. В исторических процессах они сыграли роль важного пространственного фактора. Природный ландшафт и природно-экологическая зона предполагала благоприятные условия для смежного проживания этнокультурных общностей с различным хозяйственным укладом.

Однако, как правило, этнокультурные процессы не совпадают с природно-экологическими характеристиками, которым отведена роль пространственного показателя. Этнос – сложная система и меняется в силу действия совокупности факторов, а также в зависимости от накопленного собственного культурного потенциала. Эволюционное развитие этноса чередовалось с импульсами, которые сопровождалась этногенетической трансформацией. Эти импульсы, как правило, охватывают 2-3 поколения и в большинстве случаев не осознаются самими носителями. Суть этнокультурных процессов и причины «переформатирования» культурных комплексов ИЭО зависела от динамики изменения геополитической и социально-политической ситуации. Подобные изменения влияли в первую очередь на исчезновение или появление новых моделей и форм идентичностей Урало-Поволжского населения. Зачастую такие изменения могли затрагивать несколько основных сфер жизнедеятельности населения, которые в свою очередь влияли на смену идентичностей:

- социально-сословная сфера, что подразумевало смену субъектов политики (элит) или изменение статуса уже существующих и изменения у нее политических приоритетов;

- религия, возможно сопровождавшаяся сменой языка и изменениями в традиционной материальной культуре;

- изменения хозяйственного уклада и т.д.

Однако, конечно, нельзя видеть в социально-политических процессах единственную причину смены этничности – инициатива элиты не могла быть главной причиной этих изменений. Как правило все изменения элиты в средневековье основывались на политической традиции и идеологии того времени. И самими же представителями элиты процесс подобной трансформации не осознавался. В этом смысле инструменталистский подход как одно из ответвлений конструктивизма лишь упрощает, но никак не решает проблему динамики этнических процессов. Этническая идентичность – обязательный элемент социальной идентичности человека, заданный «Всевышним»/«природой»/«космосом». Это обстоятельство обязывает нас комбинировать различные этнологические подходы.

В рамках заданной темы целесообразно обратить внимание на социальные параметры развития этноса. Вновь возникающие сословия, социальные группы формировали новые модели этнической идентичности, обусловленные наиболее важными информационными связями [12, 338].

В истории Волго-Уральской ИЭО исследователи выделяют несколько крупных этапов формирования. Древнейший этап относится к 4-3 тысячелетиям до н.э. – период разделения на две ветви финно-угорских племен (угорская общность и финно-пермская) и их продвижения с территории Западной Сибири на запад. Их расселение в Волго-Камском регионе, Урале и Зауралье дало начало оформлению Камско-Уральской или Волго-Камско-Уральской культурной общности. Во II тысячелетии до н.э.

продолжилось постепенное продвижение финно-угорских племен на запад, достигая Окского бассейна, Верхнего Поволжья и Прибалтики. В период продвижения финно-угорских племен на восток и запад к рубежу II-I тысячелетий до н.э. расширились границы историко-культурных регионов. Эти общности образовали одну обширную историко-культурную провинцию, включившую территорию между Уралом и Балтийским морем.

Следующая эпоха датируется II тысячелетием до н.э. – серединой I тысячелетия н.э. На формирование этнокультурного облика населения Волго-Уралья заметное влияние оказали угро-самодийские миграции из Западной Сибири. Западносибирское проникновение в Прикамье и Приуралье не прекращалось с момента распада уральской общности. Первые века нашей эры для Волго-Уральского региона характеризуются этнической и культурной активизацией. Это происходило за счет контактов с населением степной зоны, которое выступало как носитель прохоровской культуры, относившиеся к скифо-сарматскому миру и известные в источниках как дахи. Необходимо отметить, что выделение Волго-Уральской и ей подобной ИЭО осложняется скудостью источников. Они представляют исключительно археологическим материалом. Крайне редкие и отрывочные сведения письменных источников не дают представления об этнокультурном составе населения. Поэтому говорить об общности в Волго-Уральском регионе в этот период мы можем с определенной долей гипотетичности.

Период второй половины I тысячелетия н.э. включал сложнейшие процессы, направленные на формирование связей между местными племенами Волго-Камско-Уральской общности и кочевым населением. Это привело к появлению новых культурных комплексов и этносов. В обширной зоне таких контактов формируется целый комплекс болгарской этнокультурной общности. На Южном Урале под влиянием постоянных контактов с южными кочевниками постепенно образовывается башкирский этнос, представляя собой двусоставное общество: внутренние (северные) башкиры со значительной долей участия в этногенезе земледельческих племен угорской общности и внешние (южные) башкиры – кочевые племена присамарских и приаякских степей, взаимодействовавшие в составе болгарского и печенежского союзов. За счет инкорпорации южных племен, связанных с территорией Кавказа, Средней Азии соответственно смещаются и культурные границы ИЭО, охватывая за счет народов болгарской конфедерации и башкирского этноса районы Нижней Волги и степи Северного Приаралья.

В золотоордынский период произошли взаимосвязанные, но неоднозначные изменения. Мощное кыпчакское влияние на народы в XIII – XIV вв. существенно изменило этническое и языковое развитие Волго-Уральского региона. В этот период культурный комплекс Волго-Уральской общности начинает принимать привычный для нас облик. Это развитие намечалось в домонгольскую эпоху, но резкие различия в масштабах домонгольской и поздней кыпчакской миграции говорят о решающей фазе кыпчакизации в послемонгольскую эпоху [11, 170-171]. Под влиянием кыпчакской языковой семьи, исламизации части населения в рамках Волго-Уральской общности формируется отдельный тюрко-мусульманский культурный комплекс, куда входит большая часть болгарской общности и башкиры. Начинает выделяться языческая часть Волго-Уральской общности. Процесс кыпчакизации и исламизации населения во многом зависел от степени ее интегрированности в торгово-экономическую сферу Улуса Джучи. В связи с кыпчакизацией и миграцией бургасского населения в X – XIII вв. окончательно оформляется мишарский этнос.

В целом надо сказать, что смешение и взаимодействие племен кыпчакской миграции с местными племенами и расселение смешанных групп привели к формированию этнокультурных признаков, которые лежат в основе современной этнической характеристики многих тюркских народов Волго-Уральской ИЭО. Кыпчакские племена, оказавшись на территории Волго-Уральской ИЭО, как важный компонент вошли в состав проживающих там народов. Больше всего этот процесс отразился на башкирском населении, инкорпорировавшем в свой состав племена кыпчакской и табыно-усуньской миграций.

В этот период мы можем примерно очертить динамику изменений социальной сферы. Этот процесс характеризовался сменой элит. Однако в отличие от территории Дешт-и-Кыпчака, где за короткий срок полностью реформировалась общественная система кочевников, в Урало-Поволжье этот процесс сопровождался инкорпорацией старых элит в новые политические системы Джучидов. Во многом это было связано с особенностью географии Волго-Уральского региона. Горно-лесные и лесостепные зоны Волго-Уралья не были так привлекательны для кочевых правителей. Поэтому нишу служилой аристократии часто занимала местная домонгольская аристократия финно-угорских и тюркских народов Волго-Уральского ИЭО.

В рамках заявленной темы для нас особый интерес представляет период существования постордынских государственных образований. Наличие необходимого комплекса источников позволит примерно очертить границы этнических комплексов, этнокультурный состав, а также системные связи и в некоторых регионах социальные и политические основы этнокультурных образований. Для данного периода характерны двусоставные этно-сословные структуры, которые и были социальной платформой для геополитических субъектов Джучидской системы. Существующие государственно-политические образования Волго-Уральского региона представляли собой своеобразное сочетание местного субстрата народов, проживавших здесь до монгольской эпохи, и пришлых кыпчакских кланов. В первом случае в качестве основных связей выступали связи внутри Волго-Уральского региона, т.е. оно было больше привязано к земле и общине. Пришлом же население, занявшее нишу служилого населения, находилось в экстерриториальных связях с регионами Джучидской политической системы. Практически все системные связи пришлых кланов – служилых правящего двора, начиная от семейно-брачных до военно-политических, находились за пределами Волго-Уральского региона. Это отражалось на межэтнических отношениях. Между местными и пришлыми контакты были не столь значимыми, чтобы происходила трансформация населения. Рассмотрим подобную ситуацию в ряде наиболее ключевых регионов Волго-Уральской ИЭО.

Казанское ханство, образованное в период распада Золотой Орды, включало в себя полиэтничное население Урало-Поволжского региона. В него были включены разные по социально-политическим и этнокультурным характеристикам народы. По многим источникам (преимущественно русского происхождения) они фигурируют как «казанлы», «булгары», «татары», «мусульмане» и т.д. Несмотря на то, что вопрос довольно популярен, к сожалению, до недавнего времени проблема этничности населения Казанского края в этот период, особенно его центральных регионов, не имела четкой концептуальной основы. Ключевым вопросом в рассмотрении этносословной структуры Казанского ханства является вопрос: происходила или нет интеграция пришлого господствовавшего населения с местными коренными жителями [4, 60-65; 5, 48-64; 9, 108; 10, 160; 17, 52-700; 18, 583; 21, 132; 23, 326-327; 24, 52-60]?

Для этого рассмотрим характер установления ханской власти в регионе. Факт прихода Улуг-Мухамета в Казань и принятия его подданства народами Средней Волги описывается казанским летописцем: «И шедше полемъ, перелезше Волгу, и засяде пустую Казань, Саиновъ юрть. И мало въ граде живущихъ, и нача збиратися Срачинии и Черемиса, развие по улусамъ Казанскимъ, и раді ему быша, а изоставшия отъ плена худыя Болгары молиша его, Казанцы, быти ему заступнику бедамъ ихъ, и помощника отъ насилія, воеванія Рускаго, и быти царству строителя, да не до конца запустеютъ, и повинутся ему. Царь же вселися въ жилище ихъ и постави себе древяны градъ крепко, на новомъ месте, крепчаеше старого, недалече отъ старыя Казани разоренныя отъ Рускія рати» [16, 43]. Выбор сюзерена, легитимного правителя из числа правящих чингисидов, в эпоху распада Золотой Орды и продолжающихся междоусобных войн был необходимостью. Конечно, ни о каком завоевании или насилии со стороны хана и притеснении ханом местного населения не может быть и речи. В подданстве хану была заинтересована местная чувашская, черемисская, мордовская, а также башкирская аристократия. Во многом повлияло то, что в период острой междоусобной войны, во время распада Золотой Орды и образования на ее обломках новых государственных образований, стабильность в торгово-экономической сфере зависела от мощи и авторитарности центральной власти.

В то же время башкирская родоплеменная аристократия получала от казанских ханов значительные привилегии, в данном случае тарханные ярлыки. Выдача ярлыков ханами во многом имела цель привлечь на свою сторону местную аристократию башкирского общества, сохранившего основные принципы военной кочевой организации.

С приходом Улуг-Мухамета к власти в Казани устанавливается клановая структура управления государством, весьма традиционная для позднедзучидских государственных образований, имитирующая структуру Крымского ханства [9, 66-68]. Основу правящего сословия составляли 4 клана – аргыны, барыны, ширины и кыпчак. Скорее всего, именно эти племена в первую очередь подразумевались под термином «татары». Эти кланы, выведенные Улуг-Мухаметом из Крыма, и впоследствии пополнялись такими же пришлыми элементами [10, 160]: «Начаша збиратися ко царю мнози варвары от различных стран, ото Златыя Орды и ото Астрохани, от Азуева и от Крыма». По сути своей это были экстерриториальные группы, которые свободно перемещались в рамках политической системы дзучидов: Казанское ханство, Астрахань, Крымское ханство и т.д. Отдельная общественная структура, изолированность в рамках города, социальная изолированность и даже отличные семейно-брачные отношения приводили к замкнутости этой этнической группы. Это говорит о невозможности взаимной интеграции пришлой знати («татар») с местным болгаро-мусульманским населением. Весьма ярко взаимоотношения между пришлой аристократией и местным населением отразились в стихе казанского поэта Мухамедьяра середины XVI в.: «Ты татарин, не знающий своего Аллаха и масхаба...» [24, 54].

Таким образом, есть все основания представлять структуру населения Казанского ханства как сложный социально-политический организм с переплетением различных этнокультурных и сословных категорий. На протяжении всей истории Казанского ханства этнополитическая ситуация в ханстве характеризовалась биполярной системой, где, с одной стороны, была немногочисленная пришлая «кочующая» аристократия бывшей Золотой Орды, с другой – местная. Под первыми подразумевается пришед-

шее с ханами разноплеменное кыпчакизированное население, занявшее административно-политическую плоскость новообразованного Казанского ханства. «Булгарами» же представлено коренное тюркское и финно-угорское население края.

В некоторых источниках дается перечисление местных народов Казанского ханства. Так, например, в челобитной от 1551 года, направленной казанцами от имени «всея Казанской земли» Ивану IV, перечисляются народы края: «Чуваша, Черемиса, Мордва, Траханы и Можари». Название «Чуваша» и «Мордва» вполне соотносится с чувашами и мордвой, под термином «Черемиса» скорее всего скрываются марийцы и, возможно, удмурты, «Тарханы» подразумевают башкир, а «Можари» обозначает мишаро-буртасское население. Также в духовном завещании Ивана IV 1572-1578 гг. [7, 55-59] говорится о царстве Казанском, среди жителей которого перечислены: «Чюваша, Черемиса, Тарханы, Башкиры». «Тарханы», упоминаемые рядом с «Башкиры», есть башкирская служилая аристократия Казанского ханства [8, 62]. Выше во фрагменте летописи о приходе Улуг-Мухамеда в Казань перечисляются «Сарачина и Черемиса».

Наиболее интересные сведения относительно этносовета коренного населения Казанского ханства содержатся в дипломатическом письме к крымскому хану. А.Г. Салихов опубликовал фрагмент этого документа на башкирском языке. Это письмо написано неким Рахман Кулуем от имени старейшин и абызов. В документе выражалась просьба к крымскому хану принять народы Урало-Поволжья к себе в подданство. В нем перечисляются народы, готовые принять подданство хана с указанием их численности: «Есть один народ. Еловые черемисы называются. 40 тысяч домов. Каждый дом ясачный. Исходя из имущества, кто-то будет платить 10 батманов меда, кто-то 5, а самые бедные – по 1 батману. Также есть народ горные чуваша. 20 (тысяч. – Ю.Ю.) домов. Все ясачные. Таким же образом деньгами и имуществом, норкой и белкой, лисой и горностаем будут давать по назначению. Иштяк-башкиры 10 тысяч домов. Таким же способом будут выплачивать ясак. Так же 7 городов области Туры 8 раз по тысяче соболей и столько же черных лис будут давать. Так же 10 тысяч ясачных домов аров. Они таким же способом будут платить деньгами, медом, соболями, белками, к тому же будут платить налоги на землю. Черемисы, чуваша, иштяк-башкиры, ары – все конные и вооружены» [15, 63-64].

Хотя источник датируется 1635 г., нам представляется, что в документе довольно четко отражена этническая ситуация региона. Потому считаем целесообразным соотносить эту форму по количественным и этническим показателям с этнополитической картой Казанского ханства. Если исходить из того, что при минимальном расчете 1 дом (семья) – 5 человек, то 80 тыс. (общая сумма домов) будет соответствовать 400 тыс. человек, что представляет значительную долю населения региона. Данная цифра согласуется с мнением Д.М. Исхакова, который определил, что численность населения Казанского ханства достигает 0,5 млн человек [8, 141-148]. Учитывая, что авторство источника принадлежит представителям данного политического союза, то не может вызывать сомнений, что в нем отражены именно этнонимы, а не сословные категории (конечно, если не затрагивать сложный вопрос о приоритетах самоидентификации в средневековье [1, 302-308]). В этом случае перед нами довольно определенно вырисовывается этнокультурный состав основного населения Средней Волги и Южного Приуралья, которое и являло собой основное население Казанского ханства. Хотя, не исключено, что под перечисленными в источнике этнонимами кроются и полиэтнонимы. Кроме того, нам совер-

шенно неизвестны и сами события 30-х гг. XVII в., причины и обстоятельность этого акта. Эти вопросы требуют более детального анализа документа.

Судя по частоте упоминания в источниках, можем указать состав народов Казанского ханства: чуваша, черемисы, башкиры, также в некоторых документах фигурируют мордва, ары (удмурты) и жожи (мишари). Пришлые кыпчакские кланы заняли нишу служилого населения. Русские летописи именовали эту категорию населения татарами.

Касимовское ханство в нашем случае интересно своим составом населения. В XVI в. тюркские группы, жившие в Касимовском ханстве, именовались по-разному. Наиболее употребительным был термин «татары», использовавшийся для обозначения разных тюркских этнокультурных общностей. В московских деловых грамотах применялась форма «Городецкие татары», крымцы и ногайцы предпочитали называть это население «людьми Мещерскими», «Мещеряне». Но все же население Мещерского юрта в этническом отношении состояло, как и в Казанском ханстве, из «двух этносословных страт» [9, 222]. Первый – так называемый мещаро-буртасский пласт, относимый исследователями еще к домонгольскому периоду [3, 77; 9, 222; 22, 70]. В сословном отношении это было преимущественно ясачное население. В этом отношении много схожего в этносоциальном развитии мы наблюдаем с «булгарами» Казанского края: смысл понятий «черные люди», «посопные татары», применявшихся по отношению к «можерянам», тот же, что и у термина «ясачные чуваша», «худые булгары». Исследователи считают Наровчатовский улус предшественником Касимовского ханства, как и Булгарский вилайет – Казанского [14, 87]. В грамоте, данной в 1539 г. князю Еникею, говорится: «... татар из тарханов и башкиры и жожерянов, которые живут в Темникове, судить и ведасть их по старине, по тому же, как наперед сего судил и ведал отец Тениш». Под именем «можерян» подразумевается ясачное сословие (буртасы – посопные татары источников XVII в. [9, 218-223]). Форма «татар из тарханов и башкирцев» характерна и для башкир Казанского ханства. Здесь подразумевается часть служилого населения, прибывшая в составе дружин ногайских мурз или казанских князей. К ним относится золотоордынский пласт, в который включается пришлый компонент тюркского населения региона, относящийся к социальным верхам. Этот суперстрат сохранял свою самостоятельность как минимум до XVI в.

Особенно большая обособленность была характерна для небольшой группы «городских татар», живших в г. Касимове и его окрестностях. Эта группа до середины XVII в. продолжала пополняться выходцами из Ногайской Орды, казахских ханств и Сибири. Поэтому полной интеграции пришлого субстрата в состав мишарского населения не произошло.

Ногайская Башкирия – регион, включающий значительные лесостепные и горнолесные территории Южного Урала. В политическом отношении Ногайская Башкирия представляет собой наместничество Ногайской Орды, существовавшее де-факто в первой половине XVI в. В 30-е гг. в Ногайской Орде окончательно оформляется улусно-крыльевое деление и более или менее упорядоченная система власти. Орда оказалась разделенной на три части: восточную во главе с кековатом, центральную – улус самого бия и западную с нурадином [19, 195]. Разграничиваются и конкретизируются властные полномочия бия и мурз. Башкортостан же не вошел в улусно-крыльевую систему, он выделился в автономный регион (Ногайская Башкирия), возглавляемый отдельно назначаемым наместником [20, 22-24]. Этнополитическая ситуация в этом регионе, как и во многих других регионах Волго-Уральского региона характеризуется двусоставнос-

тью населения. С одной стороны выступает башкирское население, уже включившее в свой состав кыпчакские и табыно-усуньские племена, пришедшие в золотоордынский период. С другой, – пришлое относительно немногочисленное ногайское кочевое население, пришедшее вместе с наместником и занявшее преимущественно прибельские районы Ногайской Башкирии.

На выделение Ногайской Башкирии в отдельное наместничество в какой-то степени влияла хозяйственно-экономическая и, как следствие, политическая замкнутость региона [20, 8]. Но в этом отношении можно назвать еще одну, на наш взгляд главную, причину. Во многом ее мы должны связывать со спецификой этнополитического развития всей Волго-Уральской ИЭО. Еще в XV в. кочевые племена Мангытского юрта (в том числе сами мангыты) являлись подданными ханов левого крыла Батыева улуса. В этих условиях каждое племя имело собственную правящую аристократию. Однако с выходом Мангытского юрта из подчинения хану мангытская знать во главе с Мусой начинает претендовать на управление всеми кочевниками. Безусловно, в условиях, когда основные элитарные группы – юрты по статусу примерно равны, не могло обойтись без конфронтации мангытов с аристократией других племен. Но после разгрома мангытами Казахского ханства им начинает принадлежать абсолютная власть над кочевыми племенами в Орде и их вождями [19, 491]. Башкирия же вошла в орбиту мангытского внимания сравнительно поздно. Башкирская аристократия не прошла долгий путь «приживания» в Мангытском юрте, где фактическая власть находилась у нечингисидов-мангытов. Основная ее территория относилась к правому крылу Золотой Орды. В течение конца XIV – XV в. башкиры поддерживали вначале золотоордынских, затем казанских ханов из династии Тука-Тимуридов. Последними башкиры привлекались за счет определенных пожалований (тарханные ярлыки, оформление вотчин), выдача которых была исключительно в компетенции чингисидов, а именно Тука-Тимуридов [23, 326-327]. Эти отношения были традиционными между башкирской аристократией и ханами XV – XVI вв. Мангыты же не имели таких возможностей, потому и не могли полностью включить Башкортостан в систему Орды. Создав собственное кочевое государство со своей правящей династией, фактически ногаи посягнули на исключительную прерогативу чингисидов. Естественно, это не могло адекватно восприниматься соседями ногаев, в том числе и башкирами. Башкирская аристократия в системе Джучидских государств Поволжья за счет получения ханских пожалований чингисидов находилась в привилегированном положении в регионе при полном сохранении политической и социальной структуры общества [23, 327]. В ином же случае их ждала перспектива потери своих позиций на Южном Урале и вливание в массы ногаев-кочевников. И в данном отношении вполне оправданно выглядит выделение Ногайской Башкирии в отдельное наместничество, где основной формой проявления власти было нахождение в регионе наместника, осуществлявшего сбор ясака с местного населения.

Ногайские наместники вместе со своими улусами были нежелательным элементом в регионе. Нарушение вотчинных прав, вмешательство во внутреннее управление не могли способствовать повышению авторитета у пришлой ногайской аристократии и неизбежно приводили к конфронтации. Поэтому и степень интеграции ногайцев с башкирами шла не столь интенсивно, как с другими кочевыми народами и племенами, хотя были случаи, когда ногайцы находили военно-политическую поддержку среди кыпчакских племен Башкирии.

Сибирский юрт находился на периферии Волго-

Уральской ИЭО занимая лесостепные районы Южного Зауралья и Западной Сибири. Все Сибирское ханство, несмотря на свои гигантские размеры, было заселено крайне редко. Считалось, что в середине XVI в. здесь было 30,5 тыс. чел. По этнокультурному составу это было преимущественно тюркское население, расселившееся в своем большинстве в западных и южных районах Западной Сибири, а также манси, пермяки - на западе, ханты (остяки) - в центральных и восточных районах. Учитывая большие пространства и дисперсность расселения финно-угорского и тюркского населения, формирование этнических общностей проходило достаточно изолированно друг от друга. Среди тюркского населения сформировались 3 основные разрозненные этнографические группы. В силу географических условий единого этнополитического образования не сформировалось (томские, барабинские, тоболо-иртышские татары, именовавшие себя сибирями) [2, 9].

Политическая история Сибирского юрта с конца XIV – XV в. заполнена постоянными усобицами владельцев улусов за расширение подвластной им территории. С начала образования Золотой Орды и установления улусно-крыльевой системы Западная Сибирь начала входить в Кок-Орду, восточный улус империи, и была отдана в управление одному из сыновей Джучи Шибану, где прочно обосновались его потомки. В XIV в. череда усобиц в Орде положила конец единству государства. Между тем, Шибаниды не только сохранили свои позиции в Сибири и степях Казахстана, но и заняли престол.

Казанский историк Г.Л. Файзрахманов пишет, что «туралинские, тоболо-иртышские и барабинские татары предположительно в конце XI - начале XII в. создали свой политический союз». Исследователь предлагает называть его условно «Ишимским ханством». Конечно, появление ханства без правящей ханской династии невозможно, но, несмотря на слабую источниковую базу, приводимую исследователем, существование некоего политического объединения местных тюркских народностей признать можем. Сибирские городки (небольшие укрепленные пункты) действительно могли объединиться в некий союз, что и отразилось в письме крымскому хану в начале XVII в.: «Так же 7 городов области Туры 8 раз по тысяче соболей и столько же черных лис будут давать». Надо полагать, эти городки и замещали роли этнополитических субъектов в Западной Сибири. Отдельной этнополитической системы не могло образоваться в силу географических условий, малочисленности и разрозненности этнических групп.

В конце XV в. образовалось два самостоятельных политических образования во главе с шибанидами и тайбугидами. В этой связи появляется большой соблазн связать с коренным населением династию тайбугидов, пришедших к власти в Сибирском юрте после смерти шибанида Ибака в 1495 году. Первым из известных нам правителей последней династии был Махмет. А.К. Бустанов в роде тайбугидов видит потомков местных эмиров, даруг Улуса Джучи, потомком которых «без сомнений и был Махмет». Существующие легенды о Ван-хане, от которого ведут род Тайбугиды были призваны оправдать приход к власти Махмета и его потомков. Аналогичной точки зрения придерживается Д.Н. Маслюженко. По его мнению, в среде тайбугидов сформировался ряд концепций легитимации власти правителей. Согласно легендам, «тайбугиды обладали не только не менее древними правами на власть ..., но даже имели преимущество над потомками Чингисхана» [13, 107].

В этом свете весьма интересными выглядят сведения западносибирских тюркских летописей, аннотированных В.Д. Дмитриевой. В рукописи под названием «Исто-

рия» говорится, что хан Бухары Шах-Миравал в Западную Сибирь (Изкар юрты) в качестве хана отправил своего сына Тай-Буга-бия вместе с группой проповедников в 500 человек. В другой рукописи «Происхождение аула Сала» приводятся сведения о Сулайман-бае, чьи сыновья являются основателями деревень Субра и Сала. Он прибыл в Приобье из Бухары в составе людей бия по имени Тайбуга Шах-Мурад-угли. Впоследствии они заселяют г. Искер и Западную Сибирь [6, 40 – 41]. Конечно, у нас нет исчерпывающей информации о происхождении тайбугидов. Но вполне очевидно, что корни династии тайбугидов следует искать не в Монголии и тем более не в пресловутом «Ишимском ханстве», а в Средней Азии, и время основания династии отнести ко второй половине или к концу XV в. Возможно, в первую очередь их привлекали торгово-экономические контакты Сибирского юрта с западными землями Поволжья, а затем (в XVI в.) и Московии. Однако, несмотря на бурные политические события в Западной Сибири, все же главную роль в этнополитической истории этой культурной зоны играл географический фактор.

В целом, как видим, в наиболее крупных районах Волго-Уральской ИЭО динамика этнополитических процессов проходила характерно: геополитические изменения не столь выражено отражались на этнополитических процессах. На фоне прошедшей исламизации и кыпчакизации населения в золотоордынскую эпоху, изменения в постордынскую эпоху проходили менее масштабно. Это было вызвано большей изоляцией этнических общностей в эпоху военно-политических катаклизмов конца XIV – XV в. Последующий русский период – расширение российского государства – задаст новые векторы этнополитических процессов Волго-Уральской ИЭО.

Список литературы

1. Буданова В.П. Корпоративность раннесредневековой этнической общности: миф или реальность? // Социальная идентичность средневекового человека/ Отв. ред. А.А. Сванидзе, П.Ю. Уваров. – М.: Наука, 2007. – С. 302-308.
2. Валеев Ф.Т., Томилов Н.А. Татары Западной Сибири: история и культура. – Новосибирск, 1996.
3. Васильев Б.А. Проблема буртасов и мордва // Вопросы этнической истории мордовского народа: Труды Мордовской этнографической экспедиции. Вып. I. – М., 1960.
4. Галлямов Р.Ф. После падения Казани... – Казань, 2001.
5. Дмитриев В.Д. Чувашия в эпоху феодализма: XVI в. – начало XIX в. – Чебоксары, 1986. – С. 48-64.
6. Дмитриева В.Д. Опись тюркских рукописей. – Л., 1974.
7. Духовные и договорные грамоты великих и удельных князей XIV – XVI вв. /Подгот. Л.В. Черепнин. – М.: Л., 1950.
8. Исхаков Д.М. Демографическая ситуация в татарских ханствах Поволжья // Казанское ханство, актуальные проблемы исследования. – Казань, 2002. – С. 141-148.
9. Исхаков Д.М. От средневековых татар к татарам нового времени. – Казань, 1997.
10. Кизилов Ю.А. Земли и народы России в XIII – XV вв. – М., 1984.
11. Кузеев Р.Г. Историческая этнография башкирского народа – Уфа, 1979.
12. Кузеев Р.Г. Народы Среднего Поволжья и Южного Урала. Этногенетический взгляд на историю. – М., 1992.
13. Маслюженко Д.Н. Этнополитическая история лесостепного Приобья в средние века. – Кураан, 2008.
14. Рахимзянов Б.Р. Касимовское ханство (1445-1552 гг.). Очерки истории. – Казань, 2009.
15. Салихов А.Г. Онготолган тарих биттаре. – Уфа, 2003.
16. Сказание о Казанском царстве / Вступ. статья, переложение текста и примечания Н.В. Водовозова. – М., 1959.
17. Степанов Р.Н. К вопросу о служилых и ясажных татарах // Сборник аспирантских работ: Право, история, филология. – Казань, 1964. – С. 52-70;
18. Татары /Под ред. Д.М. Исхакова. – М., 2001.
19. Трепавлов В.В. История Ногайской Орды. – М., 2002.

20. Трепаевлов В.В. *Ногаи в Башкирии, XV – XVII вв. // Материалы и исследования по истории и этнологии Башкортостана. – Уфа, 1997.*

21. Хамидуллин Б.Л. *Народа Казанского ханства: этносоциологическое исследование. – Казань, 2002.*

22. Чекалин Ф.Ф. *Мецера и буртасы по сохранившимся о них памятникам // Труды восьмого археологического съезда в Москве. – Т. III. – М., 1897.*

23. Юсупов Ю.М. *Башкиры в этносоциальной структуре Казанского ханства // Россия и Башкортостан: история отношений, состояние и перспективы: Материалы международной научно-практической конференции, посвященной 450-летию добровольного вхождения Башкирии в состав России (Уфа, 5-6 июня 2007 г.). – Уфа, 2007. – С. 326-327;*

24. Юсупов Ю.М. *История Башкортостана XV – XVI вв. (социально-политический аспект). – Уфа, 2009.*

З.А. Тычинских
г. Тобольск

О ХОЗЯЙСТВЕННОМ УКЛАДЕ ТЮРКСКОГО НАСЕЛЕНИЯ СИБИРСКОГО ХАНСТВА

Попытки реконструкции хозяйственной культуры тюркского населения Тоболо-Иртышского бассейна в отечественной историографии предпринимались неоднократно [3; 6; 7; 8; 9; 12; 20; 22; 27;]. Большинство исследователей сходятся в том, что традиционное хозяйство сибирских татар было комплексным и базировалось на скотоводстве, земледелии, охоте, рыболовстве и собирательстве. Вариации хозяйственного комплекса зависели, прежде всего, от среды обитания, ландшафта, климатических факторов и были традиционными в той или иной местности [28, 60-61].

Однако, различия в хозяйственном укладе сибирских татар определялись не только географическими условиями, а также тем, что составлявшие основу Сибирского ханства этносоциальные страты феодалов-татар и ясачного населения вели разный образ жизни. Как отмечает Д.М. Исхаков, «отчетливо прослеживается деление сибирских татар на тех, кто жил по «волостям» и на тех, кто был сосредоточен по «улусам»» [17, 9]. По мнению исследователя, служилые татары вели кочевой или полукочевой образ жизни, ясачные же – оседлый. На различия в образе жизни сибирских татар, сохранявшиеся и в XVIII в., указывал И. Георги: «Как кочующие, так и на одном месте живущие чрезвычайно пристрастны к прародительским своим обрядам...» [10, 7]. С.В. Бахрушин писал, что «в условиях северной местности хозяйство кочевников-скотоводов, какими были татары у себя на родине», должно было подвергнуться значительному изменению. Причем, как отмечает исследователь, кочевое животноводческое хозяйство в северных лесных районах постепенно утрачивало свое значение, а в степях Барабы вплоть до XVIII в. продолжало быть основным средством существования барабинских татар [4, 153]. Н.А. Томилов определяет в XVI-XVII вв. существование в степной и южной части лесостепной зоны ХКТ кочевых и полукочевых скотоводов, к которым относят южных чатов и телеутов, южных барабинцев, южные группы тарских, тюменских и отчасти тобольских татар. Кроме того, он выделяет ХКТ оседлых плужных земледельцев-скотоводов, к которым относит часть тобольских, тюменских, тарских и курдакско-саргатских татар [27, 77].

О том, что сибирским татарам земледелие было известно еще задолго до русской колонизации Сибири, говорят многие источники, и, прежде всего, археологические находки с городища Искер – столицы Сибирского хан-

ства. Среди найденных в ходе раскопок, предпринятых в конце XIX – начале XX вв. исследователями М.С. Знаменским, В.Н. Пигнатти, а в 90-е годы XX в. – археологом А.П. Зыковым, на городище предметов встречаются железные серпы, ручные каменные жернова и пр. Свидетельствуют о занятии земледелием татар и Сибирские летописи, в частности, Ремезовская, где упоминается о запасах хлеба в татарских городках [11; 18; 19]. Сеяли, в основном, неприхотливые культуры, дающие высокие урожаи – ячмень, полбу, овес. Как определяют исследователи, земледелие было пашенным [1, 56]. На Искере были найдены железные лемехи от пашенных орудий, очевидно, сабанов. Сев производился вручную, затем пашню боронили деревянными бородами [1, 56].

По утверждению В.И. Шункова, дорусское хозяйство было «примитивным по своему техническому уровню (состав хлебов, техника возделывания) и по своему хозяйственному значению, являясь лишь подспорьем в промысловом, основном хозяйстве» [31, 108]. С.В. Бахрушин писал, что «татары сеяли быстро зреющие злаки, не требующие длительной обработки земли: ячмень, полбу и овес» [4, 154]. Дорусское хозяйство было полукочевым, пашню пахали «наездом». Занятие земледелием часть татар сочетала с перекочевкой, вызываемой потребностями их скотоводческого или промыслового хозяйства. По мнению В.И. Шункова, пашенное земледелие в дорусский период развивалось лишь у тобольских и тюменских татар, занимавших территорию по Тоболу, Исети, Пышме, Туре, Вагаю, Ишиму и Иртышу [32, 104].

Другого мнения придерживается Н.А. Халиков, который не согласен с мнением о «примитивности» земледелия сибирских татар, и считает, что некоторые специфические черты агрокультуры сибирских татар «следует рассценивать не как свидетельство низкого уровня земледелия, но как местную традицию, результат приспособления к экологической среде и особенностям хозяйственной культуры» [28, 84].

Исследователь замечает, что, не принижая значения влияния русской (как и поволжско-татарской) агрокультуры на сибирских татар, надо отметить давнюю традицию земледелия у местного тюркоязычного населения. «При всем сходстве элементов земледельческой культуры сибирских татар с представителями других национальностей, агрокультура сибирских татар сохранила ряд самобытных черт, отображающих историю их формирования и взаимосвязь с местными природными условиями» [28, 84]. В пользу традиционности земледелия у сибирских татар свидетельствует и собственная лексика земледельческой тематики, а также то, что в их агрокультуре сохранились черты ранних этапов сложения данной отрасли. Особое внимание Н.А. Халиков обращает на сибирско-татарское название ячменя – «ашлык». Термин имеет у сибирских татар и второе значение – хлеб вообще, жито. Этот факт, как считает исследователь, весьма показателен, поскольку многие кочевники Азии и Сибири, переходя к оседлому земледелию, в первую очередь, начинают возделывать ячмень [28, 84]. И. Идес в конце XVII в. сообщал о способах употребления сибирскими татарами данной культуры следующее: «Возделываемый ячмень они сначала размягчают в воде, потом слегка сушат и толкут, пока с него не сойдет кожура, затем сушат и пекут это обрушенное зерно в железном котле на большом жару. Когда зерно обжарилось и приобрело твердость кости, они едят его в тот же день сухим...» [16, 278].

На наш взгляд, наиболее близко к решению проблемы становления традиционной системы хозяйства сибирских татар подошли С.В. Бахрушин и Н.А. Томилов, которые рассматривают становление данного типа хозяйства не как процесс кардинальной смены охотничье-рыболов-

но-собираетельского хозяйства скотоводческо-земледельческим, а как процесс соединения, синтеза добывающей и производящей экономики.

Н.А. Томиллов отмечает, что в лесной и лесостепной зонах в рассматриваемый период наблюдалась хозяйственная ситуация, при которой отрасли добывающего и производящего хозяйств «находились как бы в равных по своему значению отношениях», либо первые даже преобладали [27, 77]. В хозяйстве населения данного региона, знакомого со скотоводством и частично с мотыжным или пахотным земледелием ранней стадии, большую роль играли охота и рыболовство, причем нередко они являлись основными отраслями. При этом взаимодополняемость отраслей обеспечивала стабильность всей хозяйственной системы. Следует заметить, что подобная тенденция ведения комплексного хозяйства была характерна в целом для западносибирского региона, даже для земледельческого русского населения вплоть до рубежа XIX-XX вв.

По всей видимости, военно-служилая знать Сибирского ханства, вместе со своими улусными людьми, вела полукочевой образ жизни. Наглядным примером может служить приводимое в литературе, обычно в качестве доказательства наличия дорусского земледелия у сибирских татар, высказывание воеводы А. Воейкова о том, что в 1598 г. Кучум «с детьми и со всеми своими людьми» пошел с Черных вод на Обь, где у него хлеб сеен» [4, 154]. Скорее всего, подобный своему созерену образ жизни вели и другие владельцы улусов. Одним из главных занятий знати оставалась военная служба и военные набеги. К дани приводились остяцкие и вогульские племена, с которых взимался ясак пушнина. «Соболями и белкой сибирские ханы платили дань Москве и сами собирали ясак со своих “черных людей”» [4, 154]. Во многом именно полукочевой образ жизни верхушки сибирско-татарского общества сказался в дальнейшем на непрочности внутригосударственных отношений Сибирского юрта.

Если в других татарских государствах (особенно Казанском) социальная мощь феодальной знати была основана на землевладении и связанной с ним военной службе хану, то в Сибирском юрте «землевладение» больше подразумевало под собой владение промысловыми угодьями, а также занятия военными набегами с целью обложения данью соседних племен. Так, юрт татарского князя Епанчи, располагавшийся на р. Туре, состоял из татар, остяков и вогулов. Из вогулов состояло и владение брата Кучума, городок которого располагался также на р. Туре [4, 156]. Состав сибирско-татарской знати, в который входили князья, есаулы, беки, мурзы и пр., был весьма «мобильным». С.В. Бахрушин приводит сведения о том, как в Тюмень к хану Ибаку «убежали из Казани» Алгазый, затем Бегиш с сыном Утешем и многие другие мурзы. Нередкой была практика, когда к правителям Сибири призывывали на службу князья с собственными улусами. Например, к сыну Кучума Алею пришел ногайский князь Урус Алтаулович, который привел с собой несколько сот человек [4, 156].

В целом же вотчинные владения сибирско-татарской знати были основаны не на оседлом земледельческом хозяйстве, а на полукочевом скотоводческо-охотничье-земледельческом.

Мощным социально-политическим фактором, определившим в дальнейшем экономическое развитие сибирских народов, явилась русская колонизация. Московское государство, будучи земледельческим и стремящимся внедрить земледелие на присоединенной территории, сыграло существенную роль в трансформации хозяйственно-культурного облика сибирских народов.

В дальнейшем, с завоеванием Сибири актуальным становится вопрос о правовом закреплении земельных

наделов и угодий. До этого в Сибири, где плотность населения была невелика, по данным П. Буцинского в начале XVII в. число ясачных людей «...в семи уездах не превышало и 4000 человек» [5, 25-26], а в земельных ресурсах не было недостатка, вопрос о закреплении угодий не стоял так остро. Вполне правомерен вывод Н.А. Халикова о том, что «свидетельство о внедрении земледельческой культуры с приходом русских вполне допустимо интерпретировать и как вынужденную меру, сопровождавшую возросшую плотность населения и сокращение скотоводческих, охотничьих и рыболовных угодий» [28, 63].

Таким образом, уже в XVII в. происходят кардинальные изменения в хозяйственном укладе сибирских татар, которые были связаны, прежде всего, с русской колонизацией Сибири и государственной ориентацией в целом хозяйства юга Сибири как земледельческого. Несмотря на то, что земледелие существовало у татар еще в дорусский период, оно не играло значительной роли в хозяйственном комплексе сибирских татар, даже в благоприятных для земледелия южных районах.

Важную роль в экономике Сибирского ханства играла торговля. По территории ханства проходил древний караванный путь, который связывал Русское государство и Запад с восточными странами. На Искере были найдены остатки импортных предметов (в том числе китайского фарфора, стеклянных сосудов, гончарной поливной посуды золотоордынского типа) и серебряные монеты с арабскими надписями. Подобная привозная керамика была обнаружена исследователями и на других средневековых татарских городищах (Тон-Туре, Бол. Чуланкуле-1 и др.) [13, 346]. Из Сибири вывозились меха, кожа, рыба, мамонтовая кость, шерсть и т.д. Из Средней Азии в Сибирь ввозились хлеб, чай, бумага, сушеные фрукты, украшения, железные изделия, сундуки, посуда, зеркала и т.д.

Тесные торговые и культурные связи между Сибирью и регионами Средней Азией были установлены еще в глубокой древности. С.В. Бахрушин считал, что данный факт определялся тем, что большая торговая дорога из Мавераннахра и Хорезма в Восточную Европу шла вдоль Иртыша.

Сибирский юрт в период средневековья был одним из важнейших пунктов на большом караванном пути. Само географическое положение обусловило установление ранних оживленных связей Сибирского юрта с торговыми городами Средней Азии - Бухарой, Мервом, Ургенчем, Серахсом, Нисой, Дехиستانом и др., которые не прерывались и после присоединения Сибири к Русскому государству. Известно, что даже летом 1596 г., уже после потери ханом Кучумом ханства, к нему приходили торговые люди «из Бухары, Ургенча, из Ясырского города, да и Саурана городка».

Средняя Азия принимала деятельное участие в борьбе за политическое господство на Иртыше, что было определено важностью задачи утвердиться на торговых путях в Восточную Европу. Особенно ярко это проявилось в середине XVI в., когда бухарские правители активно поддерживали в борьбе за Сибирский престол своего ставленника хана Кучума.

После русской колонизации Сибири сохраняются прежние центры торговли со Средней Азией – Тобольск (Искер), Тюмень (Чимги-Тура), Тара (Ялым).

Кроме столичных центров – Искера (Сибири), Чимги-Туры, был выявлен целый ряд сибирско-татарских городков, существовавших во времена Сибирского ханства. Все они упоминаются в Сибирских летописях. Это Сузгун-Тура, Бицик-Тура, Явлу-Тура, Кызыл-Тура, Кысым-Тура, Тунус, Чуваш, Карачин, Ташаткан, Абалак, «город Кучумова брата», Зубар-Тура, «город опасный» есаула Алышай, город мурзы Чангулы, Тархан-кала, Цытырлы, Ялым, Акцибар-

кала, старинный город Чубар-Тура на р. Нице и др. Упомянуты в документах «городки» мурзы Аттика, Атый мурзы, «княжев городок», «заставный город на холме Ятман», Махметкулов городок, Кыныр-городок в верховьях р. Туры, Иленский, Черноярский, Катаргулов, Малый город, «крепкий татарский городок» на р. Аримзянке, Обухов городок, Черный городок и др. Всего же на территории Западной Сибири в XIV-XVI вв., по мнению В.И. Соболева, насчитывалось сотни «городков», в которых проживало коренное население [24, 233].

Большинство названных выше городков являлись резиденциями местной улусной знати, располагаясь на стратегически важных рубежах ханства. Они служили, прежде всего, центрами защиты, в которых укрывалось окрестное население в случаях угрозы нападения неприятеля. В связи с этим они были снабжены надежными оборонительными сооружениями – рвами, валом, крепостной стеной.

В то же время такие средневековые татарские города, как Искер, Чимги-Тура, Тон-Тура, Кызыл-Тура и др., являлись городами в полном смысле слова, выполняя как военно-административные, так и ремесленно-торговые и культурно-религиозные функции.

На материале археологических исследований В.И. Соболев выделяет несколько типов жилых конструкций, бытовавших у тюркского населения Сибири в рассматриваемый период. К первому он относит конусообразные каркасные сооружения, напоминающие юрту, покрывавшиеся либо берестой, либо войлоком, либо камышом или тростником, сверху присыпавшиеся землей. Ко второму типу он относит жилища в виде усеченной пирамиды: «Летним жилищем является четырехугольная каркасная постройка размерами 3x4 м с двускатной крышей необычной формы. Каркас ее состоит из шести основных столбов с развилками: четырех по углам и двух более высоких – на линии передней и задней стен. На развилках столбов лежат перекладины стены и крышу зарешечивают тонкими жердями» [24, 93]. И, наконец, к третьему типу В.И. Соболев относит жилище с прямоугольной наземной конструкцией. По углам котлована, на входе и посередине стен устанавливали вертикальные опорные столбы, на которые укрепляли раму из балок, связывающую столбы и служащую основанием крыши. К раме приставляли жерди, образующие стены сооружения, или обшивали досками. Такое жилище покрывали обычно тем же материалом, что и первые. Как далее считает исследователь, «позднее татары стали сооружать бревенчатые дома по типу русских, не забывая традиций строительства глинобитных жилищ» [24, 93-94].

Еще в XVII в. в качестве жилищ бытовали срубные землянки и полуземлянки. Срубные дома в XVII-XVIII вв. были низкие, имели небольшие двери (пролезали в них на корточках), без окон, дневной свет проникал через отверстие в плоской земляной крыше. Любопытно приведенное неизвестным путешественником, побывавшим в Тобольске в XVII в., описание татарских жилищ, где сообщается, что жилища эти, которые называются юртами, обычно строились из дерева и были невысокими. В этих домах двери были низкими «едва в 1,5 локтя вышиной, через которые приходится пролезать на корточках». Вместо печей употреблялись камини и трубы, сделанные из палок, обмазанных глиной, и «притом так низко, что они едва выступают над крышей; потому, когда разводят огонь, он вместе с пылающими искрами летит так высоко, что издали видно, где живет татарин». Жилища «не имеют окон, лишь наверху посередине крыши проделано круглое отверстие, через которое проходит дневной свет. Некоторые татары кладут сверху кусок льда, который дает ясный свет, другие же и чаще всего из соломы или сена в старом

мешке или рогоже делают большую затычку и заделывают ею дыру. Подобную же пробку употребляют они в своих трубах, когда огонь весь выгорел, чтобы тепло осталось в комнате; как я сам это делал, когда жил в подобной юрте. Эти дома не имеют никаких крыш, они совсем плоские и сверху обложены толстым слоем земли, поэтому летом они совсем зеленые» [2, 332].

Сибирские города являлись и центрами ремесленного производства. Известно, что в Сибирском ханстве были развиты металлообработка, косторезное дело, производство керамики, кожевенное дело, прядение, ткачество и другие виды ремесла. Это также подтверждается находками с городища Искер. Как сообщает В.Н. Пигнатти о результатах своих исследований: «В изобилии попадались обломки кухонной посуды, без всяких узоров, гладкие, напоминающие современные глиняные изделия; кроме этих черепков, здесь были найдены и взяты обломки разнообразной формы точильных камней». На территории городища, ближе к восточному углу площадки, им было обнаружено жилище, которое он определяет как мастерскую ремесленника: «Здесь найдены были формы для литья украшений, жернова, но главное – масса окалин, целые точильные ножи и один из них – значительной величины» [18, 13].

По мнению исследователей, гончарное производство переживало в Сибирском ханстве упадок, что ими объясняется широким распространением дешевой и доступной металлической посуды, как привозной, так и изготовленной местными мастерами [1, 54].

Вопрос о том, было ли развито в Сибирском ханстве ювелирное производство, остается открытым. Прежде всего, в связи с тем, что бытовавшие в XVIII-XIX вв. у сибирских татар ювелирные украшения были, в основной массе, привозными, а развитых центров ювелирного производства в этнографически исследуемое время обнаружено не было. Однако находки на татарских городищах, в т.ч. на Искере, говорят о широком использовании ювелирных украшений в традиционном татарском костюме. Так, В.Н. Пигнатти среди обнаруженных им предметов называет «бусы и пуговицы (154); предметы эти различной формы, цвета и качества работы; большинство из них сделано из сердолика, есть стекловидные, много с тонкими, - можно сказать, - с художественными инкрустациями. Доселе татары носят такие же бусы и в нашейных украшениях, и в пуговицах. Кроме сердолика, попадает топаз и малахит. Сохранилась великолепно пуговица из какого-то мягкого, мне неизвестного камня. Далее, - браслеты: один серебряный и один медный; серьги серебряные, перстни (31) разнообразной формы из серебра, в некоторых из них сделаны вставки из бирюзы, на одном же виден след надписи, но разобрать ее невозможно; одно кольцо свинцовое; маленькие, серебряные, узорные палочки (4), назначение коих мне неизвестно; маленькие морские раковинки (11), какие и теперь носят татарки в косоплетках; медные пуговицы (4); медные маленькие бубенчики (2); подковы от сапог (14); пряжки (28) железные и медные (12)...» [18, 25].

Сопоставляя украшения искерских находок с коллекцией татарских украшений, хранящихся в фондах Тобольского музея, обнаруживается множество аналогий в типологии украшений, в использовании материалов (металлов, камней), в технике изготовления и в орнаменте. Особенно ярко это заметно при сравнении перстней, пуговиц, наиболее полно сохранившихся из найденных на Искере украшений. Вполне вероятно, что в Сибирском ханстве, как и в других татарских государствах, было развито ювелирное ремесло. На наш взгляд, одним из весомых аргументов в пользу этого является наличие большого количества татарских ювелирных украшений, сохранившихся в фон-

дах Тобольского музея. Ряд предметов данной коллекции атрибутируется исследователями периодом постзолотоордынских ханств [25, 210]. Так, одним из ярких и уникальных предметов коллекции является «айчек» (лунница) – женское шейно-нагрудное украшение, которое известный этнограф С.В. Сулова соотносит с кругом нагрудных драгоценностей, который «восходит к элитным украшениям знати постзолотоордынских татарских ханств (Казанского, Сибирского, Астраханского), имеющих много общего и в дворцовой архитектуре, и в стиле придворного костюма» [25, 210]. По мнению С.В. Суловой, мотивы рисунка идентичны золотоордынским и казанско-татарским. Центральная подвеска – амулет – медвежьи когти в металлическом футляре, украшенном бирюзой. Наличие в украшении подобной подвески не оставляет сомнения в местном сибирском бытовании уникальной лунницы, а возможно, и в изготовлении. Ведь амулеты в виде медвежьих когтей широко распространены среди сибирских татар и в настоящее время, особенно среди заболотных татар. Это связано с реликтами культа медведя, характерного для многих сибирских народов. Обращает внимание наличие на данной луннице в качестве подвесок голубых бусин, т. н. «кук мунцак», «кук тима», которые были очень распространены в украшениях сибирских татар и выполняли функцию оберега.

Важное место в хозяйственном укладе тюркского населения периода Сибирского ханства, наряду со скотоводством и земледелием, безусловно, занимали присваивающие отрасли – охота и рыболовство, что было обусловлено, прежде всего, природно-климатическими факторами. В летописных сообщениях XVII-XVIII вв., а также в относящихся к более раннему периоду известиях путешественников описываются бесчисленные богатства сибирских рек и лесов: «В них же жителство имеют всякия звери различные, ови годны на снадение человеком, а инии на украшение и на одежды драгие: елени, лоси, зайцы, корсоны, белки, лисицы, соболи, бобры, разсомахи и иныя многия» [19, 117]. Еще Марко Поло сообщал: «Те, кто живут здесь в горах и в долине, большие охотники, ловят они много дорогих животных высокой цены, и большая им от этого прибыль и выгода; ловят они горностаев, соболей, белок, черных лисиц...» [21, 215]. Охотились, прежде всего, при помощи лука и стрел (с деревянными (на пушных зверей), костяными и железными наконечниками). На археологических памятниках, в т.ч. на Искере, было обнаружено довольно большое число костяных наконечников стрел, которые В.Н. Пигнатти соотносит с остяцким населением, жившим, по его мнению, до татар на Искере [18, 21-22]. Но, как считает В.И. Соболев, костяные наконечники широко использовались и тюркским населением на охоте на отдельные виды животных [24, 205]. Также была известна загонная охота и охота с ловчими птицами. Существовала у сибирских татар даже отдельная волость Кречатников на р. Вагай, которые «за ясак давали кречеты». Важную роль играла пушнина в системе ясачных сборов. Зависимость же отдельных улусов от хана выражалась обычно в уплате князьями со своих «черных людей» ясака: «соболи и лисицы и прочих зверей и рыб». Ясак с «черных людей» своих улусов собирали сами князьки и вручали его присылавшемуся к ним ханскому данщику («даруге») [24, 157].

Не менее значимую роль в хозяйстве сибирских татар играло рыболовство. Об этом свидетельствуют найденные на археологических памятниках XIV-XVI вв. кости рыб, разнообразные предметы рыбного промысла: крючки для самоловов, изготовленные из железа, орудия для вязания сетей, поплавки и пр. [15, 202]. Ярким примером может служить и описание одной из обнаруженных В.Н. Пигнатти ям в ходе проведенных им в 1915 г. на Иске-

ре раскопок: «Была ли эта земляная часть постройки, надземная часть которой – деревянная – сгорела, сказать трудно; но можно лишь утверждать, что именно в этих ямах жил человек, и что он занимался рыболовством: здесь найдено значительное количество рыбных остатков, – ребер, позвонков, чешуи; здесь найдены кибасья из кирпича для сетей, куженка и обгорелый край туяса из бересты» [18, 13]. Далее, среди найденных на городище предметов, он перечисляет «железные рыболовные крючки (11), из коих некоторые, крупные, – грубой работы; другие же, поменьше, кажутся сделанными из проволоки; среди первых один крючок двойной, словно он предназначен для ловли щук «дорожкой»; кибасья (5) глиняные разной формы...» [18, 24-25]. А.А. Адамов сообщает о том, что на Искере были обнаружены «железные остроги, которыми лучили рыбу в неглубоких водоемах и старицах после спада воды» [1, 56]. В целом, у сибирских татар были распространены различные способы рыбного промысла: сетями, неводами, мордами, острогами. Широко было распространено запорное рыболовство. В.И. Соболев на материале археологических данных определяет, что в отмеченный период промысловое значение имел отлов осетра, налима, щуки и особенно окуни, язей и чебаков [23, 14]. В исторической литературе встречается сообщение о том, что хан Кучум с определенных групп татар брал ясак язычками карасей, а аялыньские татары ловили для Кучума рыбу в Вузюкове озере.

Основным занятием татарской служилой знати была военная служба. Основу вооружения средневекового сибирского татарского воина составляло оружие дистанционного боя – лук и стрелы. У сибирских воинов в основном применялись сложносоставные луки, которые являлись модификациями «монгольского лука». Были широко распространены сложносоставные луки, которые обычно склеивались из нескольких деревянных деталей, без костяных накладок [29, 100]. Среди железных наконечников стрел сибирских татар преобладали наконечники, плоские в сечении и асимметрично-ромбической форм. В коллекциях Тобольского государственного историко-архитектурного музея-заповедника (ТГИАМЗ) сохранилось несколько стрел такого типа. В числе их стрела XVII в., поступившая в 1908 г. от жителя юрт Иртышатских Тобольского района Д.А. Кульмаметева из рода князей Кульмаметевых. Указанная стрела представляет собой деревянный стержень с наконечником вытянутой треугольной формы. Основание наконечника выполнено из резной меди. Подобные стрелы были характерны для вооружения сибирских татар.

Хранились луки и стрелы в колчанах-саадаках, обычно с фигурно вырезанным краем и горловиной. Стрелы помещались в них наконечниками внутрь, опереньем наружу. Такие футляры изготавливались из кожи. В коллекции ТГИАМЗ имеется кожаный саадак, богато орнаментированный мелким растительным рисунком и украшенный металлическими бляшками. Саадаки подвешивались с помощью портупейных ремней к поясу или одевались через плечо.

По материалам с городища Искер можно определить, что в комплекс вооружения сибирского татарского воина также входила сабля с однолезвийным слабоизогнутым клинком, палаш с однолезвийным прямым клинком, копья с четырёхгранными в сечении, удлинённо-треугольными наконечниками.

Кроме того, в конце XVI-XVII в. в комплекс вооружения входили защитные доспехи – кольчуга (находки с городища Искер) и шлем [30, 130-131].

Так, в 1908 г. в Тобольский музей от жителя юрт Иртышатских Кульмаметева поступил шлем типа мисюрки, который значителен как «родовая вещь Кульмаметевых». Он

представляет собой гладкое кованое полушарие. «Сверху – маленькое отверстие, на поверхности 4 ромбические медные бляшки, по всей окружности прикреплена бармица из 4-х частей, с лицевой стороны занавеска из густой мелкокольчатой кольчуги: с боков и сзади 3 отдельные части, фигурно вырезанные по краю и местам соединений из шести 4-угольных пластинок и прикрепленных ...кольчужного широкого края. Сверху крыты синим сукном, прикрепленных к пластинкам пятью круглыми бляшками к каждой и были подбитые зеленым сукном».

Другой татарский шлем, хранящийся в фондах Тобольского музея, был приобретен в 1910 г. Это шлем типа шишака. Форма полушария с сильно вытянутым и тупым верхом. «На площадке верха 3 из 4-х шипа и отверстие для центрального навершия склепаны из 8 продольных полос-треугольников. По нижнему краю идет широкая полоса с серебряным орнаментом из завитков с мелкими листьями; спереди подобие козырька, килевидное поле, по нижнему краю оставляя лицо прикреплена бармица (3 части) из 4-угольных пластин – сохранились 14, подбитые оленьей кожей и синей материей и крытая красным сукном, прикрепленным к каждой пластинке 3-5 крестообразными медными бляшками» [КП ТГИАМЗ].

По мнению исследователей сибирского вооружения (Л. Бобров, Ю. Худяков и др.), подобные шлемы были широко распространены среди представителей кочевой знати в Северной Азии [29, 100].

Таким образом, традиционное хозяйство тюркского населения Сибирского ханства было комплексным, в котором кочевое скотоводство сочеталось с оседлыми поселениями, развитием домашних ремесел в виде гончарного производства, плавки и обработки металлов, кожевенного дела, прядения, ткачества, возможно, ювелирного дела и пр. В зависимости от природных условий, наряду с производящими отраслями, в хозяйственном укладе всех групп татар значительное (а иногда и основное) место занимали рыболовство и охота. Одним из основных видов хозяйственной деятельности являлось животноводство в сочетании с пашенным земледелием, игравшим вспомогательную роль в хозяйстве. Феодалная знать Сибирского ханства несла военную службу.

Список литературы

1. Адамов А.А., Балуюнов И.В., Данилов П.Г. *Город Тобольск. Археологический очерк.* – Тобольск, 2008.
2. Алексеев М.П. *Сибирь в известиях иностранных путешественников и писателей.* - Т.1. - Иркутск, 1932.
3. Аполлова Н.Г. *Хозяйственное освоение Прииртышья в конце XVI – первой половине XIX в.* – М., 1976.
4. Бахрушин С.В. *Сибирские служилые татары в XVII в.* // С. В. Бахрушин. *Научные труды.* - Т. III. - Ч. 2. - М.: Изд-во Академии наук СССР, 1955.
5. Буцинский П.Н. *Заселение Сибири и быт первых ее насельников* // П.Н. Буцинский. *Сочинения: В 2 т.* - Т.1. – Тюмень: Изд-во Ю. Мандрики, 1999.
6. Валеев Ф.Т. *Сибирские татары. Культура и быт.* – Казань: Татар. кн. изд-во, 1993.
7. Валеев Ф.Т., Томилов Н.А. *Татары Западной Сибири. История и культура.* - Новосибирск, 1996.
8. Гарифуллин И.Б. *Из истории хозяйственной жизни татарского населения Тюменской области.* - Тюмень, 1996.
9. Гафурова З.А. *Типы хозяйства сибирских татар Нижнего Прииртышья* // *Экспериментальная археология.* - Вып. 1. - Тобольск, 1991. - С. 108-117.
10. Георги И.Г. *Описание всех в Российском государстве обитающих народов, также их житейских обрядов, вер, обыкновений, жилищ, одежды и прочих достопримечательностей.* Ч. 2. - СПб., 1776.
11. Зыков А.П. *Искер – забытая столица Сибири* // *Родина. Спец. выпуск «Тобольск – живая былина».* – 2004.
12. Кауфман А.А. *Экономический быт государственных крестьян и оседлых инородцев Туринского округа Тобольс-*

кой губернии. Ч. 1. Отд. 1. – СПб., 1890.

13. Левашова В.П. *О городищах Сибирского юрта* // *СА.* - 1950. № 13.
14. Молодин В.И., Чемякина М.А. *Поселение Новочекино-3 – памятник эпохи поздней бронзы на севере Барабинской лесостепи* // *Археология и этнография Южной Сибири.* – Барнаул, 1984. – С. 40-62.
15. Молодин В.И., Соболев В.И., Соловьев А.И. *Бараба в эпоху позднего средневековья.* – Новосибирск: Наука, 1990.
16. Идес И., Бранд А. *Записки о русском посольстве в Китай (1692-1695 гг.).* – М., 1967.
17. Исхаков Д.М. *О методологических аспектах исследования проблемы становления сибирско-татарской общности* // *Сибирские татары: Сб. статей/ Под ред. С.В. Сусловой.* – Казань, 2002.
18. Пигнатти В.Н. *Искер (Кучумово городище).* ЕТГМ. - Вып. XXV. – Тобольск, 1915.
19. *Полное собрание русских летописей (ПСРЛ). Сибирские летописи.* – М., 1987. – Т. 36.
20. Сатлыкова Р.К. *Татары Среднего Прииртышья (Хозяйственный уклад, общинная организация и семейные отношения в конце XVIII – начале XX в.): Дисс... канд. ист. наук.* – М., 1986.
21. Сафаргалиев М. *Распад Золотой Орды // На стыке континентов и цивилизаций... (из опыта образования и распада империй X-XVI вв.)* – М.: ИНСАН, 1996. – С. 280-530.
22. Селезнев А.Г., Селезнева И.А., Бельгибаев Е.А. *Мир таежных культур юга Сибири (традиционное хозяйство и сопутствующие компоненты жизнедеятельности).* – Омск, 2006.
23. Соболев В.И. *Барабинские татары XIV – начала XVII вв. н.э.: (по археологическим материалам): автореф. дис. ... канд. ист. наук.* – Новосибирск, 1983.
24. Соболев В.И. *История сибирских ханств (по археологическим материалам).* – Новосибирск: Наука, 2008.
25. Суслова С.В. *Сибирско-татарская коллекция ювелирных украшений Тобольского музея как исторический источник* // *Татарская археология.* – Казань, 2004. - № 1-2 (10-11). - С. 210-229.
26. Томилов Н.А. *Хозяйство барабинских татар в XIX – начале XX вв.* // *Генезис и эволюция этнических культур Сибири.* – Новосибирск, 1986;
27. Томилов Н.А. *Проблемы этнической истории (по материалам Западной Сибири).* - Томск: Изд-во Томского университета, 1993.
28. Халиков Н.А. *Этнокультурные особенности хозяйства западносибирских татар* // *Сибирские татары: Сб. статей/ Под ред. С.В. Сусловой.* - Казань, 2002. – С. 59-85.
29. Худяков Ю.С., Бобров Л.В. *Реконструкция комплекса вооружения позднесредневекового сибирского татарского воина* // *Этническая история тюркских народов Сибири и сопредельных территорий: Сб. научных трудов.* – Омск, 1998. – С. 99-102.
30. Худяков Ю.С. *Комплекс вооружения воинов Сибирского татарского ханства в эпоху позднего средневековья* // *«Сулеймановские чтения-2001»: Тезисы докладов и сообщений научно-практической конференции.* – Тюмень, 2002. – С. 130-131.
31. Шунков В.И. *Очерки по истории колонизации Сибири в XVII – начале XVIII вв.* - М.-Л., 1946.
32. Шунков В.И. *Вопросы аграрной истории России.* - М., 1974.

КП ТГИАМЗ – Книга поступлений Тобольского государственного историко-архитектурного музея-заповедника.

А.В. Матвеев, С.Ф. Татауров
г. Омск

К ВОПРОСУ ОБ АДМИНИСТРАТИВНО-ТЕРРИТОРИАЛЬНОМ УСТРОЙСТВЕ СИБИРСКОГО ХАНСТВА

Известно, что административное устройство является, если так можно выразиться, становым хребтом любого государства. Анализируя административное устройство,

можно говорить о силе и слабости центральной власти, географии налоговой системы, состоянии казны, экономических и социальных связях между отдельными провинциями и т.д. По характеру и состоянию структуры административно-территориального управления судят об уровне государственности.

Искерское княжество Тайбугидов в первой половине XVI вв. занимало сравнительно небольшую территорию. Хан Кучум в 1560-1570-х гг. существенно расширил его пределы. В широтном направлении Сибирское ханство раскинулось от берегов р. Обь почти до предгорий Урала, а в меридиональном от устья р. Иртыш до его средней течения – устья р. Оми. Для управления такой обширной страной было необходимо создать соответствующую хорошо структурированную и эффективную систему административно-территориального управления.

Цель публикации – представить сведения об административно-территориальном устройстве Сибирского ханства на основании имеющегося корпуса письменных источников. На первый взгляд, отечественные историки много внимания уделяли этому вопросу и достаточно подробно рассмотрели административное устройство Сибирского ханства второй половины XVI в. [4; 6; 8; 13; 14]. Однако, при более тщательном анализе этих публикаций становится очевидным, что исследователи в большинстве своем описывали политическое устройство государства, а территориальным аспектам уделяли значительно меньшее внимание. Те же ученые, которые поднимали вопросы административно-территориального устройства Сибирского ханства, выходили из ситуации в основном двумя способами. Первые выдвигали и выдвигают тезис о том, что система управления Сибирскими ханствами, как до Кучума, так и в годы его правления, была схожа с устройством других тюрко-татарских государств, которые в свою очередь сохранили основные черты управления Золотой Орды. Например, З.А. Тычинских пишет: «Сибирское ханство было одним из “осколков” Золотой Орды и, как другие татарские ханства, унаследовало основные черты административно-политического устройства золотоордынского государства» [14, 172].

Другие авторы писали и пишут о том, что русская администрация длительное время использовала сложившуюся при хане Кучуме структуру местного управления. По этой причине исследователи применяли метод ретроспекции, используя более поздние источники [15, 474]. Например С.В. Бахрушин считал, что «в бывших пределах собственно царства Кучума в основу деления легли, по-видимому, те административные подразделения, которые существовали и в более ранние времена. Эти уделы, в которых сидели ясачные мурзы, после присоединения к России образовали некоторые из волостей Тобольского и соседнего уездов. Владения, например, Кучумова вассала Бабасан-мурзы образовали Бабасанскую волость. По-видимому, такого же происхождения и другие волости Тобольского уезда, во главе которых еще в XVII в. стоят мурзы и баи; например, волость Супра, в которой упоминается в 1629 г. мурза Гултаев Табер, в Тарском уезде волости Оялы, Тураш, Тереня, Кирпицкая, Барабинская - все это бывшие составные части Кучумова царства. В Тарский же уезд вошло крохотное царство царя Саргачика ишимского, на месте которого явилась волость Саргачья, или Соргачь» [2, 153].

Способы, применявшиеся двумя группами исследователей, действительно позволяют получить общее представление о внутреннем устройстве Сибирского ханства, однако, они не лишены и недостатков. Так, очевидно, что отождествление системы управления разных тюрко-татарских государств не позволяет учитывать их местную (в данном случае – сибирскую) специфику. Например,

А.А. Адамов пишет: «Общественной единицей сибирских татар в период сибирского ханства была соседская территориальная община с сохранением значительных родоплеменных традиций. Вся территория была разделена на улусы, где основную массу населения составляли “черные” улусные люди, а верхушку общества - правители – салтаны, беки, тарханы, мурзы. Низший слой составляли рабы – “ясыри”. Система управления осуществлялась через улусы, в которые центральная власть посылала, лишь для управления, ясаулов и даругов – сборщиков “даров” и ясака» [1, 35-36]. Картина достаточна распространенная и понятная, если бы не упоминавшаяся сибирская специфика. Правители дальних, вновь присоединенных областей ханства вряд ли пускали на свои вотчины сборщиков ясака, пусть пришедших и от имени сибирского хана. Они предпочитали посылать ясак хану сами, поскольку таким образом им удавалось скрыть истинное количество своих подданных и уменьшить налоговый гнет. Кроме того, значительные территории ханства (например, Нижнее Прииртышье) не были заселены татарским населением и каждый сбор ясака, при подходе, представленном А.А. Адамовым, автоматически превращался в военный поход за данью, что было нерационально с точки зрения управления государством. На наш взгляд ситуация с территориальным управлением Сибирского ханства во второй половине XVI в. выглядела несколько по-другому.

Фактором, определившим структуру административно-территориального управления Сибирского ханства, стал тот факт, что Кучум, разгромив Едигера и завоевав Тюменское ханство, продолжил свою агрессивную политику и настолько расширил границы своего государства, что имевшаяся при прежнем правителе государственная структура уже не отвечала новой политической ситуации. Если при Едигере границы ханства практически совпадали с территорией расселения тюменских и тобольских татар, а внутреннее управление основывалось на традиционных межродовых отношениях и исконном праве на определенные земельные владения, то присоединение новых, в значительной степени не татарских, земель требовало иной системы управления. Прежнюю систему Кучум не мог использовать еще и потому, что он, при всем его положении шейбанида, славе талантливого военачальника и наличии могущественных покровителей был совершенно чужим для родовой, большей частью тайбугидской местной знати и опереться в полной мере на нее не мог. Позднее именно эта знать бросила хана, присягнула московскому государю и воевала против своего прежнего правителя. А в 1563 г. Кучуму просто не было места в прежнем устоявшемся административном сибирском институте – у него не было земли, своего родового клана и, среди местного населения, больше противников, чем союзников. У хана Кучума в Сибири был только один целиком и полностью преданный ему союзник – это его армия, пусть не такая многочисленная, как у соседних казахских и ногайских ханов, однако преданная ему в большей мере. Она полностью состояла из пришедших вместе с ним профессиональных воинов, которые не имели здесь своих родственников и своих интересов. Именно опираясь на эту силу, Кучум стал создавать новую систему управления ханством и формировать для управления своим государством новую социальную силу – служилую знать.

Мы считаем, что система административно-территориального управления Сибирским ханством состояла из четырех различных форм взаимодействия центральной и местных властей. Причем эти формы очень четко разделялись по территориальному признаку.

К первой форме административных отношений относились земли бывшего княжества Тайбугидов, состоявшие из родовых владений местной татарской знати. Кучум не

стал кардинально перестраивать или перекраивать сложившиеся границы родовых образований, однако под его прямое правление отошли земли, прежде принадлежавшие хану Едигеру и его семье, а также непримиримым сподвижникам Едигера, погибшим в 1563 г. На земли, расположенные вокруг Искера, Кучум посадил людей, пришедших вместе с ним из Средней Азии. В преданиях их именуют сартами [9].

Помимо собственной вотчины, значительными землями в пределах бывшего княжества Тайбугидов владели родственники хана – брат Кучума, городок которого стоял среди мансийских юртов на Туре, его племянник Маметкул, его тесть Давлет-бай и другие [2, 155]. Владели землями и жены хана Кучума. Дочь Давлет-бая имела свою резиденцию в Бицик-туре, другая жена Сусге – на мысу высокого берега Иртыша, в 6 верстах ниже Тобольска [10, 193]. Крупным улусовладельцем был видный государственный деятель – Карача. Земли «Карачева улуса» располагались на р. Тобол [14, 173]. Самостоятельными землевладельцами в Сибирском ханстве были аталыки. Они довольно часто упоминаются в Сибирских летописях и записках воевод, особенно тех, которые касаются последнего этапа противостояния хана Кучума с российскими отрядами. Например, в последнем сражении на реке Ормени русскими в плен было взято пять аталыков, в том числе Чегей-аталык, кучумов тесть [12, 148]. Аталыки не только служили воспитателями для многочисленных детей и внуков Кучума, но и являлись «чиновниками по особым поручениям». Они выполняли дипломатические миссии, собирали ясак с провинций и т.д.

Одно из центральных мест в ханстве занимали пожалованные владения. В государстве постоянно ощущался приток знати, по различным причинам вынужденной покинуть свои родовые места. С.В. Бахрушин писал, что в Сибирь в XVI в. переселялись знатные семьи из Казани, Астрахани, Ногайской орды. Например, известно, что в 1515 г. в Тюмень из Золотой орды пришел сын ногайского мурзы Муссы Шагим и был тюменскими салтанами посажен «на княжение» [2, 156]. Среди подобных представителей знати времени Сибирского ханства Кучума можно выделить князя Бегиша, Атик-мурзу и других.

Князь и мурзы – исконные владельцы родовых территорий тюменских и тобольских татар и приближенные Кучума, недавно посаженные на эти земли, были владельцами собственных улусов. Они не платили прямых налогов Кучуму, но обязаны были содержать собственные военные отряды, то есть платили «налог кровью». Их военные дружины участвовали в военных походах хана, направленных как против внешних врагов, так и против врагов внутренних, выполняли полицейские функции, а также осуществляли сбор ясака на недавно присоединенных землях. Помимо всего на владельцев улусов возлагалось содержание в надлежащем порядке укреплений своих городков от возможных набегов неприятеля. Документы того времени свидетельствуют о том, что родовые гнезда самых знатных жителей ханства представляли собой крепости, построенные по всем правилам фортификационного искусства. Крупные улусы делились на более мелкие административно-территориальные единицы, во главе которых стояли сотники или есаулы. Под контролем каждого из них было одно крупное поселение (центральная усадьба) и окружающие его несколько мелких постоянных или временных селений.

Вторая схема управления государством функционировала в Нижнем Прииртышье и Зауралье, где проживали ханты и манси. В результате военных походов на север во второй половине XVI в. Кучум подчинил себе хантов по р. Иртыш, ниже устья р. Тобол, и по р. Демьянка. Главы хантыйских и мансийских родоплеменных образо-

ваний, проживавших на этой территории, были принуждены к заключению дружественных союзов. Целью этих союзов в первую очередь была пушнина, которая стала поступать в ханскую казну от местных князьков в качестве ясака. Ясак был главной причиной движения Сибирского ханства на север. Если в конце XVI - XVII вв. в российском государстве сибирский ясак занимал от 10 до 30 % годовой казны, то можно представить, что он значил для Кучума. Казалось бы, военные отряды хантов и манси вряд ли могли служить серьезным подспорьем конным подразделениям армии Кучума. Однако, точно известно, что вооруженные ханты и манси, принимали активное участие в походах отрядов хана Кучума на Каму, какое-то время они сражались бок о бок с татарами и в легендарном бою на Чувашском мысу. Поэтому правители хантов и манси кроме ясака, также платили «налог кровью» со всеми вытекающими отсюда политическими, демографическими и экономическими последствиями.

Для контроля за северной пушной провинцией в долине р. Иртыш вплоть до самого ее устья Кучум устроил ряд городков. Они были главными центрами контроля за вновь присоединенными территориями и служили местом сбора ясака, площадкой для дальнейшей экспансии. На настоящий момент достоверно не известно, осуществляли ли Кучум походы дальше на север по р. Оби. Но в любом случае, столь масштабных военных операций, как в российском Приуралье и Пермской земле, на Обском севере не было. Военные походы татар на хантов и манси, запечатленные в былинах и преданиях этих народов, могли проводить местные татарские вожди. Н.А. Томилов отмечает, что тенденция экспансии тобольских татар в северном направлении, сохранялась и после заселения этой территории русскими. Так, в Подгородной волости, около Сургута, в XVII в. жили ханты, принявшие под давлением татар мусульманство [13, 62].

Третья схема административно-территориального устройства была применена Кучумом на вновь присоединенных восточных землях – в Барабе и Томском Приобье, где проживали тюркоязычные барабинцы, чаты, зуштинцы, томские татары и т.д. Местная знать сохранила здесь свое положение и заключила с Кучумом союзнические договоры о военной взаимопомощи, в которой сама была в первую очередь заинтересована. Однако, в главном населенном пункте каждой провинции сидел наместник сибирского хана. Так, известно, что положение в Барабе контролировал наместник Буян-бий, местом нахождения которого был город Тон-Тура. Военно-политическая ситуация в этот период сложилась таким образом, что только поддержка Сибирского хана позволяла прежним хозяевам Барабы и Томского Приобья выдержать давление со стороны наступающих с юга калмыков. Поэтому только после того, как Кучум потерпел окончательное поражение в борьбе с русскими отрядами, местные князьки и правители, боясь калмыкских набегов, пошли на союз с Россией. Например, чатские, или джагатские татары в середине XVI в. составляли отдельный род или группу родов, возглавлявшуюся семьей мурз. В 1580-1590-х гг. они были в союзе с Кучумом, но после 1598 г. предложили свой союз и дружбу победителям [10, 501]. Вслед за чатами свой выбор в пользу Москвы сделал и князь зуштинцев Тоян. В 1603 г. он сам отправился в Москву, где присягнул на верность московскому государю. В.С. Синяев пишет, что это было единственно правильное решение, так как к границам Эушты подошли калмыки, и князь без поддержки Кучума противостоять им был не в силах [12, 156].

В соответствии с заключенными политическими договорами южную границу вновь приобретенных земель в Обь-Иртышском междуречье Кучум укрепил пограничными городками. Взамен население Барабы и Томского При-

обязано было платить ясак сибирскому хану, а также обеспечивать содержание гарнизонов, проживавших в пограничных городках, содержать пути сообщения. Кроме обеспечения безопасности провинций Кучум включил Барабу и Томское Приобье в сеть среднеазиатской торговли (об этом говорит караван купцов, который в 1596 г. шел к Кучуму в Барабу через известный перевоз на р. Иртыш), привлекал местную знать к участию в захватнических военных походах. По этим причинам местные правители считали союз с Кучумом выгодным. Доказательством и результатом эффективного административного управления этими территориями стала лояльность Кучуму местного населения и местной знати после череды его поражений в 1580-1590-х гг.

Четвертая схема административно-территориального управления осуществлялась Кучумом на территории Среднего Прииртышья вверх от Кизыл-Туры – землях, где собственно тюркоязычного населения в середине XVI в. было мало. Именно здесь хан Кучум поселил аялынецов. Территория их проживания была поделена на небольшие улусы, во главе которых встала служилая знать. В ее обязанность входило содержание военного отряда, который зачастую стоял гарнизоном в пограничном городке, содержание в порядке местных путей сообщения, сбор ясака с подчиненного населения и с прилегающих к ее улусам данников. Размеры улусов были невелики. Так, например, в исследованном нами городке Тунус, центре одноименного улуса по карте К.Н. Сербиной [11] или волости Чангула по имени возглавлявшего его мурзы у Г.Ф. Миллера [10, 290], против русских оборонялось 40 воинов. В целом аялыньские татары, численность которых П.Н. Буцинский оценивал в 500 человек [3, 24], управлялись двумя князьями и двумя есаулами. Благодаря археологическим изысканиям у аялыньских татар XVI в. удалось определить и общую структуру отдельного улуса.

Улус включал в себя территорию, расположенную в долине одного из притоков р. Иртыш – рр. Туй, Шиш, Уй, Тара. Недалеко от устья каждого притока располагался центральный административный пункт: городище Крапивка II на р. Уй, юрты Шиш-тамацкие на р. Шиш и т.д. Основная часть территории улуса располагалась на Иртыше, и затем узкой полосой уходила вверх по течению притока. В 80-100 км от устья располагался крайний, пограничный городок, который, во-первых, защищал улусные земли от нападений хантыйского населения, а во-вторых, был местом, откуда выдвигались группы воинов для сбора ясака с этого хантыйского населения или ханты сами свозили в городок положенную на них дань. На р. Тара таким пограничным городком был городок Тунус (городище Надеждинка VII), на р. Уй – городище Кошкуль IV. В пределах улуса у аялыньских татар существовали как зимние, так и летние поселения, что является свидетельством традиций хозяйствования, принесенных с более южных территорий.

Среднее Прииртышье, как вновь присоединенная территория, открывало Кучуму дорогу на юг. В настоящий момент у нас нет достоверных сведений о дальности его экспансии вверх по течению р. Иртыш. Однако, для XVII в. мы имеем данные о постоянных военных столкновениях аялынецов с калмыками на всем протяжении русских водных маршрутов – до Ямышевского озера. «Да с Тары к Ямышу озеру ездят Тарского уезду ясачных волостей ясачные татаровя, по вся годы, в лодках своих, наперед тобольских и тарских и иных городов служилых люден за неделю и болши, и едучи дорогою, у калмыцких люден лодки колют и избы разоряют...» [13, 143]. Несмотря на то, что в XVII в. в результате борьбы с калмыками аялыньские татары оставили бассейн р. Оми, а южная их граница стала проходить севернее (немного южнее оз. Большие Мурлы) [13, 143], очевидно, что во второй половине XVI в. они

контролировали долину Иртыша. Именно по ней проходили трансрегиональные караванные пути из Западной Сибири в Среднюю Азию, минуя владения казахских ханов, державших под контролем Ишимскую дорогу. Для контроля Иртышского пути в его ключевых точках Кучум разместил военные гарнизоны. Так, возможно, устье реки Оми и расположенную близ нее старинную переправу через р. Иртыш контролировал гарнизон, проживавший на городище, известном нам как городище Большой Лог. Оно расположено в 12 км вверх от устья р. Оми. В.Ф. Генинг и Р.Д. Голдина однозначно пишут о культурно-хронологической принадлежности верхнего культурного горизонта: «Третий комплекс, датирующийся серединой II тыс. н.э., полностью идентичен материалам городищ Сибирского юрта – Кучум-горе, Искеру и Тоянову городку. Поселение Большой Лог было одним из укрепленных городков хана Кучума в Прииртышье» [5, 148].

Служилая знать аялыньских татар, проживавшая в Среднем Прииртышье, получила от Кучума под свое управление землю и право взимать ясак с проживавшего здесь местного смешанного тюркского и хантыйского населения, а также с хантов, проживавших в верховьях притоков Иртыша – рр. Туя, Шиша, Уя, Тары и т.д. Часть налогов шла на содержание южных пограничных городков, а часть (прежде всего – пушнина) – в столицу ханства. После поражения Кучума под Искером территории Среднего Прииртышья стали единственным источником пополнения ханской казны и поэтому налоги местного населения значительно увеличились, причем помимо пушнины население обязано было поставлять и продукты питания, например, аялыньские татары ловили «приходя на Бузюково озеро (Изюк), рыбу на Кучума» [2, 154].

Новое сословие – служилая знать – составило основу армии сибирского хана. Д.М. Исхаков пишет о том, что армия у Кучума делилась на четыре отряда, первый из которых имел название Коурдак, второй – Туралы, третий – Аялы, четвертый – Бараба [6, 13]. Судя по названиям отрядов, мы видим, что все вышеперечисленные составляющие армии имеют прямое отношение к группам татар, проживавших на присоединенных Кучумом землях по Иртышу и барабинской лесостепи. Курдакско-саргатские (тевризские) татары расселились севернее аялыньских и туралинских татар, которые назывались и называются тарскими татарами [13, 113] и сообща занимали территорию по обоим берегам Иртыша от устья р. Ишим до устья р. Оми. Четвертый отряд составляли барабинцы, граничившие с тарскими татарами по рр. Таре и Оми. Как и аялыньцы, они не имели никаких родственных или иных интересов в тюменских землях и поэтому целиком и полностью поддерживали Кучума.

Таким образом, мы можем констатировать, что административно-территориальное деление Сибирского ханства во время правления хана Кучума было подчинено фактически единственной цели – укреплению абсолютной власти монарха. Для этого Кучум построил довольно сложную систему управления различными территориями своего государства. Исконно татарские земли сохранили систему управления, сформировавшуюся еще при правлении тайбугидов, однако Кучум внес в эту систему два существенных изменения. Во-первых, взял под свой контроль или отдал своим сподвижникам ключевые, стратегические населенные пункты ханства, а во-вторых, обязал сохранившую свое положение родоплеменную знать участвовать в военных походах с целью расширения границ ханства или ослабления потенциальных противников, захвата трофеев и пополнения числа рабов. Таким образом, родоплеменные владения знати, ранее поддерживавшей тайбугидов, уже не составляли единого территориального массива, что предотвращало возможность

создания анти-Кучумовой коалиции. В то же время основные воинские силы этой знати постоянно были удалены от своих земель. Военные трофеи и возможность расширения земельных владений за счет вновь присоединенных земель оставляли эту знать лояльной Кучуму.

Присоединенные Кучумом земли, на которых проживало тюркоязычное население, вошедшее впоследствии в состав сибирских татар, были укреплены за счет поставленных ханом городков с постоянными гарнизонами. Там, где тюркоязычного населения было мало или его вообще не было, свободные земли Кучум заселил выходцами из Средней Азии и Южного Урала. Новые территории ханства были разделены на улусы, которыми управляла сформированная Кучумом служилая знать – есаулы, беки, мурзы и т.д. Служилая знать была обязана собирать ясак с населения, проживавшего на доверенных ей ханом землях, содержать в порядке пограничные городки со стоявшими в них гарнизонами, в случае необходимости участвовать вместе с ханом в военных компаниях. Земельные владения, статусное положение и возможность сбора дани с населения, проживавшего на прилегающих к ханству территориях, делали новую аристократию преданными сподвижниками сибирского хана.

Отсутствие единого принципа административно-территориального деления и сложность во взаимоотношениях с местной родовой знатью препятствовали нормальной работе государственного аппарата. Недополучая ясак, хан Кучум испытывал постоянную нехватку средств на содержание армии и государственного аппарата, вследствие чего был вынужден проводить постоянные военные походы для восполнения своей казны. Слабость торгово-экономических отношений между провинциями, малоразвитость системы путей сообщения также не способствовали укреплению Сибирского ханства. Однако созданная ханом Кучумом административно-территориальная система управления даже после его поражения под Искером и потери тюменских и тобольских земель позволила ему править значительной частью Западной Сибири почти до самого конца XVI в.

Список литературы

1. Адамов А.А. Традиционная культура сибирских татар в Сибирском ханстве // Искер – столица Сибирского ханства. – Казань, 2010. – С. 33-46.
2. Бахрушин С.В. Сибирские служилые татары в XVII в. // Научные труды. – М., 1955. – Т.3. – Ч.2. – С. 153-175.
3. Буцинский П.Н. Сочинения: В 2 т. – Т.1. Заселение Сибири и быт первых её насельников. – Тюмень, 1999. – С. 328.
4. Валеев Ф.Т., Томилов Н.А. Татары Западной Сибири. История и культура. – Новосибирск, 1996. – 224 с.
5. Генинг В.Ф., Голдина Р.Д. Поселение Большой Лог у г. Омска // V Уральское археологическое совещание. – Сыктывкар, 1967. – С. 145-148.
6. Исхаков Д.М. Введение в историю Сибирского ханства. Очерки. – Казань, 2006. – 196 с.
7. Исхаков Д.М. Проблема клановых основ административно-политического устройства Сибирского юрта в XV-XVI вв. // Занкиевские чтения: Материалы Всероссийской научно-практической конференции. – Тобольск: ТГПИ, 2007. – С. 215-218;
8. Исхаков Д.М. Тюрко-татарские государства XV-XVI вв. – Казань, 2009. – 142 с.
9. Катанов Н.Ф. Предания тобольских татар о Кучуме и Ермаке // Ежегодник тобольского губ. музея. – Тобольск, 1896. – Вып. 5. – С. 161 – 162.
10. Миллер Г.Ф. История Сибири. – М., 1999. – Т.1. – С. 630.
11. Сербина К.Н. Карта Сибири XVI – XVII в. (до 1618 г.) // Миллер Г.Ф. История Сибири. – М.-Л., 1937. – Т. I. – Приложение.
12. Синяев В.С. Окончательный разгром Кучума на Оби в 1598 году // Вопросы географии Сибири. – Томск, 1951. – №2. – С. 141-156.
13. Томилов Н.А. Тюркоязычное население Западно-Сибирс-

кой равнины в конце XVI – первой четверти XIX вв. – Томск, 1981. – 376 с.

14. Тычинских З.А. К вопросу об административно-политическом и территориальном устройстве сибирских татар в XVI-XVIII вв. // Средневековые тюрко-татарские государства: Сборник статей. – Казань, 2009. – Вып. 1. – С. 172-182.

15. Храмова В. В. Западносибирские татары // Народы Сибири. – М.-Л., 1956. – С. 473-491.

А.П. Ярков
г. Тюмень

К ВОПРОСУ О ЗОЛОТООРДЫНСКОЙ ЦИВИЛИЗАЦИИ (СИСТЕМЫ ОЦЕНОК ПО ОТНОШЕНИЮ К ЗАПАДНОЙ СИБИРИ)

По А. Дж. Тойнби цивилизация – это культура, достигшая пределов самоидентификации. Рассматривая процессы на территории Западной Сибири в цивилизационном измерении, можно согласиться с мнением, что на этой территории соприкасаются и взаимопроникают две различные цивилизации, обладающие глубокими историческими корнями: одна – «биогенная», выработавшая свои основные жизненные, этические, эстетические и другие установки в длительном приспособлении к сложным природно-климатическим условиям; другая – «техногенная», сравнительно молодая, быстро развивающаяся, создавшая новые орудия труда, инструменты передвижения, способы общения и проникновения в сущность явлений [9, 153].

Признавая историческую незавершенность процессов, происходивших в Западной Сибири, заметим, что их не следует рассматривать в рамках концепции тюрко-исламской/золотоордынской цивилизации [10, 154–173], которая конструируется рядом ученых с «поволжско-центристских» позиций.

Между тем, для нашего региона в сравнении с Поволжьем и Крымом характерны следующие факторы:

– мифологическая система, которая вплоть до конца XVIII в. поддерживала четкое представление о том, что Сибирь – это «край света», где в абсолютной изоляции живут полулюди-полузвери, которые не обладают социальной организацией, культурой и чувством истории, а также не склонны ни к европейскому, ни к китайскому, ни к мусульманскому типам цивилизации;

– географическая отдаленность и суровый климат, огромные масштабы и малая заселенность региона, разнообразие исторических судеб, ментальностей и форм хозяйственного уклада населения, а также отсутствие постоянных этнокультурных связей и безопасных торговых путей, что в совокупности не благоприятствовало включению региона в общие процессы миграции, политической консолидации и феодализации, проистекавшие в Золотой Орде;

– династийная система, заимствованная у монголов, которая функционировала не постоянно, а эпизодически, что способствовало укреплению политических, военных, культурных и религиозных связей с другими улусами, где правили Чингизиды, хотя подчас номинально;

– отсутствие «трех цивилизационных кругов», издавна включавших азиатскую Сибирь в свою орбиту, наравне с Поволжьем, ибо европейское понимание «цивилизации» не учитывает местной специфики организации и функционирования социума со слабой, но самодостаточной экономикой, властью, которая часто органично объединяла кочевых и оседлых жителей вокруг городков, являвшихся кочевыми ставками правителей – самозван-

ных, назначаемых или избираемых по принципу народного представительства (проблема демократии, но не его аналога);

- отсутствие синхронности с этническими, социальными, политическими и культурными процессами в других, порой весьма отдаленных регионах, где проживало тюркоязычное и мусульманское население, при том, что контакты имели место и до периода Золотой Орды;

- невозможность полной принадлежности к «общетюркской цивилизации», обусловленная тем, что тюркский субстрат в регионе антропологически, этнически, лингвистически и социально «размывался» уграми, монголами, самодийцами и др.;

- отсутствие «высокой» городской культуры: сибирские городки на далекой периферии «арабо-исламской цивилизации» не имели и не могли выполнить такую задачу, поскольку поздно и в большей степени не добровольно обратились к исламу и достижениям «Арабского Ренессанса»;

- ограниченная или полноценная государственность, которая не имела «полноценно-золотоордынских» механизмов управления, а также военного, дипломатического и финансового обеспечения, но при этом подразумевала наличие политеконфессионального состава населения, поскольку идеолого-правовое обеспечение не допускало подавления инакомыслия и притеснения «язычников»;

- феномен сибирского ислама, который в странах мусульманского мира до сих пор нередко воспринимается как «полуязыческий», но для сибиряков стал своим: синкретичный по своему характеру, он сформировался на основе предыдущего вероисповедного опыта благодаря растущейся на несколько столетий исламизации.

В Средневековье уже можно говорить о потребности сообщества в объединении вокруг идеи государственности или религиозно-этнической идентичности. Слабо выраженное «государственное мышление» нельзя расценивать как слабость или путь к объединению, настоящей причиной которого является только внешняя угроза. Государство как реальная и обоснованная система возникает именно там, где у множества людей совпадают представления о жизненно важном территориальном пространстве, ресурсах и связанных с ними интересах.

Не отрицая значения Золотой Орды в истории России (соответственно, признавая возможность применения выработанных определений к другим регионам России, которые отвечают данным критериям) и ее определенной, но не абсолютной внутренней целостности, осознаем необходимость конкретизировать подходы к дефиниции и к проблеме. «Золотордынскую культуру» нельзя признать вершиной достижений тюрко-исламского мира, равно как не может быть правомерным сравнение с «более развитыми и культурными народами».

Культура социальной, конфессиональной или этнической группы уникальна и самоценна и, соответственно, не может иметь «вершин» и «тупиков» в эволюции. Исторически объяснимо лишь расслоение любой культуры на субкультуры. Этот процесс неизбежен, а его интенсивность зависит от локальных особенностей, связанных с природно-климатическими, военно-политическими, социально-экономическими, ментально-психологическими и личностными факторами.

Определения «тюрко-исламской» и «золотоордынской» цивилизации, «золотоордынской цивилизационной зоны» и евразийской идеи динамичны и нестабильны, поскольку зависят от множества континентальных и региональных факторов. Фактически они остаются лишь концептами, в контексте которых появилось множество «сценариев» развития социумов, а также самоценного наполнения и реализации их культурного арсенала. На-

ходясь под воздействием различных цивилизаций, сибиряки лишь опосредованно испытывали влияние Золотой Орды, существовали на дальней, но своей, орбите этой культуры и, по всей видимости, не ощущали себя «варварами». Таким образом, через диалог с другими культурами в Сибири развились свои культурные институты и ценности, укрепившие базу для сотрудничества, взаимодополнения и толерантности.

В глобальном плане история Орды «делалась» не в Сибири, да и сам Русский улус, долгое время не влиявший на события в Золотой Орде, также не может считаться центром российской истории в тот период.

Ряд ученых полагает, что включение нашего края в зону действия этого политического объединения не влияет на понимание его этнокультурного облика, т. к. степные пространства сохраняли «кипчакские» черты, а в XIII – XIV вв. «монгольские» археологические памятники почти не отличаются от «кипчакских», в т. ч. в погребальном обряде. При этом, разумеется, нельзя игнорировать и замеченное присутствие топонимов и гидронимов монголо-татарского происхождения.

На трансформацию культуры оказало влияние множество внешнеполитических факторов. Так, войдя в подчинение Золотой Орде, часть населения лесостепной зоны Сибири оказалась вовлеченной в континентальные процессы гораздо глубже, нежели в предшествующие столетия. Большая часть населения приобщилась к новой политике пассивно, в виде потребления духовного и материального продукта. Активную позицию поддерживало меньшинство, занятое в сфере управления, которое местная знать осуществляла от имени политического объединения, унаследовав и институт тарханства [12, 26].

Помимо этого, малая часть населения была занята в функционировании и обслуживании коммуникаций Великого шелкового пути в районе Алтая, где через него проходил путь торговых караванов, дипломатов и миссионеров из Европы и Центральной Азии, продвигавшихся дальше на восток. Возможно, косвенным подтверждением этому является алтайская легенда о богатыре Сартыкпае – строителе дорог, переправ и русел рек, в чьем имени угадывается среднеазиатское наименование – сарт [7, 23]. Дорога имела не только значение пути, но обозначала и административно-территориальное деление в улусе Джучи. В близком по семантике даруга (от монг. – стоять, возвышаться) это и совокупность податей, взимаемых с населения, и обозначение административной должности. Дорога из Азии через казахские степи, среднеазиатскую пустыню и далее по Волге не всегда была безопасной, поэтому для путешествия в Среднее Поволжье купцы предпочитали использовать водный путь по Иртышу, Тоболу, Туре, Каме.

Эти коммуникации использовали не только русские купцы и промышленники: сами сибиряки имели торговые отношения с Европой, Китаем, Монголией, с Хорезмом, Бухарой, и через многоступенчатый обмен сибирская пушнина уже в XII – XIII вв. доходила до Китая, Тибета, Кореи, Японии, Индии.

Повышение качества коммуникативных связей, учитывая большие пространства, дисперсность расселения, экологическую емкость территорий и т. д., стало важнейшим фактором жизнеобеспечения населения. В свою очередь, это вызвало потребность в организации обслуживающих и почтовых станциях, а т. н. ямы / джамы сохранялись в Сибири и после присоединения к Русскому государству [2, л. 15, 15 об.]. Существует мнение о том, что происхождение топонима Тюмень связано с почтовой станцией для расстояния в 10 000 условных единиц [11, 269–271]. На месте переправ через реки возникли населенные пункты, и не все из них были крепостями. Этим определя-

ется «лицо» некоторых поселений с тюрко- и угроязычным населением, появившихся именно в Средние века, хотя исследователи утверждают, что некоторые города Золотой Орды не имели оборонительных укреплений [4, 167–186] вплоть до середины XIV в.

Следует отметить значимость городков (юрт, тура / тора / тара, кала) как сложных социальных организмов, которые отвечали потребностям общества в самоорганизации и имели различную типологию и локальные модификации согласно естественно-географическим особенностям [5, 196–197]. Кроме Искера и Чимги-Туры в летописях указано более 15 городков. Они располагались при устьях рек, впадающих в Иртыш и Тобол: Кызыл-Тура – при впадении Ишима в Иртыш, Княжев городок на Иртыше, Тон-Тура на р. Оми, «заставный Кучумов городок» выше устья Тавды, городок Бегиша на Иртыше, Агитский городок – на Вагае. Кроме того, летописи называют Явлу-Туру, Тархан-калу, Бицик-Туру, Карачин городок, происхождение которых «теряется в веках», а Г. Ф. Миллер полагал, что эти городки служили убежищами для жен и детей знати. Важно принимать во внимание, что между размерами сибирских поселений и развитием самосознания «горожан» не было прямой связи.

Более того, Г. Ф. Миллер замечал, что деление сибиряков на кочевых и оседлых условно. В связи с этим, отметим невозможность использования определения «городской» для характеристики быта сибиряков периода Средневековья и даже после присоединения к России, хотя в «Исторической энциклопедии Сибири» отмечено: «В доиндустриальных обществах быт и производство нераздельно связаны друг с другом, для описания жизнедеятельности людей в таких обществах правомерно использовать более широкую категорию – “уклад жизни”. Одним из основных отличий городского быта от жизни людей в традиционно-аграрном обществе является четкое разделение в пространстве и времени производственной и внепроизводственной сфер».

В силу специфического уклада хозяйства в период Средневековья подобного разделения не было и не могло быть. Кроме того, перенесение европейских понятий «город» и «городской быт» на сибирское «поле» выводит за рамки исследования население Ялуторовска, Тары, Кузнецка даже в XIX в.

В Средневековье среди местных тюрков часто бывало расширенное понятие Иске юрт (сиб.-татар.), что означало старый народ / улус, а также часть деревни и первоначальная почва. Лексема юрт, соответственно, может трактоваться и как постоянное, и как мобильное поселение, что отражает нестабильность системы расселения и сакрализации родного пространства. Во многом это объясняется тем, что земля не имела для кочевника-скотовода и промысловика того сакрального значения, каким обладала для земледельца. Лишь по мере формирования оседлого населения, которое происходило достаточно поздно по сравнению с Поволжьем и Бухарой, земля и поселения на ней обретали иное мифологическое содержание, иногда заимствованное и труднообъяснимое. Так, неофициальное название основанных в 1685 г. ю. Чечкинских – Тархан-Кала (от араб. قلعة / qal'a – крепость, крепостная стена) [1, 51, 128–129], хотя стен у поселения никогда не было.

Возникает вопрос: были ли в Сибири города до появления русских (согласно городским летописям, освоение Сибири началось даже не с похода Ермака, а с основания первых русских городов [8, 96]), и если да, то способствовал ли ислам урбанизации, как это происходило в Центральной Азии, Крыму и Волжской Булгарии? Возможно ли рассматривать «историю возникновения и раз-

вития поселений как целостный однолинейный процесс» [3, 185] выхода к «цивилизации»?

Можно полагать, что условия возникновения подобных поселений на Руси, в Западной Сибири или Центральной Азии имели различную историю: для одних были характерны наличие более развитого ядра (центра) и тесно связанной с ним периферии, которая выполняла защитную функцию; другим была присуща иерархическая система оседлых поселений как главных центров сбора податей, а третьим – инновационная для своего времени структура, ставшая важным импульсом формирования нового типа социокультурных отношений, но не цивилизации, и на пространстве края.

Список литературы

1. Алишина Х. Ч. Ономастикон сибирских татар (на материалах сибирских татар). – Ч. 1. – Тюмень, 1999.
2. Архив АН СССР. Ф. 21. Оп. 4. № 8.
3. Балюк Н. А. Формирование селитной системы Приобья по материалам Самарова городка // Угры: материалы VI сиб. симп. «Культурное наследие народов Западной Сибири». – Тобольск, 2003.
4. Кульпин Э. С. Цивилизация Золотой Орды // Монгольская империя и кочевой мир. – Улан-Уде, 2004
5. Миллер Г. Ф. История Сибири. – Т. I. – М.; Л., 1937.
6. Посольская книга по связям России с Ногайской Ордой: 1489–1508 гг. / подгот. текста, вступ. ст. М. П. Лукичева и Н. М. Рогожина. – М., 1984.
7. Потапов Л. П. Сибирский шаманизм. – Л., 1993.
8. Резун Д. Я. Очерки истории изучения сибирского города конца XVI – первой половины XVIII века. – Новосибирск, 1982.
9. Рянская Э. М., Рянский Ф. Н. Этнокультурное взаимодействие в Среднеобском регионе // «Aus Sibirien»: научно-информ. сб. – Тюмень, 2008.
10. Стенографический отчет круглого стола, посвященного проблеме цивилизационного подхода к изучению Золотой Орды // Золотоордынская цивилизация: сб. ст. – Вып. 1. – Казань, 2008.
11. Тимиров П. Р. О топониме «Тюмень» // Лингвистическое кавказоведение и тюркология: традиции и современность: материалы 4-й междунар. науч. конф. – Карачаевск, 2007.
12. Федоров-Давыдов Г. А. Общественный строй Золотой Орды. – М., 1973.

А.В. Пачкалов
г.Москва

НОВЫЕ НАХОДКИ СРЕДНЕВЕКОВЫХ МУСУЛЬМАНСКИХ МОНЕТ В СИБИРИ И НА УРАЛЕ

Первое сообщение о находках мусульманских монет в Сибири относится к XVIII в. В книге голландского ученого Николааса Корнелисзона Витсена «Северная и Восточная Татария» [23] приведены изображения серебряных монет, найденных в «сибирских могилах». Среди восточных монет присутствуют изображения двух джучидских (вероятно, чеканенных в Сарае ал-Джедид и в Хорезме в XIV в.). Монеты поступили к Витсену не позднее 1714 г. [9, 111].

В историографии имеется упоминание о джучидском монетном чекане в Сибири:

1. На правом берегу р. Миасс, напротив д. Бакланское, Каргапольского района, на дюнах «Татарский Бор» в начале 1920-х гг. В.П.Бирюковым были найдены 3 монеты Золотой Орды. По определению В.К.Трутовского, одна из монет являлась пулом, чеканенным при хане Джанибеке на монетном дворе Сибирь в середине XIV в. [5, 60; 6, 79; 21, 148]. Существование сибирских монет вызывает сомнения [18, 139], т.к. монеты не были опубликованы подробно. Город Сибирь известен по письменным источникам с XIV в. [22, 140] и обычно локализуется на горо-

дище Искер (близ г. Тобольска на р. Иртыш).

2. А.Г.Нестеров связывает с сибирским чеканом несколько серебряных монет XV в., найденных на дюнах у д. Могилева (Шадринский у., Пермская губ.; совр. Шатровский район Курганской области) [15, 12; 17, 274-279]. Эти же монеты относит к чекану «правителей Сибирского юрта» и А.А.Адамов [1, 63].

Средневековых мусульманских монет на территории Сибири и Урала мало. Тем больший интерес вызывают сообщения о новых находках. Автору стали известны некоторые новые находки монет, сделанные в последние годы коллекционерами:

Красноярский край

1. Бывш. д. Кардачино Емельяновского р-на, 2008 г.

На этом месте была собрана коллекция находок от раннего железного века до XX в. (в т.ч. эпохи средневековья). Среди находок был джучидский пул, чеканенный в «ал-Джедиде» в 782 г.х. (со словом «адиль» в шестиугольной звезде). Судя по топографии находок, чеканка данных монет производилась в Крыму. Это наиболее удаленная находка монеты Крыма и самый северо-восточный пункт с находкой ордынской монеты. Удаленность места находки от места чекана является беспрецедентной для медных джучидских монет.

Курганская обл.

2. С. Березово Куртамышского района. Серебряная монета Джанибека, чеканенная в Сарае ал-Джедид в 745 г.х.

3. С. Верхнеключевское Катайского района. На р. Синара была найдена неясная мусульманская монета или подражание.

4. С. Верхозино Шадринского района. Была найдена монета Давлет-Бирди, чеканенная в Орда-Базаре.

5. Г. Далматово. В окрестностях города была найдена медная среднеазиатская монета второй половины XV-начала XVI в.

6. Д. Колганово Юргамышского района. В песке на участке 100 х 100 м. были найдены 3 серебряные монеты Орды XV в., точно не определенные. На одной из них ясно читается слово «Базар» от наименования монетного двора (скорее всего «Орда-Базар»).

7. П. Нечунаево Каргапольского района. Была найдена серебряная монета Узбека, чеканенная в Сарае (по типу 734 г.х.). Монета имела отверстие.

8. Бывшая д. Предино Кетовского района. По информации Д.Н. Маслюженко и В.В. Васильева была найдена серебряная золотоордынская монета: данг Джанибека чекана Сарая ал-Джедид (определение А.В.Пачкалова).

9. Барсуковская стоянка (разрушенный дюнный памятник «Татарский Бор» в Каргапольском районе, ранее исследованный В.П.Бирюковым). По информации Д.Н.Маслюженко в ходе разведок С.Н.Шилова в 1998 года был найден джучидский пул (1340-е гг., чекан Сарая ал-Джедид, с изображением двуглавого орла; определение А.В. Пачкалова).

10. Точное место находки неизвестно. По информации Д.Н. Маслюженко при археологических исследованиях С.Н. Шилова в Курганской области были найдены три золотоордынские монеты: серебро: Токтамыш: Хорезм г.(?) – 2 (по меньшей мере, одна из этих монет обрезана); медь: анонимные: Сарай б.г. – 1 (с изображением птицы в шестиугольной звезде, конец XIV – начало XV в.? [13, рис. 7.2]). Условно можно идентифицировать местонахождение одной из серебряных монет Тохтамыша, которая найдена в черте г.Кургана. Однако в связи со смертью автора исследований соотнести остальные находки с точными местами обнаружения не представляется возможным.

Ранее в Курганской обл. джучидские монеты были найдены только на дюнах у д. Могилево Шатровского рай-

она и на дюнах «Татарский Бор» напротив д. Бакланское [2, 39-40; 5, 60; 6, 79; 20, 148].

Пермский край

9. Чердынъ. В кладе русских монет XVI-XVII вв. (404 экз.), найденном еще в 1940-е гг., была серебряная монета Бердибека.

10. Точное место находки неизвестно. В 2009 г. была найдена серебряная монета Джанибека: Сарай ал-Джедид 746 г.х.

11. Точное место находки неизвестно. Клад серебряных джучидских монет: Узбек (13 экз.): Сарай 714 или 715 г.х. – 1, 720-е гг.х. – 1, 734 г.х. или 737 г.х. – 1, 739 г.х. – 1, 740(?) г.х. – 1, 6.г. – 4; Сарай ал-Махруса 722 г.х. – 1, 722(?) г.х. – 1; Сарай(?) 727 г.х. – 1; б.м. 740(?) г.х. – 1; Джанибек (30 экз.): Сарай ал-Джедид 742 или 743 г.х. – 1, 743 г.х. – 1, 745 г.х. – 2, 747 г.х. – 2, 747(?) г.х. – 1, 748 г.х. – 1, 750 г.х. – 1, 751 г.х. – 1, 752 г.х. – 1, 752 или 753 г.х. – 1, 753 г.х. – 3, 755 г.х. – 1, г.(?) – 5; Гюлистан 752 г.х. – 2, 753 г.х. – 6, 756 г.х. – 1; Бердибек (15 экз.): Сарай ал-Джедид 759 г.х. – 2, 760 г.х. – 2; Гюлистан 759 г.х. – 8; Азак 759 г.х. – 2; город(?) г.(?) – 1; Кульпа (2 экз.): Гюлистан 760 г.х. – 2; Хызр (4 экз.): Сарай ал-Джедид 761 г.х. – 2; Гюлистан 761 г.х. – 1; Азак 760 г.х. – 1; Ордун-Мелик (1 экз.): Сарай ал-Джедид 762 г.х. – 1; Мюрид (3 экз.): Гюлистан 763 г.х. – 2, 764 г.х. – 1; Азиз-Шейх (1 экз.): Гюлистан ал-Махруса 767 г.х. – 1. Время сокрытия клада относится к концу 1360-х гг. По составу клад типичен для поволжских комплексов [24].

Информация о других находках джучидских монет в Пермском крае содержится в монографии А.М.Белавина [4].

Свердловская обл.

12. Г. Верхотурье. На окраине города была найдена серебряная золотоордынская монета конца XIV или начала XV в., чеканенная в Орде Муаззам (Орда Высочайшая - ханской ставки). На монете есть имеются перечекана.

13. С. Никольское (около г. Камышлов). Медная среднеазиатская монета второй половины XV- начала XVI в. была найдена на берегу реки Пышма, на территории с. Никольское.

Тюменская обл.

14. Городище Искер (около г. Тобольск). При археологических исследованиях А.А.Адамова, в последние годы была найдена точно не определенная позднеджучидская серебряная монета (середина или вторая половина XV в.) и две медные среднеазиатские монеты второй половины XV- начала XVI в. (одна из них чеканена в Самарканде).

По историографическим данным известно о немногочисленных находках серебряных монет с арабграфическими надписями в Искере (исследования М.С.Знаменского, конец XIX в.) [7, 162]. О находке дирхема на месте Искера сообщал В.Н.Пигнатти [19, 19]. В.Д.Смирнов прочитал на этой монете символ веры на одной стороне и легенду «аль-хакан султан» на другой [19, 68]¹. Л.Р. Кызласов сообщает о «серебряных монетах с арабскими надписями» с городища Искер, без подробной информации о находках [12, 49]. Исходя из имеющейся информации, едва ли можно предполагать, что в Искере имелось развитое монетное обращение.

15. Точное место находки неизвестно. Дирхем Волжских Булгар: Абдаллах б. Микаил: Булгар [25].

Челябинская обл.

16. Д. Карсы (Троицкий р-н). На северном берегу озера Кошкуль была найдена серебряная золотоордынская монета: Токта: Сарай 691 г.х.

Ранее в Челябинской области (с. Анненское) была встречена серебряная золотоордынская монета конца

¹ Есть предположение, что данная монета относится к чекану Шейбанидов (XVI в.). [7, 163].

XIV в. (с именами Токтамыша на обеих сторонах) [10].

* * *

В заключение можно отметить, что находки мусульманских монет в Сибири очень немногочисленны. Особый интерес вызывают находки джучидских монет, чеканенных на монетном дворе Орда-Базар.

В 1912 г. на дюнах у д. Могилево (Шадринский у., Пермская губ.) Ю.А.Аргентовский обнаружил 2 серебряные монеты [2, 39-40; 5, 60]. Несколько позднее две аналогичные монеты были здесь же обнаружены В.Я.Толмачевым. Дирхемы были осмотрены А.К.Марковым. По его мнению, монеты были чеканены казанским ханом Ибрахимом бен Махмудом бен Мухаммадом (1467-1479 гг.). По мнению А.Г.Нестерова, которому удалось ознакомиться с фотографиями монет, эти дирхемы чеканены сибирским шейбанидом ханом Сайид Ибрахимом (до 1468 – ок. 1495 гг.) в Орда-Базаре [15, 12; 17, 274-279]². Интерес вызывает место чекана данных монет. В настоящее время очевидно, что чеканка монет Орда-Базара производилась в разных местах Улуса Джучи. В последнее время большая серия монет Орда-Базара была найдена в Поднепровье. Часто встречаются подобные монеты и в Поволжье. К востоку от Волги монеты Орда-Базара были встречены только в Курганской области (и при этом несколько раз: Могилева, Верхозино, Колганово?). В Тарих-и Абу-л-Хайр-хани, составленном Масудом бен Османом Кухистани около 1513/1514 г., сообщается о сражении основателя государства кочевых узбеков Абу-л-Хайра с ханами Ахмадом и Махмудом. В 1431 г. Абу-л-Хайр одержал победу над Махмудом и Ахмадом и взял их ставку Орда-Базар. Масуд бен Осман Кухистани сообщает, что здесь же были отчеканены и монеты и именем Абу-л-Хайра. Комментаторы считают, что данный Орда-Базар располагался в районе р. Кенгир, где ранее была ставка Батыя [14, 515]. Б.А. Ахмедов полагает, что Орда-Базар располагался где-то к северо-западу от Аральского моря. Исследователь указал на возможность локализации Орда-Базара близ устья р. Караул (150 верст от Оренбурга), где в середине XVIII в. инженер-подпоручик Ригельман отметил следы древнего города [3, 52-53]. По мнению И.В.Зайцева, Орда-Базар, упомянутый Кухистани, располагался на Яике [11, 37]. Несмотря на то, что точного расположения Орда-Базара источник не дает, было замечено, что топонимы, связанные с деятельностью Абу-л-Хайра, относятся в основном к территории Казахстана и Западной Сибири [8, 31]. Учитывая эти данные, информация сразу о нескольких находках монет Орда-Базара в Курганской области и отсутствие информации о других находках монет Орда-Базара к востоку от Волги представляет особенный интерес.

Список литературы

1. Адамов А.А. Археологические памятники города Тобольска и его окрестностей. - Тобольск-Омск, 2000.
2. Аргентовский Ю.П. Археологические находки в дюнах близ д. Могилево Кондинской волости Шадринского уезда // Записки Уральского Общества любителей естествознания. - Т. 31. - Вып. 1. - Екатеринбург, 1911.
3. Ахмедов Б.А. Государство кочевых узбеков. - М, 1965.
4. Белавин А.М. Камский торговый путь. Средневековое Предуралье в его экономических и этнокультурных связях. - Пермь, 2000.
5. Бирюков В.П. Природа и население Шадринского округа. - Шадринск, 1926.
6. Бирюков В.П. Из личных археологических разведок, произведенных в разных местах Урала и Приуралья между 1910 и 1930 гг. // Первое Уральское археологическое совещание. - Молоотов, 1948.

7. Бустанов А.А. К вопросу о денежном обращении в Сибирском улусе в XIV-XVI вв. // Труды Международных нумизматических конференций «Монеты и денежное обращение в монгольских государствах XIII-XV вв.». IV МНК – Болгар 2005, V МНК – Волгоград, 2006. - М.: Нумизматическая литература, 2008
8. Гаев А.Г. Генеалогия и хронология Джучидов. К выяснению родословия нумизматически зафиксированных правителей Улуса Джучи // Древности Поволжья и других регионов. / Нумизматический сборник. - Вып. IV. - Т. 3. - Нижний Новгород, 2002.
9. Завитухина М.П. Н.-К.Витсен и его собрание сибирских древностей // Археологический сборник. - Вып. 34. - СПб., 1999.
10. Закиров С.А. Новая находка золотоордынских монет в Южном Зауралье // Вопросы истории и археологии Западного Казахстана. - Вып. 3. - Уральск, 2004.
11. Зайцев И.В. Образование Астраханского ханства // Тюркологический сборник 2001 г. Золотая Орда и ее наследие. - М., 2002.
12. Кызласов Л.Р. Письменные известия о древних городах Сибири. - М., 1992.
13. Лебедев В.П., Клоков В.Б. Денежное обращение Сарая и его округа после 1395 г. // Древности Поволжья и других регионов. - Вып. V. Нумизматический сборник. - Т.4. - Нижний Новгород, 2004.
14. Материалы по истории казахских ханств XV-XVIII вв. (извлечения из персидских и тюркских сочинений). - Алма-Ата, 1969.
15. Нестеров А.Г. Государства Шейбанидов и Тайбугидов в Западной Сибири в 14-17 вв.: Археология и история: Автореф. дис. ... канд. истор. наук. - М., 1988.
16. Нестеров А.Г. Монеты Сибирских Шейбанидов // II Берсовские чтения. - Екатеринбург, 1994.
17. Нестеров А.Г. Монеты сибирских Шейбанидов // Восток-Запад: Диалог культур Евразии. Проблемы истории и археологии. - Вып. 2. - Казань, 2001.
18. Пачкалов А.В. «Мифические» и недостоверные монетные дворы Джучидов // Нумизматический сборник ГИМ. - Т. XVII. М., 2006.
19. Пиغاتти В.Н. Искер (Кучумово городище) // Ежегодник Тобольского Губернского Музея. 1914. - Вып. XXV. - Тобольск, 1915.
20. Пиغاتти В.Н. Каталог коллекции находок на Искере, принадлежащей Тобольскому Губернскому Музею // Ежегодник Тобольского Губернского Музея. 1915. Вып. XXVI. - Тобольск, 1916.
21. Сальников К.В. Древнейшие памятники Челябинской области. - Свердловск, 1952
22. DeWeese D. Islamization and Native Religion in the Golden Horde: Baba Tukles and Conversation to Islam in Historical and Epic Tradition. University Park, Pennsylvania, 1994
23. Witsen N.C. Noord en Oost Tartarye. Amsterdam, 1785.
24. <http://www.zeno.ru/showgallery.php?cat=6493>
25. <http://rasmircoins.ucoz.ru/forum/2-2457-1>

² Имя правителя скорее всего было прочитано ошибочно [7, 163-164].

В настоящее время сложно сказать уверенно, какому из ханов принадлежат данные монеты.

*А.В. Парунин
г. Курган*

ПОСОЛЬСКИЕ КНИГИ КАК ИСТОЧНИК ПО ИСТОРИИ ТЮМЕНСКОГО ХАНСТВА

Посольские книги представляются неоценимыми в плане изучения дипломатической и политической истории Тюменского ханства, позволяют проследить иерархию тюрко-татарских ханств в дипломатике Московского великого княжества, наметить пути решения различных проблем в политической истории указанных стран.

Дипломатические контакты Сибирских Шибанидов и Москвы можно тесно связать с событиями противостояния Московского государства и Большой Орды в 1480 году. По мнению В.И. Буганова, сразу после разгрома войска хана Ахмата в 1480 году, активизируется восточное направление внешней политики России [2, 3-4], что подтверждается и первыми упоминаниями в сибирских летописях наличия обмена посольствами между Москвой и Тюменским ханством.

Наиболее важные детали, позволяющие частично реконструировать историю Тюменского ханства с 1489 по 1494 г., содержат данные двух посольств ко двору Ивана III из Тюмени, что было связано с изменившейся политической обстановкой, позволившей наладить дипломатический обмен между двумя государствами.

Постепенный уход с политической арены Большой Орды втянул в орбиту влияния Российского государства многие периферийные политические образования, среди которых Казанское ханство, уже упомянутые ногаи и руководители Тюменского ханства. Формальным поводом для интенсификации дипломатических отношений стало смещение казанского хана Али, которого поддерживали ногайские бии и Сибирские Шибаниды. 1489-й год был ознаменован новым витком официальных дипломатических контактов Москвы и Тюменского ханства. Однако лидеры Сибирских Шибанидов уже имели опыт политических контактов с Москвой, эти факты были зафиксированы летописцами: «Того же лета (1481 год. – прим. авт.) царь Ивак послал посла своего Чюмгура князя к великому князю Ивану Васильевичу и к сыну его великому князю Ивану Ивановичу с радостью, что супостата твоего есми убил, царя Ахмата. И князь великий посла Ивакова чествовал и дарил и отпусти ко царю с честью, а царю Иваку теш послали» [16, 95].

Таким образом, дипломатические отношения Москвы и Тюмени в источниках фиксируются под 1481 годом¹. Однако нам неизвестно, сохранилась ли посольская книга за данный год и существовала ли она вообще. В связи с этим важно следующее замечание: «В целом можно заключить, что в конце XV – начале XVI в. в государственном делопроизводстве уже существовали определенные традиции ведения посольской документации. Разрабатывались способы её систематизации и предпринимались меры, обеспечивающие сохранность дипломатических документов» [6, 9]. По мнению В.И. Саввы, ранние посольские книги по большей части представляли из себя известные летописей [15, 16]. Особенностью первых посольских книг было и то, что в них отсутствовал статейный список послов [6, 9].

А.Г. Нестеров отмечает, «что «Сибирские дела» XV-XVI вв. были утрачены еще архивными чиновниками Российского государства в XVII в. – вероятно, «за ненадобностью», как потерявшие свое внешнеполитическое значение» [10, 280]. Сей тезис может подтвердить и наличие двух «ящиков» с «Тюменскими книгами при Иване царе» в описи Царского архива 1575-1584 гг. [1, 337, 339]. Присутствуют «тюменские и сибирские ящики» и в более поздней публикации [11, 348]. Как известно, документы, сохранившиеся в «ящиках», не сохранились.

Можно сделать краткий вывод о том, что, скорее всего, московско-тюменские переговоры были записаны в краткой форме, поскольку делопроизводство еще не получило достаточного развития, однако в письменном варианте данные сведения были утрачены.

Московско-тюменская дипломатическая переписка получила существенный импульс после вышеуказанных событий 1487 года, т.е. смены политического руководства в Казанском ханстве, в результате которого промосковская партия получила существенное усиление. Главным предлогом для совместного посольства представителей Сибирских Шибанидов и элиты Ногайской Орды стала попытка добиться освобождения плененного казанского хана.

Характерен обширный количественный состав посольства, а также его незапланированный визит, о чем свидетельствует послание наместника Муром князя Федора Хованского великому князю: «Государю великому князю Ивану Васильевичу всей Руси холоп твой, государь, Федорец Хованской челом бьет. Приехали, государь, к тебе послы из Нагайские Орды, Иваков слуга, а зовут его Чюмгуром, да Мусин мурзин слуга, Адиком зовут, да Емгурчеев мурзин слуга, Тувачем зовут; а всех их, государь; а всех государь, двадцать да два. А сказывают, государь, Волгу возились под Черемшаны; а провожал их, сказывают, Алказый, да Бегиш, да сын его Утеш, да Чет, да Икайсым Сегит; а провожали их, государь, подем до Суры, до Папулы, до Мордвина; а оттоле, государь, сказывают, ехали на князя на Ромодана, да на Кырданову Мордву, да на Саконы; а нынеча, государь, стоят за рекою против города. И яз, государь, на сю сторону их возити не велел без твоего ведома, и ты, государь, как укажешь» [12, 41].

Послание интересно тем, что позволяет определить некоторые особенности посольства. В частности, оно достаточно обширно («двадцать да два»), также имело многочисленную охрану («Алказый, да Бегиш, да сын его Утеш, да Чет, да Икайсым Сегит»). То, что посольство было незапланированным, подтверждает следующая фраза: «И яз, государь, на сю сторону их возити не велел без твоего ведома, и ты, государь, как укажешь». Очевидна растерянность наместника при появлении многочисленного посольства. Помимо чисто дипломатических, посольство ставило своей целью и улучшение торговых отношений, что косвенно доказывается фразой из ответной грамоты великого князя: «И князь великий, того же месяца сентября, послал против ногайского посла Юша подьячего, а велел ему давати послу корм на стану по два борана, а овчины назад отдавать. А на кони, на которых они идут, на десятеро лошадей четверть овса; а которые кони гонят на продажу, на те кони корму не давати» [12, 41]. Характерна фраза о том, что люди послов «кони гонят на продажу».

Непосредственно сам текст грамоты, а также весь процесс переговоров позволяет многое понять в системе взаимоотношений Москва – ногаи – Тюмень. Вступление «от Брейма царя» [14, 18], по мнению А.К. Бустанова, свидетельствует о том, что грамота была писана арабс-

¹ По версии А.Г. Нестерова, Ибак-хан заключил союз с Иваном III еще в 1480 году [8; 14]. Детальный анализ раннего этапа взаимоотношений см. [13; 166-172].

ким письмом [3, 88] и, по всей видимости, была двуязычной, или же, была переведена при получении.

На дифференцированный характер переговоров указывает и применяемый послом от Ибака Чюмгуром термин «брат». По мнению Л.А.Юзефовича и А.К.Бустанова, «термин “брат” в русском дипломатическом обиходе XV–XVII вв. выражал политическое равноправие» [19, 16–18; 3, 89]. Однако тщательный анализ послания не позволяет определить дипломатический статус Шибанидов как равноправный. Ответное послание от великого князя заключило в себя определенные требования для признания политического статуса «братства»: «...похочет с нами Ивак царь дружбы и братства, а мырзы с нами дружбы похотят, и они бы то взятое, головы и иной грабеж весь, что Алказый, да Касим Сеит, да Бегиш, да Утеш, да Тувачев брат...и иной грабеж весь, велели отдати» [14, 21]. Однако, как нам известно, эти условия Ибаком выполнены не были, так что о статусе равноправия не могло быть и речи.

Грамоты показывают также иерархический статус тюрко-татарских ханств в глазах Московского государства, что отразилось на дипломатическом статусе послов. В частности, Чюмгуру в посольской книге придан статус посла, тогда как представители Ногайской Орды Адык и Тувач названы «человеками» [14, 17–18].

Вступительная «Ивакова царева грамота» содержит также несколько характерных замечаний, по-видимому, оказавших влияние на весь ход переговорного процесса. Указание А.К.Бустанова, что слово «поклон» в грамоте обозначает не приветствие, а желание «мира» [3, 89] свидетельствует о некоей дистанцированности двух государств, что и понятно, поскольку официальным поводом для прибытия стал вопрос о выдаче «брата» Алегама, бывшего хана Казани. Самый факт выдачи нежелательного для Москвы хана вызывал определенный холод в переговорах.

Заслуживает внимания анализ и титул посла Чюмгура, записанного в грамоте как «Базарьский князь». По версии А.К.Бустанова, данный эпитет связан с захватом Ибаком орда-базара сразу же после убийства хана Ахмата [16, 95]. Практически все исследователи связывают орда-базар с кочевой ставкой, при которой могли находиться купцы [7, 92; 3, 89 и др.]. А.Г.Нестеров указывает, что при орда-базаре мог находиться центр чеканки монет [9, 61]. О функционировании орда-базара на территории Тюмени в источниках нет ни слова², однако, Чюмгур мог вполне представлять торговую прослойку Чимги-Туры. Указания на частично торговый характер посольства были сделаны чуть выше, однако, судя по всему, торговые вопросы носили второстепенный характер, но тем не менее кое-какие выгоды послы все же получили, что и было зафиксировано в ответной грамоте: «...как пошлют царь и мырзы к великому князю и кто с ними пойдут торговые люди, ино бы им в великого князя земле задержки не было да и пошлин бы с них не имали» [14, 22]. Можно сделать вывод, что торговля Шибанидов и Москвы носила спорадический характер, т.е. она могла сопровождаться прибытием посольства.

Посольство 1489 года не добилось сколько-нибудь значительных результатов. Позиция сторон носила непримиримый характер, и поставленные цели не были выполнены. Однако итоги визита оказались продуктивными для правящей элиты Ногайской Орды, главной целью которой служило установление прочных дипломатических контактов с соседними государствами.

Второе посольство Ибак-хана, очевидно, было связано с изменившейся политической обстановкой в регионе, в частности, с неудавшимся совместным походом ногаев и шибанидов под Хаджи-Тархан осенью 1492 года. Вопрос о датировке похода должен быть тесно увязан и с датированием грамоты от Ибак-хана. По данным русско-крымской переписки поход можно отнести к лету-осени 1492 года: «Да еще слово то: из Орды человек наш приехал Шиг Ахмет до Сеит Магмут цари. А Нагаи Муса да Ямгурчей мурза Ивака да Мамука цари учинити идут, в Астрахани были пошли, и как слышавши назад к Тюмени покочевали, так ведал бы еси» [12, 168].

В посольских книгах не менее четко датируется и очередной дипломатический визит князя Чюмгура в Москву: «Лета 7002, приехал к великому князю от царя Ивака от нагайского с грамотою человек его Чюмгур» [12, 198; 14, 48]. Таким образом, посольство в целом можно датировать концом 1493 – началом 1494 г.

Взаимосвязь двух событий: посольства и неудачного похода нашли оживленный интерес среди исследователей. А.Г.Нестеров, суммируя деятельность Ибак-хана, считает его политику «имперской», а также «последней попыткой «воссоздания Джучидской державы» [8, 15]. Данной точки зрения придерживается Р.Ю.Почакаев, считающий данный поход попыткой Ибак-хана захватить трон Золотой Орды [15, 234]. С вышеуказанными мнениями частично соглашаются Д.Н.Маслюженко [7, 100], И.В.Зайцев [5, 48], В.В.Трепавлов [18, 118]. Особняком стоит версия А.П.Григорьева, сообщающего, что «Шибанид Ибак загорелся желанием, по примеру своих далеких предков Каганбека и Арабшаха, воцариться в Новом Сарае и сообщил о своем намерении Ивану III». При этом исследователь датирует сам поход 1494 годом [4, 178], несмотря на то, что источники сообщают о походе в 1492 году.

Полярность мнений была вызвана сообщением из грамоты Ибак-хана: «Ибряимово слово. Великому князю Ивану, брату моему, поклон. После того ведомо бы было, слово то стоит: промез Ченгосовых царевых детей, наш отец Шибал царь стоит с твоим юртом в опришнину, и друг и брат был; от тех мест межи нас ту Атамыров до Номоганов юрт сы учинил, а мы учинили далече, а с тобою меж нас добрые ссылки не бывало. Ино мне счастье дал Бог, Тимер Кутлуева сына убивши, Саински есми стул взял; да еще сам с братьями и с детьми условившись, а великого князя детей на княженье учинив, на отцов юрт на Волзе пришед стою» [12, 198–199; 14, 48–49].

Под «Номогановым юртом» И.В.Зайцев понимает еще одно название Большой Орды [5, 49–50], и с данной интерпретацией следует согласиться. А.П.Григорьев, основываясь на неверных датировках совместного похода ногаев и Ибак-хана, а также присланной в Москву грамоты, считает, что это своеобразная угроза, демонстрация силы, так и не осуществленная лидером Сибирских Шибанидов [4, 177–178].

Стоит отметить, что данный абзац действительно представляется спорным, однако пути решения могут быть следующими. Начало послания является стереотипным по отношению к предыдущей грамоте 1489 года: упоминание терминов «брат» и «поклон» могут служить констатацией традиционных политических установок Шибанидов по отношению к Москве. Упоминание о «Шибале царе» и взятии «Саинского стула», на наш взгляд, тесно увязывается со следующей частью послания: «Да еще Алягама царя как дашь нам, после того твоему недругу недруг стою и твоему друг другу стою» [12, 199; 14, 49]. Здесь мы наблюдаем очередной призыв Ибак-хана к освобождению казанского хана Али и одновременно напоминание об «услуге», оказанной представителями Чимги-Туры и ногаев в 1481 году по низвержению Ахмата.

² Версия А.Т.Шашкова, что орда-базар разграбили на Каме «шилники (ушкунники) устюжанина Андрея Мишнева» [20, 12] не представляется достаточно обоснованной из-за фрагментарности упоминания в летописи.

Поход к Хаджи-Тархану в грамотах никак не оговаривается, да и в целом, стоит отметить, что переговоры не носили продолжительного характера, что согласуется и с краткостью грамот. В ответном послании подчеркивается стремление Ивана III к дальнейшему сотрудничеству с Ибак-ханом и обмену дипломатическими посольствами: «А хотели есми к нему послати своего человека, да нынеча есмя своего человека с тобою вместе не успели послати; а вперед аже даст Бог хотим своего человека к твоему государю, к Иваку царю послати, чтобы дал Бог меж нас братство и дружба была и люди бы наши меж нас ездили нашего здоровья видети» [12, 199; 14, 49].

В целом можно прийти к заключению, что посольство 1493-1494 гг. не добилось каких-либо конкретных целей, которые, однако же, практически (за исключением вопроса о хане Али) не были озвучены в представленной грамоте. Не было придано сколько-нибудь значения и походу 1492 года, а в целом доброжелательный тон дипломатических документов может свидетельствовать о ровных отношениях между двумя государствами. Данный вывод не позволяет согласиться с мнениями исследователей относительно желания Ибак-хана проводить «имперскую» политику или пытаться восстановить былое могущество Золотой Орды. В противном случае тон переговоров был бы совсем иным.

Можно согласиться с выводом А.К.Бустанова, что послания носят в себе отпечаток традиций золотоордынского делопроизводства [3, 94], однако позже, по-видимому, при составлении посольских книг они были переведены на русский и адаптированы под российское делопроизводство, в результате возникли спорные моменты в тексте послания 1493 года, неоднозначно трактуемого исследователями.

Материалы посольских книг существенно дополняют и развивают данные русских летописей, позволяя понять всю сложность взаимоотношений Тюменского ханства и Московского великого княжества и попытаться определить роль первого в системе международных отношений тюрко-татарских государств. Тексты посланий содержат указания на особенности взаимоотношений Сибирских Шибанидов и Ногайской Орды, позволяют наметить актуальные экономические вопросы, проследить традиции золотоордынского делопроизводства и влияние его на становление российского.

Список источников и литературы

1. Акты, собранные в библиотеках и архивах Российской империи. - Т. I. 1294-1598. - СПб., 1836.
2. Буганов В.И. Предисловие // Посольская книга по связям России с Ногайской Ордой. 1489-1508 гг. - М., 1984.
3. Бустанов А.К. Послание Сибирского хана Сайид Ибрагима в Москву 1489 г.: опыт анализа переводного документа // Культурология традиционных сообществ: Материалы II Всерос. науч. конф. молодых ученых. - Омск, 2007.
4. Григорьев А.П. Шибаниды на золотоордынском престоле // Ученые записки ЛГУ. № 417. Серия востоковедческих наук. - Вып. 27. 1985.
5. Зайцев И.В. Астраханское ханство. - М., 2006.
6. Лукичев М.П., Рогожин Н.М. Посольская книга по связям России с Ногайской Ордой 1489-1508 гг. как исторический источник // Посольская книга по связям России с Ногайской Ордой. 1489-1508 гг. - М., 1984.
7. Маслюженко Д.Н. Этнополитическая история лесостепного Притоболья в средние века. - Курган: Изд-во Курганского гос. ун-та, 2008.
8. Нестеров А. Г. Государства Шейбанидов и Тайбутидов в Западной Сибири в XIV-XVII вв.: археология и история: Автореф. ... дис. канд. ист. наук. - М., 1988.
9. Нестеров А.Г. Монеты Сибирских Шейбанидов // II Берсовские чтения: материалы научной конференции. - Екатеринбург, 1994.
10. Нестеров А.Г. Документы Сибирских Шейбанидов XV-XVI

вв. // Восток-Запад: диалог культур Евразии. Проблемы средневековой истории и археологии. - Вып. 4. - Казань, 2004.

11. Опись Государственного архива конца XVI в. // Археографический ежегодник за 1974 год. - М., 1975.
12. Памятники дипломатических сношений древней России с державами иностранными. Т. 1. Памятники дипломатических сношений Московского государства с крымской и ногайской ордами и с Турцией с 1474 по 1505 год, эпоха свержения монгольского ига в России // Сборник Императорского Русского Исторического общества. - Т. 41. - СПб., 1884.
13. Парунин А.В. К вопросу об обстоятельствах смерти хана Большой Орды Ахмата в 1481 году // Золотоордынская цивилизация: Сборник статей. - Вып. 3. - Казань, 2010.
14. Посольская книга по связям России с Ногайской Ордой 1489-1508 гг. - М., 1984.
15. Почекаев Р.Ю. Цари Ордынские. Биографии ханов и правителей Золотой Орды. - М., 2010.
16. ПСРЛ. Т.37. Устюжские и вологодские летописи XVI-XVIII вв. - М., 1982.
17. Савва В.И. О Посольском приказе в XVI в. - Харьков, 1917.
18. Трепавлов В.В. История Ногайской Орды. - М., 2002.
19. Юзефович Л.А. «Как в посольских обычаях ведется...» Русский посольский обычай конца XV – начала XVII вв. - М., 1988.
20. Шашков А.Т. Начало присоединения Сибири // Проблемы истории России. Вып. 4. Евразийское пограничье. - Екатеринбург, 2001.

Я.Г. Солодкин
г. Нижневартовск

«СИБИРСКОЕ ЦАРСТВО И КНЯЖЕНИЕ» В ИЗОБРАЖЕНИИ САВВЫ ЕСИПОВА И РЕДАКТОРОВ ЕГО ЛЕТОПИСИ

375 лет тому назад, 1 сентября 1636 г., по свидетельству дьяка Тобольского архиерейского дома Саввы Есипова, он завершил работу над «Повестью о Сибири и о сибирском взятии». Примечательно, что эта официальная летопись, пусть и местного масштаба, начинается не с рассказа об экспедиции Ермака, а (вслед за очерком географии и этнографии «Закаменской страны») сообщениями о смене «поганых» царей и князей, т. е. история «Сибирской земли» со времени утверждения там русских считается софийским приказным продолжением татарского владычества в необозримом крае. Напомним в данном связи о важном наблюдении А. М. Панченко и Б. А. Успенского: «в плане государственном» Москва «перенимает бразды правления у поверженной Орды. «Агарянский» и «бусурманский» оттенок этой ориентации ... не смущал русских людей» [22, 66]. (Взгляд, что Есиповская летопись Основной редакции (далее – ЕЛ) целиком пронизана подчеркиваниями того, что Сибирь «взята бысть от православных христиан» у «неверных» [8, 128], следует признать односторонним).

В аннотации, предпосланной оглавлению ЕЛ, ее «слогатель» уверяет читателей, что «о царстве же Сибирском и о княжении написахом ино с летописца [ата]рского, ино же достоверными мужы испытывахом». Заканчивая же свое «Сказание», дьяк трех кряду тобольских архиепископов заметил: «ино ж от достоверных муж испытывахом, иже очима своими видеша и быша в та лета» [24, 42, 72], что, между прочим, заставляет отклонить мнение А. И. Костанова об обращении первого известного нам по имени сибирского книжника к документальным материалам [16, 26, 61].

Многие исследователи думали, что он располагал летописями сибирских татар [1, 531, 534, 545; 14, 31; 15, 102, 104; 16, 61; 17, 361, ср. 363; 25, 316; 29, 69]. Порой считалось, что эти летописи использовались еще в пред-

шествовавшем ЕЛ «написании», врученном ветеранами «Сибирского взятия» первому тобольскому архиепископу Киприану, синодике «ермаковым казакам» (далее – С) или гипотетическом своде Киприана [18, 394, 398; 20, 157; 28, 134]. Г. Л. Файзрахманов не исключал, что источниками сибирских летописей являлись письменные сочинения местных татар [30, 110]. На взгляд Е.И. Дергачевой-Скоп, татарские летописцы, которые имелись в распоряжении Есипова, – это родословие Тайбугидов, составленное при жизни Едиге [7, 88]. Такое суждение представляется маловероятным, поскольку в ЕЛ приведены далеко не только генеалогические сведения о правителях Сибири до конца XVI в. Следует отклонить и мнение, будто С – чуть ли не единственное произведение, которое держали в руках сибирские летописцы [11, 168].

С.В. Бахрушину казалось, что «трафаретный рассказ (русских книжников. – Я.С.) о гибели Ермака в волнах Вагая целиком построен на туземной легенде». Выдающийся историк отмечал при этом, что в отличие от Строгановской летописи в имеющей с ней общий протограф ЕЛ нет ссылки на «глаголание» «от язык». С.В. Бахрушин пришел к выводу о татарском происхождении преданий о смерти Ермака, сообщенных У.М. Ремезову калмыцким тайшой Аблаем. По заключению ученого, Есипов же по устным татарским преданиям писал о генеалогии сибирских властителей и Средней Азии как убежище Сейдяка – наследника Бекбулата и Едигера. Ссылка же автора ЕЛ на татарские источники в описании гибели Кучума С.В. Бахрушину представлялась литературным приемом [2, 27, 30; 3, 199; 4, 17, 20 – 21, ср. 28]. Ряд других ученых тоже полагает, что татарские летописи, упоминающиеся в «сложении» владычного дьяка, – это устные предания, легенды [9, 122 – 123; 19, 129, 140. Ср. 5, 6; 8, 13, 177]. Так, И.В. Ерофеева находит, что из «устных преданий тюркоязычных народов Сибири Есипов почерпнул «сведения о династии сибирских правителей – Тайбугидов», генеалогии сибирской ветви Шейбанидов, выезде Кучума из Казахской орды [10, 19 – 20].

Заметим, что свое сочинение дьяк Софийского дома называл летописью [24, 43, 69, 72]. Это обстоятельство, между прочим, склоняет к выводу о том, что татарские произведения данного жанра, упоминаемые в самом начале ЕЛ, – не предания, а письменные памятники.

Они в той или иной форме могли сделаться известными «архиепископлю» дьяку (если не его анонимному предшественнику, сочинившему «писание») благодаря близкому к Софийскому дому голове юртовских тобольских татар либо кому-то из его подчиненных.

Повествуя во 2-й главе «гистории» о сибирских «царех и князех», Есипов сообщает о правившем на Ишиме царе Оне «Моаметова закону». После убийства Она разбойниками во главе с Чингисом Тайбуга – сын бывшего государя – был спасен своими слугами, а узнав об этом, захвативший царство Чингис «великою честью почте его (Тайбугу. – Я.С.), дарует же сему княжение и власть в людех». Чингис отпустил Тайбугу по его просьбе с большим войском в Прииртышье, где «живяху чюдь», и сын Она покорил обитателей берегов Иртыша и Оби и вернулся «с радостью», удостоившись чести «наипаче» от Чингиса. Последний разрешил Тайбуге отправиться туда, куда хочет, и тот «изыде ... со всем домом своим» на Туру, где основал город Чингиден (ныне Тюмень), в котором спуска много лет и умер. Если верить Есипову, Тайбуге наследовал сын Ходжа; его преемником стал сын Мар, женатый на сестре казанского царя Упака. Убив зятя, тот долго «градом облада», а сыновья Мара Адер (Ядер) и Ябалак умерли своей смертью. По сведениям Есипова, наследник Адера Мамет умертвил Упака, разрушил Чингиден и «внутри» Сибирской земли «поставил» на Иртыше

город Сибирь, где скончался после многолетнего царствования; тем самым «пресечется» царство на Ишиме [24, 46 – 47].

Д. М. Исхаков относит к числу источников сибирского летописания дастан «Ильдан и Гульдан», ибо в этих произведениях упоминаются одни и те же правители – Чингис, Ансам, Чангы би (имя которого носил основанный Тайбугой город) [14, 31 – 32]. Однако, по наблюдению Г.Л. Файзрахманова, в указанном дастане, отражающем судьбу Ишимского ханства, преемником Ансама (Онсома) считается не Тайбуга, как в ЕЛ, а Иртышак (о чем сказано и в ремезовской «Истории Сибирской») [30, 128]. Кроме того, Есипов умалчивает про Чангы. Не отличается точностью, как мы видели, и утверждение, будто в представлении софийского дьяка Тайбуга наследовал Онсому (Ону, Ансаму) [30, 128], который был якобы ногайского происхождения [23, 96].

С точки зрения Д. М. Исхакова (отметившего, что упоминаемый в ЕЛ Упак – это правитель Тюменского ханства Шейбанид Сайид-Ибрагим (Ибрагим) или Иван, Ибак [13, 175, 177]), сибирские летописцы ошибочно называли Тайбугидов царями вместо князей [12, 133]. Однако в есиповских «тетрадах» царями (помимо Кучума) считаются Он и Мамет, а их преемники награждаются княжескими титулами [24, 46, 47, 55, 59, 64, 66 – 68].

Согласно 4-й главе летописи «Сибирское царство и княжение, и о взятии (русскими «Кучумова» ханства. – Я.С.), и о Тоболске граде» (таково одно из авторских определений ЕЛ [24, 72]), Мамету (который, о чем узнаем накануне, велел заложить город в честь победы над казанским царем, «храбрость свою показуя, и повеле начальным градом звати его», что дало название Сибири) наследовал сын Ябалака Агши, тому – сын Мамета Казым, затем правили его дети Етигер (Едигер) и Бекбулат, убитые пришедшим степью из Казачьей орды Кучумом; сыну же Бекбулата Сейдяку удалось спастись, и он был «изведен в Бухарскую землю». Позднее Сейдяк, узнав о занятии оставленного ермаковцами города Сибири ханским сыном Алеем, «собрася со всем домом своим и с воинскими людьми», овладел этим городом, вернув себе отцовскую вотчину, но вскоре попал в плен в Тобольске (куда приехал на переговоры с его воеводой Д. Чулковым) и поневоле очутился в Москве [24, 48, 64, 66 – 68].

Во вторичных редакциях «Сказания» Есипова его сообщения о сибирских царях и князьях иногда подвергались редактированию. Так, в Румянцевском летописце обоих видов утверждается, что Он правил на Оби [24, 32, 38] (а не Ишиме). В Забелинской летописи, которую Е.К. Ромодановская определяет как «беллетристическую обработку» сочинения Есипова, поясняется, что Чингис убил Она «су служебники своими», Тайбугу укрыл «некто от простых людей». Повествование, разделенное уже на главы «О промышленности царевича Тайбуги», «О державе Тайбуги князя и о сотворении града над Турою рекою», содержит известия о том, что «Чингия» сын Она просил отпустить восвосяи, «паде на ногу, глаголюще: “Господине царю Чингие, дай ми по моей воли, яко же аз хощу идти и там бо пребывати имам”, а Мамет, убив Упака, разрушил его город в Казанском царстве и гр[а]д очистил» (очевидно, основанный Тайбугой на реке Туре) и выстроил новый – Сибирь «на край реки Иртыша» [24, 107, 108].

В Лихачевской разновидности ЕЛ предшественником Она объявляется царствовавший на Иртыше Моамеон, Чингис называется «зело предивным» городом, сообщается, что Тайбуга с женой просили Чингиса отпустить их куда захотят, этот хан завещал свое «имение» единственной дочери и зятю, Ходжу убили в период войны с бухарским царем Амиром, Упак «лестию» очутился в Чин-

гидене, где затем у Упака жили дети Мара, Мамет «прозвался» царем, поскольку победил Упака, новая столица возникла на реке Сибири «на месте прекрасном, глаголема Ябаллак». В Лихачевском летописце царем назван и преемник Мамета Казым (о котором в ЕЛ умалчивается); Казым (Казый), получается, наследовал и Агишу (сыну дяди Казыма Ябалака); этого Казыма «убили свои его ближнии люди», с которыми, разорившими улусы Казыма, расправились его дети и другие родственники [24, 118 – 119]. Некоторые подробности, сохраненные в данной разновидности ЕЛ, имеют фольклорное происхождение или же возникли вследствие непонимания редактором смысла первоначального текста. Так, имя Моамеона объединяет, как представляется, имена Моамета и придерживающегося его «закона» Она. Явно фантастично известие о том, что у Чингиса (если отождествлять его с создателем Монгольской империи) была лишь одна дочь, которая наследовала его богатства вместе с Тайбугой.

В Погодинском летописце (далее – ПЛ) – самой любопытной из вторичных разновидностей есиповского «сложения» – сказано, что Чингис (сравниваемый с Темир-Аксаком) «нашел напрасно (внезапно. – Я.С.) на царя Она», Тайбугу Чингис нарек первым князем «пот собою», и послал его по Иртышу «вниз к Обе реке», Чингис (а не Тайбуга, как в других летописях) долго царствовал (вплоть до смерти) [24, 129]. Эти свидетельства являются результатом осмысления «есиповского» текста и лишние раз обнаруживают интерес анонимного «списателя» к географии Северо-Западной Сибири.

А. Т. Шашков (считавший вслед за Е. К. Ромодановской ПЛ первичным относительно ЕЛ) находил, что раз согласно «Повести летописной, откуда начая царство бисерменское в Сибири ...» государство на Ишиме прекратило существовать с кончиной Чингиса, а по свидетельству Есипова, – со смертью Мамета, владычный дьяк из-за невнимательности «объединил» этих двух правителей [32, 124]. Точнее, как читаем в ЕЛ, Ишимское царство «пресечется» тогда, когда Мамет, убив Упака, разрушил свою прежнюю резиденцию Чингиден и «внутри» Сибирской земли, на Иртыше, «поставил» город Сибирь [24, 47]. Если в ПЛ, где, с точки зрения А.Т. Шашкова, используются татарские письменные источники (в частности, летописи) и татарский фольклор, первыми преемниками Ибака (Упака) названы Магмет (Мамет), Агиш и Казый, то в грамоте Федора Ивановича Кучуму (1597 г.) – Мамет и Казый. Исследователь предполагал, что эти данные восходят к общему источнику – сведениям, полученным Посольским приказом от сподвижника Ермака Черкаса Александрова во время казачьей поездки в Москву на следующий год после «Сибирского взятия» [32, 132 – 133]. Но Мамет, Агиш и Казый названы властителями татарского «царства» в «Закаменской стране» и в ЕЛ, а в Посольской «избе» о двух из них могли знать по документам первой половины XVI в., а вовсе не от «ермаковых казаков» (Черкаса же считать автором протографа ПЛ нам, в отличие от Е.К. Ромодановской и А.Т. Шашкова, кажется опрометчивым). Нет и достаточных оснований полагать, что известия о «дорусской» Сибири получены создателем ПЛ от ее жителей в конце XVI столетия [17, 363; 26, 46; 27, 229].

Сведения ЕЛ о сибирских царях и князьях на исходе следующего века были повторены в распространенной редакции памятника, зачастую открывающей сложившийся в Тобольске обширный летописный свод, порой со стилистической правкой и иными наименованиями. Так, здесь читаем «Апдер», «Обдер», «Агищъ», «Агышъ», «Агышь», «Ягышъ», «Магметъ», «Махметъ», «Етигеръ», «Гетигеръ», «Тайбунга», «Жаджа» [24, 179, 235 – 236, 303 – 304, 357, 358].

В рассказе о правителях Сибири «дорусской» эпохи

сильно отличается от ЕЛ «История» С.У. Ремезова [23, 96]. Широко обращавшийся к фольклору тюркоязычных народов [10, 23] тобольский книжник петровского времени повествует о том, что хан Онсом, кочевавший по берегам Ишима, жил в его устье, где были «град на Красном Яру Кызыл-Тура и трое окопи». Следующего хана Иртышака (по имени которого названа река) тюменский царь Чингыз «войною» «преодолел», а еще одного сибирского царя Саргачика пленил Кучум. Как читаем в Ремезовской летописи, Мамет, победив казанского царя Алима, в устье Сибирки «град Кашлыкъ учиниль». Помимо этого сообщения, с хорошо известной автору «Истории Сибирской» ЕЛ (где назван не Алим, а Упак) нетрудно сблизить упоминания о царях Агише, Мамете и его детях. Но среди правителей страны, со временем ставшей частью Московского государства, С.У. Ремезов перечисляет также Абалака Агишева (у Есипова же указан сын Ябалака Агиш), сына Мамета царя Сенбахту, царя Саускана (двое последних по ЕЛ неизвестны), а Едигер и Бекбулат представлены как «царя и князи» [21, 551, 552, 563, 566, ср. 700]. Приведенные оригинальные свидетельства скорее всего запечатлели устные предания татар.

А. Т. Шашкову представлялось, что по источнику татарского происхождения С.У. Ремезов писал о Кучуме Муртазелеевом сыне [32, 159, прим. 70]. Однако так сибирский «салтан» именуется и в ЕЛ [24, с48, ср. 32, 38, 81, 108, 119, 122, 125, 130].

Итак, Есипов и редакторы его «Повести», быстро сделавшейся популярной, особенно в «далечайшей государевой вотчине», а также С.У. Ремезов, рассказывая о правителях Сибири до появления там «дружины» Ермака, прибегали к какой-то татарской летописи, а чаще всего – к устным преданиям коренного населения этой огромной страны.

Список источников и литературы

1. Адрианов С. К вопросу о покорении Сибири // Журнал Министерства народного просвещения. - 1893. - № 4. Отд. 2.
2. Бахрушин С. В. Научные труды. - М., 1955. - Т. 3. - Ч. 1.
3. Бахрушин С. В. Научные труды. - М., 1959. - Т. 4.
4. Бахрушин С. Туземные легенды в «Сибирской истории» С. Ремезова // Исторические известия. - 1916. - № 3 – 4.
5. Буганов В. И., Зимин А. А. Поход Ермака на Казань и возникновение исторических песен о Ермаке // Уч. зап. Казан. гос. пед. ин-та. - 1967. - Вып. 50.
6. Гольденберг Л. А. Изограф земли Сибирской: Жизнь и труды Семена Ремезова. - Магадан, 1990.
7. Дергачева-Скоп Е. И. Генеалогия сибирского летописания: Концепция, материалы. - Новосибирск, 2000.
8. Демин А. С. Писатель и общество в России XVI – XVII веков: Общественные настроения. - М., 1985.
9. Демин М. А. Коренные народы Сибири в ранней русской историографии. - СПб.; Барнаул, 1995.
10. Ерофеева И. В. Сведения о казахском народе и Казахстане в российских летописных и дипломатических источниках XVII – первой трети XVIII века // История Казахстана в русских источниках XVI – XX веков. - Алматы, 2005. - Т. 2.
11. Ислам на краю света: История ислама в Западной Сибири: В 3 т. - Тюмень, 2007. - Т. 1: Источники и историография / Под ред. А. П. Яркова.
12. Исхаков Д. М. К вопросу о клановой принадлежности Тайбузидов // Русские старожилы: Материалы III Сибирского симпозиума «Культурное наследие народов Западной Сибири». - Тобольск; Омск, 2001.
13. Исхаков Д. М. К проблеме этнических и политических связей тюрок Западной Сибири и Волго-Уральского региона в XV в. // Тюркские народы: Материалы V Сибирского симпозиума «Культурное наследие народов Западной Сибири». - Тобольск; Омск, 2003.
14. Исхаков Д. М. Об одном тюркском источнике сибирского летописания // Русские: Материалы VII Сибирского симпозиума «Культурное наследие народов Западной Сибири». - Тобольск, 2004.

15. Казаки Тюменского региона от Ермака до наших дней (краткий очерк). - Тюмень, 2010.
16. Костанов А. И. Документальная история Сибири: XVII – середина XIX вв. - Владивосток, 2007.
17. Литературные памятники Тобольского архиерейского дома XVII века/Изд. подг. Е.К. Ромодановская, О. Д. Журавель. - Новосибирск, 2001.
18. Лихачев Д.С. Русские летописи и их культурно-историческое значение. - М.; Л., 1947.
19. Мирзоев В.Г. Историография Сибири (XVIII век). - Кемерово, 1963.
20. Мирзоев В. Г. Присоединение и освоение Сибири в исторической литературе XVII века. - М., 1960.
21. Памятники литературы Древней Руси: XVII век. - М., 1989. - Кн. 2.
22. Панченко А. М., Успенский Б. А. Иван Грозный и Петр Великий: концепции первого монарха//Труды Отдела древнерусской литературы. - Л., 1983. - Т. 37.
23. Парунин А. В. Княжеская династия Тайбугидов. Обзор источников и историографии//Зырянские чтения: Материалы научно-практ. конф. «V Зырянские чтения». - Курган, 2007.
24. Полное собрание русских летописей. М., 1987. Т. 36.
25. Ромодановская Е. К. Есипов Савва//Словарь книжников и книжности Древней Руси (далее – СККДР). - СПб., 1992. - Вып. 3. - Ч. 1.
26. Ромодановская Е. Тобольские летописцы//Родина. - 2004. Спец. вып.: Тобольск – живая былина.
27. Ромодановская Е. К. Черкасс Александров//СККДР. - СПб., 2004. - Вып. 3. - Ч. 4.
28. Сутормин А. Г. Ермак Тимофеевич (Аленин Василий Тимофеевич). - Иркутск, 1981.
29. Тыжнов И. Новейшие труды по истории покорения Сибири//Сибирский сборник. - Иркутск, 1898. - Вып. 1.
30. Файзрахманов Г. Л. Неизвестные источники по истории сибирских татар// Сулеймановские чтения: Материалы IX Всерос. научно-практ. конф. - Тюмень, 2006.
31. Файзрахманов Г. Л. Русские источники истории средневековых татарских государств Западной Сибири// Сулеймановские чтения: Материалы и докл. X Всерос. научно-практ. конф. - Тюмень, 2007.
32. Шашков А. Т. Погодинский летописец и начало сибирского летописания//Проблемы истории России: от традиционного к индустриальному обществу. - Екатеринбург, 1996.

С.С. Тихонов
г. Омск

К ВОПРОСУ ОБ ИСТОЧНИКАХ ПО ИЗУЧЕНИЮ СРЕДНЕВЕКОВЫХ ГОСУДАРСТВ ЗАПАДНОЙ СИБИРИ

История Западной Сибири изучена мозаично. Сибирь в годы Великой Отечественной войны, заселение и освоение ее русскими, формирование системы управления этой территорией и многие другие темы сибирской истории после прихода русских изучены неплохо. Сибирские древности, имеются ввиду археологические, вплоть до развитого средневековья, не являются исключением; по крайней мере, древности некоторых районов, особенно в ее южно-таежной и северной лесостепной частях, хорошо известны. Что касается истории Сибири XV – конца XVI веков, то здесь дала обстоят хуже.

Привычно предстает взору следующая картина - сибирские жители не знали света цивилизации, занимались традиционными видами хозяйства, молились идолам, но кое-где начали создаваться предгосударственные образования (известны были князцы среди остяков и самоедов, а также возглавляемые ими объединения), ну а русским недолго противостояло аморфное ханство Кучума. После его разгрома начинается новая история Сибири.

Похоже, что период XV – конца XVI веков - времени образования ранних государственных/предгосударственных объединений, проникновения ислама, формирования прочных торговых связей сибиряков с Китаем, государствами Средней Азии, Восточной Европы - был изучен слабо. Вероятно, должны быть и источники для его изучения, но миру они не предъявлены в полной мере. Письменных свидетельств практически нет, археологические материалы малочисленны, достоверных этнографических сведений нет, то же можно сказать и о картографических данных.

При подготовке данной публикации планировалось рассмотреть источники, которые бы позволили охарактеризовать вышеуказанный хронологический отрезок. Но оказалось, что вопросы источниковедения средневековых сибирских государств неразрывно связаны с общими проблемами источниковедения. Ну а поскольку нельзя решить частных вопросов, не разобравшись с общими, рассмотрим проблемы источниковедения в целом, и сибирских государств в частности.

Время от времени в докладах или в ходе дискуссии на научных форумах специалисты обсуждают вопросы предметно-объектной области археологических, этнографических, исторических исследований, методологии подобных работ, и конечно проблемы источниковедения. Чаще всего подобные выступления, как на заседаниях, так и в кулуарах, заканчиваются пожеланиями четко определить предмет исследований, разобраться с терминологией, и наконец, определить, что же является источником в исследованиях на исторические темы. Иными словами, предполагается, что для ведения подобных работ нужны источники и специальные методики их обработки.

Представим, что цель науки - создание моделей мироздания или его фрагментов на основе полученных в ходе исследований и продемонстрированных мировому сообществу достоверных и объективных, систематизированных и теоретически обоснованных научных сведений как о мироустройстве в целом, так и о его частностях. Эти сведения должны быть доступны не только ученым, но и всем желающим быть в курсе современных научных разработок, хотя и не всегда последними могут быть поняты. Для получения новых знаний научные коллективы или отдельные ученые должны:

- определить область поиска и поставить задачи исследования;
- выявить и/или получить необходимые для изучения источники;
- обработать их в соответствии с принятыми/разработанными процедурами.

Естественно, что науки, как фундаментальные, так и прикладные, имеют собственные области поиска, источники и методы их обработки. В данном случае не будем касаться области предмета научных исследований, методологии и методики научных дисциплин, поскольку ниже речь пойдет об источниках. Однако, полагаю, что каждая наука, раздел науки, научная дисциплина, научное направление изучает часть окружающего нас мира или представления о нем на основании каких-либо данных/сведений, объективных или субъективных, полученных с помощью специальных процедур. Изучаемые объекты действительности, а скорее, их свойства и проявления, или факты сознания, содержащие информацию об этой действительности, и будут источниками. Вероятнее всего, мы не получаем полной и исчерпывающей информации об изучаемой действительности, что является следствием несовершенства используемых методов исследований, особенностей восприятия данных учеными и ряда других причин. В этом легко убедиться, вспомнив концепции представителей естественных наук, где

ученые получают данные с помощью сложной аппаратуры, и где субъективизм ученых значительно меньше, чем среди гуманитариев. Вывод из этой части следующий: опираясь на имеющиеся источники, можно изучать окружающий нас мир, но представления о нем будут неполными. Полагаю, что неполнота, скорее всего, гносеологическая. Но с другой стороны, ведь и не все источники нам доступны, поэтому есть и онтологическая ее составляющая.

Итак, если цель науки, говоря кратко, – получение новых знаний, то цель исторических наук – получение новых знаний о прошлом человечества. Здесь, как известно, есть несколько подходов: формационный, цивилизационный, страноведческий, региональный и т.д. То есть деление исторического прошлого на хронологические отрезки (формации, эпохи, века, этапы, периоды) довольно строгое. Так же ответственно подходят ученые к определению территориальных рамок исследования. Что же касается определения исторических источников, я бы сказал, что дело обстоит не так хорошо. Конечно, есть масса работ по историческому источниковедению, но, к сожалению, большая их часть посвящена источникам письменным, которые фиксируют только последние этапы человеческой истории, а другие источники показаны, на мой взгляд, неудовлетворительно. Вероятно, **исторические источники** прошлое отражают неполно, так как сохранился не весь корпус источников, некоторые из них могут быть тенденциозны, не всю сохранившуюся информацию мы понимаем адекватно и т.д.

Но что же такое исторические источники? Примеры их классификаций известны специалистам со студенческой скамьи, а категории «исторические источники» и их классификация разработаны в 1960-1980 годах¹. Для удобства восприятия представим положения об источниках и их классификации в виде табл. 1.

Из таблицы можно видеть, что исторические источники:

- остатки деятельности человека;

- основа для изучения истории человека, так как отражает процесс его деятельности;

- разные по происхождению, они образуют систему, в которой информация может быть многократно дублирована.

Обратим внимание на то, что дифференциация источников идет по разным основаниям, а также на то, что возраст этих фундаментальных трудов близится к 20-30, а то и к 50 годам. Следует отметить, что несмотря на выпущенные относительно недавно обобщающие работы, труды, посвященные анализу категории «исторический источник», изрядно устарели.

Понятие **«археологические источники»** источниковеды не используют, заменяя его термином «вещественные источники». На мой взгляд, понятие «вещественные источники» шире, чем понятие «археологические источники». Этнографические коллекции в общем-то тоже источники вещественные. То же можно сказать и о собраниях, хранящихся в музеях.

Археологи археологическому источниковедению уделяют очень много внимания, особенно проблемам классификации в целом и отдельным категориям источников в частности, а также проблемам обработки источников и извлечению из них информации. А priori предполагается, что археологические источники – материалы, полученные в результате раскопок и отражающие деятельность человека в древности и средневековье. Изучение литературы на эту тему показывает двойное отношение ученых к этой категории.

Начнем с того, что в учебной и справочной литературе археологические источники рассмотрены сверхкратко или вообще не рассмотрены. Конечно, имеется серия статей, специально посвященных археологическим источникам, а также специфике изучения видов памятников и категорий инвентаря, таких работ несколько больше. К сожалению, подобных работ не так и много, а их объем невелик.

Таблица 1

	М.Н. Тихомиров 1962	Л.Н. Пушкарев 1965	И.Д. Ковальченко 1981	И.Д. Ковальченко 1987, 2003
Определение категории «источник»	Под историческим источником понимают всякий памятник прошлого, свидетельствующий об истории человеческого общества: рукописи, печатные издания, книги, здания, предметы обихода, древние обычаи, элементы древней речи...Одним словом, все остатки прошлой исторической жизни.	Исторические источники, все непосредственно отражающее исторический процесс и дающее возможность изучать прошлое человечества	Исторически источники - это все, отражающее развитие человеческого общества, являющееся основой для его научного познания, то есть все, созданное в процессе человеческой деятельности и несущее информацию о многообразных сторонах общественной жизни	Исторические источники являются носителями информации, на основе которой историк реконструирует изучаемую им общественно-историческую реальность
Содержание категории «источники»	Вещественные Этнографические Лингвистические Устные Письменные	Вещественные Этнографические Лингвистические Устные Письменные Кино-фото-фоно документы	Вещественные Этнографические Лингвистические Устные Письменные Фото-кино Фоно документы	Вещественные Письменные Фонетические изобразительные

¹Как пример приведем ссылку из "Новой Российской энциклопедии", изданной в 2010 году в издательстве "Энциклопедия": "Источники исторические - все объекты, созданные человеком и отражающие прошлое". С 306.

Что касается обобщающих специальных исследований, посвященных археологическому источниковедению, то есть только одна книга «Археологические источники», вышедшая в 1978 году и переизданная в 1995 году, автором которой является Л.С. Клейн. Некоторые мысли по археологическим источникам была развиты им после выхода в свет первого издания монографии в другой обобщающей книге - «Археологическая типология». Л.С. Клейн считает, что археологический источник - вещественный объект, информация о котором утрачена или пострадала. Основная специфика археологических источников – двойной разрыв между нами и людьми прошлого (в традиция), а также в объективации (разрыв между миром вещей и миром идей). В этих монографиях специфика археологических источников и вопросы их формирования рассмотрены очень подробно. С тех пор археологов новой обобщающей работой никто не порадовал.

Получается, что вопросы археологического источниковедения археологическое сообщество признает важными, но к их разработке относится специфично. Каждый археолог, должно быть, великолепно представляет, что такое археологические источники, но публично на эту тему практикуют никто не высказывается. Хотя в работах квалификационных – дипломных и диссертационных – классификация и анализ источников – необходимая часть введения, или же этим вопросам может быть посвящена специальная глава.

В целом же, можно сделать выводы, что археологические источники – суть источники вещественные, которые специалисты получают в ходе раскопок. Они созданы человеком, и отражают его деятельность и культуру. Однако, проблема археологических источников решена неполно.

Этнографические источники

Специалисты по источниковедению особо выделяют этнографические источники, правда, не особо их расшифровывают, считая, как, например, М.Н. Тихомиров, что область этнографических источников очень велика, что она требует особого подхода и не всегда доступна для историков без предварительного изучения этнографии. К слову сказать, это самое вразумительное, что написали классические источниковеды. Специалисты-этнографы ушли от них недалеко. Вывод же будет следующий: детального описания этнографического источника пока не сложилось. Чаще всего им считают материалы, (вещественные, изобразительные, кино-фото, анкетные и прочие), полученные во время полевых этнографических работ. То есть специфика источника определена методом его получения, что мне кажется не совсем правильным. Должны быть единые критерии для классификации материалов.

Если говорить о разработке концепции источников в целом, то вероятно, ее следует называть недостаточно разработанной. По свойству транзитивности то же самое можно сказать и об источниках по истории средневековых сибирских государств.

Возможен вариант представления источников в виде системы, в основе которой функции вещественных объектов, их описания или представления о них, а также сведения о деятельности и любого вида представлениях людей, их создавших, или ими владевших, и зафиксированных на любом носителе информации. Отметим, что в этом случае классификацию источников, основанную на методах их получения и способах кодировки информации, очевидно, следует считать пригодными для их упорядочивания и разработки процедур их изучения, и рассмотрим схему классификации источников, основанную на их происхождении и назначении.

Перейдем к *источникам по истории государств*

Западной Сибири. Очевидно, поскольку большинство действий человека документировано каким-либо образом, они отложились и существуют в виде археологических памятников, этнографических материалов, письменных, лингвистических сведений. Особенности этих источников следующие:

- практически полное отсутствие русскоязычных письменных сведений о Сибири XV — конца XVI веков; Известия русских летописей или отдельные источники типа сказания «О человецах неизвестных в восточной стране» только подчеркивают остроту ситуации;
- тесная связь археологических и этнографических материалов. Так, многие населенные пункты, известные в конце XVI века, существуют до сих пор и являются объектами изучения этнографов. Но в то же время татарские юрты этого же времени, но оставленные прежним населением, уже археологизировались;
- лингвистические данные XV — конца XVI веков, строго говоря, отсутствуют, но могут быть восстановлены по более поздним сведениям;
- картографические материалы дорусской Сибири отсутствуют полностью, но могут быть восстановлены по казачьим «скаскам», чертежам С.У. Ремезова, материалам, собранным в ходе академических экспедиций XVIII века.

*Л.Д. Макаров
г. Ижевск*

ВЯТСКИЙ КРАЙ НА КАРТАХ СИБИРИ С.У. РЕМЕЗОВА

Выдающийся русский сибирский ученый Семён Ульянович Ремезов (1642-1715) вместе со своими сыновьями оставил громадное количество рукописных чертежей различного содержания, выполненных в самых разных масштабах. В их числе важнейшее значение имеют сводные чертежи, в частности «Чертежные книги», являющиеся одними из первых атласов огромных по протяженности территорий Сибири и Дальнего Востока [9, 140-141]. Жизнь и деятельность С.У.Ремезова достаточно полно освещены А.И. Андреевым и Л.А. Гольденбергом [2; 3], отдельные сюжеты отражены в публикациях других авторов. Например, краткая характеристика произведений С.У.Ремезова была дана десять лет назад А.В. Псянчиным [11, 81-83]. Именно атласы Семёна Ульяновича и его сыновей считаются вершиной русской картографии XVII в., это «Чертежная книга Сибири» (1699-1701), «Хорографическая чертежная книга» (1697-1711) и «Служебная чертежная книга» (1702-1730) [9, 140-141; 1, 22].

Государственная необходимость побудила власти поручить составление «Чертежной книги Сибири» С.У.Ремезову в соответствии с боярским «приговором» (т.е. законодательным актом российского правительства) от 10 января 1696 г. «О снятии Чертежа Сибири на холсте с показанием в оном городов, селений, народов и расстояний между урочищами» [10, 28]. Эта и две другие чертежные книги – бесспорный результат обобщения многих предшествующих чертежей и описаний, содержавших разносторонние сведения о природных условиях разных регионов, их хозяйственном потенциале, путях заселения, этнокультурных особенностях жителей края.

Надо сказать, что картографические материалы того времени были созданы практически без каких-либо инструментальных методов, хотя элементарные измерения уже проводились с помощью компаса («матки»). В то же время для обозначения растительности, болот, песков, пашен, дорог, населенных пунктов, колодцев, солевых,

отдельных жилых сооружений, культовых мест, курганов и других элементов рельефа применялась система условных обозначений, постепенно становившаяся стандартной. Все эти перемены неизбежно выводили русские географию, геодезию и картографию на прочные научные рельсы. В петровское время наблюдается резкий скачок в этом направлении – происходит переход к масштабным картографическим работам на основе инструментальных геодезических съемок [1,22-23; 9, 147-149]. Однако изыскания С.У.Ремезова знаменовали завершающий период допетровского времени, как уже указывалось – его вершину.

«Чертежная книга Сибири» охватывает карты Сибири и близлежащих территорий: европейского севера России, юга Сибири, прилегающих районов Китая, Японии, Казахстана и Средней Азии, 18 сибирских уездов. Чертежи преимущественно ориентированы по югу. Одна из карт ориентирована на запад и показывает север европейской части России, она озаглавлена: «Чертежъ вновь Великопермские и Поморие Печерские Идвинские Страны Досоловецкие Проливы Соокрестными Жилищи. Листъ. кв.» [14, лист 22]. Западная граница данного чертежа идет по линии Москва–Ильмень–Ладога–Онега–берег Ледовитого океана; южная – Средняя Волга–р. Самара–верховья р. Тобол; восточная – Уральские горы; северная – побережье Ледовитого океана. Средняя часть чертежа (рис. 1) занята территорией Волго-Камья и верховьев Северной Двины, где располагались Царство Казанское, Вятка, Уфа, Пермь Великая, Устюг Великий, а также отмеченные на карте народы – Черемиса, Вотяки, Мордва, Черемиса Горная (кроме них на южной периферии указаны Болгары, Иболымеры, Чуваши, а на юго-востоке Приуралья – Вогуличи). Отметим, что эта карта (как и прочие чертежи атласа) насыщена весьма разветвленной гидрографической сеткой и значительным числом топонимов, причем все обозначения помечены как кириллицей, так и латиницей. На чертежах указаны также элементы лесной растительности и горных массивов, а

названия снабжены условными обозначениями – кириллическими литерами.

Рассматриваемый чертеж, по-видимому, никогда не анализировался специалистами по истории Вятского края, во всяком случае мне не удалось обнаружить каких-либо публикаций. Это связано, очевидно, с убеждением, что в атласе под названием «Чертежная книга Сибири» бессмысленно искать карты европейской территории страны. Лишь в 1994 г. М.В.Гришкина опубликовала эту карту, однако какого-либо анализа ею проведено не было [4, вклейка 23]. Понятие «Вятский край» несколько условно, но в общем соответствует территории Камско-Вятского междуречья, северную часть которого некогда занимала Вятская земля (XIII – начало XVIII в.), а южную – Волжская Болгария (XIII – первая половина XV в.), Казанское ханство (вторая половина XV – начало XVIII в.) и Казанский уезд (вторая половина XVI – начало XVIII в.). Позднее обе части были объединены в единое Вятское наместничество (1780), преобразованное потом в Вятскую губернию (1796). Но еще до этих административных преобразований конца XVIII в. север Прикамья (в т.ч. Вятская и Пермская земли) был включен в состав Сибирской губернии в ходе проведения Петром I губернской реформы в 1708 г. В 1719 г. губернии поделены на провинции, в частности в Сибирской губернии появилась Вятская провинция, в которую вошли «Вятка с пригороды, Кай городок и Кунгур». В 1727 г. Вятская провинция (уже без Кунгура, переданного в 1723 г. в Соликамскую провинцию) была переподчинена в ведение Казанской губернии, в составе которой оставалась вплоть до 1780 г. [13, 139-140 (№96), 214-215 (№154); 5, 104-109].

Гидрографическая сетка на чертеже в целом отдаленно напоминает современную, но все же в значительной степени искажена, особенно это касается верховий рек Кама, Вятка, Белая, Уфа, Чусовая и др. Кроме того, нередко перепутаны названия притоков и местоположение населенных пунктов. Было бы весьма интересно выявить источники этой карты. Однако попытки обнаружить


Рис. 1. С.У.Ремезов. Чертежъ вновь Великопермские и Поморие Печерские Идвинские страны досоловецкие проливы Соокрестными жилищи. Листъ. кв. [22]. Фрагмент

протограф данного чертежа успехом пока не увенчались. Наибольшее сходство с ним обнаруживает изображение Вятского края на карте Сибири Н.Витсена (1680-1690-е гг.) в копии Э.И.Идеса 1704 г. [8, карта XXVI]. Это пока единственная известная мне карта региона, на которой расположение городов на Средней Вятке соответствует таковому на чертеже С.У.Ремезова: (вверх по течению реки) Котельнич, Хлынов близ устья реки под названием Шестаковка (у Н. Витсена (далее – Н.В.) она без названия), которая безусловно занимает место р.Чепцы. Однако далее вверх от Хлынова по этой реке расположены г. Слободка (Н.В. – Sloboda) и г. Шестаков (Н.В. – Sestanoх), т.е. оба города перемещены с верхнего течения Вятки, а там, при близительности на месте Шестакова, помечен г. Орловец (Н.В. – Orlof). Последний перенесен от реального его местоположения (между Котельничем и Хлыновым) достаточно далеко.

Верховья р.Вятки показаны в виде слияния двух рек, между которыми отмечено название «Россохи». Очевидно так обозначено место слияния Вятки и ее правого притока р.Белой, что зафиксировано в поморских говорах [12, 505]. В настоящее время в данном междуречье расположено крупное село Залазна [6, л.55].

В южной части Вятского края достаточно достоверно расположены Алабуга (Елабуга), Сарапул и Оса, причем они отмечены как города задолго до их официально утвержденного городского статуса в 1780 г. Впрочем, в документах этого времени они иногда фигурируют как пригородки. Данную территорию пересекает пунктир, очевидно, обозначающий тракт, ведущий из Москвы через Нижний Новгород, Кокшайск, Казань, перевоз через Вятку от него, в Сарапул и далее на Осу и Кунгур к Уральским горам, где тракт поворачивает на юг и пересекает горы у истоков р.Чусовой. Любопытно, что на рассматриваемом чертеже впервые в картографических материалах указаны коренные жители Вятского края – вотяки (удмурты).

Очень подробно С.У.Ремезов аннотирует гидрографическую сетку Верхнего Прикамья, Предуралья, Северодвинского и Печорского бассейнов, довольно основательно насыщая их и названиями населенных пунктов. Думается, что к анализу этой части чертежа необходимо обратиться специально. И, конечно, поиски источников рассмотренной здесь карты нужно продолжить. К стати говоря, содержание «Книги Большому Чертежу» (1627) относительно описания Вятского края [7, 139] в значительной мере не совпадает с данными С.У.Ремезова, что также требует своего объяснения.

Список литературы

- 1.Александровская О.А. Становление географической науки в России в XVIII веке. - М.: Наука, 1989. - 232 с.
- 2.Андреев А.И. Очерки по источниковедению Сибири. - Вып. I. XVII в. - М.; Л., 1960.
- 3.Гольденберг Л.А. Семён Ульянович Ремезов. - М., 1965.
- 4.Гришкина М.В. Удмурты. Этюды из истории IX-XIX вв. - Ижевск: Удмуртия, 1994. - 168 с.
- 5.История Удмуртии: Конец XV – начало XX века. - Ижевск: УИИЯЛ УрО РАН, 2004. - 552 с.
- 6.Кировская область: топографическая карта, масштаб 1:200000. 96 л.
- 7.Книга Большому Чертежу / Под ред. К.Н.Сербиной. - М.; Л.: Изд-во АН СССР, 1950.
- 8.Кордт В.А. Материалы по истории русской картографии. - Киев, 1906. Вторая серия. - Вып.1. - 28 с.; 26 карт.
- 9.Лебедев Д.М., Есаков В.А. Русские географические открытия и исследования с древних времен до 1917 года. - М.: Мысль, 1971.- 516 с.
- 10.Постников А.В. Развитие крупномасштабной картографии в России. - М.: Наука, 1989.
- 11.Псянчин А.В. Башкортостан на старых картах: история географического изучения и картографирования. - Уфа: Гилем, 2001. - 161 с.
- 12.Фасмер М. Этимологический словарь русского языка: В 4

- т. - Т.3 (Муза-Сят) / Пер. с нем. и доп. О.Н.Трубачева. –2-е изд., стер. - М.: Прогресс, 1987. - 832 с.
- 13.Хрестоматия по истории Удмуртии: В 2 т. - Т.1: Документы и материалы. 1136-1917. - Ижевск, 2007. 816 с.
- 14.Чертежная книга Сибири, составленная тобольским сыном боярским Семёном Ремезовым в 1701 году. - СПб., 1882. - 23 л.

А.К. Бустанов
г.Амстердам

ЧТО ИСКАЛ И ТАК НЕ НАШЕЛ Г.Ф.МИЛЛЕР? ОБЗОР МУСУЛЬМАНСКИХ ИСТОРИЧЕСКИХ НАРРАТИВОВ ИЗ ЗАПАДНОЙ СИБИРИ

Широко известны слова, сказанные великим историком Сибири Г.Ф. Миллером по поводу исторических летописей местных татар: «онье... все утрачены». И в то же время Миллер удивлялся, «как бы было оным утратиться, когда другие у них рукописные книги столь бережно хранятся?» [1, 160]. В самом деле, судя по всему, Миллер искал специальную историю Сибирского ханства, которая была бы написана самими татарами, быть может, при дворе хана Кучума, как то было характерно для среднеазиатской придворной историографии. Такими же поисками занялся автор этих строк и, за исключением одного, видимо, позднего и пока что не идентифицированного сочинения «Та'рих-и Сибири», других подобных трудов не нашел. Не удовлетворяли требованиям Миллера хроника Абу-л-Гази «Шаджара-йи тюрки», к первому известному в науке списку которой Миллер обращался в Тобольске, очевидно потому, что Сибирский юрт не был в ней предметом специального внимания. Тем не менее, как показывает наш опыт работы с рукописями, через Миллера прошло большинство исторических нарративов сибирских мусульман, созданных ими до начала XVIII в., причем некоторые из них не были им даже упомянуты в опубликованных работах.

В первую очередь, речь идет о таких сочинениях, как «Шаджара рисаласи», список которого Миллер видел под Тобольском; сакральные истории об исламизации Сибири (в первой редакции середины XVII в.); а также обнаруженные И. Мустакимовым в портфелях Миллера три текста на фарси и тюрки, переписанные в начале XVIII в. под Тобольском. Все три текста – родословные, одна из которых – ни что иное как список «Рисала», повествующего о потомках святого Исхак-Баба в Средней Азии с приложением генеалогии Ширбети-шейха, отождествляемого нами с учредителем культа святых мест в Сибири при хане Кучуме.

Очевидно, что рукописей у сибирских татар было немало, однако исторические нарративы даже в эпоху Сибирского ханства, судя по всему, не были созданы. Все, что известно сегодня об исторических трудах сибирских мусульман до XVIII в., – это сакральные истории и генеалогии, почти не связанные с политической историей региона, но, тем не менее, имеющие самостоятельное значение при изучении истории ислама и сакральных семей с конца XVI в. вплоть до наших дней.

Список литературы

1. Миллер Г.Ф. История Сибири. - Т.1. - М., 1999.

Д.М. Исхаков
г. Казань

ПОЗДНЕЗОЛОТООРДЫНСКАЯ ГОСУДАРСТВЕННОСТЬ ТЮРКО-ТАТАР СИБИРСКОГО РЕГИОНА: В ПОИСКАХ СОЦИАЛЬНО-ПОЛИТИЧЕСКИХ ОСНОВ

Хотелось бы начать с одного терминологического уточнения: обычно в отечественной историографии вместо часто употребляемого в англоязычной литературе понятия «Later Golden Horde» используют термин «поздзолотоордынская / постордынская» (государственность, культура и т.д.), что не слишком удачно, ибо термин «Поздняя Золотая Орда», «позднезолотоордынская» (государственность, культура и т.д.) гораздо лучше передает смысл проблемы преемственности между золотоордынским и возникшими после его распада более поздними тюрко-татарскими (иногда и не только тюрко-татарскими) обществами.

Именно в плане изучения преемственности при-стального внимания заслуживает недостаточно исследованный вопрос о связи между социально-политическими основаниями Золотой Орды и позднезолотоордынских государств XV-XVIII вв. Несмотря на то, что социально-политическому устройству Улуса Джучи в научной литературе, в том числе и в отечественной, уделялось значительное внимание [20, 140-141; 15, 24-27], из поля зрения исследователей долгое время выпадала такая особенность его устройства, как базирование на своеобразно организованной клановой основе. Это замечание в равной мере относится и к изучению тюрко-татарских государств XV-XVIII вв. [53, 445-456; 8, 73-94; 54, 282-309; 57, 81-93] Однако, благодаря одной публикации американского историка татарского происхождения Ю. Шамильоглу [55, 287-297; 50, 44-60] и последовавшей затем его докторской диссертации [56], вопрос об особенностях социально-политического устройства Улуса Джучи и nasledовавших ему позднезолотоордынских тюрко-татарских государств удалось поставить в совершенно новом теоретико-методологическом плане.

По мнению этого исследователя, социально-политическая структура Улуса Джучи основывалась на так называемой «системе четырех беев», или союзе четырех «правлящих кланов». Лидеры последних, известные как «улусные эмиры (беи)» (по тюрко-татарски – олуг бэклэр, по русским источникам – «ордынские князья», по арабским – «амир ал-улус»), совместно с ханом из Чингисидов образовывали правящую корпорацию, в рамках которой уравнивали хана-суверена. Внутри этой корпорации отношения между ханом и лидерами «правлящих кланов» регулировались перекрестными супружескими союзами по женской линии. Хань в Золотой Орде были через эти родственные связи просто «опутаны» отношениями с вождями правящих племен. Именно они и создавали реальную сеть социальных связей, которые, по мнению Ю. Шамильоглу, формировали ситуацию, когда династия Чингисидов превратилась в «правлящую фамилию, метаклан или суперклановую общность, вытягивающую из всех племен [женщин] через регулярную систему супружества между ханами и дочерьми племенных вождей» [58, 95].

Следует также учесть, что в Золотой Орде гарантии правления династии Чингисидов, из-за отсутствия четко установленной системы наследования власти в рамках правящего дома – «Алтын урука» [34, с. 39-49], высту-

пали лидеры указанных племен, сажавшие хана на трон в буквальном смысле и в случае необходимости низвергавшие его. Как указывает Ю. Шамильоглу, фактически вся внутренняя политика в Золотой Орде вращалась вокруг двух основных элементов политической власти – дома Чингисидов (Золотого урука) и клановой организации с ядром в виде конфедерации четырех «правлящих племен». При этом состав кланов в зависимости от политических и иных причин мог меняться, но сама социальная система оставалась без изменения. Вот эту особую структуру и связанную с ней сеть социальных отношений и унаследовали, как полагает Ю. Шамильоглу, позднезолотоордынские тюрко-татарские государства [57].

С этой точки зрения представляется полезным обратиться к золотоордынским и позднезолотоордынским тюрко-татарским политиям Сибири XIII-XVI вв., имея в виду, что анализ в аналогичном русле по поволжским политиям дал определенные результаты [10, 95-107; 13; 17, 161-171; 23, 123-138]. Замечу, что к этой теме я уже ранее обращался [21, 219-222; 22, 147-158; 24, 24-30] и в данном случае мне хотелось бы рассмотреть повторно вопрос об источниковой базе изучения проблемы социально-политических основ сибирских политий XIII-XVI вв., а также вопрос о тех научно-методологических подходах, которые позволяют по-новому взглянуть на имеющийся, на самом деле достаточно ограниченный, компендиум источников, позволяющий раскрыть социально-политические основы золотоордынских и позднезолотоордынских юртов Сибири.

Трудность в исследовании рассматриваемой проблематики заключается не только в недостаточности источниковой базы, но и в том, что несмотря на довольно длительное изучение сибирских политий XIII-XVI вв., имевших золотоордынские истоки, некоторые из них до сих пор между собой четко не размежевываются. Скажем, Сибирский юрт, с одной стороны, не вполне отделяется от позднего Тюменского ханства, возможно, продолжавшего существовать и в первой половине XVI в., а с другой – от Бухарского ханства как после 1563 г., так и до этой даты [11, 54-64; 18, 166-171]. Такое несколько странное положение объясняется тем, что владения Шибанидов в XV-XVI вв., состоя из полусамостоятельных политических образований (ханств) во главе с местными Шибанидами, возглавляясь с определенного времени общим номинальным каганом («ханом ханов»), имели рассредоточенный характер. С другой стороны, в XV в., во всяком случае, до смерти хана Абул-Хайра, последовавшей в 1468-69 г., Тюменское ханство в значительной мере «перекрывается» так называемым Государством кочевых узбеков [16, 25-28; 26, 18, 24-25 и др.]. Для XIII-XIV вв. есть свои трудности, связанные с тем, что не вполне ясна соотношение владения Шибана и его потомков с крыльевым делением Улуса Джучи (Золотой Орды) [3, 32-44; 20, 129-130; 31, 52-57; 27, 17]. Понятно, что такое состояние затрудняет исследование вопроса о социально-политическом устройстве следовавших друг за другом названных выше сибирских политий.

Имея в виду, что из-за состояния источников весь этот сложный комплекс проблем пока решить невозможно, в нижеследующем анализе от них придется просто абстрагироваться, понимая, что в полной мере это сделать все же нельзя.

Предлагаемое далее исследование поставленной проблемы целесообразно проводить в хронологическом порядке, двигаясь от Сибирского юрта к Тюменскому ханству/Государству кочевых узбеков, далее – к исходному

улусу Шибана и его потомков до конца XIV в. При этом одной из ключевых задач будет являться установление преемственности/отсутствия преемственности в социально-политических основаниях названных выше сибирских политий.

Сибирский юрт / Сибирское ханство

Применительно к Сибирскому ханству есть несколько разновременных источников, свидетельствующих о существовании в этом тюрко-татарском юрте системы карача-беев. Прежде всего, это, конечно, упоминание в «Сибирских летописях» между 1581-1586 гг. «карача-думного царева», имевшего собственный улус («карачин улус»). Этот карача командовал войсками и в 1584 г. осаждал «град Сибирь» во главе «многих воинских людей» [37, 52, 59, 61, 67, 68]. Согласно двум совершенно самостоятельным тюркским источникам – преданиям сибирских татар [28, 12] и «Сборнику летописей» Кадыр-Али бека – этот карача имел титул бия/бека и, как установил М.А. Усманов [47, 47], был из клана джалаир. Дополнительным подтверждением его статуса карача-бека является, как я уже ранее указывал [12, 195; 22, 148], его участие после пленения в 1588 г. русскими в церемонии возведения в 1600 г. султана Ураз-Мухаммеда на престол Касимовского ханства в составе трех других карача-беев (из кланов аргын, кыпчак и мангыт). В то же время нельзя не отметить, что ценность этой информации снижается тем, что существует вероятность прихода карача-бека из клана джалаир по имени Кадыр-Али (его отцом был Хусум/Касим-бек) в Сибирский юрт вместе с казахским султаном Ураз-Мухаммедом из среды казахов, то есть он мог принадлежать к нетрадиционному для Сибирского юрта клану. Тем не менее, некоторые косвенные данные против этого аргумента мне найти удалось [22, 148]. Еще одно свидетельство существования в этом юрте карача-беков содержится в «Ремезовской летописи» в рассказе о продвижении Ермака вверх по Иртышу. Там сказано: «... и погребли вверх по Иртышу... и до большего князя Бегиша Княжева городка и ту учиниша великой бой со зборными Татарами и с Карачинцами» [40, 341]. Я допускаю, что под «большим князем» (по тюрко-татарски – «улу бей») Бегишем мы тут имеем дело с беклярибеком хана Кучума [45, 40]. Группа же «Карачинцев» – это или сами карача-беки Сибирского юрта, или, скорее, улусники клана джалаир, члены названного выше «карачина улуса». Во всех приведенных случаях ясно видно участие «карача-думного» и «карачинцев» в боевых действиях. Между тем, в других синхронных тюрко-татарских государствах участие клановых ополчений во главе с карача-беем в боевых действиях было обычным явлением [8; 13, 48-49; 14, 329-366].

Обращает на себя внимание и присутствие в грамоте хана Кучума в Москву (1571 г.) выражения «лутчие люди сибирские руки свои приложили» [19, 151]. Можно думать, что речь в данном случае также идет о карача-беках, так как такого рода послания в других татарских ханствах (Казанском, Крымском) визировали именно карача-беки. В свою очередь, эта традиция восходила к периоду Золотой Орды [20, 134-135]. В этой связи следует заметить, что у Г.Ф. Миллера приводится эпизод [33, 196], основанный на сибирско-татарских преданиях, рассказывающий о приглашении на престол Сибирского юрта после смерти «Сибирского князя» Едигера нового правителя по инициативе «знатных татар». В этом эпизоде есть ряд нюансов, в целом позволяющих, учитывая особую роль карача-беков в других ханствах в интронизации ханов, видеть в этих «знатных татарах» именно владетельных князей – карача-беков.

Наконец, в русле рассмотренных данных надо трак-

товать и упоминания в грамоте, направленной в 1597 г. из Москвы хану Кучуму, «Тайбугина юрта» [19, 188]. Мой опыт изучения этого вопроса показывает, что в «Тайбугинском юрте» надо скорее всего видеть одно из княжеств Сибирского юрта, состоявшего из отдельных «улусов». Поэтому, когда в «Сибирских летописях» по отношению к владению Тайбугидов применяется выражение «весь дом и воинские люди» [37, 35, 59, 61], очень похожее на характеристику в этом же источнике владения карача-бека из клана джалаир – «иже бысть дому его», возникает впечатление, что мы имеем дело с двумя однопорядковыми владениями во главе с карача-беками.

В данном случае важно раскрытие и содержания института «Сибирского князя», за которым скрываются представители группы Тайбугидов. Так как этот вопрос мною уже изучался [22; 25, 117-121; 26, 224-227], приведу лишь общие выводы:

1. «Сибирских князей» необходимо рассматривать в одном ряду с «Мещерскими» и «Болгарскими / Казанскими» князьями. В последних двух случаях мы имеем дело с беклярибеками (первые – из Ширинов, вторые – из Кыатов [13, 190; 23, 123-138]).

2. Носившие титул «Сибирских князей» Тайбугиды являлись беклярибеками или «старшими князьями» (улу бий) из клана Буркут.

3. Этот титул существовал еще до отмеченного в «Сибирских летописях» конфликта Мамета Тайбугида со своим сюзереном «царем Упаком», то есть ханом Саидом-Ибрагимом, закончившегося убийством последнего в конце 1494 – начале 1495 г.

4. Домениальным владением Тайбугидов являлся «Тайбугин юрт», локализовавшийся в середине XVI в. в бассейне р. Иртыш.

5. Через Тайбугидов в Сибирском юрте можно протянуть ниточку к Тюменскому ханству и Государству кочевых узбеков.

Для того чтобы закончить этот раздел, приведу еще два наблюдения, позволяющих косвенно говорить о существовании института карача-беев в Сибирском юрте. Первое – это определение в «Сибирских летописях» Кадыр-Али бека из клана джалаир «думным» карачей хана Кучума. Похоже, в данном случае подразумевается существование в этом юрте собрания высшей знати – «дивана». Между тем, из материалов по Крымскому и Казанскому ханствам известно, что ведущую роль в так называемом «диване» играли именно карача-беки, «думавшие» там о государственных делах [43, 3-71; 11]. Второе наблюдение – о женитьбе Тайбугида князя Мара на сестре «царя Упака», явно свидетельствующей о браках карача-бека с представителем «Алтын Урука».

И последнее. Я ранее уже указывал на то, что предание сибирских татар, записанное в XIX в. Н.Ф. Катановым, рассказывающее о делении «войск» хана Кучума на «четыре отряда» – Кордак, Туралы, Аялы и Бараба, с пятой группой в виде пришедших с Кучумом «сартов» [28], довольно точно моделирует 4-клановую систему карача-беев (пятое образование – это, возможно, ханский домен). Однако в этом случае не совсем понятным оказывается связь этих групп с кланами карача-беков. Объяснения в этом случае надо искать в том, что кланы карача-беев в своих юртах скорее всего к середине XVI в. являлись уже лишь правящим слоем, а сам «народ» каждого конкретного княжества (их было 4 или 5) по этническому составу мог быть более сложным [21, 156]. Именно такому положению, на мой взгляд, соответствует встречающееся в «Сибирских летописях» описание прихода князя Сейдяка Тайбугида из «Бухарские земли» в Сибирский юрт: «...собрался со всем домом своим и с воинскими людьми». Но этот вывод не снимает вопроса о перво-

начальных кланах карача-беков в Сибирском юрте. Пока, как было показано, можно говорить о кланах *джалаир* и *буркут*. Далее к этому аспекту рассматриваемой проблемы мы еще вернемся.

Тюменское ханство / Государство кочевых узбеков

Так как информация о Тюменском ханстве крайне скудна, к тому же до смерти хана Абул-Хайра эту политику невозможно отделить от Государства кочевых узбеков, начать надо с социально-политической основы последнего образования.

Согласно данным «Шайбани-наме» Бинаи (нач. XVI в.), во «времена казачества» будущего хана Абул-Хайра, то есть до 1429 г., среди находившихся при нем «обществ эмиров» были представители элей (племен) *кушчи*, *найман*, *туман*, *конграт*. В числе тех, кто пришел к Абул-Хайру после «завоевания стран», в том же источнике отмечаются знатные лица из «[племени] *кыйат*» и из *конгратов* [32, 96-97]. В другом сочинении – «Тарих-и Абул-хайр-хани» Кухистани (ок. 1540-х годов) среди знатных лиц, собравшихся вокруг Абул-Хайра к 1429/30 г., опять отмечаются вожди кланов *кыйат*, *кушчи*, *найман*, *карлук*, *конграт*, *туман* [32, 143-144]. Появляются и сведения о клане *буркут*. Во-первых, этот клан фигурирует в числе подразделений, ранее находившихся во владениях родственника и предшественника хана Абул-Хайра Шибанида Джумадук-хана [32, 141]. Затем, в рассказе о походе хана Абул-Хайра в 1429/30 г. на Чимги-Туру (Тару/Туру), помещенном в «Тарих-и Абул-хайр-хани», упоминаются «со всеми эмирами, вождями и прочими военачальниками» этого политического центра его «хаким» (*хаким города*) Адад-бек *буркут* и Кибек-Ходжа бий *буркут* [32, 144]. Ясно, что в Чимги-Туре буркуты занимали особое положение. Все эти лица подчинились Абул-Хайру и далее оказались в составе его владения. Надо отметить одно новое исследование казахстанского историка Ж.М. Сабитова, высказавшего весьма перспективную идею, позволяющую «склеить» информацию, связанную с Государством кочевых узбеков и Тюменским ханством. Основной его вывод заключается в том, что присутствующий в генеалогии Тайбугидов Мар – это Умар бий буркут, чьим отцом мог быть Кепек-ходжа, в генеалогии Тайбугидов названный Ходжой. По мнению Ж.М. Сабитова, эта группа буркутов после присоединения их владения к Государству кочевых узбеков сохранила под своим управлением г. Туру (Чимги-Туру. – Д.И.) и «прилегающие земли» [39, 32-36] (как видим, речь идет о вилайете Чимги-Тура). В результате оказывается, что через буркутов мы можем перейти не только к Тюменскому ханству, но и к Сибирскому юрту. Показательно, что по «Таварих-и гузида-йи нусрат-наме» одна из четырех (обратим внимание и на это число!) жен хана Абул-Хайра, скорее всего, первая, была из клана буркут [9, 429], что подтверждает близость этой группы к правящему в государстве дому Шибанидов. Замечу, что в «Шайбани-наме» среди тех, кто был назначен «на должность даруга вилайета Чимги-Тура» после его подчинения хану Абул-Хайру, называются представители кланов *кушчи* и *найман* [32, 96]. Если учесть, что даруги были тесно связаны с карача-беками, эта информация заслуживает особого внимания.

Чтобы уточнить приведенные данные, можно обратиться к более позднему периоду истории Шибанидов из Государства кочевых узбеков. Так, в «Таварих-и гузида-йи нусрат-наме» сообщается, что решение о пригодности малолетнего Мухаммеда-Шайбани для возведения на трон приняли «беки-карачи» или «старые беки, которые остались от великих ханов» – именно они поручили вос-

питывать Мухаммеда-Шайбани Дарвишу-Хусайну из клана кушчи (то имел показательное прозвище «Карачинбахадур» [32, 19]). В «Шайбани-наме» отмечены два «общества эмиров», одно из которых включало потомка *кыйата* Исатай-бека Бузунджар-бека, из потомков *конграта* Али-бека – Мухаммед-бека, из [группы] *туман* – Тангри-Берды бека, из людей [племени] мангыт – Идику бека и Кази-бека [32, 96-97, 17]. Тут не только отчетливо видна четырехчастная структура одного из «обществ» – скорее всего, крыла владения, но и принадлежность перечисленных лиц к «великим эмирам», то есть карачи-бекам. Совершенно не случайно, что присутствовавшие на названном совете по определению будущего статуса Мухаммеда-Шайбани знатные лица названы «карачинскими эмирами» [32, 98].

В одной из версий «Шайбани-наме» Мухаммеда-Салиха (ум. в 1534/35 г.) при описании похода Мухаммеда-Шайбани в 1503 г., в числе войск, состоявших из ополчений кланов, отмечены отряды кланов *конграт*, *кыйат* (правое крыло), *найман* (левое крыло), а также без подразделения на крылья отряды кланов *буркут*, *кушчи*, *карлык* [41, 10]. Если иметь в виду, что в позднезолотоордынских государствах клановые войска возглавлялись карача-беками, в этих ополчениях надо видеть «карачинские» кланы.

Все же из источников не совсем ясно подразделение владения Шибанидов XV-XVII вв. на два крыла. Из «Тарих-и Абул-хайр-хани» явствует, что в левое крыло войск хана Абул-Хайра входили кланы *буркут*, *кыйат*, *конграт*, *найман*, *кушчи* [32, 146]. Насчет найманов есть правда, определенные сомнения. В частности, Б.А. Ахмедов на основе источников относит этот клан к правому крылу [3, 39]. В другом владении Шибанидов – Хивинском ханстве, согласно Абул-Гази Бахадур-хану, знать из *уйгуров* и *найманов* садилась слева от хана, причем найманы сидели «выше», ибо являлись карачами [1, 163]. В период правления в этом государстве Аштарханидов знатные лица из кланов *конграт*, *кушчи* и *буйрак* сидели слева от хана, тогда как *найманы* – справа [2, 145, 166-169]. По найманам, как видим, ситуация противоречивая. Не случайно, что А.К. Алексеев указывает на отнесение в некоторых случаях *найманов* к сидящим слева от хана, а знати из группы *кушчи* – справа [2, 166]. Но все-таки известно, что в эпоху правления Аштарханидов главы старших придворных могли быть только из кланов *дурман*, *курчи*, *найман*, *конграт*, *буйрак* и *кыйат* [2, 151, 166-169]. Присутствие в этом списке последних четырех кланов в числе «придворных глав» явно связано с их особым статусом в прошлом. А существующие в источниках разночтения, скорее всего, связаны с постепенным размыванием во владениях Шибанидов старых традиций. Тем не менее, остатки «парного» деления у потомков кочевых узбеков сохранялись довольно долго. Скажем, в таком позднем источнике, как «Фирдаус-ал-икбал» Муниса (ум. в 1829 г.), есть сообщение об административной реформе хивинского хана Абул-Гази Бахадур-хана, когда он разделил «узбеков» на «четыре группы» (тупэ, т.е. туба). В числе одной из них находились *уйгуры* и *найманы*, а другой – *конграты* и *кыйаты* [32, 452]. В данном случае показательно не только четырехчастное деление «узбеков», но и нахождение *найманов* в иной группе, чем *конграты* и *кыйаты*. А это, скорее всего, отражает бывшее вхождение названных кланов в разные крылья более раннего владения Шибанидов.

Тем не менее, в Государстве кочевых узбеков группировка кланов по крыльям была иной, чем в Улусе Джучи. В частности, для конца XIV в. можно утверждать, что в Золотой Орде *конграты*, *кыйаты* и *найманы* относились к правому крылу (Ак Орде) [49, 158-159; 20, 148-149, 153].

Возможно, особенности группировки кланов в более поздних политиях Шибанидов связаны с существованием «изначального» собственного деления на два крыла во владении Шибана, но об этом будет сказано далее.

Улус Шибана

Историю владения Шибана как Джучида необходимо рассматривать в рамках становления Улуса Джучи (т.е. Золотой Орды). Однако из-за особой роли Шибанидов в восточной половине Улуса Джучи – Кок Орде – в период начавшегося распада Джучидской империи и становления на этом политическом пространстве позднесолотоордынских государств (Государства кочевых узбеков, Тюменского и Сибирского ханств, а также ряда среднеазиатских ханств), уже к XVI в. вопрос о владении основателя династии Шибанидов – Шибана, приобрел специфическое звучание, зафиксированное в первой половине XVI в. у среднеазиатского историка Утемиша-хаджи в его труде «Чингиз-наме». В частности, этот историк, рассказывая, видимо, на основе предания, о поездке Бату (Саин)-хана со своим братом Иджан (Орда)-ханом на «корунуш» к своему деду – Чингиз-хану, сообщает о том, что тот поставил для прибывших «три юрты: белую юрту с золотым порогом поставил для Саин-хана; синюю орду [юрту] с серебряным порогом поставил для Иджана; серую орду [юрту] со стальным порогом поставил для Шайбана» [47, 92]. В этом рассказе не только смоделирована определенная иерархия владений Джучидов (через деление их «юртов» на «золотую», «серебряную» и «железную»), но и постулируется их «изначальность», что еще более усложняет решение отмеченного выше дискуссионного вопроса о первоначальном вхождении владения Шибана в одно из двух основных внутренних делений (крыльев) Улуса Джучи – Ак Орду или Кок Орду.

Надо сказать, что в источниках относительно состава кланов, оказавшихся в первоначальном уделе Шибана, есть разночтения. Вначале остановимся на рассмотрении имеющих на этот счет данных.

В уже отмеченном сочинении Утемиша-хаджи при описании процедуры выделения Шибану (Шейбан-хану) Бату (Саин)-ханом «родов и племен» наряду с «вилайятами», сообщается, что в дополнение к уже данным ему «тридцати тысячам человек», ему были еще приданы «десять тысяч кыятов [и] йуралдаев». В источнике уточняется, что это произошло перед походом Шибана «в вилайаты Крыма [и] Каффы» [48, 94-95]. Из этого рассказа видно, что речь идет о выделении Шибану 4-х туменей, клановая принадлежность состава которых в большинстве своем у этого автора осталась неизвестной. Что касается последних десяти тысяч, то этот тумен состоял из кыятов, а йуралдаи в данном случае – это испорченное от «Бурулдай» [30, 49-50], что станет очевидным далее. В связи с приведенным выше известием обращает на себя внимание еще один источник – сочинение крымского историка из рода Ширинов Абд ал-Гаффара Кырыми «Умдет ал-ахбар» (XVIII в.) [6, 68-70], в котором тоже есть упоминание об отправке Бату-ханом Шибана в крымский поход с аталыком последнего Бор[А]лтай Тараклы Кыятом [58, 94].

Кроме приведенного выше сообщения, у Утемиша-хаджи заслуживает внимания еще одно известие. Имею в виду то место из сочинения среднеазиатского историка, где речь идет о времени правления хана Узбека и указывается на то, что «огланам Шайбан-хана» тогда был дан «двусоставной эль», включавший «два эля» – «карлык» и «буйрак» [48, 92]. По другой версии этого же автора, передача потомкам Шибана «буйрака и карлыка, кои суть двусоставной эль», была осуществлена Исатаем

Кыйатом, которому перед этим Узбек-ханом в качестве «кошуна» была отдана группа огланов – Шибанидов, Ордуидов и Тука-Тимуридов «вместе с их родами и племенами» [48, 92].

Сюжет, связанный с крымским походом Шибана, присутствует и в известном среднеазиатском источнике XVI в. (датируется 1504-1510 гг.) «Таварих-и гузида-йи нусрат-наме». В этом сочинении приводится известие о том, что [Шайбан-хан проявил большую доблесть при завоевании Булгара, Руссов, Асов и в сражении с Башгирдами. За это ему было пожаловано сорок тысяч человек]. Далее в источнике сказано: «имена предводителей этих сорока тысяч [таковы]: кыйат Бурулдай бик, затем дед (предок) [нрзб., возможно, Гали] бика из кунгратов, Тайбуга из буркутов, Тукбуга из тюменей». [На тюркском: «Ул кырык менг кешененг башлыкларыны атлары: кыйат Бурулдай бик, бэсэ конгратдын [Гали] бик [эбугэсе], боркыттын Тайбуганы, тумэндин Тукбуганы башлай биреп торур»] [44, 115]. Вне всякого сомнения, в тексте речь идет о 40 тысячах воинов, так как в источнике имеется высказывание о том, что «Угедей-каан поставил Шейбан-хана во главе 40-тысячной армии» [44, 97]. В одном месте есть намек и на иную численность воинов Шибана, когда рассказывая о ходе завоевания Угедей-кааном «Кипчакской степи», автор рассматриваемого труда сообщает: «одним из военачальников его (Угедея. – Д.И.) был сын Джучи-хана Шейбан-хан. Он руководил кавалерией в авангарде в составе 10 тысяч человек и проявил себя мужественным и находчивым» [44, 100].

Возможно, что информация о нахождении Шибана во главе 10-тысячного войска восходит к Рашид-ад-Дину, так как в его труде после сообщения о соединении «царевичей... осенью в пределах Булгара... с родом Джучи: Бату, Ордой, Шейбаном и Тангутом», вначале говорится о выступлении оттуда осенью 1236 г. «Бату с Шейбаном, Бурулдаем и войском в поход против буларов и башгирдов», а затем, в связи с дальнейшими событиями, отмечается: «... Шейбан, составлявший авангард с 10 000 людей, послал известие [Бату]...» [38, 37]. Упомянутый в описании этих событий Бурулдай не только назван «эмиром», но и отмечен далее в сражении во главе с Шибаном [38, 37]. Так как в совершенно самостоятельных русских летописях «Бурандай (Бурондай) багатырь» фигурирует среди «первых воевод» Бату в боевых действиях против «Болгарской земли», Владимиро-Суздальского княжества, при завоевании Киева [36, 206; 4, 109, 250; 35, 779, 785], приведенное у Рашид-ад-Дина сообщение явно заслуживает внимания, тем более, что оно частично перекликается с данными Джувейни [5, 185-186] и «Истории Вассафа» [7, 268].

В отмеченных выше источниках есть ряд совпадений, но в то же время имеются и некоторые различия, которые следует отметить. Однако до их рассмотрения замечу, что вся изложенная выше информация относится к двум совершенно самостоятельным историческим периодам: в первом случае – ко времени правления Угедея (1228-1241) и Бату (1236-1255), во втором – ко времени правления Узбека (1313-1342). Поэтому эти два ряда сообщений надо разделить.

Что касается первой группы данных, скорее всего, отражающих события конца 1230-х годов, то в них относительно похода Шибана в Крым (в «вилайеты Крыма [и] Каффы») во всех трех названных источниках общими являются сведения относительно участия в нем Бурулдай (Боралтай) бека из клана кыйат (с тамгой «тараклы» или из соответствующего ответвления кыйатов); в двух источниках совпадает число воинов (40 тысяч), подчиненных Шибану. Есть и некоторые нюансы информации о воинах – согласно Утемишу-хаджи, 10-тысячный корпус кыйатов

был придан Шибану к уже имевшимся у него до того 30 тысячам. Намек на какой-то отдельный воинский контингент из 10 тысяч конного войска, оказавшийся под началом Шибана, есть, как мы уже видели, у Рашид-ад-Дина и в «Таварих-и гузида-йи нусрат-наме».

В этих сочинениях имеются и разночтения. Если у Утемиша-хаджи и Абд ал-Гаффара Шибана в крымский поход отправляет Саин (Бату)-хан, он же выделяет ему дополнительный корпус из кыйатов, то в «Таварих-и гузида-йи нусрат-наме» Шибана во главе 40-тысячного войска ставит Угедей. Он же фигурирует как главное действующее лицо в связи с упоминанием о командовании Шибаном 10-тысячным корпусом, входившим в авангард войск. Наконец, только у Абд ал-Гаффара Боралтай (Бурлдай) назван «аталыком» Шибана.

Если суммировать все эти сведения, то можно заключить, что вначале под командованием у Шибана находились 3 тумена, скорее всего, из кланов *кунграт*, *буркут* и *тюмен*. Затем к ним были добавлены войска из *кыйатов*, составлявшие еще один тумен. Были ли эти кланы под постоянным подчинением у Шибана (особенно кыйаты) или они были ему приданы только на период военных действий, мы из этих источников узнать не можем. Но информация об аталыке Шибана может свидетельствовать о традиционных связях кыйатов (правда, тут надо помнить, что кыйаты были «личным» кланом Чингизидов) с этим Чингизидом, следовательно, о возможности вхождения их во владения Шибана.

Теперь вернемся к известию из «Чингиз-наме» Утемиша-хаджи времени правления Узбек-хана. Как явствует из этого сочинения, Узбек отдал вначале целую группу Джучидов вместе с их «нукерами» и «людьми» (в другом месте – «с принадлежавшими им племенами») Исатаю из клана кыйат «в гневе» на них за то, что те согласились стать «рабами и нукерами черного человека» (имеется в виду Баджир Ток-Буга из клана уйгур, после смерти хана Токты в 1313 г. чуть не захвативший сарайский престол. – Д.И.), а тот уже, в свою очередь, в знак уважения к Шибану, отдал Шибанидам названный «двусоставной эль» и «предоставил их самим себе». Далее источник добавляет: «...пребывали они («огланы Шибана». – Д.И.) в юртах, назначенных им Саин-ханом» [48, 103-105, 109]. Получается, что кланы *карлык* (*карлук*) и *буйрак* оказались в первой половине XIV в. в собственных владениях Шибанидов.

Наконец, имеются еще два самостоятельных источника XVII в. – это труд среднеазиатского историка Махмуда б. Вали «Бахр ал-асрар фи манакиб ал-ахйар» (около 1634-1640 гг.) и хивинского хана Абул-Гази Бахадур-хана «Шеджереи тюрк» (*Шэжэри тэрек*), заверченный в 1665-1666 гг., в которых представлена несколько иная традиция относительно кланового состава населения первоначального владения Шибана. В частности, у Махмуда б. Вали сказано, что Шибан командовал правым крылом войска Бату хана и за заслуги, проявленные при завоевании Булгара и других земель получил право на управление племенами *кушчи*, *найман*, *буйрак* и *карлык* [3, 163]. Затем в этом труде есть примечательное место относительно сына Шибана Бахадура, после смерти отца начавшего «главенствовать над элем и улусом»: он, «повелев собраться близким родственникам, племенам и четверем каучинам, ...выбрал для зимовок и летовок Ак-Орду, которая известна также как Йуз-Орда». По-видимому, тут под этими «каучинами» имеются в виду перечисленные выше четыре клана. На это сообщение обратил внимание и В.П. Костюков, однако его больше интересовал вопрос не о клановой структуре владения Шибана, а о его территориальной локализации [30, 76-77]. На самом деле из анализируемого источника видно, что,

возможно, «племена» и «каучины» – это разные группы. Что касается труда хивинского хана Абул-Гази Бахадур-хана, то там, скорее всего, использованы данные Махмуда б. Вали. Во всяком случае, в этом источнике отмечается, что после возвращения Бату (Саин)-хана из западного похода, он дал Шибан-хану «иль из пятнадцати тысяч домов» (*унбиш менг эйлек ил*). Из числа «родового иля» (*нэсел-ыруг иленнэн*) Шибан тогда получил «иль из четырех родов (*ыруг*) – кошчы, найман, карлык и буйрак (*буйрек*)» [51, 133-134; 52, 118; 42, 284]. К сожалению, из контекста источника не совсем ясно, входили ли названные 4 клана в число «пятнадцатитысячного иля» или это было отдельное владение. По мнению Т.И. Султанова, они все же входили в состав этого иля [42, 284], но прямо из источника такое заключение не вытекает. Хотя надо заметить, что в данном случае это наделение Шибана «родами» очень напоминает выделение Бату-ханом другому своему брату – Тукай-Тимуру, наряду с территориальным владением, четырех клановых подразделений (из групп минг, тархан, ушун и ойрат) из числа «каучинов» (т.е. привилегированной части войск) [29, 208; 2, 56]. В этой связи еще следует иметь в виду, что в «Бахр ал-асрар фи манакиб ал-ахйар» Махмуда б. Вали [2, 12-51] приводятся данные о клановом составе войск Бату-хана, где упоминаются все 4 «рода», пожалованные Шибану, и 4 – отданные Тукай-Тимуру [29, 207-208]. Если это не «опрокидывание» в прошлое сведений о клановых структурах государств Средней Азии XVI-XVII вв. – а такое возможно, ибо, например, источники Махмуда б. Вали относительно племенных ополчений времени Бату-хана неизвестны [29, 207] – то указанные совпадения явно заслуживают внимания. Кроме того, из сочинения хивинского хана получается, что кланы карлык и буйрак были выделены Шибану уже в первой половине XIII в., тогда как Утемиш-хаджи, как мы уже видели, относит это событие к первой половине XIV в. Но, с другой стороны, присутствие в сообщении Абул-Гази Бахадур-хана информации об этих двух кланах во владении Шибана может быть косвенным подтверждением сообщения, содержащегося в труде Утемиша-хаджи. И еще один момент. В связи с кланом кушчи необходимо учесть и известие из «Таварих-и гузида-йи нусрат-наме»: «...кушчи... со [времени] Шайбан-хана были атаке (аталык – Д.И.) и кукельташами» [32, 20]. Как видим, этот источник включает клан кушчи (кошчы) в число «изначальных» групп, входивших во владение Шибана. Следует подчеркнуть, что «изначальность» клана кушчи вытекает и из смыслов институтов «аталык» и «кукельташ». Если под первым имеется в виду «воспитатель» (некто вроде «дядьки»), «регент» Чингизидов, то под вторым вообще-то скрывается «молочный брат» (кстати, иногда оба института сливались друг с другом, когда кукельташи оказывались и аталыками [2, 145]). Тут важно то, что оба понятия предполагают нахождение клана кушчи в структуре владения Шибана, поэтому приведенное выше утверждение источника о нахождении клана кушчи рядом с Шибаном должно быть принято во внимание.

Таким образом, возникают две версии относительно кланового состава владения Шибана. С одной стороны, оно могло включать кланы *кунграт*, *буркут*, *тюмен* и *кыйат*, а с другой – кланы *кушчы*, *найман*, *карлук* и *буйрак*. Можно допустить, что из этого перечня последние два клана оказались во владении Шибанидов лишь в XIV в. Впрочем, утверждать однозначно это тоже нельзя,

* Любопытно, что согласно хивинскому хану, Бату (Саин)-хан Орде (Ичену) во владение дал «иль из десяти тысяч домов» (ун менг эйлек ил), т.е. меньше, чем Шибану.

** По-видимому, это заключение Т.И. Султанова основывается на сочинении Абдаллаха Балхи «Зубдат ал-асар» (XVI в.).

не только из-за приведенных выше соображений по поводу клана кушчи, но и потому, что Шибанидам кланы карлык и буйрак могли принадлежать и до XIV в., т.е. до возможной повторной передачи им этих подразделений по воле кыйата Исатай бека после известных событий, связанных с воцарением хана Узбека.

Но все же остаются некоторые сомнения по поводу вхождения всех перечисленных кланов в удел Шибана. Так, при описании поездки египетских послов к хану Берке (1256-1266) около 1263-64 г. через Крым – от Судака и далее в степь, там отмечается «начальник по имени Тукбуга», который «начальствовал над десятком тысяч [воинов] и был правителем всего этого края» [7, 92]. Как видим, его имя и должность (он явно был темником) совпадают с именем и должностью предводителя ополчения клана тюмен из войска Шибана периода завоевания Крыма (1237/38 г.). Хотя с тех пор к описываемому времени прошло уже около четверти века, Тукбуга вполне мог быть еще живым и дееспособным. С другой стороны, у Абул-Гази Бахадур-хана есть интересный пассаж о наделении Шибана, кроме прочего, «юртом Карел (Корел)», находившимся далеко от его основного владения. По мнению хивинского хана, Шибан переселил туда одного из своих «угланов и хороших беков» и затем это владение из поколения в поколение оставалось в руках Шибанидов [51, 134]. Имея в виду, что в данном случае речь идет о западных пределах Золотой Орды, можно полагать, что какая-то часть кланов, подчиненных Шибану, могла остаться там. В этом плане важно сообщение об участии «Бурондая безбожного», занявшего около 1256/57 г. «места Куремьсине», т.е. земли по соседству с Галицко-Волынским княжеством (на правом берегу Днепра), во главе «множества полков татарских», в походе на Литву (1258 г.) и в Польшу (1259-1260 гг.), когда после взятия Сандомира он «възворотися назадъ въ своа вежи» [4, 136, 138-139; 35, 846-847, 849, 855]. Однако это переселение могло быть реализовано и по другому принципу – на основе отделения небольших групп из подчиненных Шибану клановых образований, т.е. сохранив клановую структуру его вотчинного владения – коренного юрта.

Что бросается в глаза – это четырехчастность «народа-войска» Шибана как времени крымского похода, так и периода после завершения западного похода по главе с Бату-ханом. Кстати, Чингизид Тука-Тимур также получил «народ-войско» из четырех групп. Так как в Улусе Джучи каркасом административно-политического устройства государства была система из 4-х карача-беков, напрашивается гипотеза о том, что такая же система была изначально заложена и во владении Шибана. В этом случае те базовые кланы, которые были у Шибана, могут быть «карачинскими».

Возможно, особенности группировки кланов в полициях Шибанидов связаны с существованием «изначального» собственного деления на два крыла во владении Шибана. На это намекает «двуучленность» кланов, которые были подчинены Шибану – одна группа предстает перед нами во время крымского похода (подразделения буркут, кыйат, конграт, тюмен), а другая – после завершения западного похода Чингизидов (группы кушчи, найман, карлык, буйрак). Однако из-за недостатка информации протянуть логическую последовательную цепочку от исходных клановых структур к административно-политическому устройству Государства кочевых узбеков и других полиций во главе с Шибанидами пока невозможно.

В итоге обнаруживается достаточно полная преемственность клановых основ улуса Шибана и Государства кочевых узбеков / Тюменского ханства. Но между после-

дними политиями и Сибирским юртом такой преемственности не видно. Скорее существовала передача Сибирскому юрту общей социально-политической основы в виде системы 4-х карача-беков во главе с беклярибеками Тайбугидами из клана Буркут, нежели всех более ранних кланов карача-беков. Правда, такой результат, скорее отражает состояние источников, нежели изменение в Сибирском юрте каркасной социально-политической структуры, унаследованной от более ранних тюрко-татарских политий.

Список литературы

1. Абул-Гази. *Родословное древо тюрков* / Пер. и пред. Г.С. Саблукова. – Казань, 1906.
2. Алексеев А.К. *Политическая история Тукай-Тимуридов. По материалам персидского исторического сочинения Бахр ал-асрар*. – СПб.: Изд-во С.-Петербургского ун-та, 2006.
3. Ахмедов Б.А. *Государство кочевых узбеков*. – М., 1965.
4. Галицко-Волынская летопись. Текст. Комментарий. Исследования. – СПб.: Алетейя, 2005.
5. Джувейни Ата-Мелик. *Чингисхан. История Завоевателя мира*. – М.: Изд. дом «Магистр-Пресс», 2004.
6. Зайцев И.В. *Ad Fontes: Крымская историография эпохи Средневековья и Нового времени // Тюркологический сборник 2003-2004: Тюркские народы в древности и Средневековье / Редкол.: С.Г. Кляшторный (пред.), Т.И. Султанов, В.В. Трепавлов*. – М.: Вост. лит., 2005. – С. 68-70.
7. *Золотая Орда в источниках. Т. 1. Арабские и персидские сочинения*. – М., 2003.
8. Инальчик Х. *Хан и племенная аристократия: Крымское ханство под управлением Сахиб-Гирея // Панорама – Форум*. – 1995. – № 3. – С. 73-94.
9. *История Казахстана в персидских источниках. Т. IV*. – Алматы, 2006.
10. Исхаков Д.М. *К вопросу об этносоциальной структуре татарских ханств (на примере Казанского и Касимовского ханств XV – сер. XVI вв.) // Панорама-Форум*. – 1995. – № 3. – С. 95-107.
11. Исхаков Д.М. *Сеиды в позднезолотоордынских татарских государствах*. – Казань: Изд-во «Иман», 1997.
12. Исхаков Д.М. *Сеиды в Сибирском ханстве // Сибирские татары: Материалы I Сибирского симпозиума «Культурное наследие народов Западной Сибири» (14-18 декабря 1998 г., Тобольск)*. – Омск, 1998. – С. 195.
13. Исхаков Д.М. *От средневековых татар к татарам нового времени (этнологический взгляд на историю волгоуральских татар XV-XVII вв.)*. – Казань: Мастер-Лайн, 1998.
14. Исхаков Д.М. *Родословные и эпические произведения как источник изучения истории сословий Улуса Джучи и татарских ханств // Источниковедение истории Улуса Джучи (Золотой Орды). От Калки до Астрахани. 1223-1556*. – Казань, 2002. – С. 329-366.
15. Исхаков Д.М. *Кланы и их роль в социально-политическом устройстве Улуса Джучи // Исторические очерки*. – Казань: ФЭН, 2003. – С. 24-57.
16. Исхаков Д.М. *Введение в этнополитическую историю сибирских татар // Сулеймановские чтения – 2004: Материалы VII межрегиональной научно-практической конференции*. – Тюмень, 2004. – С. 25-28.
17. Исхаков Д.М. *Князья Казанские, князья Болгарские // Гасырлар авазы. Эхо веков*. – 2005. – № 5. – С. 161-171.
18. Исхаков Д.М. *Краткая история Сибирского ханства // Исхаков Д.М. Введение в историю Сибирского ханства. Очерки*. – Казань: Ин-т истории им. Ш. Марджани АН РТ, 2006. – С. 166-171.
19. Исхаков Д.М. *Введение в историю Сибирского ханства. Очерки*. – Казань: Ин-т истории им. Ш. Марджани АН РТ, 2006.
20. Исхаков Д.М., Измайлов И.Л. *Этнополитическая история татар (III – середина XVI вв.)*. – Казань: РИЦ «Школа», 2007.
21. Исхаков Д.М. *Институт «Сибирских князей»: генезис, клановые основы и место в социально-политической структуре Сибирского юрта // Сулеймановские чтения: Материалы XI Всероссийской научно-практической конференции по теме «Проблемы сохранения этнического самосознания, языка и культуры сибирских татар в XXI в.»*

* Сообщение из ал-Муфаддаля.

- (г. Тобольск, 16-17 мая 2008 г.). *Посвящается 70-летию со дня рождения Б.В. Сулейманова*. – Тобольск, 2008. – С. 219-222.
22. Исхаков Д.М. Институт «Сибирских князей»: генезис, клановые основы и место в социально-политической структуре Сибирского юрта // *Гасырлар авазы. Эхо веков*. – № 2. – С. 147-158.
23. Исхаков Д.М. Булгарский вилайат накануне образования Казанского ханства: новый взгляд на известные проблемы // *Гасырлар авазы. Эхо веков*. – 2009. – № 2. – С. 123-138.
24. Исхаков Д.М. О клановом составе первоначального удела Шибана // *Золотоордынское наследие: Материалы Международной научной конференции «Политическая и социально-экономическая история Золотой Орды (XIII-XV вв.)»*. 17 марта 2009 г. Сб. ст. Вып. 1. – Казань: Изд-во «Фэн» АН РТ, 2009. – С. 24-30.
25. Исхаков Д.М. Новые данные о клановой принадлежности «Сибирских князей» Тайбугидов // *Золотоордынская цивилизация: Сб. ст. – Вып. 2.* – Казань: Изд-во «Фэн» АН РТ, 2009. – С. 117-121.
26. Исхаков Д.М. Новые данные о клановой принадлежности «Сибирских князей» Тайбугидов // *Этнос. Общество. Цивилизация: II Кузеевские чтения: Материалы Международной научно-практической конференции, посвященной 80-летию Р.Г. Кузеева*. Уфа, 17-19 апреля 2009 г. – Уфа, 2009. – С. 224-227.
27. Исхаков Д.М. Введение в этнополитическую историю сибирских татар // *Искер – столица Сибирского ханства*. – Казань: Ин-т истории им. Ш. Марджани АН РТ, 2010. – С. 12-32.
28. Катанов Н.Ф. Предания тобольских татар о Кучуме и Ермаке // *Ежегодник Тобольского губернского музея*. – Вып. 5. – Тобольск, 1896.
29. Кляшторный С.Г., Султанов Т.И. *Государства и народы Евразийских степей. Древность и средневековье*. – СПб., 2000.
30. Костюков В.П. Железные псы Батуидов (Шибан и его потомки в войнах XIII в.) // *Вопросы истории и археологии Западного Казахстана*. – 2008. – № 1.
31. Маслюженко Д.Н. *Этнополитическая история лесостепного Притобалья в средние века: Монография*. – Курган: Изд-во Курганского гос. ун-та, 2008.
32. *Материалы по истории казахских ханств XV-XVIII вв. Извлечения из персидских и тюркских сочинений*. – Алма-Ата, 1969.
33. Миллер Г.Ф. *История Сибири. Т. 1.* – М., 1999.
34. Почакаев Р.Ю. К вопросу о переходе власти в государствах Чингисидов. Золотая Орда в 1358-1362 гг.: династический кризис и феномен самозванства // *Золотоордынская цивилизация: Сб. ст. – Вып. 2.* – Казань: ФЭН АН РТ, 2009. – С. 39-49.
35. ПСРЛ. Т. 2. *Ипатьевская летопись*. – М., 2001.
36. ПСРЛ. Т. 4. *Львовская летопись*. – Рязань, 1999.
37. ПСРЛ. Т. 36. *Сибирские летописи. Ч. 1. Группа Есиповской летописи*. – М., 1987.
38. Рашид-ад-Дин. *Сборник летописей. Т. II.* – М.-Л.: Изд-во АН СССР, 1960.
39. Сабитов Ж.М. Тайбугиды в ханстве Абулхаир-хана // *Сабитов Ж.М. Тайбугиды в ханстве Абулхаир-хана // Средневековые тюрко-татарские государства: Сб.ст. – Вып. 2.* – Казань: Институт истории им. Ш. Марджани АН РТ, 2010. – С. 32-36 (Статья находится в печати).
40. *Сибирские летописи*. – СПб., 2007.
41. Султанов Т.И. *Кочевые племена Приаралья XV-XVII вв. (вопросы этнической и социальной истории)*. – М.: Наука, 1982.
42. Султанов Т.И. *Чингиз-хан и Чингизиды. Судьба и власть*. – М.: АСТ: АСТ Москва, 2007.
43. Сыроечковский В.Е. *Мухаммед-Герай и его вассалы // Ученые записки Московского ун-та. – Вып. 61. – Т. 2.* – М., 1940. – С. 3-71.
44. *Таварих-и гузида-йи нусрат-наме. Исслед., крит. текст, аннот. оглав. и табл. свод. оглав. канд. филол. наук А.А. Акрамова*. – Ташкент: Изд. «Фан» Узбекской ССР, 1967. араб. паг. Текст подготовлен И. Мустакимовым.
45. Тычинских З.А. *Служилые татары и их роль в формировании этнической общности сибирских татар (XVII-XIX вв.)*.

– Казань: Изд-во «Фэн» АН РТ, 2010.

46. Уксенбай. *Улусы первых Джучидов. Проблема терминов Ак-Орда и Кок-Орда // Тюркологический сборник 2005. Тюркские народы России и Великой степи*. – М.: Изд. Фирма «Вост. лит.», 2006. – С. 355-382.
47. Усманов М.А. *Татарские исторические источники XVII-XVIII вв.* – Казань, 1972.
48. Утемиш-хаджи. *Чингиз-наме*. – Алма-Ата, 1992.
49. Федоров-Давыдов Г.А. *Общественный строй Золотой Орды*. – М.: Изд-во МГУ, 1973.
50. Шамильоглу Ю. «Карачи беи» поздней Золотой Орды: заметки по организации Монгольской мировой империи // *История Золотой Орды*. – Казань, 1993. – С. 44-60.
51. Эбелгазый Бахадир хан. *Шэжэрэи тэрэк*. – Казань, 2007.
52. Эбелгазы. *Турк шежіресі*. – Алматы, 2006.
53. Inalchik H. *The Khan and tribal aristocracy: The Crimean Khanat under Sahib Giray // Harvard Ukrainian Studies, 1979-1980, vol. 3-4, part 1.* – p.p. 445-466.
54. Manz B.F. *The clans of the Crimean Khanate, 1466-1532 // Harvard Ukrainian Studies, 1987. vol. 2-3.* – p.p. 282-309.
55. Schamiloglu U. *The qarasi beys of Later Golden Horde: Notes on the organization of the Mongol world Empire // Arcivum Eurasiae Medii Aevi 1984, № 4.* p.p. 287-297.
56. Schamiloglu U. *Tribal Politics and Social Organization in the Golden Horde*. – Columbia University, 1986 (Диссертация на степень Ph.D.).
57. Schamiloglu. *The Umdet ul-ahbar and Turkic narrative sources for the Golden Horde and the Later Golden Horde // Central Asian monuments. Ed. by Hasan B. Paksoy.* – Istanbul, 1992. – p.p. 81-93.
58. Schamiloglu U. *Golden Horde: Society and Civilization in Western Eurasia, 13th-14th centuries*. – Madison, Wisconsin. – 1998.

Ж.М. Сабитов
г. Астана

О ХРОНОЛОГИИ СОБЫТИЙ В ВОСТОЧНОМ ДЕШТ-И-КЫПЧАКЕ В 60-90-е ГОДЫ XV ВЕКА

Политическая ситуация в улусе шибанидов в 60-90-е годы XV века является очень запутанной как в плане хронологии, так и в плане расстановки политических сил.

Безусловным фактом для начала этого периода является ханствование Абулхаир-хана, который умер, согласно Тарихи Абулхаир-хани, в 874 году хиджры (1469-1470) в год мыши в возрасте 57 лет [12, 173].

Очень спорным с точки зрения хронологии является эпизод с правлением Ядигера. Есть три источника, которые имеют различные точки зрения на этот вопрос:

1. Абулгази. Он вообще не датирует избрание Ядигера ханом.

2. Фирдаус ал Икбал. Он датирует избрание Ядигера ханом 862 годом хиджры (27.11.1457-15.11.1458)

У Абулгази этот эпизод никак не датирован, он поставлен после эпизода, когда Муса с помощью Буреке, сына Ядигера, расправился с Ходжашем. Здесь надо учитывать, что различные переводы Абулгази могут отличаться друг от друга в деталях. В.В. Трепавлов ошибочно датирует конфликт Мусы и Ходжаша 1455 годом (860 г.х.), хотя (согласно переводам 1768 и 1966 годов) данная дата переселена из предыдущего рассказа о том, как Буреке по приказу Абулхаир-хана поддерживал тимурида Мухаммеда Джуки, сына Абдул Латифа против тимурида Абу Сеида, бывшего ставленника Абулхаир-хана. Буреке с 30 тысячами вторгся в тимуридские владения, овладел Ташкентом и подошел к Самарканду. Возле Самарканда состоялась битва между узбеками и тимуридским эмиром Мозайяд Аргуном. Буреке командовал левым крылом, Пешкенд-оглан правым, а сам Мухаммед Джуки был в

центре. Пешкенд-оглан, по нашему мнению, - это известный Бишкент-оглан иджан, сподвижник Абулхаир-хана [12, 172].

Буреке победил, но последующее наступление Абу Сеида свело на нет все успехи узбеков. Летом 860 г.х. (лето 1455 года) [1, 147] Мухаммед Джуки был посажен в крепость Ихтияр уд-дин в Хорасане. Согласно переводу 1996 года указан просто год [2, 108]. Согласно же другим источникам Мухаммед Джуки только в 1457 году восстал против Абу Сеида и только после этого ушел к Абулхаир-хану и получил от него помощь [3, 137]. Но видимо здесь Б.А. Ахмедов не прав. Дата не указана в источнике, на который он ссылается (Масуд Кухистани), а является, скорее всего, производной от другой даты. У Масуда Кухистани поход Пишкадэ-оглана с Мухаммедом Джуки поставлен после эпизода битвы с калмаками Уз-Тимур-тайши. Скорее всего, на этом зиждиться утверждение о дате. Как мы знаем, в результате битвы с калмаками Абулхаир-хан проиграл, его внук Махмуд-султан, сын Шах-Будака стал аманатом (заложником) у Уз-Тимур-тайши. Дата битвы с калмаками вычисляется косвенно на основе данных рождения Махмуд-слутана. Согласно Бинаи, Махмуд-султан родился в 858 г.х. (9.1.1454-29.12.1454) [9, 97]. Согласно Нусрат-наме, Махмуд-султан в возрасте трех лет попал в плен к Уз-Тимур-тайши и был в плену 7 лет, после чего Уз-Тимур-тайши отпустил его к деду [9, 17]. Таким образом, битвы калмаков Уз-Тимур-тайши с Абулхаир-ханом можно датировать 1457 годом (т.е. годом, когда Махмуд-султану было 3 года). По нашему мнению, расстановка эпизодов у Масуда Кухистани осуществлялась произвольно на основе рукописи Самарканди [12, 166-180]. Таким образом, дата из Абулгази нам кажется более предпочтительной.

Эпизод с конфликтом Мусы и Ходжаша не датирован и мы вправе считать, что он мог произойти и гораздо позже середины 1450-х годов.

Согласно Абулгази, Муса первоначально потерпел поражение от Ходжаша и бежал к Буреке. Согласно переводу 1768 года и Ходжаш, и Муса названы как «вельможи в областях Ядир-хановых», то есть можно предположить, что данный конфликт начался уже после воцарения Ядигер-хана или как минимум в период междуцарствия и курултая, который избрал Ядигера верховным ханом улуса Шибана. Противоречивость его положения на момент прибытия Мусы обозначена следующей формулировкой: «но как его отец Жадигер не был еще верховным владетелем, хотя подданные и признавали его за своего хана» [1, 148]. Прибытие Мусы привело к тому, что Ядигер стал ханом, и войско Буреке и Мусы пошло в поход против Ходжаш-мирзы. Поход, начавшийся в начале зимы, был под угрозой отмены из-за того, что выпало много снега. К отмене похода склонялся и сам Муса, но Буреке настоял на продолжении похода [1, 148]. При переходе через высокую гору Буреке заметил другую армию. Выслав лазутчиков, он узнал, что это армия Ходжаша. Буреке внезапно напал, Ходжаш погиб в бою. Буреке взял замуж Малаи-хан-саду, дочь Ходжаша. Весной Буреке вернулся домой [1, 149].

Следующий эпизод у Абулгази переводили по-разному. Согласно переводу 1768 года, он называется о смерти Абулхаир-хана и Бурга-султана [1, 150], в то время как в переводе 1996 года он называется о смерти Ядигер-хана и Берке-султана [2, 109]. Согласно Абулгази, Абулхаир-хан с несколькими сыновьями был убит заговорщиками. Но в переводе 1996 года сказано, что Абулхаир-хан умер после Ядигера [2, 109], в то время как в переводе 1768 такого упоминания нет.

Летом 886 г.х. (1481 года), согласно Абулгази, Мухаммед Шейбани убил Буреке-султана. У Абулгази в приме-

чаниях написано, что данное событие произошло в 1482 году [1, 158], но, видимо, у переводчиков произошла ошибка на год. 886 год по хиджре длился с 11.03.1481 по 28.02.1482. Таким образом, лето 886 года по хиджре – это лето 1481 года.

Когда Мухаммед Шейбани захватил орду Буреке, в плен ему попала дочь Ходжаш-мирзы Малаи-ханзада, которую он отдал своему дяде Ходжа-Мухаммеду. Согласно Абулгази, она уже была на втором месяце беременности от Буреке и родила Джанибека, который считался сыном Ходжа-Мухаммеда, но биологическим отцом которого был Буреке [1, 158]. Весь улус Буреке ушел к ногам [14, 105].

Второй источник, который нам говорит о воцарении Ядигера, – это Фирдаус ал Икбал. Согласно этому источнику избрание Ядигера ханом произошло в 862 году хиджры (27.11.1457-15.11.1458). Совсем непонятно откуда Мунис взял данную дату, ведь с момента воцарения Ядигера до написания данного труда прошло около 350 лет. Вполне возможно, что эта и другие даты (такие как 1505 год как год после смерти Мухаммеда Шейбани и год завоевания Хорезма детьми Буреке) ошибочны.

Известно, что Мухаммед Шейбани умер не в 1505 году, а гораздо позже, в 1510 году. Надо думать, ошибки в Фирдаус ал Икбал вызваны тем, что устное летоисчисление по животному циклу переводилось в мусульманские годы по хиджре и получалось так, что при ошибке сдвиг происходил на 12 лет. То есть, например, в Фирдаус ал Икбал сказано, что Ядигер стал ханом в 1457-1458 году, а согласно Фатх-наме он стал ханом после смерти Абулхаира. Надо думать, что тут произошла ошибка в один цикл и Ядигер стал ханом не 1457-1458 годах, а в 1469-1470 годах. То же самое с датой завоевания Хорезма. Скорее всего, Ильбарс с братом завоевали Хорезм не в 1505-1506 годах, а в 1517-1518 годах [13, 139].

Третий источник - Фатх-наме, в котором сказано, что Ядигер стал ханом после смерти Абулхаир-хана, кроме того там сказано, что Шайх-Хайдар, сын Абулхаир-хана, стал ханом только после смерти самого Ядигера. Сам же Мухаммед Шейбани, согласно Фатх-наме, служил Ядигеру в возрасте 16 лет [9, 54-56]. Известно, что Мухаммед Шейбани родился в 855 г.х. (11.02.1451-30.01.1452). «Во время Хан-и Бузурга в году восемьсот пятьдесят пятом в доме Шах-Будак-хана пришел на арену бытия сын. Хан-и Бузург нарек [его] именем Мухаммад-Шайбани и дал прозвище Шахбахт» [9, 393]. Таким образом, тут можно заметить противоречие. Мухаммед Шейбани вряд ли мог служить Ядигеру в 1467-68 годах при жизни деда. Видимо, автор Фатх-наме ошибся с возрастом Мухаммеда Шейбани.

Согласно Фатх-наме:

«Однажды из-за коловращения небесных сфер
Проявлением болезни было полонено Солнце.

Столь явным стало могущество болезни,

Что она утащила его пожитки в царство небытия» [9, 53].

В примечаниях к слову Солнце был написано: «Имеется в виду Абу-л-Хайр-хан». Но, скорее всего, здесь автор Фатх-наме имел в виду затмение солнца, которое он связывал с болезнью или смертью Абулхаир-хана.

Б.-А. Б. Кочекаев считал, что Ядигер был провозглашен ханом мангытами после смерти Абулхаир-хана для противостояния казахам, которые теснили мангытов на запад [7, 51-52]. Здесь мы согласны, что Ядигер стал ханом после смерти Абулахира, но насчет противостояния с казахами слишком мало аргументов в пользу такого противостояния.

Т.И. Султанов считает, что Абулхаир умер в 1468 году: «Махмуд бен Вали в качестве даты похода и смерти хана

приводит год мыши (1468 г.), однако приравнивает его к 874 году хиджры (19.07. 1469-7.07.1470). В подобных случаях хронологической неувязки, если речь идет об исторических трудах, написанных в Туркестане, по словам В.В. Бартольда, приходится предполагать ошибку в мусульманской дате, так как с эрой по циклу население было ближе знакомо. Однако опыт изучения материалов мусульманских источников в этом плане показывает, что здесь нет ошибки, просто в Туркестане и прилегающих регионах 12-летний циклический календарь не был един... В Туркестане эта разница, судя по всему, составляла один календарный год. Абулхаир умер в один из зимних месяцев года мыши, то есть в конце 1468 - начале 1469 года, поскольку речь в источнике идет о начале зимы, предпочтительным оказывается 1468 год» [6, 237].

Здесь мы должны отметить, что данная дата не является оригинальным свидетельством Махмуда Бен Вали, а является, скорее всего, заимствованной из труда Масуда Кухистани, где по датам указаны:

1. Дата рождения (816 г.х. (11.04.1413-30.03.1414), год дракона).
2. Дата вступления на престол (833 г.х. (8.10.1429-26.09.1430), год обезьяны).
3. Дата смерти Абулхаира (874 г.х. (19.07. 1469-7.07.1470), год мыши, умер в возрасте 57 лет).
4. Дата смерти Абдаллаха, противника Абу Саида (10 джумади 855 г.х.) [12, 173].

Основываясь на словах Т.И. Султанова о том, что «в Туркестане эта разница, судя по всему, составляла один календарный год», мы можем предположить, что год Мыши в Туркестане отличался на один год вперед. Например, в традиционном календаре он в 1468 году, а в календаре Туркестана это 1469 год. Таким образом, можно заметить, что никакого противоречия между календарем по животному циклу и годом по хиджре нет. В итоге можно сказать, что Абулхаир-хан родился где-то в 1413 году и умер зимой 1469-70 годов, вполне возможно в декабре 1469 года. Правда, утверждение, что он умер в 57 лет, может свидетельствовать, что он умер немногим позже в 1470 году после своего дня рождения между 11 апреля (начало 816 года хиджры, в котором он родился) и 19 июля (день окончания 874 года по хиджре).

Далее в Фатх-наме идет отрывок о том, как Мухаммед Шейбани под руководством Буреке воевал с могулами:

Когда Йадгар взошел на ханский престол,
Он решил провести зиму в Отраре.
Едва тронулся из степей к Отрару,
Как явился некий человек и его известил:
«Пришло великое числом могульское войско,
Все [могулы] — степные волки и свойственники демона пустыни.

В царство вошло странное войско,
Оно направило копыта на притеснение жителей.
Порушился мир смуту йаджуджей.
Имя хана сего войска Йунус,
Обладает он умением притеснять силою,
Воинство его числом более муравьев и змей».
В ту пору шаху сахибкирану
Было от роду шестнадцать лет.
Силою лука и мощью меча
Он словно молния, что ударяет из грохочущей тучи.
Благодаря блеску счастья, сверкающему на челе,
Благополучие [ему] — гулам, победа — интимный друг.

Несмотря на молодость, он был столь умудрен,
Что в рассудительности и знании был опытным старцем.

В то время у хана был один сын,
Витязь, словно гора препоясанная мечом,

Имя которому было в [этом] мире Буреке.
Разил он [врагов] с быстротой и свирепостью яда.
Когда произвели они подсчет [своему] войску,
В нем оказалось более тридцати тысяч.
Отправилось войско на войну с могулами,
Померк мир от пыли, [поднятой] всадниками...
Однако могулы, напрягши силы, первыми
Стремительно напали на Буреке.

Сколько пустили они стрел, обрушили ударов мечей и метнули дротиков,

Что [воины Буреке] побежали от первого же натиска [Едва] они решительно произвели первую мощную атаку,

[Как] полностью смешали [строй] войска Буреке...
Затем, когда устремился вперед сахибкиран,
Неприятель пустился в бегство пред его острым мечом.

Разбегаясь, как муравьи под ногами слона,
Они стали соломой на поверхности реки Нил.
Шаханшах захватил богатую добычу,
В то мгновение он получил предсказание об [ожидающем его] счастье.

Войско, завершив дело врага мечом,
Опустило его луну за тучи [9, 54-56].

С этим рассказом перекликается другой рассказ Мирза Хайдара Дулати об убийстве могулистанским ханом Юнусом Бурудж-оглана сына Абулхаир-хана [9, 197-199]. Вполне возможно это два свидетельства одного и того же события.

В примечаниях о Бурудж-оглане сказано «назван ниже в «Та'рих-и Рашиди» сыном Абу-л-Хайра, что ошибочно, так как среди его сыновей нет никого, кто носил бы такое имя. Б.А. Ахмедов отождествляет Бурудж-оглана (у него: Бурунч-оглан) с Бузунджар-бием из племени кият, что вызывает сомнение, так как Бурудж назван огланом, т. е. отпрыском ханского рода, каковым не был Бузунджар-бий. По «Фатх-наме» Шади противником Йунус-хана в этой битве на Сыр-Дарье был сын шайбанида Йадгар-хана по имени Буреке-султан. Возможно, что Буреке есть вежливая форма обращения от имени Бурудж» [9, 524].

Мы не вполне солидарны с мнением составителей МИКХ и предполагаем, что тем Бурудж-огланом был Ак-Бурун-султан (Ак-Йорун), сын Абулхаир-хана [15, 79]

Очень интересным в плане датировки столкновения могулов и узбеков является отрывок из сочинения Мирза Хайдара Дулати:

«Короче говоря, он (Рашид-хан) вступил в союз с Шайбаном и разгромил узбек-казаков. И действительно, разгром узбек-казаков был удивительным делом после того, как [Рашид хан] пренебрег старинными обычаями. С тех пор, как Султан Йунус хан разбил Бурудж углана в Кара-Тукае в 877 (1472-1473) году, до настоящего времени между узбеками и моголами произошло много сражений, и всегда узбеки побеждали, так что моголы никогда за этот период не одерживали победу над узбеками» [10, 180]. То есть согласно Мирза Хайдару Дулати столкновение могулов и узбеков, в котором со стороны узбеков участвовали Буреке и Мухаммед Шейбани, происходило в 877 г.х. (16.06.1472-05.06.1473), причем это столкновение происходило с осени 1472 до начала 1473 года, так как у Шади было написано:

Когда Йадгар взошел на ханский престол,
Он решил провести зиму в Отраре.
Едва тронулся из степей к Отрару,
Как явился некий человек и его известил [9, 54].

Видимо, Ядигер правил не очень долго, после поражения от могулов и уже после его смерти в 1473 году ханом был избран Шах-Хайдар, но против него выступи-

ла коалиция в составе Саййдека, Ибака, Джанибека и Кирея, мангытов Аббаса, Мусы, Ямгурчи, Буреке-султана.

Говоря о главе коалиции Саййдек-хане, мы бы хотели предложить свое видение событий.

Султан Саид-Йеке, которого в источниках называли «братом Абулхаира», был выпущен Абу Сеидом на свободу из плена в январе-феврале 1465 года. Он был до этого взят в плен в Хорезме и находился в заключении в Герате. Эмиры и чиновники снабдили его «царскими принадлежностями» и отправили в «область Узбекскую» [4, 383].

Под словосочетанием снабдили «царскими принадлежностями» вполне можно понять, что Абу Сеид, бывший ставленник, впоследствии противник Абулхаир-хана, решил выдвинуть против Абулхаир-хана соперника - Саййдек-хана. Таким образом, можно считать, что Саййдек стал ханом при поддержке Тимуридов в январе-феврале 1465 года и был им до смерти Шах-Хайдара. Саййдек, по всей видимости, умер в 1473 году во время войн с Шах-Хайдаром, потому что после смерти Шах-Хайдара коалицию возглавляет его племянник Ибак.

Шах-Хайдар, по нашему мнению, стал ханом в 1473 году, после поражения от могулов и смерти Ядигера. Но был он им недолго. В этом же году он был разбит и убит коалицией врагов. После разгрома Шах-Хайдара Ибак и мангытские мурзы совершили поход под Астрахань. Видимо, именно к тому периоду и этому эпизоду относиться первое упоминание Ибака как ногайского царя в русских летописях в 1473 году [11, 203]

Говоря дальше о хронологии этого периода, нужно затронуть такие произведения о Мухаммеде Шейбани как «Фатх-наме», «Таварихи гуздайи нусрат-наме» и «Шейбани-наме» Бинаи. Как мы знаем, Мухаммед Шейбани в течение 25-30 лет был скитальцем и не имел четких владений до завоевания Средней Азии. Читая вышеупомянутые произведения, можно подумать, что путь от бездомного казака до хана Средней Азии Мухаммед Шейбани прошел за 10 лет. На самом деле все эти события нельзя помещать в течение периода непосредственно после смерти Шах-Хайдара. Можно предположить, что в 70-е годы Мухаммед Шейбани ничем не проявил себя. Приглашение Мухаммеда Шейбани к Мусе, чтобы назначить его ханом, по нашему мнению, не могло произойти в 1473 году, как считает В.В. Трепавлов. Он аргументирует это тем, что согласно Кадырали Жалаири, Хорезми-бек стал беком после смерти Ваккаса и позже не известен по другим источникам. А так как Хорезми-бек не был известен как бек больше ни в каких источниках, то можно предположить, что он был убит непосредственно сразу же после смерти Шах-Хайдара и Джанибека [14, 105-106].

Свою аргументацию мы предложим после рассмотрения структуры всех трех произведений.

В трех сочинениях ясно видна структура и этапы борьбы Мухаммеда Шейбани за власть:

1. Набег на Ахмада. Он мог случиться до 1480 года, когда Ахмад был жив.

2. Уход в Туркестан. Случился сразу же после ухода от Ахмада.

3. Набег на Шах-Будака. По нашему мнению, это отрывок может пролить свет на более точную хронологию событий. Остановимся на нем ниже.

4. Приход под Туркестан Кирей-хана. Уход в Бухару.

5. Возвращение после двух лет отсутствия, приглашение Мусы, битва с Бурундуком, смерть Хорезми-бека.

6. Возвращение от Мусы, набег на Хорезм, приход отколовшихся от Ибака людей.

Так как приход под Туркестан Кирей-хана и приглашение Мусы случилось немногим позже набега на Шах-Будака, мы бы хотели выразить свое мнение по поводу датировки этого набега.

Согласно Бинаи:

«В ту пору в орде [Мухаммад Шайбани-хана] кончил-ся провиант. Посоветовавшись с 'Алике-султаном, он направил в набег на улус Хамза-султана, Махмуд-султана и Суйунч-Ходжа-султана с отрядом из храбрецов войска. Когда они достигли улуса и совершили нападение, в [их] руки попало большое богатство. Захватив [это] богатство, они повернули назад. Случайно на том пути [произошло следующее]. Шах-Будаг-бахадур был сыном Ходжа-бахадур, имел прозвище (лакаб) Суфи, он был из омака канглы. Он бежал от мангытов. По той причине, что он, Шах-Будаг-Суфи ради Шахибек-хана орду Буреке-султана, которого убил хан и орда которого была рассеяна ханом, увел от Ямгурчи-мирзы [и тем самым] сделал доброе дело для хана, — сам по этой причине бежал, пришел к туркменам и находился [у них]. И вот теперь его старший сын Мансур-Суфи столкнулся с этими султанами» [9, 101-102].

Здесь мы видим точно, что набег случился после убийства Буреке, так как сказано, что отец Шах-Будака увел орду Буреке от Ямгурчи. Мы точно знаем, что Буреке был убит летом 1481 года [1, 158].

Таким образом, мы можем датировать и правление Керей-хана как минимум до 1481 года.

Также приглашение Мусы нужно датировать периодом после 1483 года.

Таких периодов могло быть три:

1. 1490 год, когда Муса и Ямгурчи объявили ханом Абулека, сына Ядигера [5, 37]. Возможно, до этого они подбирали другие кандидатуры, и среди них был Мухаммед Шейбани.

2. 1492 год, когда Аббас и Ямгурчи были не в миру с Мусой, а тот кочевал по Эмбе, отдельно от них. Причем Аббас и Ямгурчи призывали из Тюмени Ибака [14, 117].

3. После смерти Аббаса, когда беком мог стать старший из Мангытов, а именно Хорезми-бек. Этим можно объяснить короткие упоминания о Хорезми-беке. Он был беком короткий период между Аббасом и Мусой. Причем, как считает В.В. Трепавлов возвращение Мусы к ногаям связано именно со смертью Аббаса [14, 117]. Кроме того, есть косвенные свидетельства, говорящие о том, что приглашение Мухаммеда Шейбани случилось после смерти Аббаса, а не во время фронды Мусы. Трепавлов на основе мнений Небольсина, М. Усманова пишет, что Аббас был бездетным [14, 117].

Но, судя по восточным источникам, у Аббаса были дети:

«Вначале он (Махмуд-султан) взял в жены дочь Алимирзы, сына Аббас-бека... Затем взял в жены дочь Иумнак-мирзы, внука Науруз-бека, сына Идику-бека. Она была ему племянницей... Он (Мухаммед Тимур, сын Мухаммеда Шейбани) взял в жены дочь Бурундук-хана. Затем взял в жены дочь Худай-Берди-мирзы, сына Аббас-бека, и развелся с ней» [9, 18]

Видимо, все эти браки были заключены во время союза Мусы и Мухаммеда Шейбани, тогда же женился и дядя Мухаммеда Шейбани. «Во [время] той встречи Мусамирза сделал Суйунч-Ходжа-султана [своим] зятем». [9, 21].

Таким образом, мы хотим дать короткое резюме статьи.

Хан Абулхаир умер в начале зимы 1469 года. После этого устраивается курултай, куда внезапно после поражения от Ходжаша прибывает Муса. На курултае избирают ханом Ядигера, Муса становится беклярбеком. Ядигер отправляет зимой 1470 года Буреке и Мусу в набег против Ходжаша, сына Гази. Осенью 1472 года Ядигер, Буреке и служащий им Мухаммед Шейбани отправляются в сторону Отрара, возле которого в местности Кара-

Тукай остановился могулистанский Юнус-хан, бежавший от калмыков Амасанджи-тайши. В результате конфликта узбеки терпят поражение, причем был казнен попавший в плен сын Абулхаир-хана Ак-Бурун (Бурудж-оглан). Спустя некоторое время в 1473 году Ядигер умирает, и на его место был избран Шах-Хайдар, который вскоре был убит коалицией ногайских и казахских ханов во главе с Сайидеком. Сайидек был провозглашен ханом Тимуридами в январе-феврале 1465 года, после этого он собирал силы для противостояния Абулхаир-хану и его потомкам. Сайидек гибнет в то же время что и Шах-Хайдар и уже его племянник Ибак в 1473 году осаждает Мухаммеда Шейбани в Астрахани. В это время русские летописи как раз фиксируют Ибака как ногайского царя. В 70-х годах во главе улуса Шибана стоит Ибак с ногайскими мурзами. Со времен смерти Ваккаса главой ногайских мурз является Аббас. Летом 1481 года Мухаммед Шейбани убивает Буреке. В 80-х годах Мухаммед Шейбани промышляет набегами, но после визита под стены Туркестана казахского хана Керей (таким образом, можно предположить, что Керей был еще жив около 1482 года) вынужден был бежать в Бухару, где два года постигал науку. Через два года Мухаммед Шейбани возвращается в Дешт-и-Кипчак и сразу приглашается Мусой в Ногайскую орду, которая в то время рассорилась с Ибаком. После смерти Аббаса лидером мангытов является Хорезми-бек, но он был убит в результате боя с Бурундук-ханом. Главой мангытов становится Муса. Мухаммед Шейбани, проявивший слишком большую активность, так и не возводится ханом у мангытов и уходит на Сырдарью, где совершает набег на Хорезм, позже к нему присоединяются люди, ушедшие от Ибак-хана.

Список источников и литературы

1. Абулгази Бахадур-хан. Родословная история о татарах. - Т. 2.- СПб., 1768.
2. Абулгази Бахадур-хан. Родословное древо тюрков. - М.-Ташкент - Баку, 1996. - 186 с.
3. Ахмедов Б.А. Государство кочевых узбеков. -М.: Наука, 1965. - 194 с.
4. История Казахстана в персидских источниках. - Т.4. - Алматы: Дайк-Пресс, 2006. - 620 с.
5. История Казахстана в русских источниках. - Т.1. - Алматы, 2005.
6. Кляшторный С.Г., Султанов Т.И. Казахстан: летопись трех тысячелетий. - Алма-Ата, 1992. - 373 с.
7. Кочекаев Б.-А.Б. Ногайско-русские отношения в XV-XVIII веках. - Алма-Ата: Наука, 1988. - 272 с.
8. Маслюженко Д.Н. Легитимизация Тюменского ханства во внешнеполитической деятельности Ибрагим-хана (вторая половина XV в.) // Тюркологический сборник - 2007-2008. - М., 2009. - С.237-257.
9. Материалы по истории Казахских ханств XV-XVIII веков: (Извлечения из персидских и тюркских сочинений). - Алма-Ата: Наука, 1969. - 650 с.
10. Мирза Мухаммад Хайдар. Тарих-и Рашиди //Пер. А. Урунбаева, Р. П. Джалиловой. - Ташкент: Фан, 1996.
11. Полное собрание русских летописей, - Т. 11-12. Патриаршая или Никоновская летопись. - М., 1965.
12. Сабитов Ж.М. Тарихи Абулхаир-хана как источник по истории ханства Абулхаир-хана // Вопросы истории и археологии Западного Казахстана. - 2009. -№2. - С.166-180.
13. Сабитов Ж.М. Ханы Ногайской Орды //Средневековые тюрко-татарские государства. - Вып. 1. - Казань, 2009.
14. Трепаев В.В. История Ногайской Орды. - М.: Восточная литература, 2001. - 752 с.
15. Хафиз-и Таныш Бухари. Шараф-наме-йи шахи (Книга шахской славы)//Пер. М. А. Салахетдиновой. -Алма-Ата: Наука, 1983.

Д.Н. Маслюженко

г. Курган

ПОЛИТИЧЕСКАЯ ДЕЯТЕЛЬНОСТЬ СИБИРСКИХ ШИБАНИДОВ В ПЕРВОЙ ЧЕТВЕРТИ XVI ВЕКА (ПО ПЕРЕПИСКЕ АК-КУРТА С МОСКВОЙ)

Судьба Сибирских Шибанидов после провала казанских походов до сих пор полностью не освещена в отечественной историографии. Не разбирая подробно все имеющиеся точки зрения, отметим, что, на наш взгляд, после смерти Ибак-хана в результате переворота Тайбугидов власть в Тюмени, при условности приведенных ниже дат, сохраняли его братья Мамук (1494-1496(?) гг.) и Агалак (1497-1507 гг.), а также сын Кутлук (1505-? гг.). Несмотря на очевидное ослабление ханства, это не говорит о переходе его территории под власть Искерского княжества Тайбугидов, статус и место которого в сибирской истории еще требуют оценки. Скорее речь должна идти об увеличении здесь роли Ногайской Орды. Элита ногаев была тесно связана с Сибирскими Шибанидами и отчасти могла поддерживать претензии последних на Тюменский юрт, как это и произошло в середине XVI века при Муртазе и его сыновьях Ахмед-Гирее и Кучуме. Постепенное уменьшение роли Тюменского ханства во внешней политике на постзолотоордынском пространстве начала XVI века может быть изучено на примере исследования положения Шибанидов Агалака и его племянника Аккурта в Ногайской орде.

Обстоятельства походов Шибанидов на Казань, в том числе и деятельность Агалака на этом направлении были подробно проанализированы в работах А.В.Парунина и Е.А.Рябининой¹. Однако остаются неизвестны время и причины перехода Агалака и его родственников в Ногайскую Орду, которые и стали отправной точкой для дальнейшей переписки с Москвой. Например, это могло бы произойти после провала его совместного с казанским князем Ураком похода на Казань. Датировка этого похода достаточно спорна, в частности по той причине, что в некоторых источниках имеется информация о двух посылах русских воевод против Агалака.

Так, этот поход подробно описывается в разрядных книгах, где под 1498 годом читаем: «лета 7007-го сентября... прислал к великому князю ис Казани Абделетиф царь, что Урак князь хочет быть х Казани с Салтаганом черевичем. И князь великий послал в Казань воевод своих беречь от Урака и от Салтагана». Для отражения набега были посланы войска под командованием князей С.И. Ряполовского и В.В.Ромодановского, а также воевод С. Карповича и А.Коробова [25, 29]. Следует отметить, что в летописных источниках, насколько нам известно, это событие вообще не упоминается, и, на наш взгляд, здесь речь идет не о реальном походе Агалака, а лишь о возможной («...хочет быть...») угрозе.

Более известным является поход 1499 года. По данным «Летописца Ф.К.Нормантского», в марте 7007 (1499) года в Москву вновь пришла весть о походе Агалака и Урака на Казань [12, 15]. В результате, согласно разрядным книгам, в августе 1499 (7007) г.: «Тово же году в августе... послал государь великий князь Иван Васильевич всеа Русии х Козани подем х царю козанскому беречь

¹ Автор благодарит за возможность использовать неопубликованные материалы готовящейся к защите диссертации Е.А.Рябининой и статьи А.В. Парунина (Походы Сибирских Шибанидов на Казань в конце XV в. // Сборник памяти В.П. Костюкова. Азов).

ево от Урака и от Солтогана, от шибанских царевичев, в конной рати воевод своих» [24, 57]. Причем список присланных русских воевод, в том числе судовой рати, здесь гораздо шире: князя Ф.И.Бельской, С.И.Ряполовской, И.А. Суздальский Барбоша, бояре Ю.З. Кошкин и Д.В. Шеин, а также М.К. Беззубцев, С. Карпович и окольный А.В.Сабуров. Этот список схож с имеющимся в русских летописях, где отсутствует С.И.Ряполовский, зато имеется князь С.Р.Ярославский [18, 237; 19, 249-250; о различиях в списках см. 5, 302]. Ошибка Разрядной книги и следовавших за ней исследователей вполне очевидна, особенно с учетом того, что в феврале 1499 года С.И. Ряполовский был казнен [19, 248].

В недавно вышедшем справочнике по русско-ордынским конфликтам Ю.В.Селезнев по неясным нам причинам выделил эти походы как два отдельных [28, табл.143-144]. Возможно, что здесь имела место та же ситуация с «двойным» походом, что и ранее с Мамуком, который, узнав о приближении русских воевод к Казани, отступил «восвояси», а затем дождался их ухода и захватил город [18, 231].

Исходя из рассмотренной информации, в походе могли участвовать и иные царевичи из числа Шибанидов, помимо Агалака, который в этих источниках пишется как Салтаган. В то же время следует согласиться с точкой зрения Е.А.Рябининой и А.В.Парунина о том, что ногайское нападение на Казань во главе с мурзами Мусой и Ямгурчи являлось отдельным походом, который мог быть напрямую и не связан с деятельностью Агалака. В разрядных книгах поход Мусы и Ямгурчи также датируется 7008 (1500) годом [25, 60], что подтверждается летописными источниками, причем под этим годом в них нет указаний об участии Агалака и Урака [19, 253; 20, 294]. Отметим, что той же точки зрения придерживался и Н.М. Карамзин [10, 536], но в современной историографии смешение совместного похода Агалака и Урака и деятельности ногаев, по сути, уже может считаться традицией [5, 179; 30, 138]. На наш взгляд, именно отсутствие единства между сибирской и ногайской группой могло привести к провалу как похода Агалака, так и позднейшего ногайского нападения.

Следовательно, допущение об отступлении Агалака в степь именно после этого похода не верно. Скорее всего, он вернулся к себе, в Тюменский юрт. Для этого обратимся к предыдущим событиям. Ряд исследователей указывают, что «князь казанских князей» Урак и ряд других представителей казанской знати отступили с Мамуком в Тюмень в 1496 (или в 1497 по А.В. Парунину) году [33, 571]. Резонно предположить, что и новый поход во главе с Агалаком был организован именно отсюда. В летописи в этом отношении указывается, что при виде русских войск в 1499 году Агалак и Урак «... побегоша во-своися» [19, 250]. Очевидно, что сразу после похода Агалак и его родственники вновь оказались в Тюмени, и, следовательно, их уход к ногаям должен быть связан с более поздними событиями.

На основании некоторых оговорок в переписке Ак-Курта, о которой ниже, нам известно, что первые письма Агалака в Москву приходили еще в последний год правления Ивана III, который скончался осенью 1505 года. При этом Шибаниды располагались где-то за рекой (возможно, имеется в виду Урал), а с учетом отсутствия четких границ между степными объединениями в целом и Тюменским юртом и Ногайской Ордой в частности, нам сложно судить, означало ли это расположение кочевий собственно отказ от тюменского престола.

Симптоматично, что в Вычегодско-Вымской летописи и ряде других источников указывается, что «Лета 7014 пришед из Тюмени на Великую Пермь ратью сибирский

царь Кулуг Салтан и без вести приступиша» [3, 264]. Этот поход датируется в весьма широких рамках с 1505 до 1507 года [7, 61], в связи со спецификой перевода летописной хронологии в современную при отсутствии указания месяца и дубляжа информации в летописях. Г.Л.Файзрахманов вообще пишет о двух разных походах Кутлука на Чердынь и Усолье Камское в 1505 и 1508 годах [32, 129], что, на наш взгляд, источниками не подтверждается. Так, в Устюжских летописях речь идет только об одном походе и при этом уточняется, что войско из Тюмени пришло в 7013 году в «понедельник на страстной недели», то есть весной 1505 года [21, 99]. По мнению К.Н.Сербиной, наличие столь точного хронологического указания в этом цикле летописей свидетельствует о том, что источником летописного известия был рассказ конкретного очевидца, что повышает степень доверия к предлагаемой дате [29, 80]. Кстати, в целом выбор именно весны, в частности марта, для начала похода характерен для всех трех лидеров из числа Сибирских Шибанидов.

В любом случае фактически время этого похода совпадает с предполагаемым временем отхода Агалака в южные степи, при этом для русских летописцев статус нового тюменского властителя Кутлука был не ясен, о чем свидетельствует использование как термина «царь», так и «Салтан». Наличие двух лидеров среди Сибирских Шибанидов может свидетельствовать о неких внутренних трениях в связи с внешнеполитическими поражениями, но этот вопрос без дополнительных источников решить невозможно. При этом, как и ранее с Агалаком, в походе Кутлука участвовали его братья и дети [21, 99]. Можно предположить, что в этот период провал внешней политики Агалака, как ранее это произошло при Ибак-хане [14, 91-101], мог привести к расколу правящей в Тюменском ханстве элиты, что и стало причиной ухода в степи правящего хана вместе с частью поддерживавших его Шибанидов.

На наш взгляд, внешнеполитические успехи могут считаться одним из стабилизирующих факторов существования государства на юге Западной Сибири, в том числе способные через системы военной добычи и раздач подчинить себе местную политическую элиту. При отсутствии таковых само существование политического объединения на этой территории ставится под вопрос, как это произошло в ходе «Тайбугидского переворота» или во время ухода масс кочевников в среднеазиатский поход в 1510-е гг.

Имеющиеся документы о переговорах Ак-Курта с московским князем Василием II, как правило, привлекались лишь для подтверждения некоторых фактов из ногайской истории [30, 143-144]. Однако их подробный анализ может дать новую информацию о территории кочевания Сибирских Шибанидов в начале XVI века, а также об их реальном положении в степной политике этого периода. Для этого автору хотелось бы изложить весь ход переговоров именно в хронологическом порядке, обращая внимания на некоторые «микроисторические» нюансы. По мере анализа писем мы будем давать необходимые комментарии некоторых наиболее интересных нюансов.

Итак, первое посольство, от которого сохранились подробные документы, прибыло в Москву в августе 1507 (7015) года. Указывается, что в посольстве вместе с людьми Алчагира (одного из старших сыновей Мусы) прибыл от царевича Ак-Курта «человек его Телевлю князь Куйат». Обращает на себя внимание выбор посла из клана кыйятов с титулом князя, который вел переговоры от лица царевича [23, 54]. Выбор посла от Шибанидов именно из лица кыйятов, на наш взгляд, симптоматичен. Значительное положение клана «кыйят» в Золотой Орде на протяжении XIII-XIV вв. могло быть связано с происхождением

из одной из ветвей этого клана самого Чингис-хана [8, 39-41]. При этом прослеживаются их связи с Шибанидами, в частности в период Западного похода когда среди нукеров Шибана первым упоминается Бурулдай из кыйятов [16, 217], а также в ходе реформ Узбека [31, 93]. Представители этого клана были и в объединениях во главе с Шибанидами на протяжении XV века, даже после постепенного уменьшения их влияния в иных постзолотоордынских государствах [9, 150 и далее; 35, 202-203]. Таким образом, выбор именно кыйята, к тому же с титулом «князя», говорит о высоком статусе самих переговоров и ожидании от них определенных результатов.

Князь Телевлю привез грамоту, которая начиналась с вступительной фразы: «От Аккурта салтана брату моему Василью князю много много поклон». Следует согласиться с мнением А.Л.Юзefовича, который отмечал, что термин «брат» в русском дипломатическом обиходе XV–XVII вв. выражал политическое равноправие обеих сторон [34, 16-18]. Дальнейшая фраза «много много поклон» была проанализирована А.К. Бустановым, который указывает, что слово «поклон» в обороте «приветствие» – это неточный перевод слова «мир» в тюркоязычных оригиналах. В этом элементе он усматривает традиционную для московских канцеляристов формулу, сознательно включенную в текст послания. Для сравнения: нейтральное приветствие «много-много приветов» имеется в оригинале письма золотоордынского хана Махмуда турецкому султану Мехмед Фатиху 1466 г. [1, 88].

После этого излагается суть посольства: «Ведомо бы было: коли есмь з дядею своим, с Сагалак салтаном, были в одном месте, и мы тогда к вам грамоту посылали. И ныне отца твоего, великого князя, Бог взял, а отцу твоему подобен князь велики сам еси ты» [23, 54]. Исходя из этого и из общего контекста переписки, очевидно, что имеющееся у нас письмо является продолжением ранее начатых переговоров, причем во время первого письма Ак-Курт кочевал вместе с Агалаком и было оно послано еще предыдущему Великому князю Ивану III, который скончался 29 октября 1505 года и ему наследовал сын Василий II.

Если Агалак по всем источникам с очевидностью выступает одним из потомков Махмудек-хана б. Хаджи-Мухаммад-хана, среди потомков которого перечисляются три брата - Ибак-хан, Мамук-хан, Агалак (Ал-Джагыр)-хан [15, 37, 350], то вопрос происхождения Ак-Курта столь просто не решается. В современной историографии по этому вопросу было высказано три точки зрения: сын Сайидек-хана, брата Махмудек-хана [27, 76], сын Сайид Ибрахим-хана [17, 208], сын Ибака или Мамука [30, 143]. При этом в известных нам генеалогиях Шибанидов имя Ак-Курт встречается лишь один раз в «Таварих-и гуздайи нусрат-наме» по отношению ко второму сыну Сайидек-хана, брата Махмудек-хана [15, 37], что, казалось бы, подтверждает точку зрения Ж.М.Сабитова. Однако в таком случае Ак-Курт должен был происходить из поколения тюменских правителей, причем из его старшего рода. К тому же обращает на себя внимание то, что Аккурт постоянно называет Агалака своим дядей, противореча рассмотренному предположению. Версия А.Г. Нестерова смешивает ханов двух поколений, что, скорее всего, основано на материалах «Шейбани-наме» Камл ад-Дина Бинаи, где приводится имя «Сайидек-Айбак, сын Ходжи-Мухаммеда». Однако комментаторы данного произведения отмечают, что подобная адаптация имен сделана неверно самим автором и противоречит иным хроникам [15, 99]. В тех же генеалогических списках среди сыновей Ибак-хана имя Ак-Курта также не встречается. В данном случае очевиден лишь тот факт, что Ак-Курт происходит из одного поколения с сыновья-

ми Ибака последним тюменским лидером Кутлуком и Муртазой, отцом Кучума. Сделать более точный вывод о происхождении Ак-Курта пока не представляется возможным.

По всей видимости, в не дошедшем до нас предыдущем письме ставились некие условия, поскольку здесь Ак-Курт оговаривается, что «и ныне по тому слову к Агалак салтану человека посылал еси, ино нас вода заняли, как твой Качюв князь к Чагирю (очевидно, Алчагирю. - Д.М.) мурзе пришел» [23, 54]. Скорее всего, отсылка к некоему разделению водой может свидетельствовать о том, что в то время как русские послы добрались до Алчагира, Шибаниды оказались отделены от него водой, что возможно говорит об их кочевьях за Яиком, на степной территории Тюменского ханства. Впрочем, еще раз повторим, что такая реконструкция не более, чем рабочая гипотеза. Также можно предположить, что Агалак и Ак-Курт ждали некоего письма вместе с приехавшим к Алчагиру Качювом князем, но его не оказалось, что и вызвало необходимость письма Ак-Курта. Нельзя не обратить внимание на то, что при живом главе Сибирских Шибанидов в лице Агалака переговоры ведет не он сам, а его племянник Ак-Курт. Возможно, что он вел их в интересах своего дяди, как позднее юрт для своего отца испрашивал сын Ак-Курта Ак-Девлет. Также не совсем ясен статус московского посла, поскольку в разных письмах и посольствах к ногаям он упоминается то как «слободской татарин Кожух», то как «человек Кожух Карпеев», а в письмах Ак-Курта как «Качюв князь» или в дальнейшем «Кожух князь» [22, 40, 55; 23, 72].

Лишь затем следует «ритуальная» фраза, которая с некоторыми вариациями очень часто повторяется в русско-ногайской переписке этого времени: «А ныне нас только себе братом назовешь, а чтобы мы твоего недруга саблею секли, молвишь, а другу бы твоему другом были есмь...». Именно для укрепления этих отношений вместе с «Кычювом» и был отправлен «Куиях Телевлю» [23, 55].

Далее Ак-Курт переходит к просьбе к своему «брату» князю Василию отпустить со следующим московским посольством («вашему человеку к нам приехать добро, также и нам ехать добро») попавших три года назад («третьего лета») в плен его людей Кудаяра и Кудай Берди, за которых до этого просит и Алчагир. Кстати, среди прочих пленников последний спрашивает и родственников, в том числе младшего брата, «багатыря» Телевлю [23, 54-55]. Сложно сказать, когда и в результате каких событий трехлетней давности они оказались в московском плену. Это могло быть как следствием одиночных набегов ногаев на русские земли после 1502 года, так и их участия в борьбе за Казань, в частности в событиях лета 1505 года под Нижним Новгородом.

14 августа 1507 г. в Москву пришло посольство от Шыдыяка (Саид-Ахмеда) мурзы, которое предлагало быть «в братстве и дружбе», свободно ходить послам и гостям, а также обмениваться полонями. Причем среди прочих своих людей Шыдыак упоминает тех же двух людей Ак-Курта [23, 55]. В данном случае, очевидно, что общность людей в просьбах Ак-Курта бывшего с дядей Агалаком, Алчагира и Саид-Ахмеда говорит как о близости их кочевий, так и общности интересов.

Спустя 5 дней, 19 августа 1507, великий князь приказал собраться на дворе людям Саид-Ахмеда и Ак-Курта. В результате к последнему вместе с Телевлю в обратный путь был отправлен посол Махмет. Они должны были выехать 22 августа 1507 года. В день отправления Федор Иванов сын Карпов и Болдырь, которые вели переговорный процесс, отдали послам весь обнаруженный полон, который был записан в «посыльных грамотах». Обраща-

ет на себя внимание тот факт, что везде упоминаются в начале люди Алчагира и Шидяка, а лишь потом Ак-Курта, статус которого в этих переговорах был не совсем понятен. При этом, если при перечислении сибирский оглан упоминается последним, то в письмах само использование слова «поклон», а не «слово» говорит о признании его равного статуса московским князьям, в отличие от обращения к ногайским мурзам [23, 56-59].

Во время отъезда к послам обратился с речью сам князь. В частности Телевлю было сказано следующее: «И ты от нас государю своему, Аккурту царевичу, молви, чтобы к нам поехал не мотчаа, а мы ему место в своей земле дадим и истому его подоимем» [23, 57]. Из контекста ответа ясно, что именно с такой просьбой Ак-Курт и обращался как письменно, так и на словах через Телевлю. То есть на этот момент Москва готова была принять сибирского царевича. Посольство выехало из Москвы только 24 августа 1507 года, причем до «украины» их сопровождал толмач, а также было приказано выдавать корм [23, 57].

Из письменного ответа, отправленного с Махметом, становится ясно, что после первого письма, полученного еще при Иване, в степь по приказу нового князя Василия был отправлен посол, который Агалака и Ак-Курта не нашел. В ответ на просьбу Ак-Курта принять его в Москве указывалось: «И ты бы к нам поехал, а как у нас будешь, и мы тогда тебя братом и другом себе учиним, и место тебе в своей земле дадим, и истому твою подыдем» [23, 59]. Причем «жаловать» готовы были не только самого Ак-Курта, но и всех людей, с которыми от придет. Это замечание вновь обращает внимание на то, что практически все представители тюменской правящей элиты действовали только при поддержке значительной части родственников. Отдельно указывалось, что по просьбе царевича отпустили к нему его людей, но при этом упоминается лишь один человек по имени Акбаш, о котором ранее просил Саид-Ахмед, а Кудояр, испрашиваемый Ак-Куртом, был отпущен к Саид-Ахмеду (Шидяку) и в дальнейшем упоминается уже как его постоянный посол в Москву [23, 58-59]. Это еще раз обращает внимание на общность людей Ак-Курта и Саид-Ахмеда.

Летом следующего года, 7 августа 1508 (7016) г., от ногаев пришло очередное посольство. В его составе был сын Ак-Курта Ак-Девлет и его человек Муса с грамотами. В письме указывалось, что «всяково же году с Кожухом князем Тилевлюя паробка своего, послав, ждал есми, и послешел есми, что дядя мой, Агалак царь, пошел, и яз за ним же пошел, и ты послал боярина своего Нозриватова, и как боярин твой пришел, и как того есмя не услышали, что нам Казань даешь, ино нам наша братия и дети, и слуги не похвалили до тебе не поехать, и яз ся один не отстался» [23, 72].

Складывается впечатление, что Казань просил еще Агалак, а после провала этой попытки Ак-Курт задумал отдельные переговоры. В данном письме Агалак впервые упоминается с титулом царя. В.В. Трепавлов предположил, что он получил ханский титул от бия Хасана, который стремился повысить свой статус в условиях столкновения с потомками Мусы [30, 144]. Однако контекст переписки и в частности постоянное совместное упоминание сибирских Шибанидов с Алчагиром и Саид-Ахмедом говорит, что, скорее всего, именно сыновья Мусы были заинтересованы в получении «своего» хана из династии Шибанидов для борьбы с законным бием перед началом «заворошни». Не даром посольства ханского племянника были совместно с ними, и за интересы Ак-Курта столь активно вступался посол Саид-Ахмеда Кудояр. К тому же именно с ними Шибаниды могли быть связаны через дочь Ибак-хана, жену Мусы. Обратим внимание на

то, что как глава Тюменского юрта Агалак мог иметь титул хана и до этих событий, что и могло найти отражение в среднеазиатском источнике [15, 350].

Немаловажен факт первого упоминания личности московского посла, который должен был вести переговоры с Агалаком. Скорее всего, под «боярином Нозриватом» следует видеть известного князя Василия Ноздроватого, который был одним из шести окольничих при Иване III и в начале царствования Василия III. В 1480 г. он как воевода звенигородский вместе с крымским царевичем Нур-Девлетом был отправлен на Сарай для устрашения хана Ахмада в ходе событий на р.Угра [10, 465, 471]. В 1501 г. он ходил с московскими и рязанскими полками совместно с Мухаммед-Амином против ордынских татар на помощь Менгли-Гирею, а позднее доставил в Москву низложенного казанского хана Абдул-Летифа. В 1502 г. в ходе начавшегося конфликта с Казанью возглавлял походы на улусы Мухаммед-Амина. В 1507 году находился среди других русских воевод в Нижнем Новгороде для отражения нападения самого Мухаммед-Амина [6, 56-57; 10, 547, 549]. Если предложенная идентификация верна, то она может свидетельствовать о том, что на начальном этапе переговоров Шибаниды в лице Агалака могли рассматриваться в качестве возможной альтернативы на казанском престоле Мухаммед-Амину. В таком случае привлечение именно Василия Ноздроватого было вполне логичным действием, так как он был тесно связан с казанскими делами. Однако по неизвестной причине (смерть великого князя? дальнейшее перемирие 1506 года?) переговоры сорвались. Это, кстати, объясняет и статус первого посла в Казань в лице князя Телевлю. Если первый этап переговоров на самом деле был в 1505 году, то он вполне мог быть связан с московско-казанским конфликтом.

Обратим внимание, что фраза из письма: «...как того есмя не услышали, что нам Казань даешь...» комментируется В.В. Трепавловым как попытка оправдания отступления от Казани в 1500 году [30, 137]. На наш взгляд, весьма сомнительно, чтобы спустя 7 лет Ак-Курту надо было оправдывать отступление своего дяди Агалака тем, что ногаи узнали об отказе московского князя дать этот юрт. Очевидно, что речь должна была идти о более близких в хронологическом плане событиях, возможно как раз о непосредственных претензиях на Казань в 1505 году.

Ак-Курт отмечает, помимо обязательных обещаний, что, когда пришел Махмет, они (т.е. имеется в виду Агалак, а также «братья, дети и слуги») «обрадовались» [23, 72]. В результате снова вернулась идея переговоров, которые возглавить должен был вновь Телевлю, но он заболел и по этой причине был отправлен Муса. Причем впереди него был отправлен «мещеренин» Кутлуг Девлет, бывший одним из подданных московского князя. Далее Ак-Курт просит пожаловать его одним «ис тех, из двух юртов». Причем с этой целью он просит прислать либо «молнина» Мамышова сына Балтача, либо того же Кожуха [23, 73]. Последний, по всей видимости, мог рассматриваться как один из специалистов по ногайским и сибирским делам, поскольку его имя упоминается в числе московских посланцев к Мусе еще в начале 1490-х гг. [22, 39, 46].

Из дальнейшего письма можно прояснить контекст некоторых фраз более подробно. В частности, указывается, что, когда в этом году они надумали идти в Москву, в Ногайской орде началась «межи князя и мурз заворошня», на что уже обращал внимание В.В. Трепавлов [30, 144]. В результате Ак-Курт вместо себя прислал своего сына, чтобы решить вопрос о наделении юртом. Кроме того, Ак-Курт упоминает, что те «поминки», которые вез Махмет, он не получил, поскольку посол «сам их истеря» и царевич просит их выслать вновь [23, 73].

Возвращаясь к сепаратным переговорам в этом контексте, отметим, что они могут объясняться не только доверием к Ак-Курту со стороны Агалака, сколько смертью последнего в период между летом 1507 и летом 1508 годов. В результате как ранее Ак-Курт вел переговоры от лица дяди Агалака, так теперь Ак-Девлет ведет разговоры от своего отца. Скорее всего, титул царя Агалак мог получить незадолго до смерти от ногаев (скорее всего, от Алчагира или Саид-Ахмеда) в условиях перед началом «заворошни». При этом еще раз отметим, что этот титул, судя по упоминанию у Махмуда бен Эмира Вали в «Бахр ал-асрар фи манакиб ал-ахйар», не подвергался сомнениям.

Кроме того, Ак-Курт заступает за некоего «Ак Магмеда», о котором в своих письмах упоминают и Алчагир, и Шидяк. Причем этот Ак Магмед попал в плен вместе с Кудояром, отпущенным годом ранее [23, 73].

6 сентября 1508 (7017) года Ак-Курту через сына был дан устный ответ в присутствии Кудояра. Под двумя юртами в ответе уточняется Казань и Мещерский городок, причем указывается, что в первом правит царь Мухаммед Амин, а во втором царевич Янай: «... те места оба не порожни, и нам тех мест не пригоже ему дати». В ответ на это Кудояр пытается выпросить Ак-Курту Андреев городок каменный, который тоже оказывается за Янаем царевичем. В результате великий князь лишь пожаловал людей Ак-Девлета, а ему самому подарил «платно теплое», причем Ак-Девлет был отпущен без письменного ответа [23, 77]. Возможно, такое окончание переговоров связано с тем, что зимой 1508 года Мухаммед-Амин написал шертную грамоту, восстановив мирные отношения с Москвой [13, 28]. В этой ситуации Шибаниды оказались просто не нужны.

7 сентября царевич Ак-Девлет и послы ногайских мурз были отпущены из Москвы, хотя выехали только 11 сентября и их сопровождал до Коломны и Украины толмач. Причем дальнейшее усиленное сопровождение после Рязани не столько защищало самих ногаев, сколько 200 детей боярских должны были защитить русских от ногаев [23, 87-88].

Таким образом, последняя по времени попытка Сибирских Шибанидов получить казанский престол при помощи переговоров с Москвой провалилась, также как и военные операции на этом направлении. Это говорит о крайнем ослаблении как самого Тюменского юрта, так и возглавлявшей его династии, оказавшейся «на обочине» международной политики. Переписка показывает, что улус Агалака и Ак-Курта мог располагаться за рекой, под которой, скорее всего, надо видеть Яик, что позволяло им контролировать лишь степную часть Тюменского юрта. В этих условиях понятна причина ухода многочисленных шибанских и тюменских татар в этот период к детям Бурек-султана б. Едигер-хана Ильбарс-султану и Бильбарс-султану [11, 210-211]. Все это также снижало возможности Тюменского юрта, в совокупности с усилением соседних казахских племен и возможным распространением к югу влияния угорских князей, хотя информация об этом у С.Герберштейна очень противоречива [4, 157, ср. с с.161]. Оказавшись в этих крайне невыгодных условиях, усугубленных «заворошней» между единственными союзниками в лице ногаев, Сибирские Шибаниды и попытались заручиться поддержкой Москвы, что, однако, не привело к успеху. В этом отношении вполне имеет право на существование точка зрения Г.Л. Файзрахманова об утрате ими сибирских владений [32, 130]. Это же объясняет возможный рост влияния Тайбугидского княжества с центром в завоеванном ими Искере, изучение которого затрудняется крайней скудостью источников. Фактически до 1540-х гг., то есть до времени Муртазы-хана и его сы-

новой, у нас нет упоминаний о представителях этой династии. Однако внимательное изучение разрядных книг позволяет проследить дальнейшую историю потомков Ак-Курта, выехавших в Россию.

В разрядных книгах упоминания Ак-Девлета связаны со службой в составе московского войска (чаще, всего в его правом крыле), в основном на южных границах против крымского хана или при нападениях на Литву. Впервые этот сын Ак-Курта упоминается здесь под 1512-1513 (лето 7021) годами. В этом году великий князь Василий II послал «от себя в Дорогобуж царевича Акдовлетя да воеводу своево князя Михаила Львовича Глинского» [25, 131]. Спустя несколько лет в июле 1519 (7027) г. «посылал государь и великий князь... воевод своих под Молодецну литовские земли воевать из Вязьмы. В передовом полку князь Иван Михайлович Воротынской да князь Петр Федорович Охлябинин; да в передовом же полку царевич направе Агавлет Шибанский» [25, 165]. При вторичном упоминании этого же похода указывается «передового полку направе царевич Акдовлет Ахкуртович, а с ним Канбар мурзин сын» [25, 170]. Последний далее связывается с «ногайскими людьми», а впервые упоминается при походе на Литву летом 7015 (1508) года как «Канбар мурза Мамлаев» [25, 95, 294]².

Однако еще больший интерес представляет то, что 1519 года на царство в Казань был отправлен хан Ших-Али [25, с.166], а «тово же лета в Мещере был царевич Окдвлет Авкуртович да воеводы...» [25, 169]. В 1521 и 1522 (7028 и 7029) годах «...в Муроме был царевич Акдовлет Ахтуртов сын», он упоминается в числе прочих русских воевод, защищавших Московию от крымского хана [25, 175, 179]. В август 1528 (7036) года «...в Торопце же Акдовлет царевич да Канбар мурзин сын, а с ними Степан Атяев» [25, 207]. По данным В.В.Вельяминова-Зернова со ссылкой на Н.М.Карамзина, в 1531 г. казанский хан Шах-Али совместно с шибанским царевичем Ак-Девлетом были посланы в Путивль совместно с городецкими служилыми татарами [2, 274], хотя в разрядных книгах эта информация отсутствует. В мае 1533 (7041) и затем в 1534 (7042) году «...в Севере же был царевич Акдовлет Ахкуртов сын» [25, 238, 248]. По всей видимости, это было последнее назначение Ак-Девлета, поскольку в том же году в составе московских войск, причем на тех же направлениях, упоминается его сын царевич Шах-Али, причем вновь вместе с Канбаром, а позднее его сыном. Отметим, что в таком случае он никак не мог быть участником войны с русскими в 1581-1598 гг., как об этом пишет А.Г.Нестеров [17, 209].

Впервые сын Ак-Девлета упоминается в июле 1534 (7042) г.: «а в Вязьме ж быти царевичю Шигалею Акдовлетеву сыну да Камбар мурзину сыну; а с царевичем быти Александру Семенову сыну Упину, а с татараы Поснику Сатину», а затем его переводят в Дорогобуж [25, 247]. По мнению В.В.Вельяминова-Зернова, также он мог упоминаться в составе русских войск во время похода на Литву 1534 года во главе с отрядом городецких татар, в том числе и как возможный правитель Касимова в условиях опалы своего тезки казанского хана Шах-Али [2, 293-295]. В июне 1535 (7043) года «да в литовской же земле был царевич Шигалей Акдовлетев сын да Канбар мурзин сын. А с царевичем были Олександра Семенов сын Упин. А с

²Автор благодарит В.В.Трепаилова (г.Москва) за помощь в идентификации Канбара. По его мнению, единственным знатым мангытом с таким именем мог быть Канбар б. Мамай б. Мансур б. Эдиге, из крымских мангытов. Его внук Ураз-Али б. Ак-Мухаммед переселился в Московию, превратился в князя Ивана Канбарова, упоминается в текстах 2-й пол. 1550-х - 70-х годов.

татары с служилыми был князь Василей княж Федоров сын Лопатин» [25, 254].

В апреле 1536 (7044) года «в Торопце тогда был шибанской царевич Шигалей да Конбар мурзин сын, да наместник торопецкой князь Василей Ноготок Ондреевич Оболенской, да Данила Иванов сын Бутурлин» [24, 90]. В июле 1537 (7045) года «в Одуеве шибанской царевич Шигалей да Канбар мурзин сын; да в Одуеве ж воевода князь Федор Ондреевич Прозоровской да с ним наместник Степан Сидоров» [25, 268]. В том же году он был во Владимире «на козанских украинах», вместе «с ним Юрьи Дмитриев сын Шеин. А воеводы были в Володимире боярин и наместник князь Дмитрий Федорович Бельской да боярин Иван Григорьевич Морозов» [25, 268]. В июне 1541 (7049) года «князь великий нача разрезать воевод своих на берег к Оке реке и отпустил воевод своих по полком на Коломну для приходу крымского царя. И тогда приходил к берегу под Ростисловль царь крымской». В списке большого полка находился шибанской царевич Шигалей [25, 296]. Последний раз мы с ним встречаемся в декабре 1541 (7050) года в составе войск во Владимире и Муроме против крымского царя «в правой руке был шибанской царевич Шигалей да Мемет мурза Канбар Мурзин...» [25, 299].

Подробный анализ военной карьеры Ак-Девлета и Шах-Али не входит в задачи этой работы. Однако обращает на себя внимание то, что В.В.Вельяминов-Зернов часто упоминает их в контексте истории Касимовского ханства. Напомним, что еще Ак-Курт в ходе переговоров с Москвой просил в качестве юрта дать один из двух центров Мещеры (Мещерский городок или Андреев городок), причем используя для этого в качестве одного из послов «мещеренина» Култуг-Девлета. Под данным термином следует скорее видеть не сословную принадлежность этого человека [9, 231], а его мещерское происхождение. На наш взгляд, это говорит о заинтересованности какой-то группы местного населения в получении хана именно из династии Шибанидов в период между царствованием здесь Сатылгана и его брата Джаная. Эта попытка провалилась, но в период 1531-1534 гг. Ак-Девлет и его сын Шах-Али неоднократно упоминаются вместе с городецкими татарами, то есть как раз в тот период, когда Касимовское ханство оставалось без правителя в связи с опалой и ссылкой Шах-Али-хана [26, 155-156]. Согласимся с уже указанным мнением В.В.Вельяминова-Зернова о том, что это не является основанием для того, чтобы считать Шах-Али Шибанида действительным касимовским ханом. Однако с учетом одной фразы из известного письма от имени Василия III послу польского короля и литовского великого князя С. Герберштейну: «...А Мещерская земля в нашем государстве и тем местом жалует мы царей и царевичев, и они на тех местах на нашем жалованье живут, а нам служат» [цит. по: 26, 134], и совпадения по времени появления Шибанидов в Касимове с опалой хана Шах-Али, это предположение приобретает значительную степень вероятности.

Таким образом, попытки Шибанидов закрепиться в Казани, в том числе при помощи переговоров, в начале XVI в. провалились. Это стало одним из признаков крайнего ослабления Тюменского юрта и причиной ухода значительного числа «шибанских татар», в том числе вместе с членами правящего дома, на территорию Ногайской Орды или в среднеазиатские государства Чингизидов. В период 1530-1540 гг. представители Сибирских Шибанидов в политическом плане разделились на две ветви. Одна из них в лице сына Мамук-хана Муртазы и его потомков при поддержке ногаев начинает борьбу за реставрацию Тюменского ханства, а другая по линии Ак-Курта и его детей закрепляется на территории Московии, в

том числе периодически претендуя на доминирование в касимовских делах.

Список литературы

1. Бустанов А.К. Послание сибирского хана Сайид Ибрагима в Москву 1489 г.: опыт анализа переводного документа // *Культурология традиционных сообществ: Материалы II Всероссийской научной конференции молодых ученых.* - Омск, 2007.
2. Вельяминов-Зернов В.В. Исследование о касимовских царях и царевичах. - Ч.1. - СПб., 1863.
3. Вычегодско-Вымская летопись // *Историко-филологический сборник.* - Вып.4. - Сыктывкар, 1958.
4. Герберштейн С. Записки о Московии. - М., 1998.
5. Зимин А.А. Россия на рубеже XV-XVI столетий (очерки социально-политической истории). - М.: Мысль, 1982.
6. Зимин А.А. Формирование боярской аристократии в России во второй половине XV-первой трети XVI вв. - М.: Наука, 1988.
7. Исхаков Д.М. Введение в историю Сибирского ханства. - Казань, 2006.
8. Исхаков Д.М. Клань и их роль в социально-политическом устройстве Улуса Джучи // *Исторические очерки.* - Казань, 2009.
9. Исхаков Д.М., Измайлов И.Л. Этнополитическая история татар (III – середина XVI вв.). - Казань, 2007.
10. Карамзин Н.М. История государства Российского. - Т.6. - М.: Рипол Классик, 1998.
11. Кляшторный С.Г., Султанов Т.И. Государства и народы евразийских степей. Древность и средневековье. - СПб., 2000.
12. Книга, глаголемая Летописец Федора Кирилловича Нормантского // *Вестник Императорского московского общества истории и древностей Российских.* - Кн.5. - М., 1850.
13. Котляров Д.А. «Служащий царь» - казанский хан Мухаммед-Амин и великие князья Всея Руси // *Вестник Удмуртского университета. Серия «История и филология».* - Вып.3. - Ижевск, 2010. - С.23-31.
14. Маслюженко Д.Н. Этнополитическая история лесостепного Притоболья в средние века. - Курган, 2008.
15. Материалы по истории Казахских ханств XV-XVIII веков (извлечения из персидских и турецких сочинений) / Сост. С.К. Ибрагимов и др. - Алма-Ата, 1969.
16. Мустакимов И.А. Владения Шибана и Абу-л-Хайр-хана по данным «Таварих-и гузида – Нусрат-наме» // *Национальная история татар: теоретико-методологическое введение.* - Казань, 2009.
17. Нестеров А.Г. Династия сибирских Шейбанидов // *Тюркские народы: Материалы V Сибирского симпозиума «Культурное наследие народов Западной Сибири».* - Тобольск-Омск, 2002.
18. Полное собрание русских летописей. Т.8. Продолжение летописи по Воскресенскому списку. - СПб., 1859.
19. Полное собрание русских летописей. Т.11-12. Патриаршая, или Никоновская, летопись. - М., 1965.
20. Полное собрание русских летописей. Т.26. Вологодско-Пермская летопись. - М.-Л., 1959.
21. Полное собрание русских летописей. Т.37. Устюжские и Вологодские летописи XVI-XVIII вв. - Л., 1982.
22. Посольская книга по связям России с Ногайской Ордой 1489-1508 гг. - М., 1984.
23. Посольские книги по связям России с Ногайской Ордой 1489-1549 гг. - Махачкала, 1995.
24. Разрядная книга 1475- 1598 гг.- М., 1966.
25. Разрядная книга 1475-1605 гг. Т.1. Ч.1-2. - М., 1977.
26. Рахимзянов Б.Р. Касимовское ханство (1445-1552 гг.). Очерки истории. - Казань, 2009.
27. Сабитов Ж.М. Генеалогия Торе. - Астана, 2008.
28. Селезнев Ю.В. Русско-ордынские конфликты XIII-XV вв. Справочник. - М., 2010.
29. Сербина К.Н. Устюжское летописание XVI-XVIII вв. - Л., 1985.
30. Трепаевлов В.В. История Ногайской Орды. - М., 2002.
31. Утемиш-хаджи. Чингиз-наме. - Алма-Ата, 1992.
32. Файзрахманов Г.Л. История татар Западной Сибири (с древнейших времен до начала XX века).- Казань, 2007.

33. Худяков М. *Очерки по истории Казанского ханства // На стыке континентов и цивилизаций.* - М., 1996.

34. Юзефович Л.А. «Как в посольских обычаях ведется...». *Русский посольский обычай конца XV – начала XVII в.* - М., 1988.

35. Schamiloglu U. *Tribal politics and social organization in the Golden Horde.* Columbia University, 1986.

Ж.М. Сабитов
г. Астана

О ВЗАИМООТНОШЕНИЯХ КАЗАХСКОГО ХАНСТВА И СИБИРСКИХ ШИБАНИДОВ

Говоря о взаимоотношениях Казахского ханства и Сибирских Шибанидов, нам стоит отметить, что письменные данные об их взаимоотношениях отрывочны. Поэтому данная тема очень редко затрагивалась историками.

В одной из легенд про Тайбугу сказано, что когда Чингис подчинил себе Бухару, то один царевич Казакской Орды, по имени Тайбуга, сын хана Мамыка, выпросил у Чингиза во владения места по рекам Иртышу, Тоболу, Ишиму и Туре. Чингис доверил ему управление этими областями, и потомки Тайбуги продолжали после него владеть теми же землями [15, 186].

Казахское ханство возникло в 1470 году после смерти Абулхаир-хана и возвращения Джанибека и Кирея из Могулистана [11, 237-240], куда они откочевали после смерти своих отцов Барака и Пулада [20, 169]. Возникновение Сибирского ханства многие историки связывают с разными правителями:

1. Хаджи-Мухаммед-хан считается основателем Сибирского ханства [21, 208-209, 222-224; 17, 276].

2. Ибак-хан - основатель Тюменского ханства, а сам термин Сибирское ханство стоит употреблять к ханству Муртазы, Кучума и Ахмед-Гирея [13, 238]. Мы присоединяемся ко второй точке зрения, поэтому мы будем говорить о связях Казахского ханства с Сибирскими Шибанидами, к которым принадлежали как сам Сайдек, Ибак, Мамук, так и их потомки Муртаза, Ахмед-Гирей, Кучум, Бахадур.

3. Экстравагантной выглядит версия о Тохтамыше как основателе Сибирского ханства [18, 151].

Говоря об основателе Тюменского ханства, мы бы хотели оговориться, что его основателем считаем Сайдек-хана, сына Хаджи-Мухаммеда. Султан Саид-Йеке, которого в источниках называли «братом Абулхаира» был выпущен Абу Сеидом на свободу из плена в январе-феврале 1465 года. Он был до этого взят в плен в Хорезме и находился в заключении в Герате. Эмиры и чиновники снабдили его «царскими принадлежностями» и отправили в «область Узбекскую» [7, 383]. По нашему мнению он был сыном Хаджи-Мухаммеда, известным как Сайидек-хан. Попал он в плен, скорее всего, в том же хорезмском походе, где погиб Келек-ходжа буркут, которого мы отождествляем с Ходжой Тайбугидом. Абу Саид возвел его в ханы (снабдил «царскими принадлежностями»), видимо, для того чтобы использовать как ставленника против Абулхаир-хана, ведь тот намеривался поддержать Хусейна Байкару в борьбе за Тимуридский престол. После смерти Абулхаир-хана Сайдек-хан вместе с племянником Ибаком выступил против наследников Абулхаир-хана. В союзе с ним были его племянник Ибак, Джанибек и Кирей, Буреке, сын Ядгар-хана, мангыты Аббас, Муса и Ямгурчи [14, 19, 57, 99]. Видимо Саидек-хан умер вскоре после начала войны с Шайх-Хайдаром, так как уже вскоре во главе Сибирских Шибанидов назван Ибак-хан, который вместе с мангытами и Ахмад-ханом убил Шайх-Хайдара и пытался захватить внуков Абулхаир-хана в Астрахани [14, 99].

На первом этапе существования Сибирские Шибаниды

имели общие интересы с Казахскими ханами и в союзе боролись против наследников Абулхаир-хана. Н.Н. Мингулов выдвигал версию о том, что с усилением Джанибека и Кирея Ибак искал поддержку у ногаев и вынужден был примкнуть к ним [5, 186-187]. В.В. Трепавлов пишет, что ногайские мурзы до смерти Джанибек-хана, сына Барака, подчинялись ему [23, 104-105]. Мы не согласны с этой точкой зрения, так как старшим ханом у казахов был Керей-хан, если бы ногайские мурзы подчинялись казахам, то в качестве хана они называли бы Керей-хана. Также интересно известие Абд ал-Кадира Мухаммед-Амина о казахских ханах: первым их независимым правителем был Ахмад-хан, а затем его сын Бурундук-хан. После Бурундук-хана правление перешло к потомкам Джанибека. Ахмад-хан известен как Гадай-хан (Гирей-хан) ибн Барак-хан ибн Куйирчик-хан ибн Рус-хан [6, 275]. Вполне возможно, когда шибанидские источники говорили о том, что Ибак привел войска Ахмад-хана, здесь имелись ввиду войска казахского Ахмад-хана (Кирей-хан), таким образом можно объяснить противоречие, которое встречается в источниках. У Шади Ахмед-хан является союзником Шайх-Хайдара [14, 57], хотя в других источниках он назван как враг Шайх-Хайдара, чьи войска привел Ибак-хан, который и убил Шайх-Хайдара. Можно предположить, что Хаджи-Тарханский Ахмад-хан и его племянник астраханский Касим-хан были союзниками Шайх-Хайдара и потомков Абулхаир-хана, в то время как казахский Ахмад Гирей-хан (слабое упоминание Гирея в борьбе с Шибанидами настораживает, видимо, он упоминается не только как Гирей, но и как Ахмад-хан) вместе с Джанибеком, Ибаком и ногайскими мурзами выступил против Шайх-Хайдара и наследников Абулхаир-хана. Также, скорее всего, его войска с ногайскими мурзами и Ибак-ханом осаждали Мухаммеда Шейбани в Астрахани.

В дальнейшем история Казахстана вообще очень отрывочно представлена в источниках. Данный период хорошо разобран у Н.А. Атыгаева [3, 50-62]. Из интересующих нас событий, укладываемых в тему статьи, интересно упоминание о смерти Тугум-хана.

Тугум-хан был старшим братом Шигая и погиб в битве с «Чагатами». Еще Вельяминов-Зернов предложил две версии, кто такие Чагаты. Часть исследователей (В.В. Бартольд, О.Ф. Акимовский, Т.И. Султанов) придерживается его первой версии и считает, что эти Чагаты – это Чагатаи. Другая часть исследователей (В.П. Юдин, Н.А. Атыгаев) на основании сообщений Кадырали Жалаяри о Джагатах, считают, что данными Чагатами были чатские татары, жившие в Приобье [3, 58-59]. Н.А. Атыгаев датирует эту битву 1551 годом. В этой битве погибло 37 султанов: все потомство Тугума и один племянник Башибек (сын его брата Малика), которые назывались тогуз сары (9 рыжих). После этой битвы, по мнению Н.А. Атыгаева среди казахов не было хана и они, по сообщению русского посла в Ногайской Орде П. Тургенева в 1551 году просили у турецкого султана «прислать им царя».

Также интересным является упоминание Яхшим-бикем (жены Шигай-хана и матери Таввакул-хана, Ишим-хана и Сабырбик-ханым), которая родом из Джагата [11, 292]. Атыгаев Н.А. справедливо полагает, что Яхшим-бикем не была из Чагатаев, иначе бы она носила бы приставку ханым. Также ни Хайдар Дулати, ни Шах Махмуд Чурас не указывают ее в качестве чагаидских принцесс, отданных замуж за казахских султанов [3, 59]. Таким образом, можно предположить, что Яхшим-бикем была из чатских татар, и, возможно, принадлежала к Тайбугидской династии.

Период с 1560 по 1600-е годы был очень интенсивен в плане взаимодействия Казахского и вновь образованного Сибирского ханств.

В 1569 году казахи во главе с Хак-Назаром совершили поход на Ногайскую орду, косвенно задев и хана Кучума, который весной 1570 года выслал грамоту в Россию, жалуясь на действия Хак-Назара. Но уже в 1573 году Кучум, до этого плативший дань России, перестает ее выплачивать [12, 128-129].

В 1574 году, по данным Н.Ф. Катанова, ханом Сибири стал Ахмад-Гирей, который правил до 1578 года, после чего ханом снова стал Кучум [10, 51-60].

По преданию, приводимому автором XVIII в. Г.Ф. Миллером, одна из дочерей Шигай-хана (имя ее не приводится) была замужем за братом Кучум-хана, Ахмад-Гиреем [11, 292-293].

Ахмад-Гирей женился на дочери казахского хана Шигая. Но тот весьма неучтиво обращался с женой, несмотря на ее ханское происхождение. Разгневанный Шигай-хан, желая отомстить за бесчестие своей дочери, послал своих людей, которые убили брата сибирского правителя [15, 196].

Также Кучум имел жену, дочь Шигая [16, 656].

Согласно М.Ж. Абдирову, среди сибирских татар бытовала легенда о Сузге, жене Кучума, дочери безымянного казахского султана. Содержание легенды напоминает татарскую легенду о Суюнбике: Во время похода Ермака казаки осадили Сузге-туру, город, построенный Кучумом для любимой жены. Когда казаки смогли взять город, то Сузге покончила с собой, вонзив в себя кинжал, подаренный ей Кучумом. Суеверные казаки сожгли город.

В 1839 году Петр Ершов, автор известного «Конька-горбунка» написал поэму «Сузге», посвященную жене Кучума. В 1889 году пьеса «Сузге» была поставлена на сцене Тобольского театра. В 1896 году композитор Корнилов написал оперу «Сузге» [1, 149].

Хади Атласи называл имя дочери Шигая: Ляля.

Возможно, все эти женщины были одной женщиной, дочерью казахского хана Шигая, которая после смерти Ахмед-Гирея перешла по левирату к Кучуму.

Также очень интересно следующее известие: Али, претендовавший на титул сибирского хана, кочевал отдельно от царевичей Каная и Азима. Причем «лучшие люди» Али перебежали от него к братьям, потому что мать Али была не высокородной. Они же хотели поставить царем Каная, мать которого проживала в Сауране (Шавран), куда много раз звали Каная править, но он, ввиду печального опыта отца, не соглашался на это. Она происходила из княжеского бухарского рода [16, 33-34].

Вполне возможно, что мать Каная была дочерью Шигая и после смерти Кучума ушла во владения своих братьев.

Хотелось бы также отметить следующий факт: историки очень часто путают Ишима, сына Кучума, и Ишима, сына Шигая. В российской генеалогии XIX века даже утвердилось мнение, что казахские чингизиды - потомки Кучума через его сына Ишима (Н. Катанов, Н.Н. Пантусов) [4, 158-159]. А некоторые казахские историки, когда пишут об Ишиме, сыне Шигая, приписывают ему дела Ишима, сына Кучума, который действительно жил у калмаков несколько лет.

Следующий вопрос, который мы хотели бы затронуть, - это личность Бахадура, потомка Сибирских Шибанидов, известного по сообщению Абулгази. Его генеалогия: Бахадур сын Шама, сына Узара, сына Тулака, сына Ибака [25, 177]. Мы отождествляем его с Бахадур-ханом, сподвижником казахских ханов Таввакула и Ишима.

Первое упоминание Бахадур-хана связано с походом Абдаллаха II на Ура-Тюбе в 988 году хиджры (1580-81), в том походе он сражался с войском казахов и киргизов под предводительством Ишим-хана и Бахадур-хана [2, 260]. В 1598 году Таввакул вместе с Бахадур-султаном

и Ишим-султаном предпринял поход на Среднюю Азию [11, 295]. Также Бахадур-хан известен как сподвижник Ишим-хана в его борьбе с Лже-Абдал-Гаффар-ханом в 1012-13 годах хиджры [2, 199-200].

Как известно из поездки к Алтын-хану в 1617 году, Батыр-хан был уже ханом при Ишиме в 1617 году, причем их государство называлось Топинским [8, 269]. Мы раньше предполагали, что данное Топинское государство - это остаток Сибирского ханства, а Ишим - это сын Кучума [19, 97], но на данный момент мы солидарны с версией А. Исина, что Топинское государство - это искаженное название Ташкента, и что тот Ишим - это сын Шигая [8, 530].

Довольно интересным выглядит следующее сообщение:

Абд ал Кадыр ибн Мухаммед Амин в главе о Сибирских ханах указывает их список:

1. Али-хан ибн Кучим-хан ибн Муртада-хан ибн Ибрахим-хан;
2. Ишим-хан ибн Кучим-хан ибн Муртада-хан ибн Ибрахим-хан (он является последним хаканом Сибири);
3. Бахадур-хан ибн Узар-хан ибн Шамай-хан ибн Тулак-хаджа-хан ибн Ибрахим-хан ибн Махмудак-хан ибн Хаджи Мухаммад-хан [6, 276].

Вполне возможно, упоминание Бахадура после последнего правителя Сибири свидетельствует о том, что Бахадур тоже был правителем, но уже не в Сибири. Таким местом могло быть Казахское ханство, где он был соправителем Ишим-хана.

Встречаются также альтернативные версии генеалогии данного Бахадура:

1. В своей книге М.Х. Абусейтова в указателе написала, что Бахадур - сын Ишима [2, 375], но не дала ссылку на источник.
2. А. Исин, говоря о генеалогии Батыр-хана, придерживается версии Шокана Валиханова [8, 530].

Согласно Шокану Валиханову, Батыр-хан сын Болекей-кояна, сына Усека, сына Джанибек-хана и отец Айшуака [4, 150].

Шокан Валиханов в своей таблице указал, что Батыр-хан сын Булекей-кояна и отец Айшуака (предок Абулхаира). Эта генеалогия противоречит другим генеалогиям, где Батыр-хан в списке предков Абулхаира отсутствует [4, 76, 96].

Надо бы сказать, что, скорее всего, это так и есть, так как Абулхаир, по мнению многих казахов, имел худшее родословие, нежели другие султаны, и если бы Батыр-хан был предком Абулхаира, то эти аргументы сразу бы нейтрализовались. Возможно, что все-таки Батыр-хан был сыном Болекей-кояна, но не отцом, а братом Айшуака, и Шокан Валиханов здесь допустил ошибку.

Скорее всего, было два Батыра (Бахадура): один из них сподвижник Таввакула и Ишима, он был шибанидом и потомком Ибака. Второй Батыр был из Усековской ветви казахских ханов и был сыном Болекей-кояна, но был не отцом, а братом Айшуака, предка Абулхаир-хана. Правил он в 1652-1680 годах после Джангира и до Тауке [4, 74].

Появление генеалогии первого Бахатура связано со следующим:

«Я отправился, — пишет Абу-л-Гази, будущий хивинский хан и историк, описывая события, имевшие место около 1625 года, — к казахам. В Туркестане, у Ишим-хана я провел три месяца. В то время [старшим] ханом казахов был Турсун-хан. Он приехал в Туркестан из Ташкента. Ишим-хан отправился повидаться с ним; меня же оставил дома. Возвратившись после свидания с Турсун-ханом, Ишим взял меня с собою, повел к хану, представил ему и сказал: «Это Абу-л-Гази из рода Ядгар-хана. До сих пор еще никто из членов этого дома не приезжал гостить к нам; наших же пребывало у них много. Было бы жела-

тельно, чтобы он находился при Вас". "Хорошо, — сказал Турсун-хан, — пусть будет посему". Он взял меня с собою и привез в Ташкент. В Ташкенте, у Турсун-хана я провел два года» [11, 301].

Безусловно, находясь в гостях у Ишим-хана, он встретился с Бахадур-ханом, у которого и записал его генеалогию, таким образом, генеалогия боковой ветви Сибирских Шибанидов оказалась в труде Абу-л-Гази.

Также мы хотели затронуть генеалогию Бабасан-мурзы, вассала хана Кучума. Среди казахов рода Аргын есть подрод Бабасан, который восходит к человеку по имени Бабасан. К потомкам этого человека относиться и сам автор данной статьи. Большинство потомков рода Бабасан проживают в Северо-Казахстанской области Казахстана, немногим южнее Петропавловска.

Генеалогия Бабасана, потомка Аргына, такова: Бабасан, сын Тогыма, сына Даута, сына Елемеса, сына Сарысопы, сына Мейрама, сына Кара-ходжи (один из сподвижников Тохтамыша), сына Даир-ходжи (Акжол, один из сподвижников Барак-хана, внука Урус-хана), сына Кода-на (советник Урус-хана), сына Аргына [9, 386].

Н.А. Томилов вслед за Л.П. Потаповым указывает на существование группы аргын в составе сибирских татар [22, 4], которые проживали в низовьях Томи [24, 180]. Мы считаем, что Бабасан-мурза, вассал Кучума, был аргыном по племенной принадлежности и его потомки остались среди сибирских татар, а часть других потомков ушли к казахским аргынам.

Список литературы

1. Абдиров М.Ж. Хан Кучум: известный и неизвестный. - Алматы, 1996. - 176 с.
2. Абусеитова М.Х. Баранова Ю.Г. Письменные источники по истории и культуре Казахстана и Центральной Азии в XIII - XVIII веках. - Алматы: Дайк-Пресс, 2001. - 430 с.
3. Атыгаев Н.А. Хронология правления казахских ханов (15-середины 16 века) // Тюркологический сборник - 2006. - М., 2007. - С.50-62.
4. Ерофеева И.В. Родословные казахских ханов и кожа XVIII-XIX веков. - Алматы, 2003. - 178 с.
5. История Казахской ССР с древнейших времен до наших дней. - Т. 2. - 1979. - 424 с.
6. История Казахстана в персидских источниках. - Т.2. - Алматы: Дайк-Пресс, 2005. - 692 с.
7. История Казахстана в персидских источниках. - Т.4. - Алматы: Дайк-Пресс, 2006. - 620 с.
8. История Казахстана в русских источниках. - Т.1. - Алматы: Дайк-Пресс, 2005. - 704 с.
9. Казак ру-тайпаларынын тарихы. Аргын. - Т. 9. - Кн. 3. - Алматы, 2007. - 660 с.
10. Катанов Н.Ф. Предания тобольских татар о прибытии в 1572 году мухаммеданских проповедников в г. Искер // Ежегодник Тобольского губернского музея. - Вып.8. - Тобольск, 1897. - С.51-60.
11. Кляшторный С.Г. Султанов Т.И. «Казахстан: летопись трех тысячелетий». - Алматы, 1992. - 373 с.
12. Маслюженко Д.Н. Взаимоотношения Сибирского и Казахского ханств во второй половине XV-XVI вв. // Казахи России: история и современность: Материалы международной конференции. Т.1. - Омск, 2010. - С.126-132.
13. Маслюженко Д.Н. Легитимизация Тюменского ханства во внешнеполитической деятельности Ибрагим-хана (вторая половина 15 в.) // Тюркологический сборник - 2007-2008. - М., 2009. - С.237-257.
14. Материалы по истории Казахских ханств XV-XVIII веков: (Извлечения из персидских и тюркских сочинений). - Алма-Ата: Наука, 1969. - 650 с.
15. Миллер Г.Ф. История Сибири. - Т.1. - М.: Восточная литература, 2005. - 630 с.
16. Миллер Г.Ф. История Сибири. - Т.2. - М.: Восточная литература, 2000. - 796 с.
17. Нестеров А. Г. Монеты Сибирских Шейбанидов // Восток-Запад: диалог культур Евразии. - Вып. 2. - Казань, 2001. - С.274-279

18. Похлѣбкин В.В. Татары и Русь: Справочник. - М., 2000. - 189 с.

19. Сабитов Ж.М. Генеалогия Торе. - Астана, 2008. - 326 с.

20. Сабитов Ж.М. Тарихи Абулхаир-хана как источник по истории ханства Абулхаир-хана // Вопросы истории и археологии Западного Казахстана.- 2009.- №2. - С.166-180.

21. Сафаргалиев М.Г. Распад Золотой Орды. - Саранск: Мордовское книжное издательство, 1960. - 278 с.

22. Томилов Н.А. Тюркоязычное население Западно-Сибирской равнины в конце XVI - первой четверти XIX в. - Томск, 1981.

23. Трепавлов В.В. История Ногайской Орды. - М.: Восточная литература, 2001. - 752 с.

24. Тычинских З.А. К вопросу об административно-политическом и территориальном устройстве сибирских татар в XVI-XVIII вв. // Средневековые тюрко-татарские государства: Сборник статей. Вып. 1. - Казань: Институт истории им. Ш.Марджани АН РТ, 2009. - С. 172-182.

25. Aboul-Ghazi Behadour Khan. Histoire des Mogols et des Tatares. T.1. St. Petersburg, 1871.

А.В. Мамзеев, С.Ф. Тамауров
г. Омск

ГРАНИЦЫ СИБИРСКОГО ХАНСТВА КУЧУМА

Одним из атрибутов любого государства являются его границы - «линия, определяющая пределы государственной территории - суши, вод, недр, воздушного пространства - то есть пределы распространения государственного суверенитета. Она устанавливается, как правило, на основе договоров между сопредельными государствами в ходе делимитации и демаркации границы. Прохождение государственной границы на суше обычно устанавливается по характерным точкам, линиям рельефа или ясно видимым ориентирам» [8]. Граница государства укреплена и обладает системой охраны от внешнего врага, контроля за движением торговых представителей, иностранных посольств и других заграничных лиц и организаций. Любое государственное образование в первую очередь заботится о безопасности своего населения, поэтому тратит определенные ресурсы на укрепление своих рубежей. По состоянию границ можно говорить о внешних отношениях государства, ведет ли оно агрессивную политику или придерживается отношений добрососедства. Границы, если так можно выразиться, – лицо государства.

Для Кучума, в походах и сражениях прокладывавшего свой путь в Сибирь, вопрос о границах стал едва ли не решающим в деле создания своего ханства. В отличие от правителя Сибирского княжества Тайбугидов Едигера, Кучум не желал быть подданным Москвы и довольствоваться второстепенной ролью на политической арене Средней Азии. У хана Кучума уже был свой покровитель – Абдаллах-султан, который в лице Сибирского ханства желал видеть на севере мощного вассала-союзника, способного противостоять экспансии казахских ханов. Поэтому хан Кучум в несколько раз увеличил территорию своего ханства, переселил на эти новые территории лояльное ему население и прикрыл их от возможных набегов кочевников укрепленными городками.

Цель публикации – представить границы Сибирского ханства, рассмотреть их местоположение и обустройство.

Наличие в Сибирском ханстве четких (насколько они вообще могли быть четкими у государственных образований Северной Азии в этот период) границ было обусловлено высокой степенью государственности этого политического образования. Она (эта степень) возникла не сразу и была подготовлена целой чередой администра-

тивных реформ XV – XVI вв. Эти реформы начались еще до прихода к власти хана Кучума, когда вся территория Сибирского княжества Тайбугидов была поделена на улусы, в наиболее населенных провинциях стали развиваться города. Исторический факт переноса столицы из Чимги-Туры в Искер в 1480-1490-х гг. прямо указывает на то, что сибирские ханы еще в конце XV в. намеренно дистанцировались от кочевого мира и стали создавать государство по подобию Казанского или Бухарского ханств. А уже в середине XVI в. Сибирское ханство административно было устроено по тем же принципам что и другие тюрко-татарские государства XIV-XVI вв. [9; 10].

Кочевник Кучум, воспитанный как политик, мыслящий категориями Большой Степи, уже в 1560-1570-е гг. понимал, что без городов создать государство невозможно. Поэтому в период его правления в крупных населенных пунктах, которые он стремился превратить в военно-административные и культовые центры, были построены соответствующие гражданские сооружения и мечети. Между городами были проложены дороги. Вообще вся история Сибирского ханства Кучума была связана с городами-столицами, укрепленными поселениями, военными форпостами, дорогами и наместниками, а не с перекочевками и ставками. По этой причине вопрос государственной границы не мог не быть для Кучума актуальным. Он являлся показателем статуса его государства, уровня его политического суверенитета и границей распространения власти над ясачным населением. Поэтому при изучении истории Сибирского ханства необходимо уделять более пристальное внимание имеющимся в науке фактам, позволяющим определить места прохож-

дения его границы.

Нельзя сказать, что историки ничего не говорили о границах Сибирского ханства. Вместе с тем, долгое время никто не мог аргументировано предложить для этого конкретных географических рубежей. Идеологам написания истории Российской империи (а затем Советского Союза) было невыгодно показывать Сибирское ханство развитым государством XVI в. Поэтому вопрос о его границах старались просто обходить. Одной из лазеек для решения этой проблемы стал тезис о том, что сибирские ханства были полукочевыми образованиями, а их лидеры – кочевниками, для которых границы не имели большого значения [15]. По этой причине историки обходились достаточно общими определениями границ ханства [31, 147-148]. Ни в одном подобном описании вы не найдете ни одного конкретного пункта – реки, озера, населенного пункта, торгового пути, который служил бы своеобразной пограничной линией, в лучшем случае в качестве ориентиров речь идет о бассейнах рек, «племенах» или территориях сопредельных государственных образований. Так, например, Р.Г. Скрынников в своей известной работе «Сибирская экспедиция Ермака» писал: «На севере границы царства доходила до р. Оби, на западе переходили кое-где на европейские склоны Уральских гор, на юге терялись в Барабинских степях» [27, 113].

Одной из самых известных ранних попыток картографирования границ Сибирского ханства является «Карта Сибири XVI – XVII в. (до 1618 г.)», подготовленная старшим учёным специалистом Института истории Академии наук СССР К.Н. Сербиной к выходу первого тома «Истории Сибири» Г.Ф. Миллера в 1937 г. (рис. 1) [24].


Рис. 1. Карта Сибири XVI - XVII в. (до 1618 г.) К.Н. Сербиной (Миллер Г.Ф. История Сибири. - М.-Л., 1937. - Т. I. - Приложение)

На этой карте «граница царства Кучума» на востоке проходит восточнее верховьев р. Омь, не захватывая долины левых притоков р. Обь. Затем плавным полукругом она направляется на юго-восток и юг, где проходит южнее Чановских озер. Немного южнее 54 широты (в районе современной границы между Российской Федерацией и Республикой Казахстан) «граница царства Кучума» выходила к р. Иртыш, от которой плавно шла на запад до р. Тобол, на которую выходила в районе 54 широты. Западная граница ханства охватывала лишь левобережную долину р. Тобол, включая низовья ее левых притоков – рр. Исеть, Пышма, Тура, Тавда. Северную границу «Царства Кучума» К.Н. Сербина провела между устьями правых притоков р. Иртыш - р. Туртас и р. Демьянка. От этой самой северной точки граница ханства поворачивала на юго-восток и шла по верховьям правых притоков р. Иртыш рр. Туй, Шиш, Уй, Тара. От верховьев р. Тара граница спускалась на юг и выходила к верховьям р. Омь. Таким образом, в пределы «Царства Кучума» К.Н. Сербина отнесла только территории, заселенные сибирскими татарами, и лесостепные и степные междуречья рр. Обь, Иртыш, Ишим, Тобол, на которых какого-либо иного населения К.Н. Сербина не отметила. Долгое время эта карта являлась основной иллюстрацией пределов Сибирского ханства.

В 1990-х гг. произошло событие, осложнившее понимание вопроса о границах Сибирского ханства. После образования независимого государства Республика Казахстан, была естественным образом написана его новая история, согласно которой казахскому государству отныне отводилась главенствующая роль во всех политических событиях второй половины II тыс.н.э. Вся территория лесостепной зоны Западной Сибири в средневековье была включена казахскими историками в состав Дешт-и

Кипчака (кыпчакскую степь), а затем в состав Казахской степи (рис. 2) [11]. Исходя из этого рассматривать Сибирское ханство как одно из слагаемых этого государственного образования или как ханство, титульное население которого составляли казахи. «... Северные границы Казахского ханства проходили значительно севернее современных границ Казахстана. Северные границы Сибирского ханства не устанавливались и были практически беспредельны» [7, 23]. В связи с этим на иллюстрациях подобных монографий Сибирское ханство зачастую совсем отсутствует.

Так, например, М. Абдиров пишет: «Территория Сибирского ханства в это время напоминала огромный треугольник, один конец которого находился на Тоболе, другой - на Иртыше, а вершина упиралась в низовья Оби. Уральские горы служили естественной границей между Сибирским ханством и Московской Русью. На юге, в верховьях рек Орь, Тобол, Есиль (Ишим) оно граничило с Ногайской Ордой и Казахским ханством, а в верховьях Иртыша - с калмыками (хотя границы эти между кочевыми народами были весьма условны)» [1, 207]. Уже упоминавшийся нами К.К. Данияров пишет «Сибирское ханство на юге граничило с казахским ханством и поэтому южные границы Сибирского ханства в точности повторяют границы казахского ханства. На западе границы Сибирского ханства соприкасались ... с Башкортостаном» [7, 16-17].

Казанские историки в 2000-х гг. были склонны в некоторой степени преувеличивать размеры Сибирского ханства. Г.Л. Файзрахманов довел северную границу ханства до низовьев р. Обь, северо-западную – до владений татарского князька Епанчи, западную – до восточных склонов Уральских гор, юго-западную – до владений Ногайской орды и Казахского ханства.


Рис. 2. Карта Дешт-и Кипчака (Древний Казахстан. Детская энциклопедия Казахстана. – Алматы, 2004. – С. 206.)

Южные границы ханств, по мнению автора, были не очень определены. Восточная граница доходила до р. Омь и почти до левого берега р. Обь [31, 148] (рис. 3). Д.М. Исхаков включил в состав Сибирского ханства 1563-1598 гг. практически всю Западную Сибирь и значительную часть Казахских степей со всем бассейном р. Ишим и верховьями р. Иртыш [10].


Рис. 3. Карта Сибирского ханства (Файзрахманов Г.Л. История сибирских татар (с древнейших времен до начала XX века). - Казань, 2002. - С. 123)

На карте В.В. Николаева «Присоединение Сибирского ханства к России. Поход Ермака (1582-1585 гг.)», подготовленной в 2004 г. для известного сайта «ГЕОСИНОНИА», представлены иные границы Сибирского ханства. На востоке государство было ограничено низовьями р. Тара, откуда граница на юго-восток-восток шла чуть южнее р. Оша, в среднее течение р. Ишим, к истокам р. Вагай, среднему течению р. Тобол, южнее р. Исеть выходила в башкирские степи, где охватывала верховья рр. Уфа и Чусовая. Затем государственная граница с юга и востока обходила Уральские горы, оставляя в пределах ханства верховья р. Исеть и Пышма, затем шла на север, проходя в верховьях рр. Тагил, Тура, Сосьва, Лозьва, Пелым и затем уходила на северо-восток к устью р. Обь. Отсюда граница поворачивала на юго-восток, проходила по левому берегу р. Назым, Обь, Малый Юган, Большой Юган, а затем на юго-восток через верховья рр. Демьянка, Туй, Шиш. От последней реки граница поворачивала на юго-запад в низовья р. Тара. В число территорий, подчиненных Сибирскому ханству, В.В. Николаев включил западную часть Барабы и степные районы Среднего Тоболо-Иртышья [5] (рис. 4).

Таким образом, в научной и научно-популярной литературе до сих пор фигурирует несколько версий прохождения границ Сибирского ханства. Особенную сложность для специалистов всегда представляли южные границы государства, расположенные в средних течениях рр. Тобол, Ишим и Иртыш, и населенные кочевниками. Однако известно, что, несмотря на открытые степные просторы, линия границы у кочевников определялась

достаточно четко, не требуя наличия пограничных застав. Известный журналист и писатель Мак-Гехан в XIX в. писал о том, что если составить карту степей, указывающую пути всех аулов, то она представляла бы переплетенную сеть тропинок, которые будут пересекаться и встречать друг друга во всевозможных направлениях. А между тем ни один аул никогда не сбивался со своего пути и не давал другому вступать на него. Каждый аул имел право пересечь дорогу другого, но пройти хотя бы небольшое расстояние тем же путем ему никогда не позволяли. Малейшее уклонение считалось достаточным предлогом для войны, да и на деле оказывалось, что основанием всех распрей и тяжб между киргизами (казахами. – авт.) служило то, что один какой-нибудь род завладевал не пастбищем, как можно было бы предположить, а дорогой другого рода. Таким образом, пути кочевков ограничивали пределы владений тех или иных родов [13, 27].

Подобная ситуация была характерна и для юго-западной части Сибирского ханства, для среднего течения рек Ишима и Тобола. Большая по территории часть Сибирского ханства, расположенная в лесостепной и юнотаежной зонах Западной Сибири, была заселена тюркоязычными группами, которые в интересующий нас период времени занимались комплексным хозяйством, основу которого составляло отгонное скотоводство вкупе с земледелием, охотой и рыболовством. Свидетельством оседлости населения является большое количество стационарных поселений. На настоящий момент известно более 150 археологических памятников интересующего нас времени. В результате археологических исследований получены представительные коллекции, подтверждающие оседлый образ жизни их обитателей. Практически все ученые, занимающиеся проблемой присоединения новых территорий к российскому государству и освоения этого региона переселенцами из Европы, отмечают стационарный образ жизни аборигенов лесостепной полосы Западной Сибири [2; 3; 4; 34].

Неопределенность для исторической науки границ Сибирского ханства была связана с ограниченными возможностями письменных источников. Как только удалось выделить культурно-хронологические признаки для археологических комплексов, связывавшихся с населением сибирских ханств, проблема стала решаться. Поэтому не удивительно, что именно археолог В.И. Соболев одним из первых дал более конкретное описание границы Сибирского ханства Кучума. Он указывал, что «к основной территории сибирских ханств относились те районы, где проживало родственное в этническом плане население — западно-сибирские татары. На западе граница территории, занимаемой тюркоязычным населением Сибирского юрта, проходила по верховьям рек Исеть, Пышма, Ница до слияния рек Тура и Тагил, далее в территорию их расселения входил бассейн рек по среднему течению Тавды и Конды, до впадения последней в Иртыш. По Иртышу зона расселения татар могла охватывать пойменные и заливные участки... На востоке от зоны расселения народов, входивших в состав Сибирского юрта, в бассейнах Тары, Оми, Чулыма, Каргата и системы озер с самым большим оз. Чаны проживали барабинские татары. Здесь граница доходила до среднего течения р. Обь. В состав территории Сибирского юрта входили и районы к югу от Иртыша, в которые после падения Кучума начинают проникать ойраты. На юге, в верховьях Тобола, Ишима начиная с XV в. с Сибирским юртом граничили казахские жузы, кочевки которых простирались от верховьев Иртыша до Тургайской степи» [28, 226-227]. Но даже не описание является главным в работе В.И. Соболева, карта распространения памятников Сибирского ханства наглядно показывает границы государ-

ства сибирских татар (рис. 5). К сожалению, ученый не успел создать внутреннюю периодизацию этих комплексов, но и в таком виде публикация данных материалов стала существенным шагом вперед в изучении Сибирского ханства.

Картографирование известных исторических событий, объектов, памятников археологии позволило нам, вслед за В.И. Соболевым, конкретизировать вопрос о границах Сибирского ханства Кучума на момент 1581 г. (рис. 6). Восточная граница ханства располагалась в районе низовьев р. Томь, где проживали зуштинские татары. Затем она шла на юго-запад к р. Обь. Здесь «выше Чат на лугу» на р. Ормени у Кучума располагались пашни, и здесь же состоялась последнее сражение Кучума с отрядом Андрея Воейкова. Далее граница проходила на запад почти по прямой линии до Чановских озер и далее на р. Иртыш. Граница была отодвинута на юг для того, чтобы в пределах ханства оставался главный широтный меридиональный транспортный сухопутный путь государства, проходивший по южному берегу р. Карагат. Южную границу от р. Обь до р. Иртыш прикрывали пограничные городки, удобно расположенные в средней части этого расстояния - городища Чиняиха, Тюменка, Новорзино I на островах Чановских озер, а также вынесенное на юг городище Чича I. В районе р. Иртыш южная граница ханства оставляла в пределах государства важнейшие государственные переправы, расположенные в урочищах Казьма, Атмас и Чарлак (в районе современной границы между Российской Федерацией и Республикой Казахстан). Именно на этих перевозах в 1596 г. поджидали Кучума тарские казаки, и здесь же они полонили бухарский караван, беспечно шедший из Средней Азии к Кучуму, который в это время кочевал у Чановских озер [21, 297]. Далее по течению р. Иртыш граница ханства несколько под-

нималась на северо-запад, а затем по долине р. Камышлов и Камышловскому логу проходила все Ишимо-Иртышское междуречье. Известно, что на Камышлове Кучум кочевал после поражения под Искером от отряда Ермака. «Ермаку же пребывающу в Чингиде и воем его временно умяляющимся цынгою и недугом чрева, Кучюм же изходяще в походы на Камыш со всеми вои пребываше; благодаря Бога, яко рыб сухих и ячменя и полбы множество обретоша» [22, 321].

За р. Ишим граница ханства переходила в Ишимо-Тобольское междуречье, где была не столь выражена, как на востоке. Зато эти пространства заселяли дружелюбные Кучуму казахские и ногайские роды, которые четко блюли свои территории перекочевков [30]. «Река Уй, равным образом впадающая в Тобол, превосходит две предыдущие пространством течения и служит границей от киргиз-казахских орд» [7, 23].

Далее в пределах государства расположилась захваченная Маметкулом у Строгановых в 1573 г. область Тахчеи, в верховьях р. Исеть [33, 74-75]. От верховьев р. Исеть, возможно, самой западной точки Сибирского ханства, граница государства поворачивала на северо-восток и проходила в средних течениях р. Тура, Тавда, низовьях р. Конда, постепенно входя в долину р. Иртыш. Здесь на р. Демьянка располагалось городище Самарское.

Кучум взял под контроль долину р. Иртыш до места впадения ее в р. Обь, а возможно и более северные территории. Об этом косвенно говорил Маметкул, рассказывая агенту Московской торговой компании Д. Горсею о пленении и гибели «в их земле», в устье р. Обь, европейских купцов, пришедших туда на корабле [27, 178]. Об этом говорит и Ремезовская летопись: «Кучум и дани со многих низовых язык взыша и городки свои распространяша по многим местам» [25, 319]. Е.П. Мартынова, ссылаясь на


Рис. 4. Карта «Присоединение Сибирского ханства к России. Поход Ермака (1582-1585 гг.)» (ГЕОСИНХРОНИЯ | GEOSYNCHRONY Атлас всемирной истории | Atlas of World History / Россия/ В.В. Николаев. Карта «Присоединение Сибирского ханства к России. Поход Ермака (1582-1585 гг.)» / http://www.ostu.ru/personal/nikolaev/rus_siberia.gif)


Рис. 5. Схема расположения памятников населения сибирских ханств (Соболев В.И. История сибирских ханств (по археологическим материалам). - Новосибирск, 2008. - С. 62-63)


Рис. 6. Сибирское ханство в 1570-1580 гг. (А.В. Матвеев, С.Ф. Татауров, 2011 г.)

материалы Г.Ф. Миллера, выводит название хантыйских юрт Мурзинских на Иртыше от места проживания одного из правителей Сибирского ханства – «мурзы». «Один из татарских ханов получил в управление улус в низовьях Иртыша, где, видимо, поселился со своими приближенными. По-видимому, название остяцкой Тарханской волости в низовьях Иртыша указывает на границу распространения сибирско-татарской государственности на север» [14].

От низовьев р. Иртыш граница ханства проходила на юго-восток, охватывая территории проживания хантов по р. Демьянка, верховья правых притоков р. Иртыш рек Туй, Шиш, Уй, Тара. Здесь на реках Уй, Тара нами были обнаружены пограничные городки Кошкуль IV, Надеждинка VII (Тунусский городок). Далее севернее р. Тара граница ханства шла на восток, доходя до р. Обь и Томь. В пределах ханства оставалась вся Барабинская лесостепь и таежные районы Обь-Иртышского междуречья. Взаимоотношения между Сибирским ханством и угорскими государственными образованиями достаточно хорошо освещены в литературе [29]. Поэтому мы не будем останавливаться на этом вопросе, позволим только заметить, что на протяжении всего XVI в. и даже после прихода русских и присоединения Западной Сибири к российскому государству шло постоянное выдвигание хантыйского населения татарами дальше на север. Точно такие же процессы происходили и в Приобье, где закончились формированием новой этнической группы – обских татар.

Письменные источники исподволь указывают нам на четкое понимание Кучумом и его приближенными местонахождения границ Сибирского ханства. Так, например, южная граница на востоке ханства стала той последней чертой, за которую хан Кучум не смог перейти, несмотря на всю тяжесть положения в 1592-1598 гг. В 1594-1595 гг. Кучум жил в на р. Иртыш, в двух днях пути южнее устья р. Омь (это как раз в районе урочищ Атмас и Черлак). После разгрома в 1595 г. отрядом Бориса Доможирова Черного городка в центре Омского Прииртышья Кучум не ушел еще дальше на юг, что было бы логичнее, а выдвинулся на северо-восток в Тунусский городок. В 1598 г. Кучум проживал в самой восточной части своего государства «выше Чат на лугу» на р. Ормени, где у него располагались пашни. После внезапного нападения отряда А. Воейкова и последующего военного поражения Кучум вновь не ушел на юг.

Так как в значительной степени Сибирское ханство оказалось окруженным зависимыми от него племенными или родовыми образованиями (на юге – родовые подразделения Казахской, Ногайской орд, Мангытского иля, Бухарского ханства, на севере – родовые подразделения и княжества ханты, манси), то хану Кучуму приходилось обращать свое внимание только на обустройство отдельных участков границ – тех, где существовала напряженная ситуация с соседями. В настоящее время можно с известными оговорками предполагать наличие в Сибирском ханстве двух специальным образом организованных пограничных линий.

Первая пограничная линия располагалась на юго-восточной границе государства и защищала подданных от нападения калмыков, которые постоянно теснили ногайцев, а затем и казахов к западу и были не прочь распространить свое влияние и на территории, где проживало татарское население. В Барабе Кучум был вынужден держать постоянные гарнизоны в специально построенных городках, известных нам как городища Чиняиха, Тюменка, Новорзино I, Мальково I в системе Чановских озер, а также вынесенное на самую южную окраину городище Чича I. Впервые на пограничный характер городков, расположенных в южной части Барабинской лесостепи, указал В.И.Соболев [28, рис. 11-14].

Эти городки отличает геометризм оборонительных линий, они имеют либо подпрямоугольную форму, либо подковообразную. В некоторых случаях внутри подразделяются на две неравные части (Тюменка, Чиняиха). Укрепления состоят из одной линии рва шириной до пяти и глубиной до двух метров и вала шириной до пяти и высотой до полутора метров. Эти комплексы не были предназначены для долговременной обороны, а играли роль пограничных застав, укрепленных лагерей, основной задачей которых было наблюдение за передвижением потенциального неприятеля в районе границы и в случае его проникновения на территорию ханства своевременного информировать главу улуса или наместника этой провинции. По этой причине указанные комплексы не имеют большого количества жилищ, а в некоторых случаях, по всей вероятности, использовались только легкие переносные жилища – юрты. О том, что городки ставились для контроля над определенным участком границы, свидетельствует и тот факт, что при выборе места его расположения в гораздо меньшей степени учитывались благоприятные для обороны особенности рельефа. По всей вероятности, между городками по определенным тропам постоянно курсировали конные дозоры.

Вторая пограничная линия проходила в северо-восточной части государства на протяжении от устья р. Ишим до верховьев р. Тары и далее, возможно, до берегов р. Оби. Задачей этой укрепленной линии было удержание в подчинении угорских родов, проживавших в глубине правобережья Иртыша. Прииртышские ханты были населением, платившим хану так необходимый для содержания армии ясак. Для контроля за ним в среднем течении правых притоков р. Иртыш – рр. Туй, Шиш, Уй и Тара Кучум разместил небольшие военные гарнизоны. Свидетельством в пользу такого развития событий служат результаты работ омских археологов 2003 – 2006 гг., полученные на крупных правобережных притоках р. Иртыш. Здесь на расстоянии 50 – 100 км от устья каждой реки были исследованы небольшие, но хорошо укрепленные татарские городки - городища Надеждинка VII на р. Тара, Кошкуль IV на р. Уй, Ямсыса III и IV на р. Туй, Линевская сопка, Большая Пристань I на р. Шиш [18; 19; 20].

На этой линии городки также были небольших размеров. Численность их гарнизонов, как и на южной границе, не превышала 30-40 человек. По всей вероятности в некоторых городках гарнизоны находились постоянно, а в некоторых - только в летний или зимний период, когда к ним были хорошие дороги. Такой вывод мы можем сделать на основании различия конструкций исследованных жилищ населения городков. Так, на городке Екатерининское V (Ананьинское городище) в срубных, слегка углубленных в землю жилищах фиксируются чувалы, а на городке Кошкуль IV мы наблюдаем легкие наземные жилища с небольшими очагами. Такое же деление на постоянные и временные жилища мы наблюдаем и на других городках. Расположенные в труднодоступных местах «сезонные» городки функционировали только в период возможности связи между городком и центром улуса. Это объясняется тем, что городки, помимо оборонительных функций, являлись местом сбора дани с местного населения, хотя можно допустить, что на таких городках оставались люди, следившие за их состоянием. На этой пограничной линии городки не были предназначены для долговременной обороны, а являлись хорошо укрепленными лагерями для размещения небольшого отряда, контролировавшего определенный участок границы.

Остеологические определения (П.А. Косинцев), сделанные для городков Екатериновка V (Ананьинское городище), Кошкуль IV и Надеждинка VII (Тунус), показали, что почти 90% всех обнаруженных археологами костных

остатков принадлежат лошади. То есть фактически в гарнизоне было налажено автономное питание, независимое от местного населения и от превратностей охоты или рыболовства, хотя наличие костей северного оленя (ареал обитания которого находится значительно севернее) на городке Кошкуль IV указывает на то, что хантыйское население могло передавать животных для питания отряда.

В задачи пограничников, служивших как на южных, так и на северных границах, входила охрана территорий на самых опасных направлениях (дозоры?), патрулирование, сбор ясака, таможенные функции и сопровождение торговых караванов по территории ханства. Разница между северными городками и южными заключалась в том, что на южной границе они выполняли в большей мере защитные функции, препятствуя продвижению калмыков, а на севере это были своеобразные плацдармы для дальнейшего продвижения вглубь земель, населенных угорским населением. Помимо этих функций не стоит забывать о том, что эти пограничные линии располагались на недавно присоединенных к ханству территориях, поэтому военные гарнизоны были опорой ханским наместникам и помимо основной своей задачи выполняли и полицейские функции.

Таким образом, Сибирское ханство во время правления хана Кучума имело четко выраженные границы, которые соблюдались на основе соглашений между сибирским ханом и местными правителями. На тех участках, где существовала реальная угроза безопасности государства и его подданных, или предполагалась дальнейшая экспансия государства на соседние земли, Кучум возводил пограничные городки, в которых держал постоянные гарнизоны. Всего на границах Сибирского ханства, по нашим подсчетам, было от полутора до двух десятков городков. Известная примерная численность их гарнизонов (30-40 человек) позволяет предполагать, что на обороне рубежей хан Кучум держал несколько сот воинов. Сибирское ханство Кучума как государство выполняло одну из своих важнейших функций – обеспечивало безопасность подданных от внешних противников.

После разгрома Сибирского ханства Московским царством городки юго-восточной и северо-восточной пограничных линий были брошены, барабинские и тарские татары оказались беззащитным перед набегами кочевников, которые практически ежегодно грабили местное население. Набеги калмыков происходили фактически ежегодно. Например, уже в 1610 г. несколько татар Тарского уезда перешли на сторону калмыков, с которыми они, в числе до 200 человек, совершали набеги под самый г. Тару, нанося ему большой ущерб грабежами и убийствами. В этом же году калмыки захватили находящиеся по соседству с Тарой соленые озера и не допускали посланных из города казаков брать из них соль. Осенью 1618 г. на правобережье р. Иртыш между р. Омь и оз. Чаны случилось военное столкновение русских с ойратами. В 1625 г. в верхние тарские волости Барабу и Теренью прикочевали калмыки-курчаки, отняли зверовую добычу и бобровые речки, убили двух человек и вообще теснили тарских ясачных людей. В 1626 г. на территорию Тарского уезда вторгся торгутский тайша Урлюк и расположился со своими кочевьями в полутора днях езды от Тарского городка между Чернолучьем и Саргаткой, собирая алман с тарских татар. В 1627 г. положение еще больше осложнилось: калмыки разной племенной принадлежности грабили и брали в плен татар и угрожали городу Таре [16]. Помимо калмыков на территорию Нижней Тары проникали и отряды казахов. В ноябре 1734 г. казаками был произведен набег на Бергамацкую слободу с прилегающими деревнями, а также на деревню Муромцево, относящиеся к Тарскому ведомству. В набеге

участвовало около трехсот человек. Кроме русских деревень разорению подверглись татарские селения. Кочевников пытался преследовать отряд тарского казачьего сотника Дмитрия Логинова, но на российской территории казахов догнать не смогли [32, 47-48]. В Среднем Прииртышье нападения калмыков, а затем и казахов на российские населенные пункты продолжались до 1761 г. В других регионах Западной Сибири происходили сходные процессы. Так, в Приобье после поражения хана Кучума князь зуштинцев Тоян, опасаясь разорительного нашествия калмыков, отправился в Москву просить царя построить на Томи город. В.С. Синяев писал: «...решение Тояна о добровольном переходе в русское подданство было продиктовано сложившейся обстановкой и в тех условиях было единственно верным» [26, 156].

Важным обстоятельством, указывающим на правильность установленных нами южных границ Сибирского ханства, является тот факт, что официальной границей между Российским царством и джунгарами на востоке в 1600-х гг. стали рр. Камышлов, Омь, Карагат. Около 1607-1610 гг. на р. Омь, в двух днях пути от ее устья был устроен Барабинский караул (острог) из тобольских и тарских казаков, наряжавшихся туда pogodно. Известно, что тарские казаки не смогли удержать границу государства и в 1618 г. Барабинский караул трагически погиб в осаде, а в 1628-1629 г. граница резко поднялась на север до долин рр. Тара и Оша. То же самое случилось в 1628 г. в Барабе, где восставшими барабинскими татарами был сожжен пограничный Убинский острог [23, 6]. К прежней границе по оси рр. Камышлов, Омь, Карагат, Ирмень Российское государство начало выходить в 1700-х гг., когда в Приобье был возведен Умревинский острог (1703 г.), Чаусский острог в 1713 г., Бердский острог (между 1710-1715 гг.) [23, 9-12]; в Барабе – (Каинский) Барабинский пасс (1722 г.), Убинский острог (1722 г.), перенесенный к р. Карагат в 1746 г.; в Прииртышье – Омская крепость (1716 г.). Западнее Омской крепости прежнюю границу Сибирского ханства Россия окончательно закрепила за собой постройкой в 1752-1755 гг. Новошымской укрепленной линии между рр. Тобол и Иртыш [6; 12; 16; 17].

Городки северо-восточной пограничной линии Сибирского ханства перестали существовать в конце XVI в. по причине отсутствия в них функциональной надобности. Сибирские татары и ханты стали подданными одного государства – Российского царства, границы которого в Западной Сибири уже в XVI в. достигли берегов Северного Ледовитого океана.

Дальнейшее уточнение границ Сибирского ханства возможно только после целенаправленного археологического исследования пограничных территорий этого государственного образования. По сути дела, там, где подобные работы были проведены – на Чановских озерах и в Тарском Прииртышье, это принесло свои результаты – были выявлены пограничные городки, изучена специфика их расположения, фортификации, внутреннего устройства, содержания и т.д. Вполне ожидаемо, что подобные исследования принесут аналогичные результаты и на других рубежах Сибирского ханства.

Список литературы

1. Абдиров М. Хан Кучум // *Простор.* - 1993. - № 9. - С. 207-223.
2. Аполлова Н.Г. *Хозяйственное освоение Прииртышья в конце XVI - первой половине XIX в.* - М., 1976. - 370 с.
3. Бояршинова З.Я. *Заселение Сибири русскими в XVI - первой половине XIX в. // Итоги и задачи изучения Сибири досоветского периода.* - Новосибирск, 1971. - С. 40 – 56.
4. Бояршинова З.Я. *Некоторые вопросы истории сибирского крестьянства феодальной эпохи // Проблемы истории советского общества Сибири.* - Вып.2. - Новосибирск, 1970. - С. 74 – 84.

5. ГЕОСИНХРОНИЯ | GEOSYNCHRONY Атлас всемирной истории | Atlas of World History / Россия/ Присоединение Сибирского ханства к России. Поход Ермака (1582-1585 гг.) / http://www.ostu.ru/personal/nikolaev/rus_siberia.gif
6. Горбань Н.В. Из истории строительства крепостей на юге Западной Сибири: Ново-Ишимская линия крепостей // Вопросы географии: Сб., № 31. – М., 1953. – С. 206-227.
7. Данияров К.К. История Сибирского ханства. О книге А. Дж. Тойнби «Цивилизация перед судом истории» применительно к Казахстану. – Алматы, 2003. – 88 с.
8. Закон РФ «О Государственной границе Российской Федерации» №4730-1 от 01.04.1993. Статья 5.
9. Исхаков Д.М. Введение в историю Сибирского ханства. Очерки. – Казань, 2006. – 198 с.
10. Исхаков Д.М. Тюрко-татарские государства XV-XVI вв. – Казань, 2009. – 142 с.
11. Карта Дешт-и Кыпчака // Древний Казахстан. Детская энциклопедия Казахстана. – Алматы, 2004. – С. 206.
12. Колесников А.Д. Памятники военно-оборонительного искусства Сибири // Памятники истории и архитектуры Сибири. – Новосибирск, 1986. – С. 7-22.
13. Мак-Гахан Я.А. Военные действия на Оксусе и падение Хивы. – М., 1875. – 304 с.
14. Мартынова Е.П. Татарско-угорские политические связи в XIV-XVII вв. // Тюркские народы: Материалы V Сибирского симпозиума «Культурное наследие народов Западной Сибири». – Тобольск-Омск, 2002 – С. 294-296.
15. Маслюженко Д.Н. Реставрация Шибанидов в Сибири и правление Кучум-хана во второй половине XVI века // Средневековые тюрко-татарские государства. – Казань, 2009. – Вып. 1. – С. 97-111.
16. Матвеев А.В. Русско-джунгарская война в Среднем Прииртышье в XVII в. // Казачество Сибири: от Ермака до наших дней (история, язык, культура): Сборник материалов международной научно-практической конференции (г. Тюмень, 31 октября 2009 г.). – Тюмень, 2009. – С. 113-116.
17. Матвеев А.В., Сеиридовский О.А. Ново-Ишимская (Горькая) линия военных укреплений XVIII века. (Источники, история изучения, результаты последних исследований) // Известия Омского государственного историко-краеведческого музея. – Омск, 2000. – Т. 8. – С. 75-93.
18. Матвеев А.В., Татауров С.Ф. Проблемы культурно-хронологической интерпретации памятников XIV-XVI вв. в Среднем Прииртышье // Время и культура в археолого-этнографических исследованиях древних и современных обществ Западной Сибири и сопредельных территорий: проблемы интерпретации и реконструкции: Материалы Западно-Сибирской археолого-этнографической конференции. – Томск, 2008. – С. 149-152.
19. Матвеев А.В., Татауров С.Ф. Сибирское ханство в 1584-1598 гг. // Исторический ежегодник. 2008. – Вып. 1. Отчетная история / Под. ред. А.В. Якуба, Ю.А. Сорокина. – Омск, 2008. – С. 4-8.
20. Матвеев А.В., Татауров С.Ф. Сибирское ханство Кучума царя. Вопросы государственного устройства // Средневековые тюрко-татарские государства: Сб. статей. – Казань, 2009. – С.112-118.
21. Материалы по истории Узбекской, Таджикской и Туркменской ССР. – Ч.1. – М., 1933. – 324 с.
22. Ремезов С.У. История Сибирская // Памятник литературы Древней Руси. XVII век. – М., 1989. – Кн. 2. – С. 321.
23. Русские остроги XVIII века на территории Новосибирской области / Сост. А.П. Бородовский, Е.Л. Бородовская. – Новосибирск: Научно-производственный центр по сохранению историко-культурного наследия, 2003. – 43 с.
24. Сербина К.Н. Карта Сибири XVI – XVII вв. (до 1618 г.) // Миллер Г.Ф. История Сибири. – М.-Л., 1937. – Т. I. – Приложение.
25. Сибирские летописи. – СПб., 1907. – 395 с.
26. Синяев В.С. Окончательный разгром Кучума на Оби в 1598 году // Вопросы географии Сибири. – 1951. – №2. – С. 141-156.
27. Скрынников Р.Г. Сибирская экспедиция Ермака. – Новосибирск, 1982. – 253 с.
28. Соболев В.И. История сибирских ханств (по археологическим материалам). – Новосибирск, 2008. – 356 с.
29. Томилов Н.А. Тюркоязычное население Западно-Сибирской равнины в конце XVI – первой четверти XIX вв. – Томск, 1981. – 275 с.
30. Трепапов В.В. История Ногайской Орды. – М., 2002. – 752 с.
31. Файзрахманов Г.Л. История сибирских татар (с древнейших времен до начала XX века). – Казань, 2002. – 488 с.
32. Шевченко С.В. Сибирское линейное казачество и казахи Среднего жуза в XVIII - начале XIX вв.: Дис. ... канд. ист. наук. – Екатеринбург, 1997. – 297 с.
33. Шумилов Е.Н. Строгановы и русская колонизация или почему Ермак Тимофеевич не пошел в Сибирь «Московским трактатом» // Вопросы истории и культуры Пермского Прикамья: «Строгановские чтения»: Материалы Всероссийской научно-практической конференции. – Березники, 2004. – С. 74-75.
34. Шунков В.И. Очерки по истории земледелия Сибири (XVII век). – М., 1956. – 432 с.

Б.Р. Рахимзянов
г. Казань

КОНТАКТЫ МОСКВЫ С СИБИРСКИМИ ЧИНГИСИДАМИ ВО ВТОРОЙ ПОЛОВИНЕ XVI В.: ВОЕННОЕ ПРОТИВОСТОЯНИЕ, ПОЧЕТНЫЙ ПЛЕН И ЛЕГИТИМИЗАЦИЯ ПРАВА НА «ВЫСОКУЮ РУКУ»

Захват Иваном IV Казани и Астрахани привел к тому, что Москва стала вынуждена регулярно и напрямую контактировать с восточными линиями Джучидов: Ордаидами Бухары, Казахской Ордой, Шибанидами Ургенча, Бухары и Самарканда. Но более всего завоевание поволжских ханств отразилось на контактах Москвы с татарской элитой Сибири. Контроль над Казанью предоставил Москве, посредством камского бассейна, прямой доступ к отдаленным районам Сибири. В течение последующего пятидесятилетия Москва постарается взять все центры пушной торговли под свой контроль. Эти попытки приведут к естественному в данной ситуации конфликту с местной татарской знатью, которая на протяжении многих предыдущих десятилетий контролировала ресурсы региона. Как и в случаях с Казанью и Астраханью, Москва будет использовать как дипломатию, так и военную силу для установления своей гегемонии в регионе. Основная масса дипломатических усилий Москвы будет направлена на установление личных связей между московским царем и Чингисидскими правителями региона. Но в отличие от ситуации до взятия Казани, позиция, принятая Москвой, будет позицией безусловного превосходства [12, I. 135].

Сибирская элита состояла как из пришлых Чингисидов (в данном случае Шибанидов), так и местных татарских аристократических кланов (бекской (княжеской) династии Тайбугидов).

В середине XVI в. в отдаленной Бухаре разворачивались события, которые могли помешать московскому продвижению на восток. В середине 1550-х гг. шибанидский хан Абдулла II пришел к власти в Зарафшанском ханстве. Намереваясь добиться большего влияния в Западной Сибири с целью развития бухарской торговли, Абдулла вооружил войско внука хана Сайид-Ибрагима («Ибака» рус. летописей) Кучума, который тогда находился вместе с ним в Бухаре, и направил его в кампанию для восстановления контроля над Тобольско-Иртышском бассейном [2, 18-20; 3, 187].

К середине 1560-х гг. кампания Кучума добилась значительных успехов. Он уничтожил Тайбугида князя Ядыгара (Едигера), подчинил себе некоторое количество других сибирских князей и вместе со своими сыновьями вскоре воцарился в государственном образовании, которое

можно назвать «Сибирским ханством» [2, 18-20; 7, 91-94; 3, 81-82, 187].

Реставрация шибанидской власти в слиянии Тобола и Иртыша привела русского царя Ивана IV Грозного и Абдулла II к прямому столкновению властных интересов за контроль над богатыми пушными ресурсами региона. В течение последующих сорока лет Шибаниды, Тайбугиды и люди Москвы (представленные в основном разношерстными группами казаков) ожесточенно бились друг с другом за контроль над данной территорией.

Успехи Кучума привели к тревоге в Москве. Они не только прервали выгодные взаимоотношения между Иваном IV и Тайбугидами. В Москве теперь уже опасались того, что Кучум, возможно, имеет планы на московские территории в Перми [7, 92-93]. Поэтому, судя по всему, Москва решила воздействовать на Кучума дипломатическими методами, и в 1569 г. послала ему письмо. Несмотря на то, что само письмо не сохранилось, сохранился ответ хана на него.

В нем Кучум упомянул недавние военные столкновения между его людьми и людьми Ивана IV, и заявлял о своей готовности продолжить борьбу, если это потребует. В более спокойном тоне он вспоминал и мирные времена прошлого, когда их предки жили в мире и торговали друг с другом. Он говорил о неуместности вражды между сыновьями бывших друзей: «С кем отец чей был в недружбе, с тем и сыну его в недружбе ж быти пригоже; будет в недружбе бывал. Ино в дружбе и быти, кого отец обрел себе дру[га] и брата, сыну с тем в недружбе быти ли?» [8, 52].

Кучум не праздно философствовал. Предки последнего сибирского хана и предки Ивана Грозного действительно были «братьями и друзьями» в свое время [6, т. 41, 81-83]. Шибанидский хан предложил восстановить «родственные» связи. Хотя текст местами поврежден, похоже, что сибирский хан предложил московскому правителю стать его отцом и/или старшим братом [8, 52]. Примирительный тон Кучума может объясняться другим письмом, полученным им недавно от хана Абдуллы II из Центральной Азии, в котором говорилось, что Абдулла не в состоянии далее оказывать военную помощь Кучуму [10, 247].

Вскоре между двумя сторонами было заключено соглашение. Хотя оно не сохранилось полностью, сохранившиеся фрагменты позволяют говорить о том, что сибирский хан вступил в эти отношения как подчиненное Ивану IV лицо. Документ, выданный Москвой Кучуму, назывался в московских источниках «жалованная грамота», а сам себя идентифицировал как «ярлык». Оба термина, когда они употреблялись московской стороной, - «ярлык» и «жалованная грамота», - всегда употреблялись по отношению к документу, выданному от вышестоящего субъекта к нижестоящему [8, 64]¹. К тому же, тон Кучума крайне почтительный, он неоднократно апеллирует к благосклонности Ивана. Посол Кучума утвердил документ в Москве, причем называл его «жалованный ярлык» [8, 64-65].

После этого Москва восстановила свою экономическую и политическую гегемонию в регионе, установленную еще в 1550-е гг. после соглашения с князьями-Тайбугидами. Кучум должен был поставлять в Москву ежегодную «дань», состоящую из определенного количества мехов, в совокупности с некоторыми таможенными пошлинами. В качестве «благодарности» он мог оставаться в Сибири и получать «любовным жалованьем и доброю мыслию великое защищенье». Как результат всего этого, «всего твоего (Кучума. – Б.Р.) улуса людям безстрашное

пребывание» было гарантировано Москвой [8, 64].

При всем том почтительном тоне, который Кучум проявлял в данных соглашениях, в них нет ни одного упоминания о службе. Отношение Кучума к московскому правителю можно обозначить как «послушание». После того, как пакт будет разорван, Москва будет неоднократно напоминать Кучуму, как тот «послушен был», но потом «от его царского жалования отстал, и ... непослушником учинился» и «непослу[шание] чинил еси» [8, 133]. В дополнение к терминологии, связанной со словом «слушать», Москва также использовала физическую метафору для констатации прежней «послушной» московскому правителю позиции Кучума – он, говорилось, ранее был «под царскою высокою рукою»: «А отец наш блаженные памяти тебя в своем царском жалованье держал под своею царскою высо[кою] рукою» [8, 133].

Вскоре пакт был разорван, и Кучум в период между 1580-1590-ми гг. вел постоянную, правда все более безнадежную борьбу против московского влияния в Западной Сибири. Первый удар по влиянию Кучума был нанесен в начале 1580-х гг., когда в регион были посланы московские казаки во главе с Ермаком. Вскоре они выбрали хана из его укреплений в Кашлыке/Сибири [7, 206, 238-239]. В своем письме к Кучуму от 1597 г. царь Федор Иванович вспоминал данную кампанию, говоря, что его люди вынудили его стать «казаком», лишив его ханства в Сибири [8, 133]. В этом же году и сам Кучум будет горько вспоминать данные события: «А от Ермакова приходу и по ся места пытался есмь встречно стояти; а Сибирь не яз отдал, сами естя взяли» [8, 130].

Кучум стал терять семью и своих последователей в результате стычек с московскими воеводами. Первым из родственников Кучума, попавшим в московский плен, был его племянник, султан Мухаммад-Кул б. Атаул («Махмет Кул»). В 1570-е гг. Кучум послал его против московских владений в регионе Перми. В 1582 г. он был предан Тайбугидами и передан в руки московских казаков, силой привезен в Москву [7, 238-239; 1, ч. 2, 90]. В Москве, однако, Мухаммад-Кул быстро помирился со своими захватчиками. Его имя мы встречаем в московских разрядных книгах в первый раз в 1585 г. при упоминании кампании против шведов, и очень вероятно, что «сибирский царевич», присутствующий при аудиенции польского посольства в 1586 г., является никем иным, как им [1, ч. 2, 90, 93].

В 1591 г. у озера Чили-Кула еще один из людей Кучума попал в московские руки. Это был его сын, Абул-Хайр б. Кучум. Как и его кузен Мухаммад-Кул, Абул-Хайр тоже согласился на сотрудничество с Москвой [4, т. 11, 18].

20 августа 1598 г. в плен попала большая группа жен, детей и внуков Кучума. В ней упоминаются 5 сыновей хана: Шаим (20 лет), Асманак (13 лет), Бибадшах (12 лет), Кумыш (6 лет), Молла (5 лет). Трое из них, Шаим, Бибадшах и Молла были упомянуты в письме от этого года от мирзы Бай Сеида к царю Федору Ивановичу. Он начал свое письмо с заверений о том, что отныне все в Сибири, «от мала до велика», отныне являются покорными слугами Москвы и что они не будут подчиняться людям Тюмени (а ими являлись Кучум и его последователи): «Сибирские земли все от мала до велика холопи твои» [8, 129].

Он также просил о том, чтобы Москва уполномочила своих местных воевод на разрешение проезда торговых караванов вновь в/из Сибири к Ногаям и в Бухару. Заканчивал он свое письмо просьбой о том, чтобы три младших сына Кучума, находящиеся в московском плену, были бы отпущены в Бухару. Учитывая планы Бухары на гегемонию в регионе, сдача сыновей Кучума в руки хана Абдуллы II означала бы предоставление последнему потенциальных кандидатов на Шибанидскую реставрацию в Сибири. Мальчики остались в Москве [4, т. 11, 17-18, ссылки 31-34].

¹ По поводу этих терминов подробнее см.: [9].

В этом же 1597 г. Кучум прислал письмо в Москву с запросом возвратить «Шаина» [8, 130]. Возможно, им был его сын Шаим, отмечаемый в более поздних московских материалах. Еще некоторые из людей Кучума, а именно султаны «Канай» и «Иделин» (данные персоналии трудно идентифицировать), вероятно, покинули его лагерь, забрав с собой «много людей»: «Со многими людьми пошли от тебя прочь» [8, 131, 134].

Кучум терял не только своих людей, но и целые кланы. Одними из них были «жигатские мурзы», покинувшие его ради службы сыновьям казахского хана Уруса [8, 128]. Мурза Чин, сын мурзы Иль Юсупова, покинул Кучума вместе со всем своим улусом ради службы московскому правителю [8, 134]. Многие его давние сторонники из числа Ногаев и Тайбугидов также покинули его («отстали»).

Так как фортуна неотвратимо отворачивалась от него, Кучум сделал попытку помириться с Москвой. В 1593-1594 гг. он написал российскому царю Федору Ивановичу письмо, которое, к сожалению, не сохранилось. Два более поздних письма из Москвы Кучуму, впрочем, немного затрагивают его содержание. Кучум, очевидно, просил Москву «отдать» ему его юрт, освободить его племянника, и вновь определить его в «царское жалованье под царскую высокую руку» [8, 131, 133]. Федор был готов даровать эти блага, по крайней мере частично: «Хотели тебя пожаловати устроити на Сибирской земле царем, как было тебе быти в нашем царском жалованье вперед крепку и неподвижну» [8, 133-134].

Примерно около 1597 г. Кучум написал свое второе письмо в Москву, вновь «прося» себе ханства, в этот раз уже конкретно указывая прибрежные территории Иртыша как желаемую местность. Его просьба вызвала к жизни два ответа из Москвы: одно от Федора Ивановича, второе от его собственного сына султана Абул-Хайра. Судя по многочисленным текстуальным сходствам в письмах, похоже, что Абул-Хайр писал под диктовку официальных лиц Посольского приказа.

В письме Абул-Хайр выражал надежду, что «ваше (Кучума. – Б.Р.), чаем, цареву величество ныне похочет быть под великого государя, его царского величества рукою» [8, 131]. Он уговаривал отца приехать в Московское государство «быти при царском величестве, при его пресветлых очех», где он получит полную благосклонность – города, земли и деньги – в соответствии с его статусом [8, 131-132]. Чтобы уверить хана в том, что отношение к нему в Московском государстве будет адекватным, Абул-Хайр подчеркивал, что у великого князя и царя уже находятся на службе множество ханов и султанов: «А у великого государя царя и великого князя Федора Ивановича всеа Руси Самодержца, у его царского величества служат многие цари и царевичи... и изо м[ногих] государств государские дети, и те все в [его?] жалованье живут без оскудения» [8, 132].

Если же Кучум все же решит вернуться в свой юрт в Сибири, то тогда Федор Иванович «своим царским жалованьем пожалует, [в Сибирской земле царем велит быти]» [8, 132].

Письмо московского царя было во многом идентично письму Абул-Хайра. В самом начале письма Федор Иванович делал сомнительное с точки зрения соответствия исторической истине заявление, что Сибирь издавна являлась «вотчиной» великих князей, начиная с XV в.²: «Из давних лет Сибирское государство была вотчина прародителей наших... как еще на Сибирском государ-

стве был дед твой Ибак царь, и з Сибирские земли всякую дань давали нашим прародителем великим государем царем» [8, 132].

Москва заявляла, что Сибирь изначально подчинялась великим князьям. Эта претензия была отражена также и в титуле царя: «Всея Сибирские земли и северные страны повелитель и государь» [8, 132].

Федор Иванович завершал свое письмо к хану-«отступнику» декларацией того, что если последний желает «служить» московскому царю, он волен приезжать в Московию: «Объявляем, чтоб ты, Кучум царь, ехал к нашему царскому величеству, будет похочешь нашему царскому величеству послужити, ... и наши царские прес[ветлые] очи видешь» [8, 134].

Нюансы взаимоотношений Кучума с Москвой ясно показывают нам те усилия, которые прилагала Москва по повышению статуса своего правителя по отношению к Джучидской стороне. Москва уже не старалась скрыть свой снисходительный тон по отношению к Джучидам. Напротив, начиная с 1570-х гг. Москва старалась показать явное превосходство великого князя перед Кучумом. Это становится ясно из следующих моментов: 1) употребления терминов «ярлык» и «жалованная грамота» по отношению к документам, исходящим к Кучуму от Ивана IV; 2) финансовых обязательств Кучума по отношению к Ивану, позиционированных как «дань»; 3) оформления данных взаимоотношений как отношений «послушания» Кучума Ивану, причем первый был «под высокой рукою» последнего.

В 1597 г. неравенство сторон стало даже более очевидным. Письмо Федора было заявлено как «повеление» (возможно, на тюрки оно было переведено как «ярлык») [8, 132]. Потенциальная «служба» Кучума была отмечена безо всяких витиеватостей, также как и «служба» Москве других ханов и султанов.

В итоге, к 1590-м гг. Сибирь более не являлась юртом Кучума, но скорее была московским владением. К этому моменту Москва приобрела как реальную силу, так и титулярную возможность «сделать его ханом в его бывшем юрте». Предлагая Кучуму «должность» хана в сибирском юрте, Федор в действительности назначал Джучида на ханство в пределах своего собственного владения, как он полагал. Он уже мыслил Сибирь как свою.

Согласно политической практике Степи, хан, присвоивший себе право назначать других ханов в пределах собственного юрта, обычно повышал возрастание своей власти в том числе и посредством титулярных изменений. Обычно вместо просто «хана», он становился «великим ханом» (тюрк. «улул хан»), «великим господином ханом» (т. «улул падишах хан») или «каганом». В своих отношениях с Кучумом Федор Иванович присваивал себе именно такие полномочия. Всегда чувствительные к политической семиотике Степи, московские официальные лица подчеркивали титулярное величие Федора в его письме к Кучуму от 1597 г. Вместо просто «царя и великого князя», он многократно назывался в письме «великим царем» и «великим государем царем»: «Да мы великий государь царь и [вели]кий князь Федор Иванович всеа Руси самодержец, милостивый, истинный великий царь, христианский государь...» [8, 133].

Из татарских документов XVII в. мы знаем, что московский титул «великий государь царь» переводился на тюрки как «улул падишах хан» [11, р. 175-214].

В итоге Кучум остался непоколебим. Вместо того, что бы как ему рекомендовали в Москве, совершить путешествие на запад и «увидеть царские светлые очи», он предпочел принять последний бой. Количество его сторонников быстро сокращалось. Вскоре Шибанидский хан навеки исчез со страниц исторических источников. Этого не

² Термин «вотчина» является оригинальным термином письма. Возможно, в татарской версии оно было переведено как «юрт». Эти два слова были взаимозаменяемы в дипломатической терминологии.

скажешь о некоторых его сыновьях. Они попали в руки победителей и были привезены в Москву. Здесь, в центре праздничной процессии, они были проведены от окраин города до Кремля в сопровождении помпезной церемонии, знаменующей имперские претензии Москвы в отношении обширных восточных земель [12, л. 150].

В течение двух веков между московским и татарскими правящими домами происходили драматические изменения. Всего лишь четыре поколения разделяют мольбы Василия II к Улуг-Мухаммаду и категорический ярлык Федора Ивановича к Кучуму. Некоторые современники в Степи оценивали головокружительное восхождение московского правящего дома как свидетельство того, что фортуна поменяла свое направление, что пришел век новой династии: «В наших деи в бусурманских книгах пишется что те лета пришли, что Русского царя Ивана лета пришли, рука его над бусурманы висока» [5, 265]³.

Эти слова оказались поистине пророческими. Действительно, новая сила родилась на пространствах Восточно-Европейской равнины. К концу XVI в. Московское государство установило господство практически над всей Центральной Евразией. Начиная с XVII в., Русское государство будет удерживать и расширять свою власть посредством эффективного соединения технологических, административных и фискальных рычагов. Несмотря на то, что некоторые линии Джучидов продолжали удерживать троны Евразии и после 1600 г., даже вплоть до конца этого столетия, их дни были сочтены.

Список источников и литературы

1. Вельяминов-Зернов В.В. *Исследование о касимовских царях и царевичах*. - СПб.: Тип. Императорской Академии наук, 1863 - 1887. - Ч. 1-4. - Ч.1. 558 с. - Ч.2. 498 с. - Ч.3. 502 с. - Ч.4. 178 с.
2. Зияев Х.З. *Экономические связи Средней Азии с Сибирью в XVI - XIX вв.* - Ташкент: Фан, 1983. - 165 с.
3. Зимин А.А. *В канун грозных потрясений: Предпосылки первой крестьянской войны в России*. - М.: Мысль, 1986. - 331 с.
4. Карамзин Н.М. *История государства Российского*. - М.: Книга, 1989. - Т. 9-12.
5. *Продолжение древней российской вивлиофики*. - СПб., 1793. - Ч. 8.
6. *Сборник императорского Русского исторического общества*. - СПб., 1884. - Т.41; СПб., 1887. - Т. 59.
7. Скрынников Р.Г. *Сибирская экспедиция Ермака*. - Новосибирск: Наука, 1986. - 317 с.
8. *Собрание государственных грамот и договоров, хранящихся в государственной коллегии иностранных дел*. - М., 1819. - Ч. 2.
9. Усманов М.А. *Жалованные акты Джучиева Улуса XIV-XVI вв.* - Казань: Изд-во КГУ, 1979. - 318 с.
10. *Центральный государственный архив древних актов СССР: Путеводитель: В 4 т.* - М., 1991. - Т. 1.
11. Inalcik H. *Power relationships between Russia, the Crimea and the Ottoman empire as reflected in titulature // Passé turco-tatar, présent soviétique: études offertes à Alexandre Bennigsen / Publiées par Ch. Lemerrier-Quellejey, G. Veinstein, S.E. Wimbush*. - Louvain: Editions Peeters; Paris: Éditions de l'École des hautes études en sciences sociales, 1986. - P. 175-214.
12. Kennedy C. *The Juchids of Muscovy: a study of personal ties between émigré Tatar dynasts and the Muscovite grand princes in the fifteenth and sixteenth centuries / Ph.D. dissertation by Craig Gayen Kennedy*. - Harvard, 1994. - 238 leaves.

³ Этот пассаж был записан в 1551 г. московским послом к Ногаям, доставленным в Москву. Он передавал прямую цитату ногайского информатора.

ПОЛИТИЧЕСКИЕ ОТНОШЕНИЯ СИБИРСКОГО ХАНСТВА И ЕГО НАСЛЕДНИКОВ С РОССИЕЙ В КОНЦЕ XVI-XVII В.

*А.Ш. Кадырбаев
г. Москва*

ЕРМАК И «ВЗЯТИЕ СИБИРИ»: ТЮРКСКИЙ КОНТЕКСТ

Прежде чем начать речь о Ермаке - покорителе Сибири, вспомним эпоху, в которой он жил. После Великих географических открытий и открытия Американского континента туда в поисках богатств потянулись те, для кого ратное ремесло служило основным источником существования: разорившиеся идалго - испанские дворяне, вчерашние солдаты, оставшиеся не у дел после реконкисты - отвоевания Испании у мавров-мусульман, авантюристы и лихие люди всех мастей, а также монахи, беженцы от католической инквизиции, бедняки, надеявшиеся на благосклонность фортуны. Надежды и слухи порождали все новые и новые легенды об Эльдорадо - крае золота и несметных сокровищ. Затем в этот процесс были вовлечены и другие западноевропейцы - португальцы, голландцы, французы, англичане. Но у русских искателей приключений было свое «Эльдорадо» - «Сибирская земляца», но не за морями, а за «Камнем» - Уральскими горами, чьим золотом являлись пушные богатства этого края. Подобно тому, как открывали и приводили новые земли под власть испанской короны конквистадоры Эрнан Кортес и Франсиско Писарро, русские казаки, сочетавшие качества завоевателей и землепроходцев, олицетворением которых стал Ермак, почти на полвека позднее испанцев, по суше и рекам начали процесс освоения Сибири и присоединения ее земель к России, который через столетие завершился у берегов Тихого океана.

Народы, населяющие евразийское пространство, по-разному оценивают роль, которую сыграл в истории Ермак. Для русских он покоритель Сибири. Уже через 40 лет после гибели Ермак стал героем русских песен и сказаний. Лишь к исходу XVII века его в какой-то мере заслонила фигура Степана Разина, оказавшая, в свою очередь, влияние на легенду о Ермаке. Но, в отличие от Разина, преданного Русской православной церковью проклятию - анафеме, Ермак был причислен к лику святых и стал одной из знаковых фигур, с помощью которых осуществлялась пространственная легитимация Российской империи.

Первые летописные известия о Ермаке появились сразу после Смуты на Руси, уже в 20-30-х годах XVII столетия. При этом в официальной оценке Ермака уже в то время возникли два противоречившие друг другу направления. Одно осуждало «воровство» Ермака, предшествовавшее его сибирской экспедиции. Второе же не только не упоминало о разбойном казачьем прошлом Ермака, но и представляло его защитником православной веры. В 1636 году вторая точка зрения возобладала в позиции и церкви, и государства. Свою лепту в популяризацию образа внесли иностранцы, чьи записки пополнили русские предания о легендарном герое, в которых он предстает народным заступником, эдаким Робин Гудом. Здесь нужно упомянуть о голландце Николасе Витсене, побывавшем в Москве в 60-х годах XVII века, и англичанине Джоне Перри, служившем при Петре Великом в Сибири, где он и записал сказания о Ермаке. Да и сегодня о Ермаке в России продолжают писать книги и картины, снимать фильмы, его прославляют в церквах, на школьных уроках и университетских курсах.

Что же касается светской власти, то, несмотря на свое разбойное прошлое, Ермак еще при жизни был обласкан ею. Русский царь Иван IV Грозный («Terrible» - «Ужасный», как его называют англичане) пожаловал ему титул «князя Сибири». И в этом нет ничего удивительного, в истории нередки случаи, когда разбойники и простолюдины становились государственными деятелями и национальными героями. Например, упомянутый испанский конквистадор, бывший свинопас Франсиско Писарро, пленивший императора индейцев-инков в Перу и ставший обладателем несметных богатств, был осыпан милостями короля Испании Карла V.

Но образ Ермака врезался и в память народов, живших в Сибири и на севере Казахстана до прихода русских - сибирских татар и казахов, в этногенезе которых заметную роль сыграли ногаи. Причем версии этой памяти различны. Сейчас активизирована версия, согласно которой Ермак был «кровавым конквистадором» и в любом случае - русским казаком, то есть представителем того российского сословия, которое якобы было вековым врагом степных и горских мусульманских народов. В данном случае сделана попытка, опираясь на дошедшие до нашего времени исторические и этнографические свидетельства, реконструировать тюркскую или, точнее, ногайскую версию, которая, как предполагается, существовала в прошлом и позволяет составить о Ермаке более объективное представление, чем однозначно «розовая» и «черная» версии. Но для этого необходимо сначала воссоздать фон сибирского похода Ермака.

«Восточная» политика традиционно занимала важное место в истории России. Ее составными частями во второй половине XVI века, помимо постоянного стремления к установлению хозяйственных и политических контактов с Османской и Персидской империями, Ногайской Ордой, Кабардой, Казахским и Сибирским ханствами, с далекими Бухарой и империей Великих Моголов в Индии, империей Цин в Китае, были тяжелые и малоуспешные войны с Крымским ханством - союзником османов, борьба и покорение Казанского и Астраханского ханств. После поглощения Казани и Астрахани границы Российского государства вплотную приблизились к ногайским и казахским кочевьям, Сибирскому ханству. Дальнейшая успешная политика России по расширению владений в восточном направлении, которая в итоге привела к «взятию» Сибири Ермаком и превращению Российского государства в евразийскую державу, тогда во многом зависела от русско-ногайских, русско-сибирских и русско-казахских отношений. Начало русско-сибирским связям было положено еще в начале XVI века во время правления московского государя Василия III, отца Ивана Грозного. Тогда же Сибирское, а также Казахское ханства были включены в орбиту интересов Московской Руси, на что определенно указывает опись царского архива, где читаем: «Ящик 38. А в нем книги и списки Казатцкие при Касыме царе, и Тюменские при Иваке царе» [1, 335].

Серьезным форпостом и гарантом успехов в осуществлении этой политики в Поуралье, а затем, конкретно, и в «сибирском взятии», был торгово-промышленный дом российских купцов Строгановых на Каме и в Пермском крае. Строгановы играли в покорении Сибири роль, подобную той, которую олицетворяли в испанской конкисте Америки так называемые «аделантадо». Этот титул испанский король давал тем, кто организовывал за свой счет или с чьей-либо помощью военную экспедицию с целью завоевания новых земель, которыми они после

завоевания должны были управлять от имени короля. Аналогично обстояло дело и со Строгановыми, получившими соответствующие полномочия от Ивана Грозного.

Распределение политических сил на восточных границах России в это время было довольно сложным. На руинах некогда евразийской империи, Золотой Орды, распавшейся в первой половине XV века, шел уже вековой спор за ее имперское наследие между государствами, образовавшимися на постордынском пространстве, где главными полюсами этой борьбы были Московское государство и Крымский юрт, к которым в той или иной степени тяготели ногайские и башкирские мурзы, казахские и сибирские ханы. К середине XVI века казахский Хакк-Назар-хан, воспользовавшийся распадом Ногайской Орды, центр которой тогда находился между Волгой и Уралом, распространил свою власть и на часть ногайцев и башкир в районе Урала, став «ханом казахов, ногаев и башкир» [11, 102-104].

Но еще раньше, к началу XVI века пальма первенства в состязании за золотоордынское наследие начинает переходить к Москве. Водораздел этого соперничества прошел не только между государствами-наследниками Золотой Орды, но и внутри их правящей верхушки. Завоеванию Иваном Грозным Казани и Астрахани предшествовала многолетняя борьба в среде казанской и астраханской знати прорусской и прокрымской партий. То же происходило в Ногайской Орде, когда в междоусобице претендентов на власть, братьев Исмаила и Юсупа, победил первый – проводник русского влияния, что привело к гибели Юсупа и распаду Ногайской Орды в связи с бегством части ногайских родов в пределы Крымского, Казахского и Сибирского ханств.

И, тем не менее, роль ногайцев в событиях, связанных с борьбой за наследие Золотой Орды, трудно переоценить. Достаточно сказать, что дочь ногайского мурзы Юсупа Сююмбике в 1549 году после смерти своего мужа хана Казани Сафа-Гирея стала фактической правительницей Казанского ханства – регентом при возведенном на казанский трон ее трехлетнем сыне Утямыш-Гирее. Оборона Казани и падение Казанского ханства в 1552 году под натиском русских войск Ивана Грозного, прежде всего, связаны с ее именем, и сохранившийся в центре Казани минарет (башня) высотой 75 метров символизирует память о Сююмбике. Фактический нейтралитет большинства ногайских мурз при взятии Казани, не поддержавших свою соплеменницу, и их действительная помощь русским в овладении Астраханью предрешили поглощение Москвой этих ханств. Об их промосковской ориентации, например, свидетельствуют записки османского адмирала Сейди Али Реиса, совершившего с 1554 по 1557 годы путешествие по разным странам Азии и побывавшего, в частности, в Хорезме, где его предупредили о прорусской политике ногаев: «Мангыты, т.е. ногаи, даже хуже узбеков, и когда они видят чужеземцев, они непременно захватывают их для русских» [12, 80].

Казанцы и астраханцы, а также ногайцы, подданные российской короны, именуемые «служилые татары», помогали Москве и в овладении Сибирью. Несмотря на поражение в 1556 году и дробление на ряд самостоятельных улусов, главным из которых была Большая Ногайская Орда, ногаи и их правители, хотя и находились в зависимости от московских царей и казахских ханов, тем не менее, оказывали заметное влияние в огромном регионе от Волги до Иртыша. В составе ногайских владений была и Западная Сибирь. В 1554 году повелитель Большой Ногайской Орды Исмаил принял присягу на верность русскому царю, а в следующем году ему последовал Едигер, один из ногайских правителей Западной Сибири [9, 106-107]. За отсутствием документов сейчас трудно су-

дить, чем был вызван этот шаг Едигера: стремлением найти союзника в борьбе с Шибанидами, выходцами из Средней Азии, претендовавшими на власть в Сибири, или таким миролюбивым путем обезопасить себя от возможных посягательств со стороны России? Скорее всего, обоими соображениями.

«Сибирское царство» было ареной постоянной борьбы местных правителей с Шибанидской ветвью из Бухары, потомков ханов-Чингизидов Золотой Орды, чья родословная восходила к Шибани, Шейбани или Шибану, отпрыску старшего сына Чингиз-хана – Джучи. Еще в начале XVI века предводитель кочевых узбеков Мухаммад Шейбани-хан, создавший на руинах империи Тимуридов в Средней Азии сильное, но недолговечное государство, предпринял завоевательный поход в Сибирь. Сражение с сибирцами на Иртыше закончилось для него отступлением. Его престижность в глазах среднеазиатских Шейбанидов-мусульман заключалась, однако, в том, что Шейбани-хан выступал в данном случае «борцом за веру», это была религиозная война в стране «язычников-ногаев», за которой должны были открыться пути для торговых караванов.

Проникновение в Сибирь усиливается при бухарском Абдулле-хане с 1557 года и в 1563 году оно приводит к воцарению в части Сибири Шейбанида бухарского происхождения Кучум-хана. С 1563 года в Западной Сибири возникает несколько противоборствующих улусов, но роль Кучума, поддерживаемого бухарскими Шейбанидами, становится преимущественной, а в русских документах того времени он фигурирует как «царь Сибири» [3, 6-87]. При поддержке бухарского хана Кучум нанес поражение Едигеру и его сопративителю Бекбулату, взял их в плен и умертвил. Смена правящей династии в «Сибирском царстве» сопровождалась смутой и резкой сменой политики в отношении Москвы. Уже в первой грамоте Кучум-хана Ивану Грозному не было ни слова о возобновлении даннических отношений, как это было при Едигере, и новый сибирский владыка именовал себя «вольной человек Кучум царь». Предложения Кучума московскому Двору заключали в себе лишь слегка завуалированный вызов: «И ныне похощь миру, и мы помиримся, а похощь воеваться, а мы воемся» [9, 110, 241].

Семь лет вел борьбу Кучум с сибирской знатью – ногайскими мурзами и князьями самодийских племен, прежде чем подчинил их своей власти. Сочетая насилие и дипломатию, он искал себе опору и среди ногайцев. Своего сына и наследника Алея Кучум женил на дочери князя Тинахмата из Большой Ногайской Орды, а дочь выдал за Ак-мурзу из той же Орды. Хан Кучум окружил себя не только отрядами шейбан-узбеков из Бухары, но и набранными из ногаев и башкир. Имеются единичные сообщения и о рейдах отрядов Кучума в Прикамье, хотя и не исключено, что слухи о них сознательно инспирировались Строгановыми для создания образа врага за Уралом и формирования соответствующего отношения к нему при московском дворе.

Но у Строгановых были более опасные и вполне зримые противники, точнее сказать конкуренты, английские и голландские купцы, алчущие сибирских пушных богатств, создавшие благодаря покровительству Ивана Грозного, к которому они смогли войти в доверие, ряд влиятельных торговых компаний, действовавших в России. Несмотря на запреты московских властей, англичане снарядили экспедицию в Сибирь, «достигли устья Оби на корабле... были убиты самоедами, т.е. сибирцами, которые думали, что они, англичане, приехали ограбить их...» Не исключено, что для опасений у сибирцев были основания, поскольку, по словам агента английской «Московской компании» Д. Горсея: «... в их земле, т.е. в Сибири, были

некие англичане... взятые ими, т.е. сибирцами, с кораблем, пушками, порохом...» Можно догадываться, как «с пушками, порохом» намеревались «торговать» с жителями Сибири английские купцы. Вероятно, это была пиратская экспедиция, хотя и ограниченного масштаба.

Следующую попытку проникнуть в Сибирь морским путем на свой страх и риск предпринял бельгийский купец О. Брюнель, служивший ранее Строгановым и сорвавший их экспедицию в Сибирь морским путем. Так что поход Ермака в Сибирь, организованный Строгановыми в 1581 году, не был у них первой попыткой в этом направлении. Брюнель же, снарядив с помощью голландского купца Б.Мушерона корабль, сел на мель около устья Печоры и с трудом спасся [9, 119-125]. Но попытки западных купцов проникнуть в Сибирь «северным путем» вдоль арктического побережья России и их требование монопольного права на торговлю в Русском государстве вызвали ярость Ивана Грозного, отказавшего им в своем покровительстве, и привели к лишению их торговых привилегий. Таким образом, уже тогда богатства Сибири привлекали не только «законных» наследников Золотой Орды в лице Московского государства, Ногайской Орды, Узбекских и Казахского ханств, но и «заморских гостей» с Запада, которым уже недостаточно было завоевания только Американского континента.

Свои интересы имели в Сибири казахские ханы, представители противоборствующей с Шейбанидами ветви Чингизидов, которые вели свое происхождение от сына Джучи и брата Шейбани – Орду-Еджэна. Для «царя Сибири» они были серьезным противником, что видно из его слов московскому послу И.Познееву: «... а нынеча деи мне война с казацким царем, и одолеет меня деи царь казацкий и сядет на Сибири...» [7, 240]. Участие казахских ханов в сибирских событиях являлось продолжением как казахско-ногайских отношений, так и казахско-узбекского противоборства, но уже не на Сыр-Дарье, а на другом, северном фронте. Казахский Хакк-Назар-хан пытался, как отмечалось выше, вовлечь сибирцев в сферу своего влияния с русской помощью. Свидетельством этих усилий является также присутствие казахского султана Ораз-Мухаммада в свите противника Кучума, племянника Едигера и сына Бекбулата, влиятельного сибирского князя Сайид-Ахмада, или Сейдяка русских летописей, и Кадырали-бия Джалаири, в будущем первого казахского историка и летописца, в свите самого Кучума. Данными персонажами не исчерпывается представительство выходцев из казахских степей при сибирских владетелях. В грамоте, датированной маем 1535 года, Сайид-Ахмад сообщил Ивану Грозному, что «казатцкой царь Хозя Махмет с 15 сынами у нас живет» [4, 282]. Отношения сибирских и казахских правителей скреплялись и династийными браками. По преданию, одна из дочерей казахского хана Шигая была замужем за Ахмад-Гиреем, братом Кучума [6, 200-201]. И, тем не менее, казахи и сибирцы встречались и на полях сражений. Так, казахский Ахмат-хан, чье правление в казахских степях было недолгим и чья родословная неизвестна, погиб в войне с Сайид-Ахмадом [1, 275, 325]. В свою очередь Ахмад-Гирей пал от рук казахских сородичей, которые заманили сибирца в засаду на берегу Иртыша. Кроме того, в русских летописях и документах правителей Сибирского ханства иногда называют ногаями и казахами. Первый правитель «Сибирского царства» Ивак в царской грамоте 1597 года назван ногаем, а в Есиповской летописи от 1636 года сообщается: «Кучум, сын Муртазы, прибыл из казацкой орды...» [6, 196]. И все же, хотя полной ясности в вопросе о происхождении Кучума нет, источники более определенно связывают Кучума с Шейбанидами.

Картина будет неполной, если не учитывать еще одну

силу – казачество, которому была определена решающая роль в последующих событиях, приведших к «взятию Сибири» Ермаком. «Казак» - тюркское слово. В исторической литературе существуют разные толкования этого слова. Несомненно, что первоначально оно не несло ни политической, ни этнической нагрузки, имело только нарицательное значение: «свободный», «бездомный», «скиталец», «изгнанник». То есть казаком называли человека, отколовшегося от своего народа, племени или покровителя и ведущего жизнь искателя приключений. Русские тоже числили казаками людей без определенных занятий и определенного места жительства, людей вольных. Хотя слово «казак» зарегистрировано на Руси с конца XIV века, родиной казачества историки признают ее южные окраины, смежные с причерноморскими и казахскими степями, условия жизни в которых придавали этой вольнице характер военного сообщества. Иными словами, исходное значение термина «казак» имеет социальный оттенок, отражающий состояние, статус лица или коллектива в каждый данный момент по отношению к правителю, обществу или государству. Так, изгой, который переходит с места на место, добывая себе пропитание собственным мечом, - это казак. Человек, который пускается в дальний и опасный путь один, без сопровождения - тоже казак. Молодец, неутомимо угоняющий табуны врага, - опять-таки казак. Таким молодцем был и наш герой Ермак. В 1581 году он напал на стада ногайского мурзы Урмагмета и «отогнал шестьдесят лошадей... а летось отогнали с Волги тысячу лошадей». Людей, которые какое-то время по необходимости или по доброй воле жили жизнью казака, было всегда немало. В степи казак мог стать любой человек, славянин или выходец из степных и кавказских народов, простолюдин или принц крови в десятом поколении. В самом деле, хотя среди русских казаков преобладали беглые крестьяне, посадские люди да холопы, в «десятнях» конца 70-х - начала 90-х гг. XVI века можно встретить имена «детей боярских» и беспоместных дворян, которые «сошли на Дон в казаки», «сошли в поле», «в Поле казакуют». Ермак казаковал более 20 лет своей жизни, о чем свидетельствовали его сподвижники в челобитной царю Михаилу Романову: «двадцать лет полевал с Ермаком в Поле», «в Сибири сорок два года, а прежде де того он служил... на Поле двадцать лет у Ермака в станице и с иными атаманы».

При этом этнический состав казачьих общин становился смешанным, хотя изначально в них преобладали выходцы из степных тюркских народов, из разных орд, как отмечено, например, в русском документе 1538 года: «... на поле ходят казаки многие: казанцы, азовцы, крымцы и иные баловни казаки, а и наших окраин казаки, с ними, смешавшись, ходят...» [9, 64]. В другом русском документе, адресованном ногайскому хану Урусу, отмечены «как ваши казаки, так и наши казаки» [9, 80-81]. Казачья ватага Ермака не была исключением в этом отношении. Еще до сибирского похода о разношерстности его дружины, а точнее, о ее многоплеменном составе говорилось в Ремезовской летописи: «Собрании вои (собрались воины.-Авт.)... с Ермаком с Дону, с Волги, и с Еику (Урала.-Авт.), ис Казани, ис Астрахи (Астрахани.-Авт.), ворующе, разбиша государевы казенные суды (корабли.-авт.), послов и бухарцев на усть Волги-реки». Столь же часто казачья дружина, обремененная в силу своего социально-рангового статуса заниматься «промыслом» в степи или на водных путях, становилась наемной военной силой в порой совершенно противоположных по политической и иной ориентации государствах. Ермак, «воюя бусы... по Хвалынскому (Каспийскому.-Авт.)... яко и царскую казну шарпал (грабил.-Авт.)».

При Иване Грозном в составе русского воинства,

осаждавшего Казань, и в Ливонской войне, когда Ермак сражался под знаменами царя с поляками и литовцами под Могилевом, участвовали наемные казачьи дружины, предводители которых зачастую имели тюркские и «черкасские», т.е. черкесские или кавказские, имена. Наглядным примером этого является ватага Ермака. Имя ее предводителя «Ермак» вне всяких домыслов на русской языковой почве и без народно-этимологических объяснений – тюркское, оно означает «забава», «развлечение», «соперник». Примечательны прозвища Ермака, сохранившиеся в русских летописях, тюркские – Таган и Токмак. Описание Ермака в Ремезовской летописи: «Плосколиц, черн брадою», - [8, 272] придает ему внешность степняка. Прозвища его казаков, четырех главных соратников Ермака в сибирском походе, указывают на их самое различное этническое происхождение: «Черкас» (черкес), «Болдыря» (родившийся от тюрко-славянского брака), «Мещеряк» (из мещеры – угро-финского народа), «Пан» (поляк или украинец). В Погодинской летописи есть более определенные данные по этому поводу: «... приидоша с Руси воеводы... с ними же многие русские люди и ермаковы казаки...» [8, 275]. Исходя из текста, можно предположить, что «русские люди» и «ермаковы казаки» в глазах летописца не суть одно и то же, подтверждая мнение о формировании казачества на основе смешения разных народов.

Хотя в формировании казачества участвовали разные этнические группы и в нем было весомо тюркское начало, все же к концу XVI века оно все более русифицировалось. Причиной тому было не только присутствие в рядах казаков заметного славянского элемента, но и влияние православия – государственной религии России, все чаще привлекавшей казаков на службу. Ведь поступление на нее, равно как и переход в российское подданство, одновременно означали обращение в христианство (и, соответственно, получение нового имени). Так, казак Черкас из дружины Ермака, приняв крещение, стал Иваном Александровым.

Первые известия о казачьей дружине атамана Ермака, бежавшей с берегов Волги на Каму, в русских источниках появляются в 1581 году. Эта дружина, которую Строгановы снабдили стругами, оружием, порохом и продовольствием, осенью 1582 года двинулась по Волге на Каму, с Камы вверх по Чусовой и через Камень (Уральские горы) – в Сибирь, далее мелкими реками до реки Тагил, положив начало завоеванию края.

Деяния дружины Ермака нашли отражение в «Сибирских летописях», повествование которых основывалось на «сказах» старых ермаковцев, записанных через 42 года после похода. «Сказы» не дают ясного ответа на вопрос о личности Ермака. Более или менее они единодушны в том, что он был христоролюбивый и отважный русский казак, воевавший за русского царя, а затем отправившийся в Сибирь. В его немногочисленной дружине был православный священник-расстрига, что позволяло впоследствии утверждать, будто Ермак нес «Христово слово» в стан «неверных» [9, 138]. По крайней мере, именно так после 1636 года стала интерпретироваться роль Ермака в Сибири [9, 1, 266]. О досибирском прошлом Ермака почти ничего не было известно. Более того, из этого прошлого полностью выбрасывались детали, намекающие на тюркское, точнее на ногайское происхождение героя.

Обычно в фольклоре и художественной литературе появление Ермака в Поле связывается с его неразделенной любовью к некоей красавице. Мотив любви присутствует и в тюркской легенде, согласно которой Ермак был вхож в окружение правителя ногаев, что позволило ему вступить в связь с ногайской княжной. Спасаясь от

благородного гнева ее брата, он вынужден бежать на Волгу, где становится казаком.

Обращает на себя использование Ермаком тюркской лексики в переписке с царским двором: «Ермак же сяде в царстве Сибирском и посла великому князю с сеунчем 50 человек. Царь Иван Васильевич тех сеунчей пожаловал» [9, 14]. Слово сеунчук (гонимец с хорошей вестью), сеунч в современных тюркских языках звучат как суюнши, суюнчи, севинч; их значения – «хорошая весть», «подарок за хорошую весть». Из текста летописи следует, что Ермак послал царю «сеунчем» казака Черкаса, к этому времени уже ставшего Иваном Александровым. После русского завоевания Сибири он возглавил там сотню татарских воинов на царской службе, прослужил 50 лет и стал «тобольского города атаманом» [6, 357-359].

В Строгановской летописи по Афанасьевскому списку излагается эпизод, из которого следует, что в глазах Шибанидов Ермак ассоциировался с ногаями и выступал от их имени: «Того же лета (1581 года.-Авт.) прииде от Карача (главного министра или визиря при хане Кучуме.-Авт.), прося от него обороны от Нагайских людей, и на том шерстова (клялся. - Авт.), что не учинити зла» [8, 101]. Это известие вполне согласуется с сообщением Есиповской летописи по Погодинскому списку, что местом первого исхода Ермака была долина Яика (реки Урал), тогда один из центров ногайских владений: «А приход Ермаков с товарыщи в Сибирскую землю с Еика на Иргизские вершины да в низ по Иргизу» [8, 276]. В составленной с учетом «бусурманских писем и сказов» Ремезовской летописи приводится история о выдаче за Ермака дочери князя Елыгая в ногайской Саргачиковой волости, после того как казаки с оружием в руках захватили эту волость. И рядом с этим сообщением приводятся начальные слова событийно не связанной с этим татарской песни «Царицын плач» о пяти убитых ермаковцах: «Яным, яным, биш казак» [8, 342].

Сибирскими же летописцами записано и местное татарское предание о последнем бое Ермака. В нем обстоятельства гибели Ермака отличаются от приводимых Строгановской, Есиповской и Ремезовской летописями, согласно которым покоритель Сибири утонул под тяжестью доспехов в Иртыше во время внезапного ночного нападения воинов хана Кучума. По тюркской версии, победителем Ермака был будто бы могучий и храбрый мурза Кучугай, воин Кучума. Он служил дворецким при хане, собирал ясак от его имени, побывал в плену у Ермака, но был отпущен. При ночном нападении на казачий лагерь Кучугай «устремился за Ермаком в струг, стругу же отплышу от берега и плывушу по реки, они же показаша между собою брань велию, сразишеса друг с другом». С саблей в руке Ермак «нача одолевати» Кучугая, отражавшего его сабельные удары копьем. Но у казака развязался ремень боевого шлема и обнажилось горло. В этот момент «Кучугай прободе в гортань» Ермака [8, 321; 2, 467-482].

С ногайской же частью Сибирского ханства можно связать и известия о похоронах Ермака по местному обычаю и о его обожествлении после смерти. «И нарекоша его богом и погребоша по своему закону на Баишевском кладбище под кудрявую сосну, и панцыри его разделиша на двое: один отдаша в приклад Белогорскому шайтану, и той князь Алач взял, той бо во всех городах славен» [8, 346]. В почестях, оказанных сибирцами Ермаку после смерти, возможно, отразилась их реакция на лояльное отношение ермаковцев к местным верованиям.

В противовес официальной трактовке Ермака, пришедшего в Сибирь якобы для того, чтобы победить «бусурман» с язычниками и «разорити их богомерзкая и нечестивая капища» [8, 187], документы говорят о другом. Погодинский летописец воспроизводит текст посла-

ния Ермака царю о «сибирском взятии»: «Писали Ермак с товарищи благочестивому государю царю и князю Ивану Васильевичу всея Руси самодержцу... что царство Сибирское взята и многи живущих ту иноязычных людей под его государеву царскую высокую руку подвели и к шерсти (присяге. - Авт.) татар и остяков и вагулич (хантов и манси.-Авт.)... по их верам на том, что им быть под его царскою высокую рукою до веку» [8, 281-282]. Из текста ясно, что на местные верования Ермак не покушался. Не делал он и попыток разрушения языческих капищ и мусульманских мечетей. Казаки Ермака пришли в Сибирь с мечом, но не с крестом. И в этом состоит заметное отличие покорения Сибири русскими от конкисы Америки испанцами, португальцами и англичанами, которые, по словам современника событий, испанского гуманиста Бартоломе де Лас Касаса, «шли с крестом в руке и ненасытной жадной золота в сердце», хотя последнее обстоятельство также было присуще дружине Ермака.

Взяв с боем Аремзянскую волость, ермаковцы заставили покорившихся сибирцев целовать в знак верности русскому царю не крест, а казацкую саблю. В кунгурских «сказах» церемония присяги описана так: предводитель казаков положил на стол окровавленную саблю и велел «целовати за государя царя, чтобы им (сибирцам.-Авт.) служить и ясак платити по вся годы, а не изменити» [8, 333]. Поведение Ермака позволяет усомниться в том, был ли он вообще православным. К тому же принятие православия предполагает смену имени, как это было с его соратниками, в случае же с Ермаком этого не произошло. Последующие действия Ермака усиливают сомнения по поводу исповедания им православия. Кунгурские «сказы» сообщают, что в Сибири Ермак посещал языческие молебнища и в трудных для него обстоятельствах даже обращался за советом к шаманам. Попад в «великое болванское моление» в Чандыре, он спросил шамана, суждено ли ему пройти «за горы на Русь». Шаман дал отрицательный ответ [8, 326].

В свете гипотезы о ногайских корнях Ермака особое звучание получает следующее место в одной из царских грамот на имя Кучума: «Которые ногайские улусы, тайбугин юрт, которые кочевали вместе с тобою, от тебя отстали, на которых людей тебе была большая надежда» [9, 217]. Более понятными становятся слова и действия самого хана Кучума и его сына. Теряя власть, хан сделал выбор, оказавшийся для него роковым: «Не поехал, деи, я к государю (Руси.-Авт.) по государевой грамоте, по своей воле... а нынеча деи я иду в нагаи, а сына своего посылаю в Бухары». Но царевич, сын Кучум-хана, так и не уехал в Бухару, поскольку «у них в Бухарех многи нагайских мурз, заманив оманом, побиили» [8, 161]. В словах сына хана Кучума, Шейбанида и сородича узбекских бухарских ханов, примечательно то, что он ассоциирует себя прежде всего со своими сибирскими подданными - ногайскими мурзами, а не с узбеками, хотя могущество «царя Сибири» основывалось не только на поддержке со стороны сибирцев, но и со стороны бухарцев.

Показательна и казнь Кучума в Ногайской орде: «Егда же Кучум со своими к Нагаям приходом явился, тогда Нагаи ни мало потерпеша, собрався с роды своими, убиша Кучума и протчее имение отъяша, а людей его похолопиша» (превратили в рабов. - Авт.) [8, 353]. Возможно, причиной гибели Кучума было стремление ногаев выразить свою лояльность Москве. Но, если считать Ермака ногаем, то нельзя исключать и мотив мести за его убийство.

Все известия о начальном этапе русского завоевания Сибири дошли до нас в церковно-патриотическом освещении, в них не осталось места для чего-то нерусского и неправославного. Вместе с тем, предложенный выше «тюркский» взгляд на некоторые события, связан-

ные с походом Ермака в Сибирь не меняет общей оценки самого похода. Он «явился прямым следствием решений и действий Московского правительства Ивана Грозного» [5, 97]. Другое дело, что внимание к тюркским мотивам, прослеживаемым внутри, казалось бы, исключительно русской темы, позволяет выявить и других персонажей, причастных ко «взятию Сибири». Это и правители Большой Ногайской Орды, рассчитывающие восстановить при содействии царя и Строгановых утраченные ими позиции в Сибири, и западноевропейские купцы, и казахские ханы, враги Кучума и среднеазиатских Шейбанидов, и складывавшееся в ходе смешения разных народов казачество, игравшее относительно самостоятельную роль. На их фоне в личности Ермака проступают новые черты, более отвечающие обстоятельствам места и времени, в том числе и явные признаки тесной связи этого вольного казака на русской службе с ногаями.

В любом случае «взятие Сибири» было совершено в значительной степени тюркскими руками, и, как предполагается, сам Ермак - наглядный пример этого. Роль служилых татар или ордынцев и ранее была заметна в истории Московской Руси. Традиция их привлечения на «государеву службу» сохранялась и в дальнейшем при «собрании земель» под скипетром российской короны. Возможно, и Ермак был одним из знаменитых представителей этой плеяды «инородцев», служивших России.

При этом «вклад» Ермака был очень крупным, ибо осуществленное им завоевание Сибири сделало Россию подлинно евразийской, по сути, великой державой, владеющей большей частью бывшей территории Золотой Орды, и позволило русским царям с уверенностью считать себя законными правопреемниками Джучидов. Как раз об этом с гордостью заявлял Иван Грозный: «А теперь божею волею Узбеков юрт (одно из названий Золотой Орды. - Авт.) у кого в руках, сами знаете, известно, от кого на том юрте посланники и воеводы сидят» [10, 596].

При взгляде на русское завоевание Сибири напрашиваются аналогии, имеющие отношение к «последнему крестовому походу Запада» - конкисе Нового Света - Американского континента, тем более, что это происходило, фактически, почти в одно время. На первый взгляд здесь много общего, особенно внешне, когда и в Сибири, и в Америке, немногочисленные пришельцы-конкистадоры, пользуясь превосходством в огнестрельном оружии, наносили сокрушительные поражения многочисленным ополчениям местных народов. Меч и страсть к наживе стали символами, как завоевания Сибири, так и конкисы Америки. Соответственно этим настроениям из разношерстной массы искателей приключений формировался контингент военных экспедиций, как на Руси, так и в Западной Европе. Этим беспрецедентным военным кампаниям свойственна территориальная экспансия, направленная на присоединение новых земель, в итоге превратившая западные страны - Испанию, Португалию, Голландию, Францию, Англию, а также Россию, в крупнейшие империи. Но на этом сходство кончается. Миссионерские мотивы, связанные с обращением местных народов завоеванных земель в христианство, так бросающиеся в глаза при конкисе Нового Света, не были столь ярко выражены во время сибирского похода Ермака. Если для западноевропейских конкистадоров Американский континент был terra инкогнита - неизвестной ранее землей, то для русских Сибирь была достаточно знакомым, хотя и неосвоенным к тому времени краем. Еще более века назад, до похода Ермака, Западная Сибирь и Русь были частями одного государства - Золотой Орды. Кроме того, хотя в социальном отношении состав военных экспедиций, как в Сибирь, так и в Новый Свет, был аналогичен, в этническом и цивилизационном отноше-

ниях здесь разница существенна. Западноевропейские экспедиции конкистадоров формировались исключительно из европейцев - испанцев, португальцев, голландцев, французов, англичан, в зависимости от того, какое из европейских государств в данный момент осуществляло экспансию. Лишь в ходе экспедиций к ним присоединялись союзники из местных племен. Другая картина предстает при завоевании Сибири Ермаком, дружина которого изначально состояла не только из славян, но и из выходцев из числа тюркских, кавказских, угро-финских народов, в частности, из ногаев, представленных и среди народов Сибири. Тем более, что правитель Сибирского ханства, хан Кучум, противостоявший Ермаку, сам был выходцем из других земель, из далекой Бухары.

Неодинаковыми были последствия завоевания Сибири русскими и конкисты Нового Света западноевропейцами. При всем взаимообогащении цивилизаций Европы и Америки конкиста нанесла огромный ущерб коренным народам Американского континента, их уникальной культуре и привела к их массовому истреблению, когда исчезли целые индейские народы, не говоря уже об их ассимиляции и утрате местных языков в результате целенаправленной политики западноевропейских пришельцев. Ничего подобного в Сибири после присоединения к Российскому государству не происходило, поскольку обыкновением политики России (хотя и не всегда на всем протяжении ее истории) было сохранение новых, включенных в ее состав, в том числе и завоеванных народов, не изменяя их традиции, религию и язык. Во всяком случае, со времени сибирского похода Ермака и поныне не изменилась этнографическая карта Сибири и ее народы под властью России не только не исчезли, но и сохранили свою численность, хотя и не избежали негативных издержек русского завоевания, став в итоге многовекового симбиоза и взаимообогащения культур неотъемлемой частью российской цивилизации.

Список источников и литературы

1. Вельяминов-Зернов В.В. Исследования о касимовских царях и царевичах. - СПб., 1864. - Ч.2.
2. Дворецкая Н.А. Археографический обзор списков повестей о походе Ермака. - М.-Л., 1957.
3. Зияев Х. Узбеки в Сибири. - Ташкент, 1968.
4. Кляшторный С.Г., Султанов Т.И. Казахстан – летопись трех тысячелетий. - Алма-Ата, 1992.
5. Красинский Г. Покорение Сибири и Иван Грозный// Вопросы истории. - 1947. - №3.
6. Миллер Г.Ф. История Сибири. - М.-Л., 1937. - Т.1.
7. Сибирские летописи. - СПб., 1907.
9. Скрынников Р.Г. Сибирская экспедиция Ермака. - М., 1982.
10. Соловьев С.М. История России с древнейших времен. - М., 1959. - Кн.3.
11. Трепавлов В.В. Тюркская знать в России (ногаи на царской службе)// Вестник Евразии. - 1998. - №1-2(4-5).
12. The travels and adventures of the Turkish Admiral Sidi Ali Reis in India, Afghanistan, Central Asia and Persia during the years 1553-1556. London, 1889.

А.П. Ярков
г. Тюмень
С.А. Капитонов
г. Елец

КУЧУМ И ЕРМАК: «ОСЕВОЕ ВРЕМЯ» СИБИРИ

Два героя – хан Кучум (Кучум бен Муртаза) и атаман Ермак (Ермак Тимофеевич) – до сих пор являются важными (иногда загадочными) фигурами истории Сибири. Они схожи не только по происхождению и характеру за-

воевания края, но и по противоречивой их оценке: учеными, общественными деятелями, обывателями. Поэтому на вопросе о месте этих людей в жизни региона стоит остановиться подробно, поскольку это многое проясняет в истории сибирского ислама. Столь же интересно – в свете существовавших парадигм – оценить исламские и христианские сюжеты (общее и отличительное), поселившиеся в фольклоре сибиряков, о чем начали говорить ученые лишь в XX в. [1, 91-94]. Также важно понять, почему Кучум и Ермак до сих пор остаются символами «осевого времени» для Сибири и, более того, определенными «градиентами» современной эпохи. С одной стороны, их наличие служило поводом для разногласий. С другой – являло предпосылку сопоставления мировосприятия различными человеческими сообществами и основу для их взаимно полезного объединения. Может быть, и отрицание язычества было продуктом осознания преимуществ объединения человеческих сообществ перед их разрозненностью.

В первую очередь заметим, что основные различия, проистекающие из представлений взрастивших их социумов, отражены в фольклоре. Хотя, очевидно, что не все сюжеты баитов «О Кучуме», «Одна из песен хана Кучума. Из аула Ходжа, нижнее течение Тары» и др. [2, 127–136, 170–187, 195–204, 247–248], как и «Сибирских летописей», подтверждаются более объективными – письменными свидетельствами из других регионов Евразии. Поэтому даже исламскую трактовку «неверные» (в арабском – кафыры) следует понимать в контексте представлений того времени, возможно, и не в кораническом варианте: «А кто судит не потому, что низвел Аллах, то это – неверные» [3, 5:44], предполагая, что существовали и иные взгляды на место религии в жизни. Так, традиционный образ в русских источниках – неверные – при оценке противостоявших войскам Ермака сибиряков – подразумевал не только мусульман, но и «язычников» – сторонников архаичных верований.

Хади Атласи писал: «Ислам начал проникать в Сибирь задолго до Кучума» [4, 51-56]. Это соответствует данным различных источников. Более-менее уверенно но ученые называют 1394/1395 гг. важным периодом в первоначальном освоении исламскими подвижниками сибирских пространств. Именно тогда большая часть из 366 шейхов – 300 и из 1 700 – 1 448 сопровождавших их воинов в ходе «великого сражения за веру» погибли, «стяжав мученический венец». Только 3 миссионера обосновались среди сибиряков, обучая их исламу, а 63 шейха вернулись на родину. На этом фоне именно Кучум стал для сибирских мусульман олицетворением активного этапа распространения ислама, как, впрочем, и для православных сибиряков его современник – Ермак – символом православно-религиозной предопределенности освоения края.

Необходимо принять, что пространства Сибири затрудняли общение между группами людей, а в некоторых случаях совсем исключали его. Возможно, что сама категория времени стала результатом стремления понять суть и смысл бытия человека в окружающем его мире, его связь с ним. Кроме того, появление такой категории стало гранью человеческого восприятия мира, за которой настала эра сопоставления новых представлений о нем, формируемых с помощью абстракций. Это открывало перспективу особой формы человеческого общения, формирующего связи как человека с окружающим миром, так и человеческих сообществ между собою. Так возникла одна из решающих предпосылок особой формы человеческих контактов, польза от которых могла извлекаться из самого процесса объединения или разобщения между большими группами (сообществами) людей.

Возможно, это была одна из решающих предпосылок государства.

Люди, чьи качества и поступки запоминались многим, обращались их ближайшим окружением в символы, помогающие синхронизировать и идентифицировать сознание индивидуумов. Кто ты - помощник в создании нашего (моего) блага, или конкурент моего (нашего) благополучия? Вполне можно допустить, что и возникновение религии имеет одной из своих предпосылок похожую, также осмысленную с помощью абстракции, связь выдающегося индивидуума с полезными и проявлениями окружающего мира. Возможно, в начале этого пути идентификация почитаемого символа со стоящими за ним приверженцами служила одновременно и основанием для признания конкурентами всех, стоящих за непонятым, чуждым символом.

Отметим, что сам процесс присоединения Сибири нашел различную оценку в фольклоре русских сибиряков и коренного населения края [5]. Так, фиксируя особенности эпохи для следующих поколений, дастан «Ак Кубеке» по-иному, нежели русские летописцы, освещает обряд захоронения. Хотя дастаны «Славная девушка Тукбика», «Тимер Батыр» отражают события, относящиеся даже к 1220-м гг., там есть и факты похода Ермака, соответственно, по-своему отражая противоборство двух мировоззрений – христианского и мусульманского. В контексте «повествовательного шаблона» судьба человека зависит от воли Аллаха.

Завоевательную концепцию миссии Ермака в Сибири отражал Г.Л. Файзрахманов, а о защищавших свою государственность сибиряках писал: «Отряд Епанчи сражался мужественно, завоеватели понесли потери, однако имевшееся у них огнестрельное оружие сделало свое дело: имение Епанчи было разграблено». Файзрахманов опирался при этом на мнение Г.-Ф. Миллера, замечавшего, например, что по Туре было завоевано много татарских селений. Он же писал, отражая иную историософскую концепцию, что войско Ермака, «кормившиеся разбоями и грабежом», остались без продовольствия, поскольку «грабить стало нечего». Есть и мнение А.Г. Нестерова, что Ермак рассматривал себя как нового бека Искера, а не как русского наместника, ссылаясь на то, что беком его признали предводители некоторых угорских и тюркских племен и уделов [5, 109-121].

Крайне противоречиво описывают источники и происхождение Кучума, хотя более определенно известно о причинах его появления в Сибири. Дело в том, что к концу 1550-х гг. обстановка здесь резко обострилась. Шибаниды, потерявшие власть в Тюменском ханстве, ушли кочевать в район Кызыл Туры, а затем захватили власть в некоторых улусах и мечтали утвердить на престоле Муртазу – сына хана Ибака. Шибанидов поддерживали ногайцы, а главным кандидатом на сибирский престол в результате оказался сын престарелого Муртазы – Кучум, к тому же, якобы, по происхождению чингизид. По описанию Абулгази он происходил от Джучи-хана – старшего сына Чингизхана. По отношению к Чингизхану Кучум находился в 13-м колене родства, приходился внуком Ибаку [6, 197] и, соответственно, имел все основания занять ханский престол.

Семь лет продолжалась борьба шибанидов против тайгуинов, закончившаяся тем, что в 1563 г. власть в Искере захватил прибывший из Бухары Кучум. Он приказал убить правивших там Едигера и Бекбулата и сам стал ханом. Спасти от казни удалось лишь малолетнему сыну Бекбулата Сейдяку (Сейд Ахмеду), нашедшему покровительство в Бухаре.

Учитывая обстановку, Кучум продолжил в отношении Московского государства политику деда Ибака и тайбуги-

нов, сполна платил ясак, но, несмотря на своевременную уплату дани, Москва усиливала продвижение на восток, а русские все чаще и глубже проникали за Урал. Хан перестал платить ясак Москве, о чем Иван IV писал в грамоте Кучуму в 1569 г. Царь напомнил, что поскольку и Едигер платил ясак, то и Кучум обязан исполнять закон. В 1571 г. Кучум прислал полную дань, как при Едигере, – 1000 соболей, а послы пообещали в будущем исправно платить. В 1572 г. новые послы – Тамас и Гайса принесли царю два ярлыка от Кучума, где тот вновь подтвердил согласие на ясак. В ответ царь приказал привозить ежегодно 1 000 соболиных шкур.

На дальнейшие отношения повлияло стратегическое изменение политики Русского государства на границах, как и внутриазиатские обстоятельства – в 1573 г. по повелению Кучума был убит посол Третьяк Чебуков, направленный Москвой к казахам – фактически для организации борьбы против Кучума и бухарского хана Абдуллы (Абдуллахана). В перспективе перед Иваном Грозным стоял вопрос об установлении протектората Русского государства и принятии в подданство казахов. Царское правительство стремилось использовать для этих целей посылские отношения казахского хана Тевеккеля, который намеревался заручиться помощью московского царя на случай войны с Кучумом и Абдуллой.

Здесь важно прояснить – почему союз с «неверными» оказался во второй половине XVI в. более важным, чем обязательство перед единоверцами, предписанное Кораном и Сунной. Как и последующие миссионерские походы, это не могло в корне изменить мировоззренческие представления сибиряков. К тому же на «зыбких» границах Сибирского ханства пребывало население, весьма далекое от ценностей и норм исламской религии. Характерно свидетельство современника Кучума Сейфи Челеби: «По сторонам владений Кучум-хана обитают удивительные племена необычной внешности; никто не понимает их языка; нет у них ни религии, ни веры...» [7, 261].

С этими реалиями конфессиональной ситуации в Сибири Кучум столкнулся, взойдя на престол, но остро нуждаясь в идеологическом обосновании своего права на власть. Зная об отношении в исламе к власти, хан стал использовать этот «рычаг» управления. Отсюда же происходили и неоднократные обращения хана в Среднюю Азию за помощью, что зафиксировал Г.-Ф. Миллер [8, 198-199].

Обращался Кучум и в Ногайскую Орду. Так, известно, что буквально накануне похода дружины Ермака за Урал он укрепил силы, пригласив на службу ногайцев, которые участвовали в государственных делах [9, 256].

Хан просил о помощи и поволжских единоверцев. Летописи сообщают, что через два года после прихода к власти он побывал в Казани, откуда привез проповедников, и, кроме того, большую группу казанских татар, чувашей, как и невиданное оружие – пушки. Но вскоре Казанское ханство было разгромлено, а у хана появились собственные амбициозные идеи. Именно поэтому не стоит идеализировать Кучума, т.к. по свидетельству русских источников: «А на Уфе на Белой Воложке государь велел город поставити, что беглой из Сибири Кучюм царь, пришед в государеву отчину в Казанский уезд в башкирцы, учел кочевати и ясак со государевых людей з башкирцев, почел был имати» [10, 19-20].

Кучум, подозревая в агрессивных планах Москву, не находя поддержки у единоверцев в Поволжье, устремился к союзу с ханом Абдуллой. Важно отметить, что для укрепления связей с Бухарой Кучум вновь, как и в предшествующем случае, задействовал религиозный фактор, попросив у хана (как свидетельствует обнаруженная Н.Ф. Катановым рукопись) отправить шейхов и сеидов «к сибирскому народу для наставления в вере» [11, 3].

Было решено миссионеров набрать в Ургенче, куда поехали сибирские послы с письмом Абдуллахана, адресованным правителю города хану Сейиду: «По священной повелению и приказанию муфтиев да будет известно Вам по получении сего письма перепоручите послам Шербати Шейха, да проводить потомков Сейида и Шейха с хорошим почетом и уважением, а сколько нужно расходов, да выдаст их из казначейства». Особо отметим содержащуюся оговорку: «Кроме того, пусть даст им в спутники 10 человек из хороших людей. Посылаемые люди пусть будут средних лет», что подчеркивало не только сложность предстоящего пути, но и длительность миссии. В Ургенче оказалось немало желающих отправиться в Сибирь, и после возвращения в Бухару с ахунами, мирзами и слугами (около 500 чел.) Абдуллахан не только принял их с почетом и уважением, но и дополнил отряд своими людьми.

Прибывшие на Иртыш 1 000 среднеазиатцев, безусловно, не только морально воодушевили единоверцев, но и численно (среди них, предполагаем, были сведущие в воинском искусстве люди) должны были поддержать сибирского хана. Кучум «приказал Ярым Сейиду быть хакимом и находиться при нём» и, как полагал Х.З. Зияев, Ярым Сейид (Мулла Якуб) был не только религиозным наставником, но и стал должностным лицом [12, 19].

Ярым Сейид через два года после прибытия умер, а Шербети Шейх (которого в Средней Азии считали авлия, и он пользовался там большим влиянием) вернулся в Ургенч. Возможно, именно с ним Кучум (якобы, малыми результатами деятельности только двух миссионеров он не был удовлетворен) отправил Абдуллахану новую просьбу – прислать «ещё потомков Сейида и Шейха». Характерна мотивировка Кучума: «Подле нас нет людей для священных повелений, ни для наставления вере» [11, 3], что свидетельствует о реальном положении дел с религиозностью придворных и, вполне очевидно, всего тюркского населения Западной Сибири.

Просьба была услышана: на север вновь отправился Шербет Шейх и племянник покойного Ярым Сейида Дин Али Ходжа. Последний по прибытии женился на дочери Кучума – Налишханум и был, как предполагал Х.З. Зияев, «представителем Абдуллахана при Кучуме» [12, 22]. На этом не закончились моргантические браки, с помощью которых хан стремился укрепить и международное положение (существует предание, что одна из его жен была казанской татаркой). По этой же причине он женил сына Али на дочери ногайского мурзы Тин Ахмеда, а вторую дочь выдал замуж за ногайского хана Акмурзу.

Среди сопровождавших миссию в Сибирь, заметим, были и воины во главе со старшим братом Кучума – Ахмад Гиреем, который, как считал Х. Атласи, занял престол Кучума, а по мнению Г.Ф. Миллера – соуправлял ханством [6, 200]. Одухотворенный результатами миссии, Кучум, якобы, и впоследствии обращался к бухарскому правителю. Как бы то ни было, но именно при Кучуме в Сибири появляются многие приметы мусульманской культуры (в среднеазиатском и поволжском вариантах), как и значительное число её носителей, и не только приглашенных специально, но и самовольно переселявшихся. Как полагал Миллер: «Приезд с Кучумом и Ахмад Гиреем многих бухарцев, надо думать, положил начало поселению в Сибири этого народа» [6, 201].

Появление здесь не разрозненных групп миссионеров («блуждающих» по краю с проповедями), а компактно проживающих, относительно грамотных, сцементированных единством мировоззрения, укладом хозяйства и, соответственно, более экономически успешных и карьерно-продвинутых (Кучум откровенно делал ставку на приглашенных) не только давало сибирякам пример для

подражания, но и приводило к рождению новых политических, социально-экономических, культурных феноменов. Так, доселе неизвестная в Сибири (или слабо развитая) письменная традиция именно при Кучуме характеризуется определенным числом грамот (ярлыков), прошений, написанных арабской графикой на тюрки. Укрепляется и религиозно-правовое сознание сибиряков. Судя по отрывочным данным, шариат стал пониматься в массовом сознании уже как исламский образ жизни, включающий комплекс правил поведения.

Благодаря приглашенным строителям появляются не только фортификационные сооружения, но и культурные постройки. Их даже графическая реконструкция пока невозможна, но есть предположение, что сохраняющиеся до настоящего времени в различных районах Западной Сибири астана являются сохранившимися рудиментами среднеазиатского мусульманского зодчества. Селения, как и ранее, располагались в основном по берегам крупных рек и озер, но местные жители стали чаще строить городки. На это указывают не только многочисленные места их городищ, но и название, данное сибирякам их соседями – башкирами и остяками – «туралинцы», что означает «городские».

Расчеты хана Кучума на поддержку единоверцев и союзников оказались ошибочными. Бухарское ханство располагалось вдали от Сибирского ханства, и было занято своими проблемами. Так, например, когда Кучум проигрывал одно за другим сражения с русскими дружинами, на просьбу о помощи Абдуллахан в 1595-1596 гг. ответил: «...если просил у нас рати, и мы те поры были в войне, для того и не послали есмь» [12, 22]. Кроме того, между этими государствами Кучума и Абдуллахана находились Ногайская Орда и Казахское ханство, с которыми отношения у обоих складывались достаточно непросто.

Да и силы были неравными: русские дружины обладали не только опытом ведения войн, владели различного рода огнестрельным оружием, но и обладали политико-дипломатическим опытом в нейтрализации возможных последствий от объединения врагов, в т.ч. их единоверцев. Так, царь Федор Иоаннович в грамоте тюменскому воеводе указал, чтобы над пребывающими из Бухары и Ногайской Орды купцами и ремесленниками был прямой надзор: «...а того б есте над ними смотрели и берегли накрепко, чтоб они заповедным товаром доспехи и пансири и соболями и ножи и топоры с юртовскими и ясашными татары не торговали <...> и с русскими и с татары опричь торговли некоторых разговорных речей не говорили и нужи б они сибирские некоторые не ведали» [12, 23].

Среди воинов Кучума был высокий уровень военного порядка и дисциплины, однако из-за отсутствия огнестрельного оружия они были уязвимы, а правитель оказался один, без союзников, к тому же очень беспокойными были улусы на Ишиме. Они часто подвергались нападениям шибанидов, хотя при Кучуме были воссоединены с Сибирским ханством. Тогда же Тюменское ханство полностью потеряло самостоятельность, а Кучум стал именоваться ханом сибирским и тюменским. В одной из своих грамот внук Кучума Девлет-Гирей писал русскому царю, что «Тюмень была во владении Кучума» [13, л. 789].

Остановимся на численности тех, кто принял ислам. Из материалов «переписи», проведенной послом Ивана IV Иваном Непейцыным, в Сибирском ханстве при Едигере насчитывалось всего 30 700 чел. Безусловно, принять эти сведения за достоверные нельзя, поскольку там было много кочевников, точный учет которых невозможен. Кроме того, подсчет проводился в целях обложения ясаком, определенное количество населения могло оставаться вне учета, т.к. хан и феодалы не были в нем заинтересованы.

Известно, что до 1897 г. в ревизских сказках численность сибирских татар высчитывалась из количества мужчин, обязанных платить ясак. Учитывая, что средняя татарская семья состояла из пяти чел., то количество ясачных мужчин умножали на пять. Даже если взять в качестве исходной цифру в 30 тыс. чел. в крае в конце XVII в., то трудно представить, что такая масса населения одновременно стала сторонниками ислама, активно поддержанного Кучумом. Очевидно, что ни единичные миссионеры, ни насильственные акции не смогли бы приобщить разрозненно живущие среди рек, озер, болот племена.

В 1581 г. отряд Ермака овладел столицей Сибирского ханства Искером, а хан Кучум бежал в сторону Ишима. По-видимому, Ермак сам стремился наладить торговые сношения со Средней Азией. Согласно «Сибирской летописи» 1584 г., Ермак, получив известие о задержании Кучумом бухарских купцов, идущих в Сибирь, немедленно отправился в путь для их освобождения. Однако отряды Ермака были разбиты, а сам он, оказавшись в засаде, погиб на реке Вагая в боях с кучумовскими отрядами. Напротив, С.У. Ремезов трактовал многие ставшие ему известными от казаков-старожилов и коренных жителей сюжеты как уважение Ермака сибирскими тюрками и уграми. Его именем «и доднесь божатся и кленутся», в рассказах его образ «чуден и страшен». Так он писал, что тело Ермака, которого после смерти татары «нарекоша ... богом», было погребено ими «по своему закону на Баишевском кладбище, под кудрявую сосну» (хотя большинство татарских легенд это отрицает [14, 131–135]). А «на поминки», якобы, заколото 30 быков и устроено «жренье по своему извычаю» (хотя большинство татарских легенд и это отрицает) [15, 346].

Опираясь на это мнение Ремезова и привлекая иллюстрации, созданные летописцем (и художником как «фантазии на тему») Л.Р. Кызласов пошел еще дальше, придя к выводу, что «прирожденный сибирский татарин» из «знатной манихейской среды», «преемник Тайбугидов» Ермак – «святой у сибирских татар» [16, 50–69]. Поскольку это может быть истолковано как начало диалога религий (в т.ч. православия и ислама) в Западной Сибири, то следует подробно остановиться на данном событии.

Перечисленные Ремезовым (и подчеркнутые Кызласовым) «чудеса» (источение крови, «птицы же облеташе, не смеяше же прикоснуться ему», сноведения, погребение под «кудрявою сосною», огненное свечение над могилой, хранение одеяния, доспехов и оружия Ермака в святилище после того, как утонувшего атамана нашел Яныш - внук Бегиша) могут быть поняты как в контексте доминировавшей тогда православной парадигмы, так и исходя из особенностей погребального обряда жителей Прииртышья. Ремезов явно возвеличил личность Ермака, сравнивая его с библейским Самсоном, изображая действующим в молитвах и постах. У него же Ермак получил ореол святости и превратился в житийный персонаж.

Характерно, что повествуя о последнем походе Ермака, С.У. Ремезов писал и о том, что: «в том городке [Ташатканском. – прим. авт.] спал камень с небеси, величество как бы воз с санями, видом багров, и от него де временем возходит стужа, дождь и снег; и о сем Ермак с товарищи дивился Божию деянию» [15, 342]. То, что Ремезов рассказывает о столь необычном явлении, свидетельствует о повышенном интересе к нему летописца с позиции христианского провиденциализма.

В целом, заметим, в «Истории сибирской» на первый план выступила христианско-просветительная концепция присоединения края, которую Ремезов рассматривал как результат поступательного хода просвещения «во все концы вселенной», на долгое время оставившая след в историографии Сибири.

Список литературы

1. Айтбаева Д.М., Томилов Н.А. Состояние изученности фольклора сибирских татар // *Сибирская деревня: история, современное состояние, перспективы развития*. - Омск, 2004.
2. *Наречия тюркских племен, живущих в Южной Сибири и Дзунгарской степи. I отделение. Образцы народной литературы тюркских племен, живущих в Южной Сибири и Дзунгарской степи, собраны В.В. Радловым*. - Ч.4. Наречия барабинцев, тарских, тобольских и тюменских татар. - СПб., 1872.
3. Коран / Пер. и комм. И.Ю. Крачковского. - М., 1963.
4. Хади Атласи. *История Сибири*. - Казань, 2005.
5. Нестеров А.Г. *Формирование государственности у тюркских народов Урала и Западной Сибири в XVI-XVII вв. // Дешт-и Кипчак и Золотая Орда в становлении культуры евразийских народов*. - М., 2003.
6. Миллер Г.Ф. *История Сибири*. - Т.1. - М.; Л., 1937.
7. Султанов Т.И. *Известия османского историка XVI в. Сейфи Челеби // Тюркологический сб.: 2003-2004 : тюркские народы в древности и средневековье*. - М., 2005.
8. Миллер Г.Ф. *История Сибири*. - Т.1. - М.; Л., 1937.
9. Небольсин П.И. *Покорение Сибири // Отечественные записки*. Т. 60. - СПб., 1848.
10. Пекарский П.П. *Когда и для чего основан город Уфа и Самара // Сборник Отдел. русского языка и словесности Импер. академии наук*. Т. X. - СПб., 1872.
11. Катанов Н.Ф. *Предания тобольских татар о прибытии в 1572 г. мухаммеданских проповедников в г. Искер (Тобольск) // Ежегодник Тобольского губернского музея*. - Вып. VII. - Тобольск, 1897.
12. Зияев Х.З. *Экономические связи Средней Азии с Сибирью в XVI-XIX вв.* - Ташкент, 1983.
13. РГАДА. Ф. 239. Сп. Стлб. 455.
14. Панишев Е.А. *Современные татарские и русские легенды о гибели Ермака // Тюркские народы: Материалы V сиб. симп. «Культурное наследие народов Западной Сибири»*. - Тобольск; Омск, 2002.
15. *Сибирские летописи. Издание Импер. археограф. комиссии*. - СПб., 1907.
16. Кызласов Л.Р. *Ранний этап присоединения Сибири к России в свете духовных особенностей эпохи // Вестник МГУ. Серия 8. История*. - 2005. - № 2.

Е.А. Рябина
г.Курган

ВНЕШНЯЯ ПОЛИТИКА КУЧУМ-ХАНА В 1582-1598 ГГ.

Завоевание Сибири Ермаком позволило значительно повысить статус Московского государства на международной арене. По крайней мере, в дипломатических документах со стороны Российского государства к этому прослеживается неприкрытое стремление. Это проявляется в частности, в постоянном подчеркивании факта завоевания Сибири в наказах русским дипломатам, отправляющимся за границу, причем упоминать об этом следовало настойчиво, даже если никто и не спрашивал. В наказе послу Ф.Д. Шестунову в Швецию указывалось: «А нешто спросят про Сибирь, а хотя и не спросят, а им в разговорах про Сибирь говорити...» [18, 182]. Для посольских документов России в иностранные государства характерно изображение ситуации в Сибири, которое было очень далеко от действительности. Так в наказах послам 1585 года ситуация в Сибири описывалась следующим образом: «...преж сего на Сибирском царстве цари бывали из рук Государей наших и дань давали...» [19, 922]. Это было явным преувеличением, так как за вековую историю относилось фактически только к двум сибирским правителям князю Едигеру и Кучум-хану. Несоответствия имеются и по поводу покорности местного населения: «И Сибирская земля вся, и Югра, и Кондинской князь, и

Пельинский князь, вогуличи и Остяки, и по всей Оби по великой реке все люди Государю доби́ли челом и дань давать почали...» [19, 922]. В последующих грамотах 1586 года описываемые события обрастают еще более фантастическими подробностями, связанными со временем «взятия» Сибири и размером ясака: «А взял Сибирь великий государь...и великий князь Иван Васильевич всеа Руси.....царя Федора Ивановича прадед... и дань положил...А ясаку положил на Сибирское царство...на год имати на государя по 5 тысяч сороков соболей, по 10 тысяч лисиц черных, да по 500 тысяч белки ебольшие, сибирские и илецкие» [22, 49]. Здесь налицо намеренное искажение действительности, так как при Иване III Сибирь не являлась подчиненной России. По всей видимости, российское государство для обоснования подобных заявлений опирается на факт признания подданства угорскими князьями в результате похода 1483 года [26, 37-38]. Интерес здесь представляет и упоминание, в отличие от грамоты 1585 года, вместо семидесяти городов по реке Обь: «на все городки на обские на девяносто и на четыре города», а также построение русскими еще городков на месте Тюмени, в устье Иртыша и по Оби, где «государевы люди...сидят по тем городам и дань со свех тех земель емлют» [19, 922; 18, 182; 22, 49].

В ситуации преувеличений в наказах и грамотах просматривается стремление России подчеркнуть богатство вновь приобретенного края путем объявления нереального ясака, при выплате которого популяция перечисленных пушных зверей сошла бы на нет гораздо раньше, чем это произошло в действительности. Особенно убедительно подобные заявления звучали, когда они подкреплялись подарками главам иностранных государств в виде шкур [20, 466; 23, 388]. Упоминание о многочисленных городках по Оби, а также о вновь якобы построенных русскими, можно связать со стремлением показать развитость оборонительной системы края и шаги русского правительства по его дальнейшему освоению. Существует мнение, что, вероятно, это сообщение отражало задачи, поставленные в 1586 году перед воеводами Мясным и Сукиным по постройке городов как опорных пунктов для контроля территории Сибири [22, 50].

Однако реальность середины 80-х годов XVI века состояла в том, что Сибирь не только не была покорена. На момент обращения документов в 1584-85 годах даже русских войск здесь не было, несмотря на заявление грамот о том, что в погоню за бежавшим ханом Кучумом: «ныне государь на него послал рать свою» [18, 182]. В сибирских летописях и в работах Г.Ф. Миллера приводятся многочисленные данные о том, что отряды казаков встречали на своем пути упорное сопротивление местных жителей, безрезультатное ввиду разрозненности действий [14, 197-265]. В пользу этого свидетельствует и то, что после убийства Ермака и большей части его отряда русские войска вынуждены были поспешно покинуть уже «покоренную» страну.

Ситуацию в Сибири после этого можно охарактеризовать как очередной этап династийной борьбы между Тайбугидами в лице Сейдяка, и Шибанидами, представляемыми ханом Кучумом. На наш взгляд, одним из проявлений этого можно считать отход от Кучум-хана думчого Карачи еще в 1582 году и его почти успешную попытку поднять восстание среди местных жителей с целью вынудить русских из Сибири [14, 249-250]. В сибирских летописях в дальнейшем он упоминается в обществе Сейдяка, и вместе с ним же был взят в плен и отправлен в Москву [21, 67-68]. По данным некоторых авторов, Карача являлся приближенным Ураз-Мухаммеда, хотя аргументации этой точке зрения мы не нашли [30, 72]. Кроме того, в татарских источниках он упоминается среди при-

ближенных Сейдяка во время его пребывания в Москве [6, 551]. Учитывая все вышесказанное, можно предположить, что восстание было организовано в интересах наследника тайбугидской династии, который, по некоторым непроверенным данным, в это время скрывался среди татар [14, 261]. Основная часть этой династийной борьбы выразилась в поочередных захватах Искера – сначала Алеем, сыном Кучума, а потом Сейдяком, который «пришел во град, и победив Алея и воинство его, и кровь отца своего Бекбулата отмстил, и прием отчину отцову, и пребываша во граде» [24, 563]. Местное население в условиях ухода русских войск из Сибири и борьбы представителей сибирских династий за Искер спешило воспользоваться неразберихой, чтобы восстановить свою независимость [14, 260].

С 1586 года русским войскам пришлось заново завоевывать Сибирское ханство. В этих условиях перед воеводами ставилась задача построения крепостей и острогов для контроля над регионом, которая была ими выполнена соответственно изменившейся ситуации. Они не пошли, как Ермак, прямо на Искер, а избрали другую тактику – планомерное и последовательное завоевание Сибири с созданием опорных укрепленных пунктов – Тюмени, Тобольска.

В связи с этим необходимо остановиться на отношениях Российского государства с Тайбугидами, правившими в это время в Искере. Из летописей известно, что русскими было начато строительство Тобольска в непосредственной близости от Искера, что не вызвало никаких возражений со стороны князя Сейдяка и его приближенных. Более того, Сейдяк, а также его союзник Карача и казахский царевич Ураз-Мухаммед были взяты в плен на пиру, куда они приехали по приглашению письменного головы Чулкова [21, 66]. На основании этого существует мнение, что Сейдяк проявлял непростительную беспечность, доверяя русским, хотя это не вяжется с предпринятыми им мерами предосторожности, когда только на пир с сибирским князем поехали сто человек охраны [24, 566; 14, 270]. Другие исследователи приписывают неосторожность Сейдяка тому, что у него были некие договоренности с Российским правительством по поводу его правления в Сибири [25], но данная точка зрения пока не подтверждается источниками. В связи с этим интересна точка зрения Н.Миненко по поводу того, что у России имелись планы оставить наместником Сибирского ханства кого-то из прежних владельцев – Сейдяка или Кучум-хана, и после того, как был выбран последний, Сейдяка обманом отправили в Москву [16, 71].

На наш взгляд, причина бездействия Сейдяка могла быть связана с тем, что при Едигере Сибирское княжество официально являлось вассалом России. И на протяжении отношений в подобном статусе, возможно, и рассчитывал Сейдяк, идя по приглашению к Чулкову. При чем последний, скорее всего, намеренно предложил Сейдяку в знак мира выпить вина, зная, что по мусульманским обычаям сибирский князь не мог этого сделать, что и послужило поводом к его пленению.

Факт захвата в плен Сейдяка и Карачи, также как и ранее Маметкула, усиленно использовался в русской дипломатии для создания у иностранных государств впечатления о России как о великой державе, милостиво относящейся к знатным пленным врагам, которые добровольно переходят на службу к русскому царю. В грамотах и наказах послам, начиная с 1585 года, обязательно подчеркивается этот факт. Например, в дипломатических документах по поводу Маметкула встречается следующая информация: «а его самого жива взяли и к Москве ко государю привели, и ныне сибирской царевич на Москве» и «у государя нашего служит» [18, 182; 22, 49], причем

Маметкул выступает в грамотах как опасный противник с большим войском: «больши десети тысяч», которое побили русские войска, что не соответствовало действительности, так как в летописях говорится, что при его захвате участвовало относительно небольшое число казаков [18, 182; 22, 48; 24, 560]. О его высоком положении в Москве, в частности, сообщается, что он на приемах послов из иностранных держав сидел по правую руку от царя [20, 486]. Сейдяк и плененные с ним Карача и казахский царевич Ураз-Мухаммед в дипломатических документах упоминаются не так часто, но зато они предстают не как пленные, а как добровольно перешедшие на службу к русскому царю, причем по собственной инициативе: «и Ураз-Магмет царевич и Сейтяк князь приехали ко государю нашему» [19, 1121; 22, 52]. Кроме того, Ураз-Мухаммед стал царем на Касимовском царстве [6, 549].

К сожалению, мы не располагаем данными о дипломатических отношениях Московского государства и Кучум-хана с 1577 по 1597 год. Это, возможно, связано с тем, что в связи с походом Ермака и набегами сибирских людей на русское пограничье Москва заняла выжидательную позицию. В то же время необходимо учитывать, что подчинение Сибири, хотя и не на момент похода Ермака, все-таки рассматривалось Русским государством как перспективное направление, о чем свидетельствуют щедрые пожалования земель Строгановым [14, 328, 332; 7, 117]. Поэтому после разгрома Сибирского ханства казаками Ермака Москва вполне оперативно посылает в Сибирь воевод для установления государственного контроля. Также и после ухода русских войск из Сибири московское правительство предпринимает шаги повторного ее завоевания.

Примечательно, что после пленения Сейдяка и, тем самым, устранения возможных претензий с его стороны на независимость Сибирского ханства, и даже гораздо ранее, при Ермаке, Россия не стремилась предпринимать какие-то действия по поимке Кучум-хана, видимо, считая его уже списанной политической фигурой, что неоднократно подчеркивается в наказах и грамотах к послам: «Сибирского Кучума царя побили и с Сибири согнали», а Кучум-хан «побежал в Казацкую орду» [19, 922]. Каких-либо действий против него не предпринимали. Москва не стремилась возобновлять отношения с беглым ханом, который выступал в документах как «посаженик», «ослушник» и «изменник» [9, 9]. Тем не менее, Россия стремилась любыми способами лишить Кучум-хана какой-либо поддержки со стороны местного населения. Это видно из текстов шерстных грамот сибирскому населению, относящиеся еще к походу Ермака, в которых одним из обязательств было не вступать в контакты с беглым ханом: «и самем им не изменить, к царю Кучуму и в ыные орды и улусы не отъехать» [10, 176].

Как показали дальнейшие события, сибирского хана рано сбросили со счетов, о чем свидетельствует активизация его деятельности в начале 90-х годов XVI века. Упоминания о его возвращении в бывшие сибирские владения относятся, по мнению исследователей, только к периоду после пленения Сейдяка, когда он в 1590 г. напал на ряд татарских поселений возле Тобольска [31, 183]. Причина подобной задержки неизвестна, но можно предположить, что хан решил выждать и собраться с силами. Кроме того, исследователи высказывают предположение о том, что Кучум-хану приходилось тратить немало сил для создания линии укрепленных поселений по р. Иртыш и его притокам до устья р. Омь [13, 5-6].

Ситуация осложнялась и тем, что в степях в это время продолжались внутренние конфликты, распространявшиеся на Бухару, Казахское ханство и Ногайскую Орду. Но сибирскому хану, видимо, к 1593 году все-таки уда-

лось найти союзника среди ногаев – мирзу Алея, как он заявлял об этом в своих посланиях к тарским воеводам: «а с Нагаи есмья в соединенье» [27, 130]. В грамотах 1593-94 года он также упоминается с ногаями: «...чтоб Кучум царь, собрався с нагайскими людьми..» [14, 347]. Кроме того, в 1587 году ногайский зять Кучум-хана Ураз-Мухаммед просил Москву «Кочуму царю Сибирь...назад отдать, а на него что будет ясаку платить и он даст» [29, 373; 12, 57].

В ответ на набеги Кучум-хана русскими воеводами был организован поход, в результате которого были захвачены его сын и две жены [14, 273]. Но это не остановило Кучум-хана, о чем свидетельствуют сообщения в грамоте к Строгановым 1592 года, где содержатся указания на опасность нападения сибирских людей на Пермь: «взяти ..для сибирских татар приходу, 100 человек ратных людей... отвести в Пермь Великую» [14, 338]. В этой же грамоте упоминается о войне против Пелымского князя, и, судя по дальнейшим документам, Москва предпринимает шаги для усмирения возможных союзников Кучум-хана, в том числе Пелымского князя Аблегирима, для чего на его землях строится город Пелым. С самим князем и его семьей предполагалось не церемониться: «приманить Пелымского князя Аблегирима, да сына его большего Тагая, да племянников его да внучат...приманить, известить, и лутчих его людей, которые самые пушие, от которых смута была..», «и жоны и дети их и люди воевать и побивать, и городок его жечи»; кроме младшего сына с его семьей, которые должны были стать аманатами в Тобольске [14, 340-341]. По всей видимости, в этом проявилось давнее желание Русского государства отомстить и навсегда успокоить беспокойное княжество. Как форпост для защиты ясачного населения от набегов Кучум-хана на реке Таре был построен Тарский острог в 1593-94 году, чтобы «Кучуму царя истеснить» [14, 347].

Таким образом, отношения, установившиеся между Россией и сибирским ханом, были достаточно враждебные с обеих сторон, хотя Москва не оставляла надежду мирным путем разрешить ситуацию. Это было вызвано, на наш взгляд, несколькими причинами, в том числе и стремлением избежать больших людских потерь, до окончательной застройки и укрепления Сибири. Опасения по поводу его нападения просматриваются на протяжении всего текста грамоты 1593-94 года: «им от Кучума царя идти с великим береженьем, и от него беречись, чтоб на них не пришол», «и от Кучума царя беречи накрепко» [14, 347-349].

Также необходимо отметить, что Москва все-таки не оставляла надежд получить Кучум-хана в виде подданного, власть над которым дополнительно повысила бы авторитет России на международной арене, особенно учитывая постоянное подчеркивание покровительства Москвы над знатными сибирскими пленниками в дипломатических документах [19, 922, 1121-1122]. Переход Кучум-хана в российское подданство также в какой-то мере решал проблему его вмешательства в ход дальнейшего завоевания и освоения Сибири русскими. Сообщения об этом присутствуют в грамоте 1593-94 года, в которой в частности упоминается о фактах двойного ясачного обложения населения Тарской волости со стороны Кучум-хана и Москвы: «а ясак с тех волостей дают половину на государя, а другую половину дают царю Кучуму, блюдяся от него войны» [14, 352].

Поэтому в документах 1593-94 годов русским воеводам при строительстве города на реке Тара предписывалось не только опасаться набегов Кучум-хана, но и уговаривать его перейти в подданство к России: «...а будет добьет челом и договор станет, и сына царевича даст в заклад, и отпустит ко государю к Москве..» [14, 348]. Причем продолжать это следовало, пока не будет окончательно

укреплен острог и собраны необходимые силы для его окончательного разгрома: «А Кучюму царю сперва приказывать...и его оплачивать, покаместа город укрепится», «а как город поукрепят, и ...над Кучюмом царем промышлять большими посылками» [14, 348-349]. Причем предписывалось ослаблять силы сибирского хана, переманивая его «лучших людей» на русскую сторону: «а от Кучюма царя лутчих людей отговаривать, чтоб ехали к государю служить...а государево им великое жалование будет» [14, 349]. Этим же целям служили: перевод ясачного населения, платившего дань Кучум-хану в полное подданство России, а также вытеснение его из других ясачных областей: «а которые ево волости по Иртышу ... и в те бы он волости царь однолично не вступался и их от Кучюма царя беречи накрепко» [14, 349, 352]. Причем в ряде случаев, чтобы не остаться без средств к существованию, Кучум-хан был вынужден уводить с собой ясачных людей или, по выражению грамот, «отводить» себе от русских ясачные волости [1, 2; 31, 189].

Успешные действия Москвы в Сибири не могли не обуславливаться и политической ситуацией в степях. Для достижения своих целей Русское государство стремилось использовать свое значение на этой политической арене. Как усиление московского фактора во взаимоотношениях политических объединений Дешт-и Кипчак, можно рассматривать почти полное подчинение к концу XVI века Ногайской Орды. Это было обусловлено сильной экономической зависимостью от России, которая фактически контролировала переправы и доступы на рынки; не последнюю роль сыграли также и периодические разорительные набеги казачьих отрядов [29, 620]. Хотя окончательной зависимости Ногайской Орды Москве не удалось добиться. Об этом свидетельствует поддержка частью ногаев Кучум-хана, в частности мирзой Алеем, который, скорее всего, был недоволен наступлением России на подвластные ему территории [14, 352,362]. Тем не менее, в грамотах послов в Швецию 1585 года сообщается: «Казачьи Орды цареви Акназаровы дети...приехали служить ко государю нашему. А Нагайская Орда в государя же нашего воле...» [18, 183]. В грамоте присутствуют преувеличения, характерные для подобного рода документов, призванные придать вес российскому государству перед противником в Шведской войне: «и государю нашему нечего страшитца государя вашего», в частности упоминание о том, что «люди нагайские ходят на государя нашего службу скольким тысячам велит». Несмотря на это, в целом грамота, скорее всего, отражала действительную ситуацию. Например, это связано с восстановлением русско-казахских отношений с 1585 года и особенно с 1594 года, в связи с завоевательной деятельностью бухарского хана Абдуллы II [17, 117; 2, 31; 4, 89], что не могло не вызывать беспокойства со стороны казахов: «а с бухарским царем теперь в ссылке и под его царскою рукою» [9, 3]. Но им была необходима поддержка России даже в виде подданства для решения данной ситуации: «...государь пожалует...примет...под свою царскую руку...и...даст...огненного бою и царь Тевкель и царевици станут воевать бухарсково царя» [9, 3]. Естественно, что до согласования всех сторон переговоры велись в строжайшей тайне с обеих сторон [18, 202; 9, 14]. В данной ситуации Россия стремилась использовать Казахское ханство для совместной борьбы с Кучум-ханом: «и вы с тою нашею ратью учнете над бухарским и надо всеми своими недругами и над нашим непослушником над Кучюмом царем нашим делом промышляти» [9, 9]. Интересно то, что в дальнейших грамотах «непослушником» назван и бухарский хан, не имеющий вообще никаких вассальных отношений с Москвой, которая тем самым стремилась повысить свое положение в глазах Казахского ханства.

Дополнительной мерой убеждения являлся и старый проверенный способ воздействия через пленных родственников, в качестве которых выступал захваченный с Сейдяком «казацкий царевиц» Ураз-Мухаммад, племянник казахского хана Таввакулла, и его семья [9, 12]. В обмен на подданство и другого царевица в качестве аманата, царь обещает отпустить Ураз-Мухаммеда вместе с семьей в Казахское ханство [18, 203].

Судя по грамотам, высокое положение, которое занимал Ураз-Мухаммед при царском дворе, было одним из способов воздействия на казахского хана: «брат ваш Урусмагмет царевиц у нас...пожалован...как и иных великих государей дети цари и царевици у нас...бывают пожалованы» [18, 202]. В частности, послом императора Рудольфа Миколаем Варкачи отмечено, что при его аудиенции у русского царя в 1595 году «от Государева места по правую сторону сидел Казацкие орды царевиц Ураз-Магмет» [20, 91-92].

Возвращаясь к Кучум-хану, нужно отметить, что он в это время оказался в невыгодном положении, так как не имел средств для того, чтобы удерживать своих немногочисленных подданных в подчинении. Это было связано с той же системой престижной экономики, которую не могли обеспечить набеги на ясачное население и окрестности русских городов. О его крайне бедственной ситуации свидетельствует то, что он захватил ряд территорий, принадлежащих его же союзникам Шихмамаевичам, что не могло не вызвать недовольства с их стороны. Об этом сообщается в увещательной грамоте Абдуллы II, который выступал посредником в данном конфликте и выдвигал идею о совместных действиях ногайско-сибирских сил против русского завоевания Сибири: «Слышали есмь что вы взяли землю Авлия мирзину. А годное было то, чтоб вам помирися, да у кафыреи землю свою поимати. А толко по тому не станете делать, и кафыри вас осилеют и обезчествуют» [29, 374]. Возможно, с этим конфликтом могла быть связана откочевка с 1595 года некоторых представителей ногайской и сибирской знати от Кучум-хана, что еще больше осложняло его положение, в частности, «выехал в новый город на Тару Чин мурза и с женою, да с ним де выехала Маметкула царевица мать» [14, 361]. Об этом же писал в своей грамоте русский царь к Кучум-хану в 1597 году: «а Чин мурза отъехал к нашему Царскому Величеству...а достальные твои люди от тебя пошли проч с Царевици с Канаем да с Ыделинем, а иные пошли в Бухары и в Нагаи и в казацкую орду, а с тобою ныне люди немногие» [27, 134].

В данном случае Кучум-хан оказался втянутым в конфликт Русского государства и Бухарского ханства, связанный со столкновением интересов как в сфере распределения влияния в степях, в том числе и по отношению к сибирскому ханству, так и на конфессиональной почве. Первое проявляется в тайных переговорах Москвы с казахами по поводу нападения на Бухару и Кучум-хана, и одновременным призывом Абдуллы II к отвоеванию Сибири соединенными ногайско-сибирскими войсками. Второе отражается в выражениях, которые используются обеими сторонами в дипломатической переписке с союзниками: упоминание о победе неверных в случае раздоров среди мусульман Абдуллой II в грамотах к ногаям и Кучум-хану; констатация покорения мусульманских ханств – Казанского и Астраханского православными в переписке царя Федора Ивановича с Кучум-ханом: «ведает и сам, какие были мусульманские..Государства, Казань да Астророхань, и те...з Божией помощью отец наш...поимал» [27, 134]. О значении подобного противостояния для мусульманских государств свидетельствует интерес, проявляемый, в частности, османскими хронистами к событиям в Сибири. В восприятии историка Сей-

фа Челеби Кучума никто не изгонял из Искера, он был взят кафирами (неверными) в отсутствие хана, и потом Кучум-хан вновь завладел Искером. Интересно, что в мусульманском мире владетелями Сибири признавались только Шибаниды: «Предки Кучум-хана господствовали над той страной со времени Чингиза» [28, 261].

Тем не менее, Россия продолжала опасаться возможных нападений со стороны Кучум-хана, что выражалось даже в контроле за бухарскими и ногайскими купцами, которые приходили торговать в русские города Сибири. Для Сибири существовала насущная необходимость установления торговых отношений для нормального функционирования хозяйственной жизни, поэтому желание купцов торговать приветствовалось и поощрялось, даже когда отношения между Россией и страной, откуда пришли торговцы, были напряженные, в данном случае с бухарцами. Тем не менее, русские власти не забывали и об осторожности, указывая, чтобы во время прихода купцов у них создавалось впечатление многолюдности и укрепленности городков, и не допуская контактов купцов с местными жителями: «писали к нам из Сибири ... что Кучум царь с бухарцы и с нагайцы ссылается и умышляет вместе и хотят на анши на сибирские города приходити» [15, 176-177; 5, 16-17].

В 1595-96 годах Тарскими воеводами были совершены ряд походов против Кучум-хана, практически в это же время был разгромлен и еще один союзник сибирского хана - князь Пегой Орды Воня, который готовился к нападению на Сургут [8, 98-99; 32, 33]. Вся эта ситуация, скорее всего, вынудила Кучум-хана обратиться в Москву, судя по упоминаниям в грамоте 1597 года от царя Федора Ивановича: «присылал еси... человека своего Магметя с грамотою». Исходя из текста грамоты, можно заключить, что Кучум-хан просил покровительства у Москвы в обмен на возвращение Сибирского ханства: «чтоб нам ... юрт твои тебе отдать, и племянника твоего отпустить к тебе, а ты в нашем Царском жалованье будешь под нашею Царскою высокою рукою» [27, 133]. Россия с готовностью согласилась на эти условия, причем предлагала или возврат Сибирского ханства, или наделение владениями в пределах России: «И мы... хотели тебя пожаловать устроити на Сибирской земле царем, как было тебе бытии в нашем Царском жаловании вперед крепку и неподвижно» [27, 133-134]. Причем в грамоте 1597 года русский царь всячески подчеркивал свое благоволение и милость к Кучум-хану, покинутому своими людьми и родственниками. Указывалось, что только из-за этого царь не отправил войска для его окончательного разгрома, надеясь на примирение: «а большие свои рати в Сибирскую землю на тебя, на Кучюма царя, послати есмь не велели для того, что ожидали есмь от тебя, от Кучюма Царя, обращения, чаяли того, что ты, узнав свои вины и неправды... добьешь челом, и нашего Царского Величества жалованье на себе видети похочеш» [27, 133]. Дополнительным стимулом для него, по мнению Москвы, должна была послужить грамота от его сына Абулхайра, который находился в плену в Москве. В этой грамоте царевич описывает милости к нему и Маметкулу русского царя и вкратце излагает позицию России по поводу сближения и условия, которые она при этом выдвигала: принятие подданства и посылание в аманат другого сына [27, 131]. Но Кучум-хан, судя по словам Абулхайра, оставил ее без ответа: «и ты по той ... грамоте ничего не учинил...», несмотря на то, что к просьбам присоединялся Маметкул [27, 131]. Возможно, это было связано с невыполнением его просьбы, с которой он обращался к Тарским воеводам. Подобное предположение можно сделать из его слов, когда он, проверяя истинность намерений Москвы на примирение с ним и возврата Сибирского ханства – «Иртышского берегу» про-

сил вернуть ему лекарства, захваченных русскими с бухарским караваном и некоторые вещи: «и вы ис тех вещей хоти и одну дадите, и ваше слово будет истинно; а будет не дадите, и слово ваше ложно» [27, 130]. Причем, соблюдая свою гордость, он преднамеренно расставляет все по местам в своих взаимоотношениях с русским государством: «А от Ермакова приходу и по ся места пытался есмь встречно стояти; а Сибирь не яз отдал, сами естя взяли. И ныне попытаем мирица, любо будет на конце лутче... и яз хочю правдою помиритца, а для миру на всякое дело сходительство учиню» [27, 130].

Но примирение не состоялось, и в 1597 году Кучум-хан совершает набеги на Барабинских татар, а в 1598 году, судя по сообщениям воевод, собирался напасть на Тарский город и его окрестности [1, 1-2]. Для предотвращения этого против него был организован поход, который закончился его полным разгромом и захватом практически всей его семьи, позднее переправленной с большими почестями в Москву [1, 1-20].

Нужно отметить то, что Кучум-хан и после этого представлял большой интерес для России. Так, сеиду, отправленному на переговоры с разгромленным ханом, было приказано убеждать Кучум-хана перейти на службу Русскому государству [1, 7]. Это было связано, скорее всего, с тем, что он продолжал представлять собой опасность для продолжения освоения русскими Сибири, что показывает их еще неустойчивое положение в данном регионе в конце XVI века. Но Кучум-хан отказался от этого приглашения, видимо, не доверяя русским властям и подозревая их в обмане: «не поехал деи я к Государю, по Государеве грамоте, своею волею, в кою деи пору я был совсем цел, а за саблю деи мне к Государю ехать не по что» [1, 7]. Интересно, что Кучум-хан отправился именно к Ногаям и послал своего сына в Бухару, которые были его старыми союзниками. Не исключено, что несмотря на свои заявления: «нынеча деи я стал глух, и слеп, и безо всякого живота» [1, 7], он, все-таки, не оставлял надежды найти помощь, в том числе и военную, чтобы отвоевать свое ханство. Причем, возможно, что грамота 1598 года о смягчении ясачного сбора связана со стремлением не допустить перехода недовольных пелымских вогулов на сторону Кучум-хана [15, 180].

О дальнейшей судьбе Кучум-хана в источниках существуют разные сведения. Некоторые исследователи придерживаются точки зрения, что Кучум-хан бежал к калмыкам, где и был убит [31, 192-193; 14, 293; 11, 115], по другим версиям Кучум хан «нашел свой бесславный конец среди башкир» [3, 93]. В источниках мы находим другие сведения. Так, на расспросы посланного к нему сеид а Кучум-хан отвечал: «нынеча деи я иду в Нагаи» [1, 7]. Сибирские летописи также дают информацию о том, что после битвы 1598 года «Кучум царь утече с невеликими людьми», а согласно другой редакции «Царь же Кучум бежа в Нагаи» [21, 69, 142]. Тем не менее, в ряде источников, в том числе и в редакциях Есиповской летописи, встречаются данные о том, что он вначале бежал к калмыкам, с которыми поспорил из-за того, что украл у них лошадей [21, 41; 31, 191]. Примечательно, что, несмотря на разногласия с ногаями по поводу захваченных территорий, Кучум-хан все-таки надеется получить покровительство и помощь именно у ногаев, где уже до этого обособились его дети Канай и Алей [29, 375]. Их уход отдельно от Кучум-хана в ногаи, возможно, свидетельствует о конфликте в ханской семье, так как в разговоре с сеидом Кучум-хан беспокоится только о своем сыне Асманеке, которого называет единственным кормильцем и промышленником [1, 7]. Однако его надежды на помощь не оправдались. Ногайская Орда, не желая ссориться с Москвой по поводу сибирского хана, к которому

у нее и так уже имелись большие претензии, решила воспользоваться случаем и избавиться от него, оказав тем самым услугу Российскому государству. Причем обе причины находят свое подтверждение в сибирских летописях: «и тамо убиен бысть от нагай, еже бо рекоша: “Яко русские вои уведают, яко ты аде пребываеши, да и нам такожде сотворят, яко ж и тебе”», или, согласно Ремезовской летописи: «ведомой ты и славной вор Муртазеев сын, и отец твой нам многа зла соделал, и ты, хотя и нищ, то же и нам учинишь, что и протчие твои люди, от тебя же убиты напрасно и озлоблены» [21, 69; 24, 568]; хотя некоторыми авторами высказываются сомнения по поводу убийства ногаями Кучум-хана [3, 92-93]. Данное предположение можно связать с тем, что в дипломатической переписке с ногайскими биями нет никаких сведений об этом, несмотря на то, что борьбе с Кучум-ханом уделялось столько внимания. Кроме того, его старший сын Алей стал ханом только в 1601 году, то есть после смерти Кучум-хана. В любом случае после его ухода из Сибири Россия окончательно перестает воспринимать сибирского хана как перспективного партнера для переговоров, и отношения между ними прекращаются.

В заключение можно сказать, что в отличие от развития отношений Московского государства и Сибирских Шибанидов последней четверти XV века, данный период характеризовался значительными изменениями на международной политической арене степей. Это проявляется в появлении новых активных участников, в частности Казахского ханства; а также в перераспределении сил в сторону все большего влияния Русского государства. Отчасти с этим, помимо внутренних факторов, связано то, что Сибирские Шибаниды в этот период во многом потеряли то значение в политической жизни Дешт-и Кипчак, которое они имели во времена Ибак-хана. В данном случае борьба за лидерство в степях происходила в основном между Русским государством и Бухарским ханством. Можно сказать, что при этом Сибирское ханство, на наш взгляд, становилось полигоном и способом решения различных спорных моментов между этими двумя государствами.

Список литературы

1. *Акты исторические, собранные и изданные Археологической комиссией.* - Т.2. - СПб., 1841.
2. Аполлова Н.Г. *Хозяйственное освоение Прииртышья в конце XVI – первой половине XIX веков.* - М., 1976.
3. Атласи Х. *История Сибири.* - Казань, 2005.
4. Басин В.Я. *Россия и казахские ханства в XVI – XVIII вв.* - Алма-Ата, 1971.
5. Батраков В.С. *Хозяйственные связи кочевых народов с Россией, Средней Азией и Китаем (с XV до половины XVIII в.).* - Ташкент, 1958.
6. Березин И.Н. *Татарский летописец. Современник Б.Ф. Годунова // Москвитянин.* - 1851. - Ч.6. - № 24. - Кн. 2.
7. Бураева О.В. *Проблема присоединения Сибири к России и евразийцы // Евразия: культурное наследие древних цивилизаций. Вып.1 Культурный космос Евразии.* - Новосибирск, 1999.
8. Головнев В.А. *Говорящие культуры. Традиции самодийцев и угров.* - Екатеринбург, 1995.
9. *Казахско-русские отношения в XVI – XVIII вв. Сборник документов и материалов.* - Алма-Ата, 1961.
10. Конев А.Ю. *Шертприводные записи и присяги сибирских «иноземцев» конца XVI – XVIII вв. // Вестник археологии, антропологии и этнографии.* - 2005. - № 6.
11. Копылов Д.И. *Ермак.* - Свердловск, 1974.
12. Кочкаев Б.-А.Б. *Ногайско-русские отношения в XV – XVIII вв.* - Алма-Ата, 1988.
13. Матвеев А.В., Татауров С.Ф. *Сибирское ханство в 1584-1998 гг. // Исторический ежегодник.* - Вып.1. *Отечественная история / Под ред. А.В. Якуба, Ю.А. Сорокина.* - Омск, 2008.
14. Миллер Г.Ф. *История Сибири.* - Т.1. - М., 2005.
15. Миллер Г.Ф. *История Сибири.* - Т.2. - М., 2000.
16. Миненко Н. *Хождение за «Камень» // Родина.* - 2000. - № 5.
17. Исин А. *Казахское ханство и Ногайская Орда во второй*

половине XV-XVI вв. - Семипалатинск, 2002.

18. *История Казахстана в русских источниках. Т.1. Посольские материалы Русского государства (XV – XVII вв.).* - Алматы, 2005.
19. *Памятники дипломатических сношений древней России с державами иностранными. Т.1. Памятники дипломатических сношений с Римской империей (1488-1594).* - СПб., 1851.
20. *Памятники дипломатических сношений древней России с державами иностранными. Т.2. Памятники дипломатических сношений с Римской империей (1594-1621).* - СПб., 1852.
21. *Полное собрание русских летописей. Т.36. Сибирские летописи. Ч.1. Группа есиповской летописи.* - М., 1987.
22. Преображенский А.А. *Урал и Западная Сибирь в конце XVI – начале XVIII века.* - М., 1972.
23. Преображенский А.А. *Русские дипломатические документы второй половины XVI в. о присоединении Сибири // Исследования по отечественному источниковедению: Сборник статей, посвященных 75-летию С.Н.Валка.* - М.-Л., 1964.
24. Ремезов С.У. *История Сибирская // Памятники литературы Древней Руси. XVII век. Кн.2.* - М.: *Художественная литература*, 1989.
25. Резун Д.Я., Шиловский М.В. *Сибирь, конец XVI – начало XX века: фронт в контексте этносоциальных и этнокультурных процессов // <http://sibistorik.narod.ru/project/frontier/ch1.html>.*
26. Рябинина Е.А. *Сибирский поход 1483 г.: к проблеме взаимоотношений России с Тюменским ханством // Емельяновские чтения: Материалы II Всероссийской научно-практической конференции.* - Курган, 2007. - С.37-38.
27. *Собрание государственных грамот и договоров, хранящихся в государственной коллегии иностранных дел.* - Ч.2. М., 1819.
28. Султанов Т.И. *Известия османского историка XVI века Сейфи Челеби о народах Центральной Азии // Тюркологический сборник. 2003-2004. Тюркские народы в древности и средневековье.* - М., 2005.
29. Трепаевлов В.В. *История Ногайской Орды.* - М.: Издательская фирма «Восточная литература» РАН, 2002.
30. Тынышпаев М. *История казахского народа.* - Алма-Ата, 1993.
31. Фишер И.Э. *Сибирская история с самого открытия Сибири до завоевания сей земли Российским оружием.* - СПб., 1774.
32. Шашков А.Т. *Строительство русских острогов в Сургутском уезде в конце XVI – начале XVII в. // Западная Сибирь в академических и музейных исследованиях: Тезисы конференции.* - Сургут, 2003.

В.В.Трепаевлов
г. Москва

СИБИРСКИЙ ХАН(?) АЛИ

26 октября 1582 г. на Чувашском (Чувашевском) мысу, под стенами своей столицы – города Искера сибирский хан Кучум потерпел сокрушительное, полное поражение от казачьего отряда Ермака. Город был оставлен татарами, и Кучум превратился в скитальца-«казака». В скитаниях хана сопровождало многочисленное семейство. Среди его родичей особенно выделялись сын Али и племянник Мухаммед-Кул-Маметкул.

Самое большое количество сыновей Кучума названо, очевидно, в Погодинском летописце: «А у царя у Кучума было всех десеть сынов», из которых по именам перечислены только Али, Алтынай и Ишим [30, 133, 137; анализ этого летописного сообщения см.: 42, 515–519]. По разным текстам разбросаны сведения о несколько большем числе Кучумовичей первого поколения; мне удалось насчитать четырнадцать. М.Абдилов, ссылаясь на некие не уточняемые им «одни данные», пишет, что у Кучума было семнадцать сыновей [1, 149]. Очевидно, старшим из них был Али, хотя Бузуновский летописец аттестует его как «сына... царя Кучума меньшего» [20, 204]. Возможно, это оттого, что автор данного текста, подобно автору Строгановской летописи [41, 19], принимал Мухаммед-Кула за старшего Кучумовича.

Неизвестно, в каких отношениях с отцом находился царевич Али во время похода Ермака. В сражении под Искером он не участвовал, т.к. в то время совершал поход на земли Строгановых, по ту сторону Уральских гор. 1 сентября 1582 г. Али безуспешно осаждал Чердынь – столицу Перми Великой, затем разорял окрестные районы [41, 12]. А.А.Преображенский сомневался в достоверности предводительства Али в том походе, поскольку об Али упоминает только Погодинский летописец, а в других источниках либо не приводится имя военачальника, либо в качестве такового назван вогульский князь Кихек [32, 106]. Впрочем, А.Т.Шашков показал, что имя «Кихек» является результатом описки, появившейся при переработке Пермской владычной летописи [45, 42]. Однако мы не можем отрицать того очевидного факта, что в период вторжения Ермака на территорию Сибирского юрта и приступа к Искеру царевич Али ни разу не упомянут как участник противостояния. То есть в то время он скорее всего находился за пределами ханства и не мог помочь отцу.

Автор летописи С.Ремезов называет постоянным местопребыванием Али Абугиновы городки (Абуга – правый приток Тобола) [41, 344]. Несомненно то, что после битвы на Чувашском мысу тот жил раздельно от Кучума, которому Ремезовская летопись отводит совсем другие пункты пристанища. Именно находясь на реке Абуге, царевич узнал об убийстве его отцом Ермака в августе 1585 г.

Сибирские летописи рассказывают, что после гибели Ермака и исхода казаков из Искера Али занял столицу юрта. Он явился в пустой город с «воинскими людьми» – татарами, сохранившими ему преданность; «Сибирский летописный свод уточняет: «со **многими своими** воинскими людьми» (здесь и далее в цитатах выделено мною. – В.Т.). Однако правление его там оказалось недолгим. Узнав об уходе «неверных», туда двинулся тайбугинский бек Саид-Ахмед б. Бек-Пулад, «прибрав множество иностранных воинских людей агаренских же языков», и выбил Али из крепости, которую небезосновательно считал «отчиной отца своего Бекбулата» [30, 40, 64, 251; 41, 344]. Погодинский летописец гласит, что Саид-Ахмед при захвате Искера «царевича Алея взял и прочих Кучумовых сынов смер[тью] убил и из града изгна» [30, 135]. Это, кажется, недостоверное сообщение, т.к. нет других данных о пребывании Али в плену в конце XVI в. Более распространена и, очевидно, более достоверна летописная версия об изгнании царевича из столицы.

Обстоятельства жизни Али в 1590-х годах почти неизвестны. Пользуясь своим ханским рангом, Кучум иногда пробовал организовать переселение подданных (или тех, кого он считал или стремился сделать таковыми). В середине 1590-х годов известны такие его шаги по отношению к жителям Аялынской волости. Узнав о намерении русских основать крепость – будущую Тару, он приказал Али переселить татар из места расположения будущего города. Тот увел с собой 150 аялынцев и 50 человек из Малогородской волости и построил для них специальный городок [22, 358]. Возможно, приблизительно в тех же местах – южнее Тары, на нижней Оми и в Западной Барабе, находились тогда личные кочевья царевича.

В последнем сражении Кучума на Оби в августе 1598 г. Али находился рядом с ним, но избежал плена: «Алей царевич с бою утек» [4, 4], и его дороги с отцом разошлись. После этого разгрома он действовал уже вполне независимо от беспомощного, полуслеплого хана. Около старшего царевича держались младшие братья, признавая теперь его главенство. И именно на него обращались усилия московской дипломатии, которая стремилась завершить затянувшийся конфликт. В апреле 1600 г. от Кучумовичей явился в Тобольск посланец с объявлением намерения царевичей подчиниться русским. Вско-

ре к воеводе прибыл один из них – Кубей-Мурад. Целью этого долгожданного для русских властей визита было узнать, каковы условия подданства, и как «неверные» встречают смирившихся мятежников. Тобольские наместники не осмелились улаживать отношения с царевичами своими силами и отослали Кубей-Мурада в Москву. Фактическим пленением парламентаря они напугали и «ожесточили» (как сказано в воеводской отписке) его родичей [23, 32; 38, стб. 281]. Переговоры последних с Тобольском на этом прекратились.

Кочевую ставку Али в первые годы XVII в. источники фиксируют сначала в верховьях Ишима, затем он переместился восточнее, «близко к Сибири к Тобольскому городу», или в семи днях пути от Тюмени; впоследствии он жил на левобережье Тобола (на территории современной Курганской области). Расположение его чаще обозначается озерами: пять борových озер, озеро Чарлак, озеро Чигирлы, озеро Емесбулак-Емесбалак «за Тоболом», Щучье озеро [16, 54; 23, с. 32, 34, 35, 37, 196, 209, 211, 212; 38, стб. 282]. Жители сопредельных районов зачастую не имели представления, в какой местности находится в данный момент Али, и настороженно выспрашивали у проезжих купцов, «где ныне кочует Кучумов сын Алеи царевич с братьею» [10, 146].

9 декабря 1600 г. тюменские воеводы направили к Али местного авторитетного татарина, хафиза Менглибая, с государевым «жалованным словом», т.е. с прощением провинностей и предложением служить царю. На случай, если Али не захочет служить, надлежало уговаривать его отправить в Тюмень брата, царевича Каная, а если не пожелает его отпускать, то другого брата – Хаджима. Однако через десять дней Менглибай вернулся ни с чем, не сумев отыскать в степях станы Кучумовичей.

Более успешно действовал уфимский воевода М.А.Нагой. Посланные им в сентябре 1600 г. дети боярские и служилые татары разыскали-таки сибирских принцев с поручением звать их «на государево имя». Для этого нужно было ехать в Уфу, на что Али не согласился, но послал брата Ишима. Знатного визитера Михаил Нагой, «поив и кормив и государево царское жалованье ему платье и его людем дав», препроводил в Москву (вместе с Кубей-Мурадом, которого через Уфу везли туда же из Тобольска) [22, 193–195; 38, стб. 275–277]. Детали его пребывания в столице неизвестны. Вскоре Ишим был отпущен восвояси и воссоединился с братьями, оставшимися в Сибири.

Время активной деятельности Али пришлось на Смутное время в России. В некоторых текстах XVII в. он титулуется ханом-царем. Это звание уверенно приписывается ему в татарской исторической традиции. В анонимной хронике «Дафтар-и Чингиз-наме» (конец XVII в.) перечисляются «Кючюм Хан, его сын Али Хан, его сын Арслан Хан (это уже касимовский царь. – В.Т.)...» [49, 32]. Шихабуддин Марджани об этом касимовце Арслане писал: «Его отец Али, его предки Кучум, Муртазаали, Абак, Махмуд, Хаджимухаммед **были сибирскими ханами**» [21, 186]. При этом другие Кучумовы потомки в данной традиции не фигурируют, т.е. не считаются ностелями ханского титула.

Русские источники не столь единодушны в обозначении ранга старшего Кучумовича. В грамотах сибирских воевод 1603–1607 гг. он обозначается как царевич [см., например: 10, с. 146 («...где ныне кочует Кучумов сын Алеи царевич с братьею»; 37, кн. 11, л. 94 («Кучумовы дети Алеи царевич с братьею ссылаютца... с колмаками»; 38, стб. 77 («пришел к царевичу к Алею Уруз мурза нагайской»). Но это могло быть следствием щепетильности адресантов, которые не осмеливались называть царем нищего, бесприютного «казака» в своих донесениях на

государево имя. (Через полтора столетия этот высокомерно-имперский подход откровенно сформулировал Г.Ф.Миллер: «Было слишком большою чеством для татарских народов называть их ханов царями, а их сыновей царевичами; однако же это было в обычае» [24, 23]). В то же время русские тюменцы-участники сражений с Али в своих челобитных на высочайшее имя уверенно пишут о походах «на Алея царя», происходивших после разгрома Кучума на Оби [37, стб. 351, 401]. Да и в описи архива Посольского приказа упоминается «челобитная с пометою **сибирсково царя Алея** Кучумова внука Занейбека царевича», т.е. Джанибека, внука Али, без указания года [26, 390]. Впрочем, это могло быть простым повторением текста обращения Джанибека-Занейбека, а не действительным показателем обладания Али «царским» званием.

О признании «кучумлянами» его своим ханом прямо говорится в грамоте уфимского воеводы М.А.Нагого тюменскому воеводе Л.А.Щербатову, написанной не ранее 9 марта 1601 г. и передающей вести из степи: «А брат де их большой Алей царевич, Кучумов сын, а они де называют его царем» [23, 196]. Очевидно, это была первая информация о новом статусе Али. Г.Ф.Миллер связывал эту перемену в его положении с кончиной отца, случившейся предположительно в том же 1601 г. [23, 33]. Представляется, что это наиболее вероятная датировка как смерти Кучума, так и «воцарения» его сына (хотя в литературе встречаются и другие мнения насчет времени последнего события).

Неясность положения Али усугублялась раздорами между Кучумовичами по вопросу о наследовании трона. Отголоски этих споров донесли документы первых годов XVII в. В 1603 г. тюменский воевода А.Д.Приимков-Ростовский извещал туринского голову о том, что «двор де Алеев, лутчие люди, Алея царем не хотят звать, потому что мати его роду невеликого, а хотят де назвать царем Каная» [23, 209]. Канай б. Кучум действительно был сыном некоей знатной *беим*, проживавшей в то время в Сауране [23, 34]. Происхождение же матери Али, «царицы Чепшан», неизвестно. Однако составленная в 1599 г. функционерами Посольского приказа роспись жалованья Кучумовой родне, плененной в битве на Оби, наглядно демонстрирует ее непервостепенный статус. Перечень ханских жен в этой росписи начинается с «большей» хатун Султаным и заканчивается именно Чепшан – восьмой по счету [4, 17]. В.В.Вельяминов-Зернов посчитал, что в роспись вкралась ошибка: не могла мать старшего ханского сына быть восьмой по рангу [9, 55]. Но если гарем ранжировался по знатности его насельниц, то неродовитая мать Али вполне могла оказаться на последнем месте.

Косвенным указанием на время перехода ханского ранга к преемнику Кучума могут служить соответствующие изменения в царском титуле московского государя (о Сибири и ее отдельных регионах в составе царского титула в XVI в. см.: [43; 44]). Как известно, указание на правление сибирскими землями появилось в нем задолго до побед над Кучумом. «Всея Сибирские земли повелитель», «обладатель... великия реки Оби» фигурируют в перечислении подвластных территорий с середины 1550-х годов – очевидно, в результате переговоров с посольством сибирского бека Ядгара о ясачном обложении его юрта в пользу Москвы. Эти компоненты присутствуют и в титуле царя Федора Ивановича, при котором Кучуму было нанесено окончательное поражение.

Сменивший Федора на российском престоле Борис Годунов извещал сибирских управленцев о своей коронации в 1598 г. как о принятии власти «на великом государстве Владимирском и Московском и Наугороцком и на царстве Казанском и на Асторханском и на всех го-

сударствах Российского царства» [37, кн. 11, л. 50 об.]. Как видим, Сибирского царства здесь еще нет, хотя оно, возможно «скрыто» в финальной формуле «всех государств». Затем статус Сибири стал наглядно меняться: она стала «царством» и переместилась из конца титула в почетную начальную часть. Впервые это отмечено в статейном списке посольства А.И.Власьева 1599–1600 гг. в Священную Римскую империю. Кстати, то же посольство разместило во владениях императора Рудольфа II заказ на новый царский венец – шапку Сибирскую, которая была доставлена в Москву в 1604 г. [19, 15, 185, 187]. Впрочем, титульная новация приживалась постепенно. В марте 1601 г. Годунов писал польскому королю Сигизмунду III с прежней интитуляцией «всея Сибирские земли и Северные страны повелитель»; из царств там поименованы снова только Казанское и Астраханское [28, 72–73]. Но в мае 1604 г. в Грузию и в сентябре того же года в Речь Посполиту повезли послания от Бориса Федоровича вновь как от «царя Казаньского, царя Азстараханьского, царя Сибирского» [28, 174; 35, оп. 1, 1604 г., д. 1, л. 120]. Аналогичную структуру большого царского титула применял и сменивший Годунова Лжедмитрий I [19, 14].

Примечательно, что татарский хронист Кадыр Алибек в своем сочинении 1602 г. называет «падишаха Бориса Федоровича-хана» обладателем престола Казани, престола Хаджи-Тархана (Астрахани) и престола Туры (*тахт-и Тура*), т.е. Сибирского юрта [40, 3]. То есть царь предстает как правитель трех татарских «царств» – именно в той их последовательности, которая утвердилась в титуле.

Полагаю, что причиной радикального изменения в титулатуре послужило известие о смерти «царя» Кучума (приблизительно в 1601 г.), отчего его ханство лишилось легитимного татарского монарха. Сходное суждение высказал еще Н.М.Карамзин: «Истребление Кучума... как бы запечатлело для нас господство над полунощною Азиею» [15, 26]. Выше говорилось, что в исторической памяти татар последним сибирским ханом остался Али б. Кучум. Однако в синхронной узбекской (хивинской) традиции – в унисон русской трактовке – ханская власть в Сибирском юрте закончилась все-таки на Кучуме. Это следует из утверждения Абу-л-Гази о том, что с этим ханом пресеклась сибирская ветвь династии Шибана, сына Джучи [47, 177]. Хивинский хронист наверняка знал о борьбе Кучумовичей, но уже не видел в них полноценных, законных династов. Видимо, такой же трактовки придерживались и русские современники событий начала XVII в.

В крестоцеловальной записи восходившего на московский трон Василия Шуйского и в его перемирной грамоте с Сигизмундом III снова, как и до Годунова, значилось «всея Сибирские земли и Северные страны повелитель» [28, 719]. Очевидно, обстоятельства Смуты в Московском государстве не способствовали стабильности в доскональном определении нюансов царского звания. Это опять выразилось в вариативности обозначения сибирских владений.

С окончанием Смутного времени Сибирское царство прочно вошло в титул. Михаил Федорович в 1613 г. извещал, в частности, персидского шаха Аббаса I о своем воцарении «на великих государствах на Владимирском и на Московском, и Новгородском и на царствах Казанском и Астарханском, и на Сибирском, и на всех преславных государствах Российского царствия» [29, 257]. Триада татарских царств обрела наконец устойчивую форму, просуществовавшую до петровской эпохи: «Владимирский, Московский, Ноугородцкий, царь Казанский, царь Асторханский, царь Сибирский, государь Псковский...» и т.д. [29, 361]. Причем в некоторых случаях Сибири в составе России приписывался несколько повышенный ста-

тус. Когда в 1628 г. в Тобольске сгорела съезжая изба вместе со всеми бумагами и печатью, тобольский воевода, посоветовавшись с местным архиепископом, просил у царя Михаила распорядиться насчет срочного изготовления новой печати – копии старой, т.к. только она вызывает доверие у ясачных. «А на печати, государь, было написано: печать **царства и великого государства Сибирского** города Тоболска, а в середках вырезано два соболя, а меж ими стрела» [37, стб. 16, л. 353]. То есть Сибирь официально считалась еще и «великим государством», чего, кажется, не замечается в то время за Казанью и Астраханью.

Таким образом, несмотря на притязания старшего Кучумовича на ханское звание московское правительство не желало видеть в нем законного правителя Сибирского юрта и соответственно признавать за ним монархический статус, которым некогда обладал Кучум. В свое время Иван IV превратился в «царя Казанского» при жизни последнего хана Казани Ядгар-Мухаммеда. Но тот проиграл Москве войну, попал в плен, находился в государственной свите, был обращен в христианство и, хотя продолжал титуловаться царем, своим смирением как бы оправдывал переход своего ханства под власть победителя. Последний астраханский хан Дервиш-Али при приближении русского войска, бросив свой город, «побежал в Азов, а оттоле к Меки (Мекке. – В. Т.)» [17, 106], что, по традиции, принятой в мусульманском мире, означало отказ от власти. В случае же с непокорным Кучумом российским правителям пришлось дожидаться его смерти, дабы официально заявить о своем праве на его юрт.

Впрочем, возможно и иное видение данной ситуации. По мнению А.В.Белякова, в России «за Али признали титул сибирского царя, по-видимому, с целью не допустить провозглашения в Сибири нового хана из числа других потомков Кучума» [7, 16]. Но все же, думается, объявление московского государя царем Сибирским не нуждалось в искусственном дублировании этого звания татарским династом. Другое дело, что русское правительство сохранило за Али номинальный ханский ранг, уже приобретенный им в Сибири до плена. Однако в таком случае существование сибирского хана являлось в глазах татар неоспоримым и не нуждалось в московском признании.

«Подданными» Али являлись в 1601 г. около 300 чел. татар. Тогда же вместе с ним с ним кочевало некоторое количество башкир из зауральских племен сынрянцев и бикатинцев («мякотинцев») [38, стб. 282]¹. Затем число этих татар увеличилось на сотню, к ним присоединились 400 башкир-табынцев, 300 ногаев, и в 1603 г. под его началом находилось уже до 1100 чел. [23, 29, 34, 35, 196, 211, 212]. Возможно, первоначальные 300 человек были, как считает В.Д.Пузанов, «элитными группами татар, жившими в районе Искера, а затем ушедшими с Кучумом в степь» [33, 221], хотя мне не встречались в источниках указания ни на элитный статус этих сподвижников царевича, ни на их искерское происхождение.

В 1603 г. улус Али получил пополнение и подкрепление в лице трехсот (по другим сведениям, пятисот или семисот) ногаев во главе с алтыульским мирзой Урусом. Выходцы из распадавшейся Ногайской Орды разместились по берегам рек Абуга, а затем Уй, неподалеку от кочевий старшего Кучумовича. Тот вместе с Урусом тут же принялся строить планы совместных нападений на си-

бирские ясачные волости [23, 28, 29, 179; 38, стб. 77, 78]. Правда, эти намерения не осуществились из-за слухов о возможном возвращении из Москвы в Сибирь части Кучумова семейства во главе с царевичем Хансюером б. Али², попавшим в плен в 1598 г.

Беспокойное соседство Кучумовичей постоянно держало в напряжении русское население степного пограничья. Прихода Али на ясачные волости или под Тару ждали ежегодно. Неизвестно было, куда он ударит в следующий раз. Как справедливо отмечает Е.В.Вершинин, «рефреном жизни западно-сибирского фронта слышатся слова тюменских воевод, которые на вопрос своего туринаского коллеги, ожидать ли набега Алея, ответили так: “И то, господине, кому мочно ведать, чаять ли Алеява приходу или не чаять. Как, господине, без опасу жить, всегда надобе береженье”» [11, 61; цит. по: 23, 234]. Поскольку переговоры о переходе царевича в подданство не дали результата, тюменский воевода М.М.Годунов решил устранить проблему военной силой.

В марте и июне 1607 г. посланные им казаки разгромили станы Кучумовичей на реке Ишим. Во время первого похода в плен попала мать Али, во время второго – его сестра и жена с двумя сыновьями, а также две жены царевича Хаджима б. Кучума с дочерьми. Их доставили в Тюмень и оттуда вывезли в Москву (длинным кружным путем, через Вологду и Новгород, т.к. дороги южные были заняты поляками) [23, 37]. В среде сибирских служилых людей эти походы по праву считались крупной военной удачей, и их участники, а спустя десятилетия и дети участников в челобитных указывали на кампанию 1607 г. как на доказательство своей потомственной верной службы государю (см., например [37, кн. 214, л. 220 об., 345]). В 1617 г. тюменский служилый татарин Маитмас Ачекматов бил царю челом, приписывая лично себе пленение матери и жены Али [38, стб. 351, 352]. В общем-то, все они имели основание гордиться этими походами, поскольку после них Али исчезает из активной политики.

После сокрушительного разгрома Али отправился «в Нагаи» [37, кн. 11, л. 116; 39, 25]; его братья выбрали другие маршруты откочевки. Мангытская знать в то время расколослась на враждующие непримиримые группировки. Авторитет главы Орды, бия Иштерека, признавали далеко не все ногайские предводители. Али довелось на себе испытать накал этого напряжения. Он решил ехать к Иштереку, а брат и противник последнего, Яштерек, как раз для того, чтобы не допустить сибирца до бия, ограбил его. В итоге Али приютился у Урмаметевых – сыновей бия Ураз-Мухаммеда, а именно у своего тезки, который некогда был соратником и, возможно, беклербеком Кучума. Теперь Али б. Ураз-Мухаммед, вернувшийся из Сибири на родину, смиренно жил в своем кочевье [3, 175]³. Урмаметевы в то время принадлежали к лагерю противников Иштерека; с ними были «единомышленны» многочисленные и воинственные мирзы Байтерековы – *шурья* (родственники одной из жен) Али б. Кучума.

В апреле 1608 г. астраханские воеводы доносили в Посольский приказ, что «Алеи Кучюмов сын Сибирской... пропал без вести в ту пору, как астороханские люди их (ногаев Иштетерка. – В. Т.) погромили, а четырех де сынов Алеи отпустил в Юргечь... (т.е. в Хивинское ханство. – В. Т.)»

² На основании размеров поместного и денежного окладов, выделенных Хансюеру по сравнению с его братьями Джансюером и Ханчуваром, А.В.Беляков считает его старшим сыном Али [8, 264].

³ В ноябре 1608 г. Али Урмаметев кочевал в степях между Волгой и Яиком. Русский посланник на пути из Астрахани в стан Иштерека «съехал» его там в некоей местности Явсузум [3, 170].

¹ Сырян и бикатин - племена из родоплеменной группы каттай; впоследствии они утратили племенную самостоятельность - как предполагал Р.Г.Кузеев, из-за ухода значительной их части с Кучумовичами в Западную Сибирь и затем далее на восток [18, 238-244].

[3, 162; 36, оп. 1, 1608 г., д. 1, л. 14]. Под погромом ногаев подразумевалось, очевидно, успешное нападение юртовских татар на улусы Иштерека, когда тот в феврале 1608 г. подкочевал к Астрахани для признания Лжедмитрия II законным царем (см. [25, 60]).

Приблизительно в это время Али угодил-таки в руки русских властей. В фонде Сибирского приказа сохранились челобитные 1667/68 г., написанные тобольскими рейтарами – сыновьями участников пленения царевича [37, кн. 367, л. 220 об., 345]. Из этих документов выясняется, что тоболяки отправились в поход под началом татарского головы Черкаса Александрова. Разыскав в степи Кучумова сына, захватили его самого и трех его жен, а «ево улус побили». Челобитчики сообщают о ранении их отцов «на том бою», из чего следует, что татары оказали сопротивление нападавшим.

Никаким репрессиям Али не подвергался. Все же он являлся высокородным аристократом-Чингисидом, и признание этого выразилось в испомещении его в Ростовском уезде. Вместе с братом Алтынаем он жил в Ярославле. В одних документах он значится как сибирский царевич, в других – как сибирский царь [12, стб. 563, 569 (здесь Али – «сибирской царь»); 27, 470 (здесь – «царевич»)]. В 1641/42 г. Али переехал в Касимов, где и умер в октябре 1649 г. [6, 24]. Касимовским царем в 1614–1626 гг. был его сын Арслан, после которого началось более чем полувековое, хотя и с течением времени все более номинальное, правление внука – Саид-Бурхана б. Арслана (Василия Араслановича).

Б.Ишболдин по неизвестным мне основаниям утверждал, будто после 1601 г. Алтынай был признан в России царем сибирским [48, 106]. Мне не встречались источники, в которых Алтынай упоминался бы с царским титулом. В 1638 г. к аудиенции «у государя в золотой полате» был допущен «сибирской царь Алей Кучумов да брат его Алтанай царевич с детми», в 1653 г. – «сибирской царевич Алтанай Кучюмович с детми» [12, стб. 569; 13, стб. 361]. Столь же неосновательно утверждение автора компилятивного «справочника» о татарско-русских отношениях В.В.Похлебкина относительно смерти Али «в русском остроге» в 1618 г., после чего-де «история Сибирского татарского государства и формально, и фактически прекратилась» [31, 160].

Важным следствием победы над Али б. Кучумом и его пленения представляется смирение восточных башкир, прежде всего табынцев, перед превосходящей силой Москвы. Очевидно, после поражения царевича жители Сибирской даруги разочаровались в перспективах сопротивления русскому наступлению. Из разновременных материалов предстает неоднозначный характер их вхождения в состав Московского государства. Одна часть зауральских башкир подчинилась добровольно и получила от властей подтверждение прав на владение вотчинными землями – подобно западным племенам. Другая часть была усмирена и отторгнута от Кучумовичей силой оружия, что выразилось в гораздо больших, по сравнению с другими башкирскими объединениями, размерах ясачного обложения, исчислявшегося здесь поголовно, в отличие от Уфимского уезда. К тому же в ясачный сбор у зауральских башкир официально были включены воеводские поминки. Среди всех племен только табынцам вменялось в обязанность выдавать воеводам заложников-аманатов [2, 77; 5, 32, 33]. Главное же отличие от западных башкир заключалось в том, что некоторые зауральские роды и племена не получили от правительства вотчинных прав на свои земли. Поэтому здесь правительство смогло беспрепятственно развернуть строительство крепостей и острогов, не оглядываясь на давние соглашения местных элит с правительством об ис-

ключительном владении и пользовании угодьями коренным населением.

Однако вынужденная и, как оказалось впоследствии, временная покорность зауральских башкир не означала, что после пленения Али «в стане Кучумовичей башкир не осталось» [14, 146]. Позднейшие события показали, что у сибирских царевичей все же имелись башкирские соратники, хотя и не в массовом, «общеплеменном» масштабе. К сохранившим им верность табынцам присоединились (возможно, иногда по принуждению) представители других родовых групп башкир: кипчаки, кудейцы, айлинцы и др., а также влившись в их этническую среду отдельные группы сибирских татар (аяла-табын) и даже казахов (кыргыз-табын) [18, 248]. Все они вошли в состав разноплеменной рати наследников Кучума.

Г.Ф.Миллер в своем труде по истории Сибири написал, что в одном архивном документе 1616 г. сын Кучума Ишим назван царем – по причине того, что Али, видимо, умер, и черед ханствовать наступил для Ишима [23, 42]. Позднейшие историки подхватили тезис о воцарении Ишима в 1616 г. (см., например [16, 61; 46, 60]). Документ, подразумеваемый Миллером, – это скорее всего грамота царя Михаила Федоровича тюменским воеводам Ф.С.Коркодину и И.Б.Секерину от 15 октября 1616 г.: по вестям из Тюмени, «Ишим царь сего лета хочет идти войною под сибирские города и под Уфинской город и на уфинские волости» [23, 274]. Это единичный случай подобного титулования Ишима⁴. Во всех других источниках он предстает как царевич. К тому же нам известно, что его старший брат Али умер в 1649 г., оставаясь до конца дней «царем Сибирским».

Полагаю все же, что династические права Ишима (равно как и его братьев, сыновей и племянников) были неоспоримы уже просто исходя из факта принадлежности к династии «природных» ханов-Чингисидов. Поэтому едва ли можно согласиться с теми авторами, которые отказывают Кучумовичам, оставшимся в Сибири в «особых (? – В.Т.) правах на сибирский престол» только из-за того, что обладатели этих прав были вывезены в Россию [34, 14]. Во всяком случае, Ишим имел не меньше оснований претендовать на ханский ранг, чем его малолетние братья, попавшие в плен вместе с гаремом Кучума в 1598 г.

Список литературы

1. Абдиров М. Хан Кучум: известный и неизвестный. - Алматы, 1996.
2. Азнабаев Б.А. Интеграция Башкирии в административную структуру Российского государства (вторая половина XVI – первая треть XVIII вв.). - Уфа, 2005.
3. Акты времени правления царя Василия Шуйского (1606 г. 19 мая – 17 июня 1610 г.). - М., 1914.
4. Акты исторические, собранные и изданные Археографической комиссией. - Т. 2. 1598–1613. - СПб., 1841.
5. Асфандияров А.З. Присоединение Восточной (Сибирской) Башкирии к Русскому государству // Россия и Башкортостан: история отношений, состояние, перспективы: Материалы междунар. науч.-практ. конф. - Уфа, 2007. - С. 32–33.
6. Беляков А.В. Араслан Алеевич – последний царь касимовский // Рязанская старина. 2004–2005. - Вып. 2–3. - Рязань, 2006. - С. 8–30.
7. Беляков А.В. Кучум // Ислам в центрально-европейской части России: Энциклопедический словарь. - М.; Нижний Новгород, 2009. - С. 16–17.

⁴Предполагаю, что в тексте источника описка: «царь» вместо «царевич». Но возможно, что в данном случае каким-то образом смешались сведения об Ишиме б. Кучуме и его тезке – одном из тогдашних казахских ханов (несомненных «царей»).

8. Беляков А.В. Сибирские Чингизиды в России XV–XVI вв.) // Там же. - С. 264–265.
9. Вельяминов-Зернов В.В. Исследование о касимовских царях и царевичах. - Ч. 3. - СПб., 1866.
10. Верхотурские грамоты конца XVI – начала XVII в.: Сборник документов. - М., 1982.
11. Вершинин Е.В. Неверность «бродячих царевичей». Зауральское степное пограничье в XVII веке // Родина. - 1998. - № 1. - С. 60–63.
12. Дворцовые разряды. Т. 2. С 1628 по 1645 г. - СПб., 1851.
13. Дворцовые разряды. Т. 3. С 1645 по 1676 г. - СПб., 1852.
14. История Башкортостана с древнейших времен до 60-х годов XIX в. - Уфа, 1996.
15. Карамзин Н.М. История государства Российского. Т. IX. - СПб., 1821.
16. Катанаев Г.Е. Киргизские степи, Средняя Азия и Северный Китай в XVII и XVIII столетиях. - Омск, 1893.
17. Книга, глаголемая Летописец Федора Никитича Нормантского // Временник Московского общества истории и древностей российских. - М., 1850. - Кн. 5. - С. 19–148.
18. Кузеев Р.Г. Происхождение башкирского народа. Этнический состав, история расселения. - М., 1974.
19. Лаврентьев А.В. Царевич – царь – цесарь. Лжедмитрий I, его государственные печати, наградные знаки и медали. 1604–1606 гг. - СПб., 2001.
20. Летописи сибирские. - Новосибирск, 1991.
21. Мәржәни Шиһабетдин. Мөстәфәдел-әхбар фи әхвали Казан вә Болгар (Казан һәм Болгар хэлләре турында фәйдаланылган хәбәрләр). Кыскартып тәвәлде. Казан, 1989.
22. Миллер Г.Ф. История Сибири. - Т. I. - М., 1999.
23. Миллер Г.Ф. История Сибири. - Т. II. - М., 2000.
24. Миллер Г.Ф. История Сибири. - Т. III. - М., 2005.
25. Новосельский А.А. Борьба Московского государства с татарами в первой половине XVII века. - М.; Л., 1948.
26. Опись архива Посольского приказа 1626 года. - Ч.1. - М., 1977.
27. Опись архива Посольского приказа 1673 года. - Ч.2. - М., 1990.
28. Памятники дипломатических сношений древней России с державами иностранными. Т.1. Документы по сношениям Московского государства с Польско-Литовским за 1598–1613 гг., хранящиеся в Посольском приказе. - М., 1912.
29. Памятники дипломатических и торговых сношений Московской Руси с Персией. - Т.2. - СПб., 1892.
30. Полное собрание русских летописей. - Т.36. Сибирские летописи. Ч.1. Группа Есиповской летописи. - М., 1987.
31. Похлебкин В.В. Татары и Русь. 360 лет отношений Руси с татарскими государствами в XIII–XVI вв., 1238 – 1598 гг. (От битвы на р. Сить до покорения Сибири): Справочник. - М., 2001.
32. Преображенский А.А. Некоторые итоги и спорные вопросы изучения начала присоединения Сибири к России // История СССР. - 1984. - № 1. - С. 101–118.
33. Пузанов В.Д. Сибирское царство в геополитических представлениях тюркского мира // Тюркские народы: Материалы V Сибирского симпозиума «Культурное наследие народов Западной Сибири». - Тобольск; Омск, 2002. - С. 218–221.
34. Раев Д.В., Резун Д.Я. О посылке иноземцев в Сибирь в 1635 г. // Сибирский плавильный котел: социально-демографические процессы в Северной Азии XVI – начала XX века. - Новосибирск, 2004. - С. 13–21.
35. РГАДА. Ф. 110. Сношения России с Грузией.
36. РГАДА. Ф. 127. Сношения с ногайскими татарами.
37. РГАДА. Ф. 214. Сибирский приказ.
38. Российская историческая библиотека, издаваемая имп. Археологической комиссией. Т. II. - СПб., 1875.
39. Русско-монгольские отношения. 1607–1636: Сборник документов. - М., 1959.
40. Сборник летописей. Казань, 1854. / Библиотека восточных историков, изд. И.Н.Березиним. - Т. 2. - Ч.1.
41. Сибирские летописи. - СПб., 1907.
42. Солодкин Я.Г. Погодинский летописец о переходе сибирских царевичей на русскую службу // Иноземцы в России в XV–XVII веках: Сборник материалов конференций 2002–2004 гг. - М., 2006. - С. 515–519.
43. Филюшкин А.И. Титулы русских государей. - М., 2006.
44. Хорошкевич А.Л. Отражение представлений о регионах

Государства всея Руси и Российского царства в великокняжеской и царской титулатуре XVI в. // Die Geschichte Russlands im 16. und 17. Jahrhundert aus der Perspektive seiner Regionen (Forschungen zur osteuropäischen Geschichte. B. 63). Wiesbaden, 2002. - S. 102–127.

45. Шашков А.Т. Сибирский поход Ермака: хронология событий 1581–1582 гг. // Известия Уральского гос. университета. - 1997. - № 1. Гуманитарные науки. - Вып. 1. - С. 35–50.

46. Щеглов И.В. Хронологический перечень важнейших данных из истории Сибири: 1032–1882 гг. - Сургут, 1993.

47. Aboul-Ghazi Behadour Khan. Histoire des mogols et des tatars. T.1. Texte. St.-Petersbourg, 1871.

48. Ischboldin B. Essays on Tatar History. New Delhi, 1973.

49. Ivanics M., Usmanov M.A. Das Buch der Dschingis-Legende (Daftar-i Ğingiz-nâmä). [B.] I. Szeged, 2002.

Р. Ю. Почкаев
г. Санкт-Петербург

СИБИРСКИЕ ШИБАНИДЫ XVII В.: ПРЕТЕНЗИИ, СТАТУС, ПРИЗНАНИЕ

В историографии конец Сибирского ханства (юрта) принято связывать с гибелью хана Кучума в 1598 г. Впрочем, не будет открытием и тот факт, что его потомки (они фигурируют в русских источниках как «Кучумовичи», «Кучумовы дети» и «Кучумовы внуки» или же «бродячие царевичи») еще более полувека боролись за восстановление своей власти в Сибири. Политические и военные аспекты истории Сибири в этот период вообще и деятельность потомков Кучума, в частности, неоднократно являлись предметом исследований специалистов, начиная с историков Сибири XVIII–XIX вв. (Г.Ф. Миллер, В.К. Андриевич и др.) и заканчивая современными исследователями (А.Г. Нестеров, Е.В. Вершинин, Г. Файзрахманов и др.).

В рамках настоящего исследования мы сосредотачиваемся на политико-правовых аспектах деятельности потомков Кучума. Соответственно, нашей целью является выяснение статуса Кучумовичей, на который они претендовали, и отношений к их претензиям соседних народов и государств.

Дошедшие до нас в источники не дают достаточно четкой (особенно – в хронологическом отношении) информации о претендентах на трон Сибирского ханства, однако имеющейся в нашем распоряжении информации хватает для того, чтобы обозначить круг претендентов с приблизительными датировками их номинального царствования. Представим их в виде следующей таблицы (источниками таблицы послужили: [21, 23, 35]):


Итак, как видим, в течение семи десятилетий в Сибири на ханский трон претендовали не менее пяти-шести представителей рода Кучума - сибирской ветви Шибанидов. Каков же был их статус, какова степень признания их претензий со стороны соседних народов и государств?

Для ответа на этот вопрос следует, прежде всего, определить те государства и народы, которые имели контакты с Кучумовичами и, следовательно, заинтересованность в признании или непризнании их статуса как монархов Сибирского ханства. К таковым следует отнести

Московское царство, Башкирию, Бухарское ханство, Крымское ханство и государство Джунгария в Западной Монголии. А теперь попытаемся дать характеристику отношения каждого из этих субъектов международных отношений к претензиям Кучумовичей на ханскую власть.

Сведения об отношении к потомкам Кучума и их претензиям со стороны Московского царства имеются в дипломатических документах московских властей - в частности, в переписке с монгольскими правителями и указах сибирским наместникам (воеводам).

Из них вытекает, что Москва юридически не признавала потомков Кучума в ханском достоинстве: обычно они именуется в официальной московской переписке царевичами, т. е. султанами, а не ханами [см.: 18, 20-22, 26-27]. Только несколько раз в документации московской царской канцелярии Кучумовичи упоминаются как цари - но только в контексте упоминаний о восточной международной переписке, в качестве цитат из восточных дипломатических актов или высказываний восточных правителей, с которыми общались московские дипломаты [см., напр.: 26, 43]. Позиция московских властей представляется вполне объяснимой: ведь Сибирское «царство» стало составной частью царства Московского, и независимые претенденты на его трон совершенно не были нужны москвичам. Напротив, на протяжении всего времени противостояния с Кучумовичами московские власти старались склонить их к принятию российского подданства. Не случайно именно потомкам Кучума в начале XVII в. был передан трон Касимовского ханства - в лице Алп-Арслана б. Али (Алея) и его семейства. А родственники Алп-Арслана сохраняли в течение столетия (до 1718 г.) высокий статус «царевичей» (султанов) Сибирских, т.е. признавалось их монаршее происхождение [23, 212-213]. На наш взгляд, подобная политика Москвы по отношению к потомкам Кучума, обосновавшимся в России, свидетельствует о том, что Москва вполне осознавала легитимность притязаний сибирских Шибанидов на ханский трон в Сибири и старалась создать наиболее привлекательные условия для перехода их на российскую службу и отказа от своих эфемерных претензий на ханский трон. Кроме того, важным представляется еще и тот факт, что в 1607 или 1608 г. к московским войскам попал в плен легитимный хан Сибири Алей б. Кучум, который, и находясь в плену, продолжал формально титуловаться «царем», то есть сибирским ханом [35, 83]: признание таковым пленника позволяло московским властям не считаться с претензиями на власть его братьев и племянников. Более того, претенденты на сибирский трон в официальных московских актах именовались не иначе как «государевы изменники» [см., напр.: 26, 108, 111].

Однако Кучумовичи, делая ставку на свое происхождение от Чингис-хана, на сотрудничество со странами и народами, враждебными Москве, последовательно отклоняли все предложения московских властей. Отдельные проявления заинтересованности сибирских Шибанидов в принятии московского подданства - например, Ишима в 1616 г. или Девлет-Гирея в 1649 г. [см.: 18, 446; 26, 39, 81] - являлись чаще всего уловками с их стороны, чтобы усыпить бдительность московских наместников в Сибири перед очередным натиском на русские владения.

Пожалуй, наиболее длительное время Кучумовичи признавались в ханском достоинстве в Башкирии. Как и в случае с Москвой, позиция влиятельных башкирских деятелей XVII в. является вполне понятной: для организации массового сопротивления московской колонизации разрозненным башкирским родам требовался единый предводитель. Подчиняться друг другу гордые башкирские родоплеменные вожди не согласились бы, поэтому став-

ка делалась на «компромиссные фигуры» в лице потомков Кучума как верховных правителей. То, что выбор башкирской оппозиции московским властям пал именно на Кучумовичей, могло объясняться рядом политико-правовых факторов, благодаря которым обосновывалась легитимность сибирских Шибанидов как законных ханов в Башкирии. Тут могло учитываться и то, что их предки (правда, не прямые) владели тронем Золотой Орды и в качестве таковых являлись правителями всего Поволжья, в том числе и Башкирии - Хызр, Тимур-Ходжа, Мюрид, Азиз-Шейх, Пулад, Ильбек, Каганбек, Арабшах. В конце XV - начале XVI в. на трон Золотой Орды и Казанского ханства претендовали уже прямой предок Кучумовичей - Ибак (дед Кучума) и его братья - Мамук и Агалак. Наконец, в 1540-е гг. наместником ногайских властей в Башкирии являлся Ахмад-Гирей - старший брат Кучума [30, 208-210, 243]. Являясь, таким образом, потомственными наследниками ханского трона, Кучумовичи обладали в глазах башкирских родоплеменных вождей и еще одним ценным свойством: они не имели тесных связей с Башкирией, не могли опереться на какие-либо местные силы и, следовательно, в случае провозглашения их ханами всецело зависели бы от тех, кто их поддерживал. Впрочем, следует отметить, что и в Башкирии далеко не все восставшие готовы были признавать именно потомков Кучума в качестве своих предводителей. Так, например, в 1663 г. во время очередного антимосковского восстания башкиры Сибирской дороги призвали Кучука, правнука Кучумса, тогда как башкиры Ногайской и Казанской дорог обратились за поддержкой не к Кучумовичам, а к калмыкам Шукур-Дайчина и Аюки [1, 102; 14, 89].

Тем не менее, башкиры (по крайней мере, их значительная часть) с готовностью признавали претензии на ханскую власть сыновей и внуков Кучума. Правда, был ли их статус монархов официально закреплен церемонией интронизации именно в Башкирии, сведений не имеется. Вполне возможно, что башкиры признавали Кучумовичей ханами по итогам их интронизации в самой Сибири, где они могли формально провести курултай, на котором их официально возводили в ханское достоинство.

Таким образом, в глазах башкир сибирские Шибаниды в течение длительного времени оставались наиболее легитимными претендентами на ханский трон. Обращение башкирских вождей к другим восточным монархам - казахским, каракалпакским или ойратским ханам началось только после того, как Кучумовичи окончательно сошли с политической сцены.

Правда, в 1960-е гг. французская исследовательница Ш. Лемерсье-Келькеже считала «достоверно известным», что башкирское восстание в 1705-1711 гг. возглавлял потомки Кучума - Кучук (Кучук-Султан-хан) и его сын Султан-Мурад [16, 263]. Однако современные исследователи убедительно доказывают, что Султан-Мурад считался сыном не сибирского царевича Кучука, а одноименного каракалпакского хана (Тура-Тимурида по происхождению) [28, 79; 29, 166-167], причем с большой долей вероятности являлся самозванцем - башкирским феодалом [см., напр.: 3, 181, 347].

Поскольку башкирские восстания закачивались поражениями, мы не можем судить о том, в какой форме башкиры представляли себе положение ханов-Кучумовичей в случае создания независимого государства. Однако есть основания полагать, что о сильной ханской власти речи не шло: башкирские феодалы, несомненно, намеревались сохранять сильную политическую власть и влияние при номинальных ханах, которые, как уже отмечалось, не имели тесных связей и твердой опоры в Башкирии. Именно это, скорее всего, и послужило причиной того, что башкиры столь длительное время после-

довательно поддерживали «сибирских претендентов» на ханский трон.

Практически не сохранилось сведений о связях Кучумовичей в XVII в. со Средней Азией – в частности, с Бухарским ханством. Это выглядит довольно странным, поскольку при самом Кучуме отношения между бухарскими и сибирскими Шибанидами были довольно тесными и развивались по ряду направлений. Во-первых, есть веские основания полагать, что сибирские ханы являлись вассалами своих бухарских родственников: об этом свидетельствуют, в частности, ярлыки бухарского хана Абдаллаха II хану Кучуму, то есть послания вышестоящего монарха нижестоящему [19, 296]. Во-вторых, бухарские Шибаниды оказывали своим сибирским родственникам значительную поддержку в деле исламизации Сибири, отправляя к ним священнослужителей, которые, надо полагать, являлись также и резидентами бухарских ханов при дворе их сибирских вассалов [см.: 5; 13, 165-167]. И вдруг – полное прекращение отношений. Почему?

Думается, что причины прекращения контактов между Бухарой и Сибирью носили политико-правовой характер и были связаны как раз с легитимностью притязаний потомков Кучума на ханский титул. Как известно, в 1601 г. в Бухаре сменилась династия: на смену Шибанидам, правившим целое столетие (1500-1601), пришла династия Аштарханидов (Джанидов, 1601-1785). Новые ханы происходили от Туга-Тимура, 13-го сына Джучи, и хотя находились в родственной связи с бухарскими Шибанидами – потомками 5-го сына Джучи (первый аштарханидский хан был женат на сестре хана Абдаллаха II), имели весьма спорные права на трон, который они заняли, свергнув предыдущую династию [см.: 4]. Бухарские Шибаниды в течение почти всего первого десятилетия XVII в. пытались вернуть власть, пока не сошли окончательно с политической арены [2, 106-107; 31, 106-107]. Соответственно, после пресечения их рода формально наиболее легитимными претендентами на бухарский трон становились их ближайшие родственники – сибирские Шибаниды, т. е. Кучумовичи. Тем более, что, по некоторым сведениям, ряд сибирских Шибанидов обосновался в середине XVI в. в Бухаре, а Муртаза, отец Кучума, по некоторым предположениям даже мог сам занимать некоторое время ханский трон во время междоусобиц в Бухарском ханстве в 1550-1560-х гг. [13, 117-118; 20, 192].

По-видимому, бухарские ханы из династии Аштарханидов предпочитали не поддерживать никаких контактов с сибирскими Шибанидами, чтобы не иметь проблем с борьбой за власть в Бухарском ханстве. По нашему мнению, это косвенно свидетельствует о том, что потомки Кучума могли рассматриваться в качестве легитимных претендентов и на трон Бухарского ханства. На это в определенной степени указывает и тот факт, что многие подданные бухарских Шибанидов после их свержения стали покидать родные края и оседать в Сибири, во владениях их родственников [см.: 32, 245].

Среди других причин отсутствия контактов между Кучумовичами и бухарскими Аштарханидами можно назвать, в частности, и то, что Бухара не хотела портить отношения с Москвой, с которой активно торговала, и враждебные действия против Бухары ойратов, с которыми потомки Кучума находились в союзе [22, 11; ср.: 18, 128]. Напротив, сибирские Шибаниды находились в конфронтации с новыми бухарскими монархами – это проявлялось, в частности, в том, что сибирские «царевичи» периодически нападали на бухарские торговые караваны, шедшие в Москву [см., напр.: 22, 32].

Пожалуй, наиболее слабо освещены взаимоотношения Шибанидов Сибири с Крымским ханством. В 1662 г., во время очередного восстания сибирских татар, тоболь-

ский воевода И. Хилков сообщал в Москву, что «все де у них по сговору с Крымским царем, а в Сибирь отряжено у них татар воевать двадцать тысяч» [9, 289]. Безусловно, истинность этого сообщения вызывает сомнения (вполне вероятно, что лазутчики Кучумовичей намеренно старались ввести московские власти в заблуждение), но оно дает основания полагать, что крымские ханы из рода Гиреев в середине XVII в. поддерживали отношения с Кучумовичами [см.: 32, 261-262]. Однако насколько Гирей готовы были признавать сибирских Шибанидов в ханском достоинстве? Установить это практически невозможно, но, по-видимому, они намеревались лишь использовать их в качестве орудия для установления собственной власти или, по крайней мере, влияния в Поволжье. Это представляется вполне объяснимым: в XVII в. ханы Крыма (наряду с казахскими ханами) оставались последними монархами из рода Джучидов на пост-ордынском пространстве и не желали делиться правами на ордынское наследство с представителями других ветвей Джучидов.

Что касается взаимоотношений сибирских Шибанидов с правителями западно-монгольского Джунгарского ханства, то они носили весьма специфический характер. Известно, что джунгарские правители поддерживали «сибирских претендентов» в их борьбе с московскими властями в Сибири и в башкирских восстаниях. Но означает ли это, что они признавали претензии Кучумовичей на ханский титул и сибирский трон? Из русских дипломатических актов известно, что сибирские царевичи вступили в союз и даже и имели родственные связи с ойратскими («калмыцкими») владетелями – например, Ишим был женат на дочери родоначальника калмыцких ханов Хо-Урлюка [21, 557; 26, 84; 35, 73]. А ойратские правители, в свою очередь, жаловали Кучумовичам владения... на территории Сибири [см.: 18, 321]! Более того, известно, что и сами ойраты претендовали на владения бывшего Сибирского ханства. Например, в 1623 г. уфимский воевода Г.В. Измайлов сообщал в Посольский приказ, что ойратский «большой тайша» Байбагас «с товарищи прикочевали со всеми улусы по Тоболу реке меж Тюмени и Уфы за 2 днища от Уфинской волости от Коратабыни, где качовывал наперед сего сибирской Кучюм-царь» [26, 95].

Таким образом, вполне очевидным представляется тот факт, что сибирские Шибаниды по сути являлись вассалами ойратских правителей – сначала Батура-хунтайджи, затем его сыновей Сэнге и Галдана. Отсутствие источников не позволяет с точностью определить формат взаимоотношений джунгарских и сибирских владетелей, официальный статус этого вассалитета. Вызывает также удивление, что Кучумовичи, потомки Чингис-хана, подчинялись менее знатным (с точки зрения «Золотого рода») ойратским монархам из рода Чорос, которые, в отличие от других ойратских племен – торгоутов, хошоутов и дэрбэтов, предводителями которых выводили происхождение от Джучи-Хасара, брата Чингис-хана, – даже не имели кровной связи с родом Чингис-хана (если не считать того, что их предок Батула-чингсанг, живший в начале XV в., был женат на дочери хана-Чингизида Элбэга) [8, 96]. Тем не менее, русские источники вполне однозначно сообщают о том, что ойратские правители отвели земли Кучумовичам для кочевий, о выделении им войск и т.д., то есть о зависимости сибирских Чингизидов.

Обратим внимание, впрочем, что положение Кучумовичей в этом случае практически не отличалось от положения и других членов «Золотого рода» – ханов Восточной Монголии (Халхи), которые также занимали подчиненное положение по отношению к монархам из дома Чорос. Именно в качестве вассальных (или, по меньшей мере, полувассальных) правителей халхасские Чингизиды приняли участие в сейме, на котором, подчиняясь

решению ойратского Батур-хунтайджи, приняли общемонгольский свод законов «Их Цааз» («Великое уложение») [7, 56; 17, 8-9; 25, 39; 33, 32]. А затем до конца XVII в. ханы аймаков Халхи являлись вассалами сыновей Батур-хунтайджи – Сэнге и Галдана, причем последний даже признавался ими в ханском достоинстве, под титулом Бошугту-хана.

Единственное существенное различие во взаимоотношениях ойратских властителей с Чингизидами Сибири и Халхи заключалось в религиозном факторе: монгольские ханы являлись буддистами (как и ойраты) и в качестве таковых должны были признавать власть ойратских монархов, которые официально получали инвеституру от верховных буддийских иерархов – Далай-лам [см.: 10, 64; 11, 495, 499; 24, 46-49; 36, 329]. Для сибирских же Шибанидов, исповедовавших ислам, буддийские основания легитимации власти, скорее всего, ничего не значили. Повидимому, верховенство джунгарских правителей признавалось ими на том основании, что именно властители из рода Чорос обладали достаточным могуществом и могли обеспечить Кучумовичей владениями и предоставить войска для борьбы за возвращение трона Сибирского ханства. Следует отметить, что такое признание Чингизидами-мусульманами сюзеренитета ойратов-буддистов не было исключением. Также в начале 1670-х гг. джунгарские монархи добились признания своего верховенства от ханов Кашгарии (Восточного Туркестана), которые происходили от Чагатая, второго сына Чингис-хана, и, подобно Шибанидам, являлись мусульманами [см.: 34, 243-249]. А позднее ойратский Галдан Бошугту-хан по приказу Далай-ламы (sic!) даже помогал Аппак-ходже, потомку пророка Мухаммада утвердить свою власть в Кашгарии [15, 61-66]. Что же могли предложить взамен Шибаниды? Надо полагать, свою службу в интересах джунгарских монархов.

Вспомним, что сибирские Шибаниды в ряде русских источников названы «бродячими царевичами» [см.: 6]. Не дает ли это основания определить их статус как «казаков», то есть безудельных представителей царственного рода, которые служили другим в обмен на владения и жалование? Примеры подобной службы потомков Чингис-хана, в том числе и менее знатным (с их точки зрения) правителям были не столь уж редки в XV-XVII вв. Достаточно вспомнить, в частности, службу первых казахских правителей Джанибека и Гирея могулистанскому Эсен-Буге-хану, службу Шибанидов – Мухаммада Шайбани или его родственников султанов Хамзы и Махди потомкам Тимура, казахских султанов Шигая и Тавакул-Мухаммада (Тевеккеля) бухарскому Абдаллах-хану II, большое число Чингизидов на русской службе. В значительной степени охарактеризовать Кучумовичей как «казаков» позволяют сведения о том, что они участвовали в военных кампаниях своих сюзеренов – ойратских хунтайджи: так, номинальный сибирский хан Ишим в 1624 г. вместе с ойратскими тайшами ходил в поход на «трухменцов» (турмкен), а в 1678 г. несколько Кучумовичей по приказу Галдана Бошугту-хана отправились воевать с башкирами [18, 321; 26, 106]. Взамен ойратские правители предоставляли войска «сибирским претендентам» для ведения ими боевых действий в их собственных интересах. Зависимость потомков Кучума от ойратов подтверждает, в частности тот факт, что во время башкирского восстания 1662-1664 гг. сибирский царевич Кучук рассылал восставшим ярлыки, в которых именовал калмыцкого тайши Дайчина «отец мой», что в соответствии с дипломатическим протоколом того времени свидетельствовало о подчиненном положении правнука Кучума [см.: 12, 324].

Как могли бы развиваться отношения Шибанидов с

правящим джунгарским родом Чорос, если бы потомкам Кучума удалось восстановить Сибирское ханство и занять его трон? Оставались бы они в таком случае вассалами джунгарских монархов или же начали бы борьбу за независимость. Как и в случае с башкирами, остается по этому поводу только строить предположения, поскольку с конца 1670-х гг. следы Кучумовичей, остававшихся в Сибири, теряются, и исторические источники о них ничего не сообщают.

Подводя итоги вышесказанному, постараемся вкратце охарактеризовать статус сибирских Шибанидов XVII в. во взаимоотношениях с соседями.

1. Сами потомки Кучума считали себя законными претендентами на ханский трон и носили ханские титулы – возможно, даже были соблюдены формальные процедуры их возведения на трон (поднятия на войлоке) на специально созываемых курултаях их приверженцев.

2. Московские власти не признавали Кучумовичей в ханском достоинстве, поскольку Сибирское ханство с конца XVI в. официально было включено в состав Московского царства и считалось его составной частью. Вместе с тем, ханское происхождение Кучумовичей не могло отрицаться московскими властями и заставляло их считаться с «сибирскими претендентами» как с реальной угрозой отпадения Сибири от Москвы и восстановления Сибирского ханства. Эти соображения побуждали московских государей искать сближения с потомками Кучума, а тех из них, кто обосновался в России, награждать владениями и титулами, признавая их особое место в московской служебной иерархии: так, представители одной ветви Кучумовичей до 1679 г. управляли Касимовым, нося «царский», то есть ханский титул, другие являлись «царевичами» (русский аналог ордынского и пост-ордынского титула «султан) Касимовскими и Сибирскими.

Прекращение признания их в качестве «царевичей» имело место в 1718 г., когда один из потомков Кучума, царевич Василий Алексеевич Сибирский прилюдно стал сетовать, что Сибирь принадлежит не ему. Несмотря на то, что никакой реальной угрозы от него не исходило (он был сослан в Архангельск за участие в заговоре царевича Алексея), царь Петр I все же предпринял меры безопасности: царевичи Сибирские были лишены своего титула и с этого времени именовались князьями. Таким образом, они утратили чингизидский статус «султанов» и были приравнены к «эмирам» или «бекам» [23, 212].

3. Башкиры были готовы признавать власть ханов из рода Кучума на протяжении большей части XVII в. по двум причинам. Во-первых, их чингизидское происхождение являлось важнейшим фактором легитимации верховной власти и позволяло им стать верховными предводителями антирусских восстаний в Поволжье под лозунгом восстановления ханской власти. Во-вторых, отсутствие тесных связей сибирских Шибанидов с какой-либо из влиятельных группировок башкирской знати делало их весьма привлекательными кандидатами на трон в виде «марионеточных» государей.

4. Крымские ханы, поддерживая отношения с потомками Кучума, по-видимому, не намеревались признавать их претензий на трон и использовали их только для установления собственного влияния в Поволжье – бывших владениях Золотой Орды.

5. Бухарские ханы из рода Аштарханидов предпочитали не поддерживать связи с сибирскими Шибанидами, опасаясь, как бы те, лишившись сибирского трона, не предъявили претензии на трон бухарский – как ближайшие родственники династии Шибанидов Бухары. Полагая, подобная политика Аштарханидов косвенно свидетельствует об обоснованности претензий Кучумовичей на ханский титул и трон.

6. Наконец, ойратские (джунгарские) монархи из дома Чорос, по-видимому, являлись фактическими сюзеренами потомков Кучума, поскольку жаловали им владения и предоставляли войска для боевых действий против московских властей в Сибири и Поволжье.

7. Таким образом, по своему фактическому статусу сибирские Шибаниды могут быть в большей степени охарактеризованы как «казаки» – безудельные представители правящих семейств, находившиеся на службе у других династий. В силу своего происхождения они представляли интерес для крупных политических сил в Урало-Сибирском регионе. Тем не менее, никто из поддерживавших связи с Кучумовичами не был реально заинтересован в восстановлении Сибирского ханства и реставрации династии Шибанидов. Скорее всего, именно это и обусловило в конечном счете неудачу потомков Кучума в борьбе за власть и последовавший за ней уход их с политической сцены.

Список источников и литературы

1. Акманов И.Г. Башкирские восстания XVII – начала XVIII в. - Уфа, 1993.
2. Алексеев А.К. Политическая история Тукай-Тимуридов: По материалам персидского исторического сочинения Бахр ал-асрар. - СПб., 2006.
3. Ахмадов Ш.Б. Чечня и Ингушетия в XVIII – начале XIX века (Очерки социально-экономического развития и общественно-политического устройства Чечни и Ингушетии в XVIII – начале XIX века). - Элиста, 2002.
4. Ахмедов Б.А. О времени и обстоятельствах смены на рубеже XVI-XVII вв. династии Шейбанидов Аштарханидами // Восточное историческое источниковедение и специальные исторические дисциплины. Вып. 2. - М., 1994. - С. 161-171.
5. Бустанов А.К. Фамильная хроника сибирских сайидов: Шаджара Рисаласы (текст, перевод, комментарии) // Ислам в современном мире. - 2009. - № 1-2 (13-14).
6. Вершинин Е. Неверность «бродячих царевичей». Зауральское степное пограничье в XVII веке // Родина. - 1998. - № 1.
7. Гурлянд Я.И. Степное законодательство с древнейших времен по XVII столетие. - Казань, 1904.
8. Джамбадорджи. Хрустальное зеркало / Пер. Б.И. Короля, А.Д. Цендиной // История в трудах ученых лам. - М., 2005. - С. 62-154.
9. Дополнения к Актам историческим, собранные и изданные Археографической комиссией. - Т. IV. - СПб., 1851.
10. Дугаров Р.Н. «Дэбтэр-Чжамцо» – источник по истории монголов Куку-нора. - Новосибирск, 1983.
11. Ерофеева И.В. История формирования культового комплекса Тамгалытас // Роль кочевников в формировании культурного наследия Казахстана. Научные чтения памяти Н.Э. Масанова: Сборник материалов Международной научной конференции. - Алматы, 23-24 апреля 2009 г. - Алматы, 2010. - С. 204-218.
12. Зыков А.П., Манькова И.Л. Рейтарский шлем XVII века из Далматовского Успенского монастыря: к событиям 1662—1667 гг. в Южном Зауралье // Проблемы истории России. Вып. 3: Новгородская Русь: историческое пространство и культурное наследие. - Екатеринбург, 2000. - С. 315-332.
13. Исхаков Д.М. Введение в историю Сибирского ханства. Очерки. - Казань, 2006.
14. Колесник В.И. Последнее великое кочевье: Переход калмыков из Центральной Азии в Восточную Европу и обратно в XVII и XVIII веках. - М., 2003.
15. Кычанов Е.И. Повествование об ойратском Галдане Бошукту-хане. - Новосибирск, 1980.
16. Лемерсье-Кельже Ш. Волжские калмыки между Российской и Османской империями в период правления Петра Великого (по документам Османского архива) // Восточная Европа Средневековья и раннего Нового времени глазами французских исследователей: Сборник статей. - Казань, 2009. - С. 255-271.
17. Леонтович Ф.И. К истории права русских инородцев: Древний монголо-калмыцкий или ойратский устав взысканий (Цааджин-Бичик) // Записки Императорского Новороссийского университета. Т. XXVIII. - Одесса, 1879.

18. Материалы по истории русско-монгольских отношений. 1654-1685. - М., 1996.
19. Материалы по истории Узбекской, Таджикской и Туркменской ССР. Ч. I. Торговля с Московским государством и международное положение Средней Азии в XVI-XVIII вв. // Труды историко-археологического института и института Востоковедения. Материалы по истории СССР. - Вып. 3. - Л., 1932.
20. Миллер Г.Ф. История Сибири. - Т I. - М., 1999.
21. Миллер Г.Ф. История Сибири. - Т II. - М.; Л., 1941.
22. Миллер Г.Ф. История Сибири. - Т III. - М., 2005.
23. Нестеров А.Г. Династия Сибирских Шейбанидов // Тюркские народы: Материалы V Сибирского симпозиума. - Тобольск; Омск, 2002. - С. 205-214.
24. Пагсам-джонсан: История и хронология Тибета / Пер. с тибетского, пред., коммент. П.Е. Пубаева. - Новосибирск, 1991.
25. Рязановский В.А. Монгольское право, преимущественно обычное. - Харбин, 1931.
26. Русско-монгольские отношения 1607-1636. - М., 1959.
27. Русско-монгольские отношения 1636-1654. - М., 1974.
28. Сабитов Ж. М. Генеалогия «Торе». - Астана, 2008.
29. Сень Д.В. Казачество Дона и Северо-Западного Кавказа в отношениях с мусульманскими государствами Причерноморья (вторая половина XVII в. – начало XVIII в.). - Ростов-на-Дону, 2009.
30. Трелавлов В.В. История Ногайской Орды. - М., 2001.
31. Туманович Н.Н. Герат в XVI-XVIII вв. - М., 1989.
32. Файзрахманов Г. История сибирских татар с древнейших времен до начала XX века. - Казань, 2002.
33. Чимитдоржиев Ш.Б. Национально-освободительное движение монгольского народа в XVII-XVIII вв. - Улан-Удэ, 2002.
34. Шах-Махмуд Чурас. Хроника / Пер., коммент. и иссл. О. Ф. Акимушкина. - М., 1976.
35. Щеглов И.В. Хронологический перечень важнейших данных из истории Сибири. - Иркутск, 1883.
36. Miyawaki J. The Legitimacy of Khanship among the Oyratid (Kalmyk) Tribes in Relation to the Cinggisid Principle // The Mongol Empire and Its Legacy. Leiden; Boston, 1999. P. 319-331.

Ю.С. Худяков
г. Новосибирск

БОРЬБА ЗА ВОССТАНОВЛЕНИЕ СИБИРСКОГО ХАНСТВА В XVII ВЕКЕ

Сибирское ханство являлось крупнейшим татарским государством, образовавшимся на рубеже эпохи позднего средневековья после распада Золотой Орды. Оно располагало значительным потенциалом для своего развития: выгодным географическим положением на границах Восточной Европы и Северной Азии, обширной территорией, охватывающей плодородные земли в пределах лесостепной и степной зоны Западной Сибири, обладающей богатыми природными ресурсами. К периоду существования Сибирского ханства на его территории сформировались этнокультурные особенности сибирских татар, состоявших из нескольких этно-территориальных групп. В пределах владений Сибирского Юрта возникли оседлые поселения и города, которые были центрами ремесла и торговли. По территории этого государства пролегали важные торговые пути из стран Среднего Востока, Центральной и Средней Азии. В зоне влияния этого государства находились угорские и самодийские племена таежных охотников и рыболовов, платившие правителям Сибирского ханства подати пушниной, которая очень высоко ценилась в разных странах Европы и Азии. В эпоху средневековья в обмен на меха пушных зверей в Приуралье и Западную Сибирь поступали разнообразные изделия из городских ремесленных центров, среди которых было дорогое парадное оружие, серебряная посуда и другие художественные изделия из металла. Правители

ли Сибирского ханства располагали достаточно большими по численности воинскими силами, которые формировались не только из сибирских татар, но и из других вассальных этносов. Они имели возможность призвать под свои знамена своих союзников в кочевом мире, военные отряды ногайцев. В случае необходимости в составе армий Сибирского ханства были обязаны выступить на войну воинские дружины вассальных угорских и самодийских племен во главе со своими князьями. Важным идеологическим фактором, способствовавшим идеологическому объединению и консолидации сибирского татарского населения, стало принятие и распространение одной из ведущих мировых религий - ислама. Это определило политическую и культурную ориентацию Сибирского ханства на мусульманские страны Средней Азии. Правители этого государства поддерживали связи с Казанским ханством, Ногайской Ордой и Бухарским ханством, во главе которого находилась родственная сибирским правителям династия Шейбанидов, одна из ветвей Чингизидов [12, 238]. Однако, внутреннее положение в Сибирском ханстве на всем протяжении существования этого государства оставалось непрочным, поскольку за власть в нем с Шейбанидами боролись представители местного аристократического рода Тайбугидов. Контакты правителей Сибирского ханства с Московскими государством были нерегулярными. В те периоды, когда в борьбе за власть побеждали Тайбугиды, они стремились опереться на московских государей, признавали свою вассальную зависимость и платили дань. В правление хана Кучума, происходившего из династии Шейбанидов, вассальные отношения прекратились, а военные отряды сибирских татар совершали походы через Уральские горы ради обложения данью местных племен и нападения на русские поселения. Ситуация существенным образом изменилась после похода казачьего отряда атамана Ермака в Сибирь в конце XVI в. В результате военных действий войска сибирских татар потерпели несколько поражений, была взята ханская столица Искер, часть татарской знати перестала поддерживать Кучума, а тяжелые угорские племена признали власть московских государей и стали платить им дань, что значительно повысило их заинтересованность в подчинении сибирских этносов. И хотя сам атаман Ермак погиб, а остатки его отряда были вынуждены вернуться назад, за Уральские горы, процесс «обретения» сибирских земель Российским государством с этого времени стал необратимым [7, 5]. Военные успехи сравнительно небольшого по численности казачьего отряда Ермака против армий сибирских татар в течение первых лет его похода способствовали появлению пренебрежительных оценок в отношении Сибирского ханства, в некоторых публикациях названного «зфемерным государством», на покорение которого якобы ушло «всего 16 лет» [4, 34-35]. При этом не учитывалось, что в ходе борьбы с Кучумом, несмотря на его поражения, царское правительство обращалось к хану с предложением вернуть ему «Сибирское царство», при условии признания вассальной зависимости и уплаты ясака. И после гибели Кучума его потомки продолжали борьбу за восстановление Сибирского ханства вплоть до второй половины XVII в. Решающее значение для достижения побед над ханом Кучумом и его наследниками имел переход части татарской знати на службу Российскому государству и расширение сфер влияния Джунгарского ханства и Телеутских улусов в южных районах Западной Сибири, что ограничило возможности привлечения тюркоязычного кочевого населения этих земель к борьбе за восстановление Сибирского ханства [12, 253]. При оценке причин военных успехов отрядов русских казаков и служилых людей в ходе военных действий с воинами

хана Кучума и его наследников российские историки XVIII-XIX вв. предпочитали объяснять их военно-техническим превосходством российского воинства, владевшего огнестрельным оружием и артиллерией [9, 88-89]. Некоторые европейцы, путешествовавшие по Сибири в XVIII в., сравнивали эффект применения огнестрельного оружия в ходе военных столкновений русских воинов и сибирских народов в процессе присоединения этого края к Российскому государству с использованием такого оружия и кавалерии испанскими конкистадорами против американских индейцев [3, 47]. Однако, изучение комплекса вооружения сибирских татарских воинов наглядно продемонстрировало, что они были вооружены вполне обычными для эпохи позднего средневековья видами холодного наступательного оружия и металлическими средствами индивидуальной защиты. В распоряжении татарских воинов были сложносоставные луки и стрелы с разнотипными железными наконечниками. В источниках стрелы татарских воинов названы «тьмочисленными» [8, 22]. По набору стрел сибирские татары даже несколько превосходили воинов-стрелков других средневековых тюркских и монгольских государств, уступая только воинам Монгольской империи. Они применяли все основные типы стрел, которые получили широкое распространение в кочевом мире в эпохи развитого и позднего средневековья. Возможно, что воинам Сибирского ханства не хватало бронестрел, поскольку количество таких находок в памятниках сибирских татар сравнительно невелико. Вероятно, это негативно сказалось в ходе боевых столкновений с хорошо вооруженными и защищенными противниками [12, 242]. В ближнем бою сибирские татарские воины могли атаковать врагов копьями, палаши, саблями и боевыми топорами, а для защиты использовали шлемы, панцири и кольчуги. Эти виды оружия составлялись из городских ремесленных центров Средней Азии. Конечно, степень вооруженности и оснащенности различных отрядов в составе войска Сибирского ханства была не одинаковой. Видимо, лучше других были вооружены воины из ханской ногайской гвардии. Изучение хода военных действий с русскими казаками показало, что татарские полководцы и воины применяли традиционную тактику конной атаки в рассыпном строю и обстрела противника из луков, с которой русские казаки были хорошо знакомы и умели ей активно противостоять [2, 30-56; 12, 244-254]. Необходимо отметить, что сибирские татары не только были знакомы с действием огнестрельного оружия и артиллерии, но и сами пытались его использовать в военных целях. Еще задолго до сибирского похода в Искер из Казани было доставлено две пушки. Однако, как показала неудачная попытка их применения в ходе боя на Чувашском мысу, среди татарских воинов не оказалось умелых артиллеристов. Воины отряда Ермака были хорошо вооружены и обладали большим боевым опытом ведения военных действий против кочевников в Поволжье. Купцы Строгановы снабдили отряд тремя пушками, выдали безоружным казакам ружья и дали каждому «по три фунта пороха и по три фунта свинца» [5, 212]. Они были вооружены обычными видами наступательного оружия и имели эффективные средства защиты. В состав казачьего отряда были включены «триста человек немцев и литвы» из числа военнопленных с Ливонской войны, обладавшие большим военным опытом. Важное значение для успешного ведения боевых действий казачьих отрядов против кочевых народов Сибири имело использование в качестве средств передвижения по рекам маломерных судов, а также умение быстро строить и эффективно оборонять деревянные остроги. Однако, для победы над ханом Кучумом весьма важным стал переход части татарской и угорской родо-

вой знати на сторону российских властей и участие отрядов служилых татар и служилых угров в военных действиях на российской стороне. После поражения в бою на Чувашском мысу и бегства хана Кучума из Искера Сибирское ханство фактически распалось. Царские власти не имели достаточных военных сил для борьбы за подчинение степного населения, поэтому они стремились привлечь на свою сторону часть татарской знати, включая родственников хана Кучума, охотно принимая их на службу и предоставляя разные привилегии. Одним из наиболее значимых событий в период присоединения Сибирского ханства к Московскому царству является захват в 1588 г. в плен во время переговоров в Тобольском остроге, по распоряжению письменного головы Д. Чулкова, предводителей татарского войска - князя Сейдяка, мурзы Карачи и казахского султана Ураз-Мухаммеда [5, 270-271]. В результате татарское войско осталось без предводителей и разбежалось. В последующие годы переходу части татарского населения на сторону российских властей способствовали военные мероприятия хана Кучума и его приближенных в отношении тех татарских этнических групп, которые приняли российское подданство. В 1590 г. Кучум со своим отрядом совершил два похода против ясачных татар, живших в окрестностях Тобольского острога и жителей Каурдакской и Салымской волостей, «убил там много людей и награбил большое количество всякого добра» [5, 272]. В следующем году против него выступил отряд воеводы В. Кольцова-Масальского, в составе которого было «большое количество татар», и разгромил ставку хана на оз. Чиликуль. В результате в плен попали члены семьи Кучума [5, 273]. При основании города Тары в 1594 г. воеводой А. Елецким были привлечены казанские, тюменские, тобольские татары, которых возглавляли атаман Ч. Александров и «татарские головы» Баязет и Байбахта. В этот период ясачные татары служили в составе пеших и конных отрядов и «были снабжены огнестрельным оружием» [5, 282]. Были предприняты попытки «воздействовать на хана лаской и дружескими уговорами заставить его покориться русским» [5, 284]. Однако, хан Кучум предпочел заключить союз с ногойским мурзой Алеем, которому он предоставил право сбора дани с тарских татар [5, 286]. С этого времени хан Кучум попытался применить новую тактику в борьбе с российскими властями. Он увел одну из групп местного населения аялыных татар на юг, подальше от российских владений, основал на Черном острове на Иртыше небольшой городок, в котором укрепились переселенцы во главе со своими князьями. В 1595 г. российский отряд Б. Доможарова взял это укрепление и пленил нескольких татарских князей. Хану Кучуму вновь пришлось спасаться бегством [5, 289]. Затем отряд Б. Доможарова совершил поход в Барабинскую степь, где взял и уничтожил Чангульский городок. После этого некоторые родственники Кучума и татарские мурзы предпочли покориться и платить ясак российским властям [5, 290]. Решающее поражение Кучуму было нанесено в 1598 г. отрядом А. Воейкова, в составе которого было три сотни служилых татар, на р. Ирмень. В результате этого боя «хан был совершенно разбит, потерял большую часть своей семьи и все свое имущество» [5, 291]. Кучуму снова удалось бежать. Он постарался уйти подальше от российских владений в верховья Иртыша, во владения джунгар, где «кочевал около озера Нор-Зайсан». Затем он вернулся на р. Ишим, где попытался собрать своих сторонников, но был разбит джунгарами, у которых приближенные Кучума угнали лошадей. Он снова бежал к ногойцам, среди которых погиб в 1601 г. [5, 293]. Однако, гибель Кучума не привела к прекращению борьбы его наследников за восстановление Сибирского ханства. Новым ханом был про-

возглашен старший сын Кучума, Али. Он попытался договориться с российскими властями и отправил послов в Тобольск. Однако, договориться не удалось. Приехавшие на переговоры братья хана Али, Ишим и Кубей Мурат, были отправлены в Москву. В 1603 г. в ставку хана Али прибыл отряд ногойцев во главе с Урус-Мурзой, что привело к возобновлению военных действий. К этому времени в состав российских владений было включено Среднее Приобье. В 1604 г. российское подданство приняли зуштинские татары, на землях которых был основан Томский острог. Однако, местное население, «остяки и татары», недовольные поборами и насилием со стороны томских воевод, подняли восстание [5, 309]. Вероятно, об этом стало известно наследникам Кучума. В 1607 г. татары во главе с сыновьями Кучума, Ишимом, Азимом и Канучваром, при поддержке джунгар совершили поход в Тюменский уезд и заняли Киньырский городок, населенный служилыми татарами. На их защиту из Тюмени был послан отряд служилых людей татарского головы К. Изъетдинова, который разгромил ставку Али, освободил киньырских татар и пленил мать, жен, детей и братьев хана. Всех пленников отправили в Москву [11, 209]. Судя по этим событиям, российские власти не просто привлекали отдельные группы сибирских татар на воинскую службу, но и доверяли им огнестрельное оружие, а татарским командирам - руководство операциями против своих соплеменников и единоверцев. В начале XVII в. вассальную зависимость от российских властей, но без уплаты ясака, признал телетский князь Абак. На поддержку со стороны России стали ориентироваться и некоторые джунгарские тайши [5, 310]. Эти события существенно сузили для наследников Кучума возможности опираться на помощь со стороны телеутов и джунгар. В 1618 г. против ставки нового хана Ишима совершил поход отряд А. Вельяминова. Джунгары не смогли оказать Кучумовичам необходимой помощи, поэтому воины Ишима понесли тяжелые потери [11, 210]. В этом же году отряд русских служилых людей О. Харламова и «татарского головы» О. Кокорева совершил поход в верховья Томи и основал Кузнецкий острог [5, 315]. В течение последующего десятилетия Кучумовичи не предпринимали попыток нападать на российские владения в Западной Сибири. Однако, в 1628 г. произошло восстание барабинских татар, возмущенных произволом и поборами сибирских воевод. Восставшие уничтожили посланный против них казачий отряд, убили сборщиков ясака, сожгли одно из укреплений, ограбили юртовских татар, сохранивших верность российским властям, и откочевали в земли телеутов в Верхнее Приобье [10, 20]. Вслед за барабинскими, в 1629 г. восстали тарские татары, которые разорили несколько русских деревень, захватили пленных, угнали скот и откочевали в Барабинскую лесостепь. Осознав опасность соединения сил повстанцев, российские власти в 1629 г. послали против них отряд служилых людей и юртовских татар, который разгромил тарских татар на оз. Чаны [6, 417-418]. Остатки разгромленных повстанцев «человек с полтора-ста» бежали к «барабинскому князю Когутайку» [6, 418]. Эти возмущения произошли стихийно, но ими попытались воспользоваться наследники Кучума, среди которых выдвинулся в лидеры царевич Аблайкерим, сын Ишима и внук Кучума. В 1629 г. российскими властями «были получены известия, что Кучумовы царевичи и калмыки также ввязались в дело» [6, 114]. Аблайкерим сумел привлечь на помощь джунгарских тайшей, пообещав им право сбора ясака с барабинских, юртовских и волостных татар [6, 418]. В дальнейшем в число лидеров среди сторонников восстановления Сибирского ханства выдвинулся и царевич Давлет-Гирей, или Кирей, сын Чувка и двоюродный брат Аблайкерима. Восстания разных групп си-

бирских татар совпали с усилением джунгар, часть которых откочевала на р. Тобол к границам российских владений. Против них был послан российский военный отряд, который смог «отогнать калмыков от русских границ» [6, 115]. В 1629 г. царевич Аблайкерим с отрядом «колмацких людей» совершил поход в Барабинскую лесостепь. Он «прошал» людей у местных князей и смог привлечь на свою сторону восставших барабинских и тарских татар [10, 14, 22]. Затем он перекочевал во владения телеутов. По сведениям, поступившим в Тобольск от «тарского выходца» Кудайшугурка Сениткулова, Аблайкерим планировал просить дополнительной помощи у телеутов и коурчаков для похода «под Тарский город и на волости войною» [6, 418]. Вероятно, в планы царевича входило объединение против российских властей как можно большего количества тюркских этнических групп Западной Сибири. В августе 1629 г. царевич Аблайкерим во главе объединенного войска, в составе которого были барабинские, тарские, теренинские татары, джунгары и коурчаки, совершил поход в Среднее Приобье, во владения чатских татар. Из Чатского городка он планировал «пойти войною» к «Томскому городу» [6, 116, 419]. Привлечение на свою сторону чатского мурзы Тарлава способствовало увеличению союзников Аблайкерима. Мурза Тарлав принял не только внука Кучума, но и восставших против российских властей эштинских татар [10, 29]. Однако, сам Тарлав опасался открыто выступить против русских и присоединиться к походу объединенного татарского войска на Томск, поэтому войско Аблайкерима пошло назад в Барабинскую лесостепь [6, 420]. Воевода П. Пронский отправил против него отряд томских служилых людей и томских юртовских татар, который разгромил татарское войско на р. Шегарке, многих повстанцев захватил в плен [6, 420-421]. По другим данным войско Аблайкерима, в составе которого были барабинские, тарские и чатские татары, «обходными путями» совершило поход в земли остяков, вплоть до устья р. Томи, где образовало свою ставку [10, 30]. Из этой ставки они смогли захватить Мурзин и Нандрин городки и «побили» юртовских татар и остяков, сохранивших верность российским властям. После этого они совершили поход к Таре [6, 425]. После этих походов численность войска Аблайкерима существенно возросла. Под его началом собралось более двух тысяч воинов. Вероятно, главной целью этих походов было стремление Аблайкерима подчинить своей власти те группы татарского населения, которые ранее признали себя российскими подданными. Эти события сказались на отношении татар, живших в Тюменском и Туринском уездах, к российским властям. Среди них стали распространяться слухи о том, что скоро русские люди «все пропадут», а вместо них на этих землях поселятся джунгары. В одном из источников упоминается, что по Туринскому уезду разъезжал татарин с «широкой стрелой» без лука [6, 126]. Возможно, что с помощью этой стрелы местное татарское население агитировалось за присоединение к борьбе за восстановление Сибирского ханства. Со стороны некоторых татар в адрес русского населения стали раздаваться неприкрытые угрозы. В 1630 г. чатские татары во главе с мурзой Тарлавом, опасаясь репрессий со стороны томских воевод, откочевали по долине р. Оби на юг, во владения телеутов, и возвели на р. Чингизке укрепленный земляными валами «городок», который стал их новой резиденцией [10, 32]. Томские воеводы пытались путем уговоров вернуть бежавших ясачных татар на места их прежнего жительства, но это не принесло положительных результатов. В апреле 1630 г. войско, составленное из телеутов и чатских татар, во главе с князем Абаком и мурзой Тарлавом, спустилось вниз по Оби вплоть до Тоянова городка, находившегося непо-

далеку от Томского острога. Уведомленные об этом томские воеводы выслали навстречу отряд служилых людей, который занял Тоянов городок до прихода телеутов и чатских татар. Абак и Тарлав не решились вступить в открытый бой, а повернули на земли чатских татар, сохранивших верность российским властям. Они взяли и сожгли Бурлаков городок, сожгли хлеба, «побили» местных татар и «повоевали» Шегарскую ясачную волость [6, 430]. Томским воеводам стали известны планы телеутского князя Абака и чатского мурзы Тарлава заключить союз с царевичем Аблайкеримом, восставшими барабинскими татарами и «горными калмаками» - теленгитами, чтобы «идти войною» на Томский и Кузнецкий остроги. Вероятно, это был наиболее критический период для российских властей в Западной Сибири за весь период восстаний татарского населения и деятельности царевича Аблайкерима по восстановлению Сибирского ханства. Томский воевода П. Пронский решил атаковать восставших за пределами своих владений. Он отправил против восставших чатских татар отряд Г. Черницина, состоявший из русских служилых людей и чатских татар, которых возглавлял мурза Бурлак, оставшийся верным российским властям. Отряд Г. Черницина наступил восставших при переправе через р. Обь и разгромил их. В ходе этого боя погибли предводители восставших чатский мурза Казгул и «тулманский лутчей человек Мурат», а вместе с ними и многие «Тарлавковы татары» [6, 431]. В это время Аблайкерим попытался договориться с российскими властями. В мае 1630 г. в Тару приехал сын Тунусского князя Я. Мамет, который передал предложение Аблайкерима прислать послов для переговоров с ним. Ставка Аблайкерима в это время находилась на оз. Язымык в Приобье. С ним в этот период было около трех сотен воинов. Отдельно от него на оз. Саргуль находилась ставка телеутов, чатских и барабинских татар, которых насчитывалось до семи сотен. Предложение Аблайкерима вступить в переговоры свидетельствует, что он пытался договориться с российскими властями, вероятно, осознавая недостаток своих военных сил для восстановления Сибирского ханства в прежних границах. После этой неудачной попытки он снова попытался организовать поход на Тару, который так и не состоялся из-за того, что его не поддержали другие участники восстания. Российские власти пытались вернуть в свои владения ушедшие группы татарского населения. В 1631 г. из Томска против чатского мурзы Тарлава, находившегося в Чингисовом городке, был послан отряд Я. Тухачевского, включавший три сотни казаков и сотню чатских и томских татар мурзы Бурлака. Отряд был вооружен ружьями и походными пушками, передвигался на лыжах и нартах с большой скоростью, чтобы застать противника врасплох. Несмотря на скрытность похода, чатский мурза Тарлав смог узнать о приближении этого отряда и обратился за помощью к телеутам, коурчакам и царевичу Аблайкериму. Однако, помощь с их стороны запоздала. Русско-татарский отряд осадил Чингисов городок, а затем предпринял штурм. Я. Тухачевскому удалось взять городок и организовать оборону против подоспевших сторонников Кучумовичей, которые понесли большие потери, а мурза Тарлав погиб [10, 35]. Это сражение продемонстрировало лучшую оснащенность и воинское умение российских войск по сравнению с их противниками. Поражение чатских татар, а затем объединенного войска повстанцев и их союзников показало бежавшим от российских властей татарским этническим группам, что ни Кучумовичи, ни телеуты, ни джунгары не смогут их надежно защитить. После этого телеуты были вынуждены выдать чатских беглецов, которые признали российскую власть и согласились платить ясак [10, 36]. Сопrotивление разных этнических групп татар значительно ослабло,

а численность повстанцев существенно сократилась. После этого поражения военные походы Кучумовичей фактически свелись к грабительским набегам на татарские поселения в российских владениях. В 1631 г. отряд Аблайкерима и Давлет-Гирея, насчитывавший 70 воинов, совершил поход на татарские поселения в Коурдакской и Тебендинской волостях, находившиеся пределах российских владений в Прииртышье. Поселения были разграблены, часть жителей уведена, другая часть бежала и обратилась за помощью к российским властям. В погоню за Кучумовичами был послан отряд Е. Заболоцкого, состоявший из «ратных людей литвы», казаков и юртовских татар [6, 446, 448]. Российские войска выступили в роли защитников татарского населения от Кучумовичей. Среди повстанцев возросло недовольство против Аблайкерима, поскольку он собирал с них большие подати в пользу джунгарских тайшей. Татарское население стало возвращаться в российские владения, что еще более ослабило Кучумовичей. Численность военных отрядов повстанцев значительно сократилась. Когда в 1633 г. Давлет-Гирей совершил набег на ясачных татар, живших на р. Исеть, с ним было только 60 воинов [6, 474]. В это время против Кучумовичей выступили казахи, что еще более осложнило положение повстанцев. Несмотря на все неудачи, Аблайкерим упорно продолжал бороться за восстановление Сибирского ханства. В 1635 г. он с отрядом в 40 воинов совершил еще один поход на ясачных татар на р. Исеть [6, 493]. Сокращение численности участников военных походов свидетельствует о дальнейшем ослаблении Кучумовичей. В этом же году тарские и тюменские татары «с Ишмовыми детьми» напали и сожгли Чубарову слободу и селение на Артабановом мысу [6, 499]. В 1636 г. был захвачен в плен царевич Аблайкерим. Через несколько лет он умер в тюрьме [11, 211]. Во главе Кучумовичей оказался Давлет-Гирей, который попытался организовать вместе с джунгарами военный поход на сибирские города [6, 510-511]. Однако, противоречия между джунгарами привели к междуусобицам, которые ослабили давление на российские владения. В 1637 г. Давлет-Гирей послал своего посланника Б. Бугонакова в Тару с известием о готовности признать российскую власть [6, 518]. Однако, договориться не удалось, поскольку российские власти к этим предложениям отнеслись с недоверием. Часть татар, не желавших участвовать в развернувшейся джунгарско-халхасской войне, ушла в российские владения. В 1641 г., по сведениям некоторых татарских беглецов, Давлет-Гирей с джунгарскими тайшами вновь планировал совершить поход «на сибирские города» [6, 555, 559-560, 563]. Однако, эти замыслы так и не были реализованы. Через несколько лет этот «Кучумов внук» обратился к джунгарскому Мерген-тайше за военной помощью для похода на сибирские города [6, 571-572]. Донесения о подобных намерениях относятся к 1644 и 1645 гг. По-видимому, эти угрозы были восприняты адекватно и в 1645 г. против Давлет-Гирея, тарских и тюменских татар, а также джунгар российскими властями был организован поход в степь. Отряд из детей боярских, стрельцов, казаков и юртовских служилых татар во главе с тюменским татарским головой И. Бакшеевым нанес поражение джунгарам и татарским повстанцам [6, 578-579]. После этого поражения Давлет-Гирей со своими племянниками Бугаем и Кучуком снова попытался выступить в переоговоры [6, 591-592]. Однако, когда эти планы не осуществились, Бугай и Кучук попытались продолжить борьбу при поддержке джунгар [6, 601-602, 613]. Опасность таких нападений сохранялась вплоть до 1660-х гг., о чем свидетельствует один из иностранных военных специалистов, приглашенных для организации полков нового строя [1, 347-348]. Однако, после затухания восстания

татарского населения 1628-1631 гг. никаких реальных шансов на восстановление государственности у Кучумовичей уже не было. Они попали в военно-политическую зависимость от джунгарских тайшей. Опыт анализа военно-политических событий XVII в. дает основания утверждать, что намерения хана Кучума и его наследников во многом не были реализованы из-за их недальновидной политики в отношении бывших подданных. Периодическим нападениям и разорению, податному гнету со стороны Кучумовичей и их союзников подвергалось, в основном, татарское население в составе российских владений. За весь многолетний период борьбы сторонниками восстановления Сибирского ханства не было предпринято ни одной реальной попытки осады или штурма российских острогов, а все ограничилось «враждебными намерениями». Реальная возможность для восстановления государственности появилась только во время восстания нескольких этнических групп татар в 1628-1631 гг., вызванного произволом со стороны российских властей. Это позволило Кучумовичам создать широкую коалицию тюркских и монгольских кочевых племен и могло привести к успеху восстания. Однако, политика ограбления, захвата и угона татарского населения в степь, за пределы российских владений, а также усиления податного гнета в пользу джунгар, естественно, вызвало недовольство, которое стимулировало возвращение повстанцев в российские владения. Не располагая значительными военными силами, российские власти стремились вернуть бежавшее население с помощью переговоров, а когда это не удавалось, предпринимали военные походы. Показательно, что во всех этих походах принимали участие служилые татары, а иногда их даже возглавляли татарские командиры, находившиеся на службе у российских властей. Лояльность по отношению к российским властям среди части татарского населения и его правящей элиты и изменение военно-политической ситуации в степной зоне Западной Сибири определили исход борьбы за восстановление Сибирского ханства в пользу Российского государства.

Список литературы

1. Алексеев М.П. *Сибирь в известиях западноевропейских путешественников и писателей. Введение, тексты и комментарии. XIII – XVII вв. второе изд.* - Иркутск, 1941. - 611 с.
2. Бобров Л.А., Борисенко А.Ю., Худяков Ю.С. *Взаимодействие тюркских и монгольских народов с русскими в Сибири в военном деле в позднее Средневековье и Новое время.* - Новосибирск, 2010. - 288 с.
3. Зиннер Э.П. *Сибирь в известиях западноевропейских путешественников и ученых XVIII в.* - Иркутск, 1968. - 247 с.
4. Кызласов Л.Р. *О присоединении Хакасии к России // Страницы истории и современность.* - Абакан; М., 1996. - Вып. 2. - 62 с.
5. Миллер Г.Ф. *История Сибири.* - Изд. 2-е, дополненное. - М., 1999. - Т. I. 630 с.
6. Миллер Г.Ф. *История Сибири.* - Изд. 2-е, дополненное. - М., 2000. - Т. II. - 796 с.
7. Окладников А.П. *Открытие Сибири.* - М., 1981. - 223 с.
8. Скрынников Р.Г. *Сибирская экспедиция Ермака.* - Новосибирск, 1982. - 253 с.
9. Словоцков П.А. *Историческое обозрение Сибири.* - Новосибирск, 1995. - 676 с.
10. Уманский А.П. *Телеуты и их соседи в XVII – первой четверти XVIII века.* - Барнаул, 1995. - Ч. 2. - 221 с.
11. Файзрахманов Г.Л. *История сибирских татар (с древнейших времен до начала XX века).* - Казань, 2002. - 488 с.
12. Худяков Ю.С. *Военное дело Сибирского ханства в позднем средневековье (в аспекте взаимодействия с русскими) // Вестник НГУ. Серия: История, филология.* - 2007. Т.6. - Вып. 3. Археология и этнография. - С. 238-254.

В.В. Пестерев
г. Курган

РУССКАЯ КОЛОНИАЛЬНАЯ АДМИНИСТРАЦИЯ В БОРЬБЕ С ФАНТОМАМИ СИБИРСКОЙ ГОСУДАРСТВЕННОСТИ

Едва ли можно оспаривать тезис о том, что организация населения в колонизируемом пространстве зависит не столько от объективных и имманентных последнему свойств, сколько от того, каким образом это пространство конституируется конкретным субъектом, будь то социальная группа или общество в целом. Само же это конституирование (сопровождающееся созданием соответствующих геопропространственных образов) происходит путем сложного нелинейного наложения селективно выделяемой из среды информации и установок самого субъекта (в том числе его надежд, опасений и страхов). Таким образом, поведение колонизирующего общества как информационно зависимой системы может направляться не только реальными характеристиками осваиваемой территории, но и ее фантомными отображениями-репрезентантами.

Первые полстолетия своей истории зауральская часть русской колониальной структуры в Сибири испытывала довольно серьезное, на наш взгляд, воздействие таких фантомных геопропространственных образов. Основой их формирования стали не совсем адекватные представления, сложившиеся в Московском государстве относительно сибирской государственности (мы не будем здесь дифференцировать это понятие и затрагивать проблему взаимоотношений Сибирского ханства с другими инородческими (прото)государственными образованиями в Зауралье, например, Пелымским княжеством).

Сибирская государственность долгое время находилась на периферии внимания Московского правительства. Эпизодические торговые и дипломатические сношения конца XV – второй половины XVI столетий не приводили к необходимости формирования более глубокого и всестороннего образа этой территории. Более того, даже отношения подданства Сибирского ханства Москве, оформившиеся в середине XVI века, во многом являлись фактом лишь сугубо титульного свойства (позволили соответствующим образом расширить титулатуру русского государя), но так и не стали основанием для более близкого их знакомства. С 70-х гг. XVI века, после слома де-факто вассально-даннических отношений, и без того аморфный и слабо выраженный образ Сибири в глазах Москвы стал приобретать черты, ему ранее явно не присущие. Внешнеполитические неудачи Русского государства и внутренняя нестабильность негативно отражались на способности московского правительства к адекватной оценке собственных возможностей. По мере нарастания неуверенности в себе происходил процесс наделения сибирской государственности такой степенью могущества и силы, которыми она в реальности не обладала. Даже несмотря на появившуюся у Москвы после похода Ермака уверенность в своих силах, страх перед местным населением был характерен для всего процесса организации русского населения на территории Зауралья. «Посмертное», фантомное существование сибирской государственности оказывало вполне реальное воздействие на поведение правительства и колониальной администрации.

Интересно, что Москва, наделяя страшными чертами местное население, также пытается надеть личину, если не в попытке напугать своих визави, то хотя бы скрыть свою слабость и неуверенность. Так, например, при стро-

ительстве первых сибирских городов инородцам воспрещалось находиться в строящемся городе и вообще запрещались тесные контакты их с русскими («а стояли бы под городом, а в город их не пущать, покаместа город укрепится, чтоб и[м] людей государевых не смечать» [1, 341]). При всем этом, инородцы активно участвовали в остром и городском строительстве: им надлежало «лес ронить и привозить под город» [1, 348].

Очень быстро эта закрытость и недоверие выросли в целую стратегию по искажению реального образа русской колонии в глазах инородцев и иноземцев. Так, в царской грамоте тюменскому воеводе Григорию Долгорукому от 31 августа 1596 года указывалось: «...как бухарские или нагайские торговые люди с торги на Тюмень приедут... и в тое б пору у вас в городе и в остроге было людно, и служивые люди: литва, и казаки, и стрельцы стояли с ружьем, и приставов к тем послам приставляли из служилых людей... А того б есте над бухарцы и над нагайцы велели смотреть и берегли накрепко, чтоб бухарцы и нагайцы в городе никаких крепостей и людей не рассматривали и не лазучили, и с русскими людьми и с татары, опричь торговли, никоторых разговорных речей не говорили, и нужи б они сибирские никоторые не ведали; а рассказывали б бухарцам и нагайцам, что сибирские города добре людны и ничем не нужны...» [2, 176-177]. О том же читаем в государевой грамоте на Тюмень от 30 октября 1623 года: «...будет в Тюмень ис которых колмацких улусов или Алтыновы послы учнут приходить, и вы б им велели быти у себя за городом, где пригоже, в шатре или где на дворе за городом, а не в городе. А те поры было б у вас людно и стройно и бережно во всем, а не оплошно ни в чем» [2, 357]. Такие же ограничения касались и иноземных торговцев: «А как приедут з базаром, и в те поры б у вас в городе однолично во всем было бережно, и крепостей им росматривать отнюдь не давали и долго их в Тюмени не держали» [2, 357]. При отправке обратно посланника царевича Девлет-Гирея в 1637 году тарский воевода велел его «с торговыми бухарцы вести пустыми и крепкими месты и того беречи накрепко, чтобы те Девлеткиреев посланник и бухарцы ничево не росматривали и не розведывали. И провожаючи... велел в них выведывать всякими мерами ласкою: прямо ль Дивлеткирей, Кучумов внук, присылал того посланника своего Баянка с прямою правдою, что хочет он быть под твоею государевою царского величества высокою рукою, или он присылал чево высматривать и розведывать и не татар ли присылал подзывать» [2, 520].

В период Смуты необходимо стало скрывать не только и не столько то, что происходило в колонии, сколько то, в каком состоянии оказалась метрополия. Любая информация о происходящем «на Руси», ставшая достоянием инородцев, расценивалась как признак «воровской шатости и измены». Весной 1609 года писал на Верхотурье с соляного промысла Ворошилко Власьев: «...приходили де к нему Ворошилку из Неглу с верх Сосвы реки Верхотурского города уезду ясачной вагулятин Цыба Албаутов да Пелымского города уезду сосвинской же вагулятин сотников Кумысов сын Андришка, и распрашивали де у него Ворошилка те вагуличи про русские вести, и про запасы, и про однорядки, и сколько де у тебя наемных людей и много ли пищалей... а про русские де вести ты Ворошилко нам не сказываешь, и мы де про русские вести и сами ведаем, что на Москве русские люди меж собою секутся... Да Кумычев же де сын Семейка, приходя с Сосвы на Туру реку, по юртам у ясачных татар и у вагулич про русские вести проведывает... неведомо для чего» [2, 246].

Летом 1612 года в Пелым поступила информация, «что приехали с верх Лозвы, с Вишеры, вагуличи в Пе-

лымской уезд в Сынкину сотню к Сынке к сотнику с товарищи для воровского совета и умышления; а говорят де они пельмскому сотнику Сынке: с нас де сего году ясаку не хотели взять, а хотели де нас лозвинских и вишерских вагулы на Русь в войну везти...» [2, 261]. Подобная интерпретация инородцами событий в метрополии привела к тому, что по словам одного информатора «хотят де вагуличи в сибирских городех воевать, чем де нам итти на Русь воевать в войну... государя де ныне на Москве нет, ныне де одни в Сибири воеводы, а людей де мало русские во всех сибирских городех» [2, 261].

Повышенная тревожность и мнительность со стороны русской колонии в Зауралье обусловили и ее четко выраженную военизированную окраску, обычно связываемую в историографии с кочевой угрозой (кучумовичи, ногаи, чуть позже калмыки). Однако в пределах рассматриваемой территории кочевниками до середины XVII столетия было совершено всего чуть более двух десятков набегов, причем, булшая их часть приходилась не на русские колониальные поселения, а на инородческие ясачные волости. К тому же колониальная поселенческая структура в массе своей была уже подготовлена в военном отношении к периодам обострения ситуации, а не возникала в результате этого обострения (исключением является постройка острогов у ряда слобод в конце 20-х – 30-е гг. XVII в.). Не было также в пределах русского заселения до 60-х гг. и сколько-нибудь значительных и опасных выступлений местных инородцев (по крайней мере осуществившихся).

Итак, не следует преувеличивать реальную угрозу русской колонии в Зауралье. Более того, документальные данные показывают, что поселенческая структура Зауралья, несмотря на ее отчетливо военную окраску, фактически обходилась без различного рода укреплений, поскольку многие из них не были функциональны (хотя подобные факты вызывали самую серьезную озабоченность у колониальной администрации и служили поводом к бесконечным челобитным на государево имя о помощи в восстановлении обороноспособности колонии) [3, 69-72]. Помимо плачевного состояния острожного строения крупных населенных пунктов Зауралья, последние отличались и недостаточным количеством служилого населения, а также хронической нехваткой вооружения и боеприпасов [3, 72-74].

С одной стороны, значительная степень нефункциональности военно-оборонительных атрибутов поселенческой структуры Зауралья косвенно подтверждает наши выводы о мифичности серьезной военной опасности по меньшей мере до 60-х гг. XVII столетия. Но с другой стороны, наблюдавшаяся на этом фоне «психология осадного положения» у колониальной администрации (а возможно в какой-то степени и у рядового населения) приобретает явно патологический оттенок.

Вообще, чрезмерные защитные реакции возникают не только в ответ на мнимые угрозы, но и в качестве некоего общесистемного явления – как следствие неспособности системы к адекватному и/или своевременному реагированию на опасные внешние или внутренние флуктуации. Причем, неспособность эта может быть вызвана как свойствами элементов этой системы, так и особенностями протекания информационных потоков между ними. На наш взгляд, именно специфика информационных взаимосвязей в колонии сыграла решающую роль в том, что поселенческая структура здесь имела выраженную военную окраску (функциональность ее принципиального значения не имеет).

Сибирские инородцы, постоянно живущие в пределах русского расселения, имели потенциальную возможность осуществления быстрой и неожиданной атаки на

колониальное население. Мало того, что большинство крупных населенных пунктов Зауралья были функционально связаны с местным населением, а локализация их в известной степени определялась его расположением, многие представители инородческих военизированных образований (главным образом татарских), входя в колониальный военно-служилый контингент, постоянно жили в городах или подгородных юртах.

Что касается кочевников, то для них на территории Зауралья не было сколько-нибудь существенных преград ни географического, ни информационного характера. Места их традиционных кочевий часто лежали уже в пределах сферы влияния Русского государства, нередко на расстоянии всего в несколько дней пути от сибирских городов и слобод. Сначала ногаи, кучумовичи, а затем и союзные последним калмыки предпочитали кочевать по среднему течению рек Ишима и Тобола, а также по притокам последнего – речкам Абуге, Ую и Тогузаку, в 6-10 «днищах» от Тюмени. Места традиционных зимовий, как правило, уже находились в 3-7 днях пути или ближе.

Иногда места кочевий почти вплотную приближались к окраине русского заселения. Так, летом 1601 года появились сведения о намерении ногайцев и казахов к осени прикочевать на Исеть реку в Пускурскую волость тюменского уезда [2, 198]. Весной-летом 1605 года «от Тюмени за полтора днища», на устье реки Суери, кочевал со своими людьми царевич Азим [2, 223]. О близкой подкочевке калмыков сообщали из Туринска в 1614 году [2, 269]. В июле 1628 года стало известно, что «многие колмацкие люди... кочуют от города от Тюмени за три днища и ближе» [2, 395]. В зиму 1628-1629 гг. Чокур тайша собирался «итти зимовать на Тобол выше Тюмени» [2, 397]. В 1632-1634 годах, в период обострения отношений с калмыками, последние фиксировались на реках Пышме, Исети, Суери [2, 462-464, 466-469, 488-490].

Столь близкая угроза извне (со стороны кочевников) и изнутри (со стороны местных инородцев) должна была выглядеть еще более опасной, если учесть, что сообщения о возможных или уже свершившихся нападениях в пределах колонии хронически запаздывали.

Так, 6-го июля 1612 года пельымский воевода П. Исленьев по «пыточным речам» вогула Тахтанской волости Енбахты узнал, «что вишерцы и лозвинцы собрався все больше двухсот человек дорогу прочищать к Пельымскому городу, а ходу де тою дорогою к Пельымскому городу три дня, и пришед де им на Пельымку реку, сходиться с кондинцы и со всею землею, и из пельымских изо всех волостей итти к ним же в скоп, а срок положен у них, как прийти к Пельымскому городу, от того числа три дня... и они де для того приговору меж себя идут все за один всеми землями Пельымской город воевать» [2, 262-263]. В Тобольске эта информация стала известна не ранее 12-го июля, поэтому Пелым (состояние крепостного строения которого в это время оставляло желать лучшего) практически не имел временного ресурса для подготовки к защите города.

Хроническое запаздывание жизненно важной информации было характерно и для сведений о кочевниках. Приведем несколько примеров.

Шестого августа 1608 года писал на Тюмень уфимский сын боярский Иван Каловский, что был он в Каратабынской волости 21-го июня, «и того же числа пришли в Каратабынскую волость нагайские торговые люди... а сказали ему в распросе: послал де Урус мурза резвых воинских людей 200 человек под Тюмень... а сам де Урус мурза идет под Тюмень после их, а с ним воинских людей 2000 человек» [2, 243].

Четвертого июля 1629 года «прибежали на Тюмень тюменские юртовские и тарханцы, служилые люди и ясаш-

ные татаровя с Ишима реки с промыслу з бобров... а видели они сакму воинских людей, перевезлись из за Ишиму на сю сторону... а горздо де их много по каменю шли, а дорогу в пол колена выбили, а видели ту сакму июня в 23 день» [2, 415].

Семнадцатого июня 1635 года под Верхнюю Ницынскую слободу «приходили изгоном воинские колматцкие люди и государевы изменники тарские и тюменские татаровя Кочашко Танаторов с товарищи и слободы пожгли, и скот отгнали, и полон поимали» [2, 494]. В Тобольске об этом стало известно не ранее 27 июня, и лишь третьим июля датируется указание из Тобольска в Нижнюю Ницынскую слободу о мерах предосторожности по этим «вестям».

Третьего августа 1647 года в Нижнюю Ницынскую слободу пришли вести с Пышмы от уфимского ясачного татарина, что «идут де войною калмацкие люди под Тюмень и на слободы по смете человек с полторасто, а идут де они легким делом, а как он их видел, тому девятой день» [2, 607].

Четвертого августа того же года «прибежал ис поля в Ирбицкую слободу ирбитцкой оброчной крестьянин Микитка Антипин, а в роспросе сказал...: был де он Микитка с товарищи у Исети реки на усть Суварыша речки на рыбной ловле, и июля в 30 день нашли на их станы калматцкие воинские люди... и всех де калмытцких людей по смете будет ста с полпята, а куды они идут: под Тюмень или под слободы, про то им неведомо; а от Ирбитцкие слободы до тое речки до усть Суварыша коньми ехать дни два» [2, 607].

Приведенные случаи весьма красноречивы: «вести» опаздывали как минимум на несколько дней. Совершенно очевидно, что в этих обстоятельствах управляющие органы колониальной структуры просто не имели возможности адекватно, а главное своевременно, отреагировать на чрезвычайные события.

Для системы, которая не контролирует ситуацию в режиме реального времени, жизненно необходимым становится наличие определенного временного ресурса, который бы позволил отреагировать на опасную ситуацию заранее. Система пыталась путем усиления информационных сигналов обнаружить следы возможного и опасного для нее будущего, которое неизбежно должно отбрасывать свои тени в настоящее. Это информационное усиление породило особый способ получения сведений о происходящем в колонии – посредством слухов.

Слухи (любая непроверенная информация с претензией на полную достоверность) были без преувеличения доминирующей формой информационного обмена как внутри колонии, так и в ее связях с метрополией. Любое сообщение, имевшее отношение к безопасности колонии, вне зависимости от правдоподобности (так, в ноябре 1645 года настоящую панику вызвала весть о сборе калмыков «со 100000», которые «хотят итти войною» [2, 592]), воспринималось как совершенно достоверное (т.е. за ним следовали определенные административные действия). Вместе с тем, из более чем 70-ти проанализированных нами слухов («вестей»), предупреждавших о несомненно («одноконечно») готовящихся набегах кочевников, лишь по 12-ти из них «вести» подтвердились. Причем доля подтвердившихся слухов составила всего около половины от общего числа совершенных набегов (чуть более двух десятков). Таким образом, подавляющая часть «вестей» работала впустую – на обеспечение защиты от отсутствующей угрозы. Если же учитывать любые тревожные сообщения, касавшиеся кочевников, их близких подкочевков, наличия их сакм (следов), вестей об откочевке их со своих кочевий «неведомо куды», появления подозрительных людей и т.п., каждое из которых вызывало тревогу в колонии, то легко представить себе ту степень

настороженности, которой характеризовалось восприятие колониальным населением своей кочевой окраины.

Со значительной степенью недоверия относились и к местным инородцам, жившим рядом с русским колониальным населением. В известном смысле «чувствительность» колониальной администрации к «шатости» инородцев была даже острее, чем по отношению к внешней угрозе со стороны кочевников (внутренние флуктуации всегда опаснее для стабильности системы, чем флуктуации внешние). Любые проявления неполяного поведения со стороны инородцев становились объектом внимания органов колониального управления и предметом активной административной переписки. В практике последней даже появилась особая формула: в инородцах «шатости велеть проведывать всякими мерами тайно всякими людьми».

Так, пельымский воевода П. Исленьев отписывал турунскому воеводе Ф. Акинфому, что 27 июня 1612 года «извещала пельымского стрельца Титка Иванова жена Оленка Яковлева дочь на пельымского ясачного вагулятина на Янкилдейка Микирова... что пришел тот Янкилдейко к ней на двор с утра, и она ему Янкилдейку стала говорить, что де тебе дело ко мне ходити на двор; и тот... Янкилдейко стал ей говорить: много де ты расшумелась, ужо де будем мы вас стрелять; а в те поры была у нее на дворе пельымского пушкаря Данилка Юрьева девка, и та де девка его Янкилдейка бросила щепкою и излаяла, что де ты так говоришь, и тот Янкилдейко стал девке говорить: а тебя де мы сождем...» [2, 261]. Именно этот извет стал основой раскрытия целого «заговора» инородческого населения Пельымского, Березовского и Верхотурского уездов против русского колониального населения.

Констатировавший шатость в тюменских и туринских татарах приказчик Чубаровой слободы М. Харламов отписывал в Туринск в начале 1630 года о таком случае: «...приехал с Тюмени Туринского острогу жилец плотник Тренка Оксенов, а сказал: как де он ехал на Тюмень в санях, и встретил на дороге дву татариннов на санях... и как де розезжались, и ево излаяли по руски матерным, и учили говорить: ужо де головы посечом всех русских мужиков, а плетью по саням стегают по Тренькиным» [2, 427]. По всей видимости, настороженность по отношению к инородцам в отдельные периоды достигала такого уровня, когда любые случаи неприязненных отношений между ними и русским населением автоматически подпадали под определение «шатости».

Впрочем, даже нейтральные и во многом вполне лояльные высказывания местных инородцев могли стать предметом административного разбирательства. В 1630 году татарин Аккана, находясь у чубаровского крестьянина А. Федорова и «розговорясь про Ермака, про сибирское взятие, говорил, что ужо де тушман будет, русские де люди все пропадут... и они де ево Аккана спросили: какой тушман откуда будет; и он де им сказал на отбой, что колмаки будут» [2, 426]. Эта на первый взгляд совершенно невинная беседа закончилась допросом у приказчика и перепиской с туринским воеводой. Все это, конечно же, свидетельствовало о слабости колониальной администрации и неспособности ее к адекватному восприятию обстановки, поскольку вынуждало реагировать ее на любые сведения о возможной угрозе.

Сам способ получения этой информации детерминировал не только значительные искажения при ее передаче, но и некритическое отношение к ее интерпретации. Относительно частым явлением становятся так называемые «всполохи» – часто не имевшие реальных оснований тревожные вести, вызывавшие панические настроения в колонии.

В начале июля 1607 года стало известно на Тюмени

от юртовских татар, «будто перевозились Алеевы люди через Туру реку, ниже Тюмени» и «по тем вестем посылали на усть Тоболу проезжую станицу; и те вести пролгалися, не бывало ничего» [2, 233].

Летом 1625 года в Верхотурском и Туринском уездах появились слухи, что «на Невье в поле збираютца вогуличи вместе со всем скопом и з женами и з детьми, а про то де на Невье руские люди думы в них не ведают, для чево они вместе копятца» [2, 374]. Об этом же писали крестьяне Невьянской волости в челобитной на царское имя, где указали, что «в нынешнем де во 133-м году июня в 21 день верхотурского де ясаку и Туринского острогу ясашные татарова и вагуличи, которые живут по рекам по Невье, и по Нице, и по Режу, из юртов выехали вон з женами и з детьми, и собираютца де те вагуличи и татарова на Аять озеро, а ездят де они на то озеро человек по 5, и по 6, и по 10, а где они, едучи на то озеро, станут варить каши или ночевать, и на тех де станех те вагуличи и татарове стружут стрелы и желесца стрельные делают сами; и приезжают де те вагуличи и татарове с Ояти озера под Невьянскую слободу ночью и из утра рано подсматривают по 10 и по 15 человек, и те крестьяне выдают их многих» [2, 375]. Туринский воевода, видимо, имевший какие-то сомнения в достоверности этих сообщений, указал проверить, «все ли есть татарова по юртом. И июля в 6 день толмач Беляйко Иванов в Туринской уезд ездил и, приехав, в роспросе сказал, что туринские татарова и вагуличи живут все по своим юртам, а в отъезде никого нет» [2, 375].

В конце июля 1629 года приказчик Красной (Ниже-Ницынской) слободы Остафий Михалевский отписывал тюменскому воеводе: «В нынешнем во 137-м году июля в 24 день зделали всполох есашные епанчинской татарин Тиугелдейко Мучнев да Иленского города татарин Чекмаметко Турубаев, даючи вести ночью по юртам иным татарам и на Чюбарово, и в Ницынскую слободу, а сказали, что погромили идучи ис Ката[я] колмацкие люди Букшурских волостей татар на Утеше озере... и, языков побрав, идут в Тюменской да в Епанчинской уезды под государевы слободы. И я по тем вестям их велел крестьяном собратца в острог... а сам хотел допряма проведать, взяв с собою Обуховых юрт татар... в подъезды ездил полтора днища, откуды и чаяли приходу, и на Чюбарово заезжал, про те вести допрашивал, откуды им те вести были; и приказной Чюбаровской Михайло Харламов призывал ис татар епанчинских лутчево татарина мурзу Гилдея Килдибаева, и он сказал: те де татарова ложно всполох зделали» [2, 415-416], на основании чего О. Михалевский просил «о том велеть сыскать, для чево они такой всполох зделали, не было бы у них какво заводу...» [2, 416]. В процитированном документе показательна реакция слободского приказчика на тревожные вести. С одной стороны, они заставили его совершенно определенно прореагировать на них («велел крестьяном собратца в острог»), но с другой, вызвали столь же определенную реакцию недоверия («а сам хотел допряма проведать»).

Распространенность «всполохов», часто не имевших реальных оснований, еще более наглядно показывает реакция приказчика той же Ниже-Ницынской слободы Ивана Венгеровского на вести о нападении калмыков на Тюмень осенью 1634 года, на этот раз подтвердившиеся: «И я тому не веречи (!. – В.П.), с Ницы на Тюмень... писал, чтоб допряма про тех про колматцких воинских людей проведать, и на Тюмень ницынских служилых людей дву человек конных казаков... послал» [2, 488-489]. Подобную реакцию на сведения очевидцев нападения калмыков на Тебендинскую, Коурдацкую и Верх-Вагайскую волости в ноябре 1631 года мы видим и у атамана Ишимского острога Юрия Воеводского: «И он де Юрей, не поверим (!. – В.П.), посылал с Ишимской заставы служилых

людей и татар в подъезд; и служивые де... люди и татарова, приехав ис подъезду, сказали ему то же» [2, 448].

Однако не всегда разумное недоверие к поступающей тревожной информации могло пересилить страх перед «воинским приходом», что приводило иногда к совершенно курьезным случаям. В декабре 1645 года по Ницынской, Киргинской и Чубаровской слободам пронесся слух о том, что «декабря де в 1 день пришед многие колмацкие люди Мурзинскую слободу осадили и многих русских людей в полон поимали», в результате чего чубаровский приказчик срочно запросил прислать из Туринска служилых людей для «обереганья» слободы [2, 593]. Как вскоре выяснилось, «в Мурзинской слободе гулящие люди и крестьяне билися кулаки и подрались, и услышав ту драку, иные гулящие люди 2 человека, а не розведав подлинно, почаяли приходу колмацких людей и, прибежав в Невьянской острог, сказали прикащику Илье Бакшеву, что колмацкие люди Мурзинскую слободу повоевали; а под Мурзинскую де слободою воинские люди не бывали, и на Невье тех гулящих людей ныне сыскивают...» [2, 594]. В 1672 году прокатилась тревожная весть о «воинском приходе» калмыков и башкир под все ту же Мурзинскую слободу из-за ошибочного принятия бежавшего с поля табуна лошадей за набег «воинских людей» [3, 87].

Иногда ложные «всполохи» охватывали не только значительную часть колониальной поселенческой структуры, но и докатывались до Москвы. По отписке Тагильского приказчика Андрея Перхурова на Верхотурье следовало, что в начале декабря 1645 года калмыки «повоевали» новую Благовещенскую слободу. В начале следующего года об этом узнали в Москве, а оттуда в Тобольске. 31 марта 1646 года тобольский воевода кн. Григорий Куракин в своей отписке выговаривал туринскому воеводе кн. Петру Барятинскому, почему он «де о тех вестях для чево в Тобольск не писал»? [2, 596] Последний несколько обиженно отвечал: «...в Туринском уезде в Благовещенской слободе колматцких людей и вестей отнюдь не бывало, и ложно о вестях писать ни в которые города нечево» [2, 596].

Временами «всполохи» вызывали судорожные и по большому счету бессмысленные попытки обороны: «...как де изменили Березовского уезда все ясашные люди (осенний «процесс» 1607 года над инородцами. – В.П.), и они де в те поры на Березове сидели в осаде два месяца, и около города ров копали, и во рву острог ставили, и город крепили...» [2, 240]. Во время инородческих волнений 1612 года: «И он де Петр (пелымский воевода Петр Исленьев. – В.П.) на Пелыме на посаде половину посадских дворов велел сломати и острогу велел убавити, потому что острогу осадити не кем...» [2, 263]. В 1625 году «на Верхотурье и в Верхотурском уезде, на Тагиле и на Невье, учинился всполох по вестям от колмацких людей, и в тот сполох на Тагиле поставили острог около наших житниц, а надолбы не поставлены и ров не выкопан, а на Невье около слободы поставлены надолбы, а острогу поставить и рву выкопать не успели» [2, 380].

Поиск ростков опасного будущего в настоящем и их нейтрализация становятся одной из специфических функций административной структуры. Проявлением этой функции можно считать и распространение института «аманатов» («закладов»), когда у вызывавших сомнения в благонадежности местных инородцев и кочевников брали временных заложников – «лутчих людей», что в определенной степени служило гарантом безопасности для колонии на ближайшее будущее. Когда в зиму 1595-1596 гг. из Тюмени бежали 50 человек татар, по царскому распоряжению следовало, если они не вернутся по своим юртам, «которые заклады у них в городе сидят... побить для их измены» [2, 175].

В 1613 году, в период «шатости великой» в пелымс-

ких вогулах, пельымский воевода Федор Годунов писал государю о вогулах, что «укрепить их нечем», так как «преж сево из вагулич в город в заклад не имывали» [2, 266]. Чтобы не допустить новых волнений, Ф. Годунов уведолил государя о своем решении «взяти из волости по человеку побыти в городе в закладе до тех мест как пашенное время минетца» [2, 266], на что получил выговор: «...людей в закладе держишь и тем татар жесточишь... а тем бы ясачных татар не жесточил, в городе их без улики вперед не держал» [2, 266].

Летом 1629 года тобольский воевода кн. А. Трубецкой отписывал туринскому воеводе А. Зубову: «Да и в туринских татаровях проведывати тебе тайным обычаем: нет ли в них какие шатости и измены и с царевичем с Аблагеримом и изменники ссылки; а будет в которых татарех почаят такую шатость и измену... и без закладов будет верить им немочно, и тебе б, господине, у тех татар имати заклады лутчих людей, поскольку человек пригоже, смотря по тамошнему делу, и держати их в остроге» [2, 418].

«Сановитых» кочевников, бывших в аманатах, отправляли в Москву «под высокую царскую руку», щедро одаривали платьем, сукном и пропитанием. Впрочем, иногда эта практика давала сбои и вызывала противоположную реакцию. Так, в самом начале XVII века по приглашению из Тобольска Кучумовы царевичи «отпустили в Тоболеск брата своего меньшово Кубей Мурата царевича на том слове, что, побывав де было царевичю в Тобольском городе и договор учиня о полону, и отпустить было царевича Кубей Мурата к ним назад на срок; а из Тобольского брата их Кубей Мурата царевича назад не отпустили, и тем де их ожестили... А из Тюменского де... города... звали их на государеву же имя, и они де в Тюменской город для того же не поехали, а послали де... лутчего человека своего Минлибая абыза ко государю о себе бити челом. И к ним де от братьи их и от людей их, которых отпустили ко государю, вести никакие нет» [2, 196]. Весной 1623 года появились сведения, что поскольку «Ишимов посол с Уфы и по сю пору не отпущен, и хочет де Ишим царевич на Уфинской уезд приходить за того своего посла войною» [2, 350].

Еще более ярким примером «модификации будущего» в части нейтрализации его наиболее опасных для русской колонии тенденций являлась практика «охоты на ведьм», проявлявшаяся в поиске и искоренении «шатости про измену» в среде местных инородцев. Причем думается, что значительная часть этих «процессов» не имела под собой реальных оснований, хотя в существующих мнениях по поводу этих «кампаний» достоверность оснований сомнению не подвергается. Как бы то ни было, представление о «шатости» местных инородцев было широко распространено (а в отдельные периоды и доминировало) в зауральской части русской колонии в Сибири.

Осенью 1604 года стрельцами был схвачен сосвенский вогулетин Алпаутка по подозрению в намерении «соляной промысел сжечь и деловых людей побить»; «да тот же Алпаутко сказал с пытки, что в 112-м году весною присылали к ним на Сосву лялинские вагуличи вагулятина Иванка Есанчина, чтоб они де сосвинские вагуличи пришли к нам на Лялю, и приходить было им с тагильскими вагуличи на Усть-Ляли реки и громить твой государев пельымский хлеб, а русских людей побить, и к Верхотурью под город с войною приходить, и город жечь, и по дорогам и на пашнях русских людей побивать было...» [2, 215-216]. На указание государя о поиске «воров» по инородческим волостям и юртам верхотурский воевода Неудача Плещеев отписывал в Москву: «И которых, государь, Верхотурского уезда ближних юртов и волостей сотников и лутчих людей на Верхотурье и призовем и мы холопи твои по твоему государеву указу о ворах у них спрашиваем

накрепко, и кормим и поим их по твоему государеву указу довольно, и они, государь, нам холопом твоим про измену и на воров отнюдь не сказывают ничего, и воров и молодых людей, которые умышляют про измену, сходя меж собой во всяком воровстве, укрывают, потому что они сотники и лутчие люди сами воры и с ними воруют с одного, потому что им воровство по се пору пробывало» [2, 217]. В данном случае показательно совершенно определенное представление власти о местных инородцах и о «лутчих» их представителях как о «ворах». По государеву указу на Верхотурье, «сыскав допрема пущих начальных воров, велели потому ж повесити, а иных сажали в тюрьму» [2, 221].

Осенью 1607 года полонянка Осдоня из березовских подгородных юрт пришла в съезжую избу и «сказала на всех Березовского уезда остяков измену... что хотели нашу казну и хлебные запасы громить, и служилых и торговых людей побить...» [2, 236]. В измене были обвинены князь Василий Обдорский и его сын Мамрук, остяки лялинские, ломинские, казымские, сосвенские, кодские, березовские подгородные и сургутские ясачные люди и пельымские вагуличи, «и изменная у них мысль и ссылка меж себя была одна, а всех де было у них людей в сборе остяков и самоеди 2000 человек, а съезду быть было у них всем людям за неделю до Петрова дня в обской протоке, в Изяпали, выше Березова города 15 верст, и казна было громить и к городу приступить» [2, 237]. В результате недолгого следствия (не более двух месяцев) «пущие воры» были казнены, остальные повинились и были прощены.

Ранней весной 1609 года проводилось дознание по поводу слуха, что тюменские служилые татары «хотят государю изменить, выехать все вдруг в те поры, как снег станет с поль сходить, а измена приходити им под государевы города с колмаками вместе» [2, 244-245]. Следствие ни к чему не привело, а тюменские служилые и ясачные татары били челом государю «о праведном сыску, что... государю они не изменники» [2, 245].

Летом того же 1609 года посланные на Сосьву для недоборного ясака березовские казаки принесли стрелу, «а на ней нарезано 11 шайтанов с рубежи, а поперек шайтаны резаны, и железо стрельное терто; а сказали им те казаки, что они тое стрелу взяли у котского остяка у Кочегомка; и оне тое стрелу казали служилым и торговым людям, и служивые и торговые люди сказали, что наперед сего такие стрелы ходили промеж остяков для измены (известия о хождении «изменных стрел» среди инородцев встречаются и позже. – В.П.)» [2, 248]. На пытке Кочегомка обвинил в измене кодскую княжну Анну Игичееву, ее родственников, а также обдорского князя Мамрука, который был «со всеми обдорскими остяками и с самоедью с ними в думу готов; а преже де было им... на проезде побивать всяких русских людей и, собрався со всеми остяки, итти было им к Березову городу войною, как будут темны ночи» [2, 248]. Также была получена информация, что тобольские юртовские татары «и кондинские остяки все с ними войною под Тобольск готовы... а которые остяки на усть Иртыша живут близко, и те остяки с ними ж в одной изменной думе» [2, 249].

Летом 1612 года в Пельым поступила информация, «что приехали с верх Лозвы, с Вишеры, вагуличи в Пельымской уезд в Сынкину сотню к Сынке к сотнику с товарищи для воровского совета и умышления; а говорят де они пельымскому сотнику Сынке: с нас де сего году ясаку не хотели взять, а хотели де нас лозвинских и вишерских вагулы на Русь в войну везти...» [2, 261]. Пельымский сотник Сынка и «лучшие» пельымские ясачные вагуличи «в распросе и с пытки сказали, что было де у нас умышление подлинное с березовскими остяки, и вишерскими, и с лозвинскими, и Верхотурского уезда, что де приходить нам преже воевать Пельымской город ныне о Ильине дни

или после Ильина дни на первой недели, как сена зачнут косити и хлеб жати, и пришед прежде де было зажигать... и промышлять над Пелымским городом, и над воеводою, и над русскими людьми, и выпустоша де было Пелымской город, да итти было в Пермь воевать и в пермские волости» [2, 262].

Преследования продолжались по меньшей мере до конца 1612 года. Еще в декабре пелымский воевода Петр Исленьев отписывал в Туринск, что местный новокрещен говорил ему в распросе: «...как де у вас на Епанчин поедут по хлебные запасы, и у нас де сдумана дума у всех... что быть на Пелымь всем волостям вместе... и собрався де итти в город... и промышлять, как де позовут в город с ясаком; и нам де в те поры убить меня Петра и всяких русских людей, а достальным де людям зажигать в остроге и достальных русских людей побить...» [2, 263].

«Шатость великая» в пелымских вогулах завершилась тем, что были «многие вагуличи в измене переиманы и перевешаны» [2, 266]. «Шатости» в местных инородцах фиксировались и в дальнейшем (1618, 1625, 1629-1630 гг.), однако расследования по этому поводу уже не достигали размаха «смутного времени».

Как мы видим, основная часть сообщений о неблагонадежности сибирских инородцев приходится на периоды кризисных ситуаций в метрополии, главным образом, на период Смуты. Это можно объяснить, во-первых, реальной активизацией недовольного своим положением инородческого элемента, воспользовавшегося ослаблением русских колониальных структур для изменения ситуации в лучшую для себя сторону. Во-вторых, согласно нашему тезису о неспособности системы к своевременной и адекватной реакции как источнике гипертрофированности защитных реакций, степень проявления последних может быть увязана с мерой ослабления самой системы.

Информационная система видит и находит то, что хочет видеть и стремится найти. Русская колониальная структура, настроенная на поиск в информационном шуме любых сигналов, свидетельствующих об источниках возможной опасности, неявно попадала в ею же созданную информационную ловушку. Поиск подтверждений существования угрозы неизменно находил их, а психология осадного положения во все большей степени определяла мировосприятие и поведение населения колонии.

Список литературы

1. Миллер Г.Ф. *История Сибири*. - Т. I. - М., 1999.
2. Миллер Г.Ф. *История Сибири*. - Т. II. - М., 2000.
3. Пестерев В.В. *Организация населения в колонизируемом пространстве: Очерки истории колонизации Зауралья кон. XVI – сер. XVIII в.* - Курган, 2005.

А.В. Беляков
г. Рязань

СИБИРСКИЕ ТАТАРЫ ПРИ ДВОРАХ СИБИРСКИХ ШИБАНИДОВ КОНЦА XVI – ПЕРВОЙ ПОЛОВИНЫ XVII В.

Начиная с последней четверти XVI в. Россию начинает попадать значительное количество сибирских Шибанидов. Это были жены, дети, племянники и внуки хана Кучума. Каждый из них имел свой особый статус на новой родине. Одни практически всю жизнь оставались на положении почетных пленников. В лучшем случае мы знаем их по именам. Другим удалось принять активное участие в бурной истории России рубежа XVI-XVII вв. и оставить после себя определенный след в приказных документах [5, 8-30; 7, 9-48; 9, 21-35; 10]. Но вместе с Шибани-

дами в России теми же путями оказывались и отдельные члены их дворов. Последние до последнего времени не становились предметом научного исследования. Главная причина этого кроется в более чем скудной базе источников по данной теме. Благодаря тому, что в РГАДА за последние годы были обнаружены неизвестные ранее документы, мы можем частично восполнить данный пробел. При этом в подавляющем большинстве случаев мы можем только составить некий финансовый отчет о материальном содержании данных людей. Тем ценнее любые сведения, касающиеся их семейных связей, профессиональных навыков, отдельных черт характера. Это заставляет исследователя быть предельно осторожным в своих выводах, дабы не создать новых мифов.

Нельзя не отметить, что появление в европейской России служилых сибирских татар оказалось связанным не только с только с сибирскими Шибанидами, но также с казахским царевичем Ураз-Мухаммедом ибн Онданом и тайбугидом князем Сеид-Ахмедом [8, 29-60]. Это один из наиболее темных моментов в рассматриваемой нами проблеме. Очевидно, что вместе с ними в России оказалась их ближайшее окружение. Дворы царевича и князя также могли увеличиваться за счет самостоятельно выезжавших сибирских татар. Но здесь мы практически полностью лишены источников и вынуждены очень осторожно подходить ко всем уже известным нам фактам.

У нас практически отсутствуют данные о составе двора касимовского царя Ураз-Мухаммеда ибн Ондана (до провозглашения его царем подобная информация отсутствует полностью). Мы можем использовать только более чем отрывочные данные. Так, известно, что при объявлении Ураз-Мухаммеда касимовским царем в Москве находилось «человек двести» касимовских беков, мирз и простых татар. Уже в Касимове на золотой кошке нового хана подняли четыре бека: Исбай мангыт Саманай-бек, джелаир Кадыр-Али-бек, кипчак Тукай-бек, аргын Чешь-бек [10, 401-403].

При этом у нас возникают вполне оправданные вопросы. Являлись ли все татары, присутствовавшие на церемонии, членами двора нового царя? Являлись ли членами двора Ураз-Мухаммеда упоминаемые беки? Можно ли их отнести к сибирским татарам в широком понимании данного термина? Попытаемся разоблачиться с поставленными вопросами. Если привлечь уже имеющиеся у нас данные о структуре дворов прежних касимовских Чингисидов, то мы можем утверждать, что в своем подавляющем большинстве это все же татары, оставшиеся после предыдущих «правителей». Если обратиться к количественному составу дворов касимовских Чингисидов в более позднее время [5, 8-30], то мы можем предположить, что двор Ураз-Мухаммеда мог состоять не более чем из нескольких десятков человек. Некоторые из них могли попасть с ним в Россию еще из Сибири. Другие могли выехать к Чингисиду позднее из Сибири, казахских степей или иных территорий. Конечно же, могли попасть во двор и отдельные представители собственно касимовских татар. Вполне возможно, что имена некоторых из них мы в дальнейшем встречаем в списке двора последующего касимовского царя Арслана ибн Али. Что касается упоминаемых здесь беков, то перед нами главы четырех наиболее влиятельных на тот момент в Касимове элей, или просто наиболее влиятельные люди города. Наличие в регионе Мещеры классической степной элевой системы, по крайней мере в этот период, следует поставить под сомнение. Если принять во внимание тот факт, что во дворе Ураз-Мухаммеда числилось вряд ли более нескольких десятков человек (скорее всего, не более 30% всех наличных татар в городе и уезде), то мы вправе предположить, что как минимум часть из пере-

численных беков не имела ко двору нового хана никакого отношения.

Отдельно стоит остановиться на личности Кадыр-Али-бека ибн Хошум-бека, авторе «Сборника летописей», из которого мы и черпаем наши знания об описываемых событиях. О себе он пишет следующее: «Гребне-тамговый джелаирец, служивший еще предкам Ураз-Мухаммеда» [19, 46]. В последнее время в литературе благодаря М.А. Усманову утвердилось мнение, что это упоминаемый сибирскими летописями некий карача сибирского хана Кучума, который в 1582 г. изменяет своему сюзеру и начинает вести свою собственную политическую игру. В 1583 г. он предлагает мир Ермаку и получает от последнего для охраны своего улуса 40 казаков, которых и перебил вероломно. Весной 1584 г. он предпринял неудачную попытку захвата русской крепости Сибирь (Искер), в результате которой потерял трех своих сыновей. Около 1586 г. между Кадыр-Али-беком и князем-тайбугидом Сейтяком (Сеид-Ахмед ибн Бекбулат) был образован военно-политический союз. Тогда же начинает упоминаться некий «царевич казачьей орды» (Ураз-Мухаммед ибн Ондан). По мнению М.А. Усманова, был образован своеобразный триумvirат. Вскоре все трое попадают в плен воеводе г. Тобольска Данииле Чулкову [19, 33-51]. Таким образом, перед нами вырастает фигура видного политика и военачальника, оказывавшего самое прямое влияние на развитие событий в Сибири конца XVI в. Меняется и образ казахского царевича. Теперь перед нами не знатный пленник Сейтяка, а вполне самостоятельная фигура. Данный взгляд на события и роль в них Ураз-Мухаммеда и Кадыр-Али-бека, конечно же, имеет право на существование. Однако у него имеется один серьезный недостаток. Дело в том, что в Москве очень чутко относились к определению статуса того или иного пленника или же добровольного выходца из мусульманского мира. Соответственно его статусу, в частности, назначалось и содержание. Как правило, фигуры положения Кадыр-Али-бека, каким он видится М.А. Усманову, получали во второй половине XVI в. значительное содержание. Так, в Коломенском уезде в Маковском стане зафиксировано обширное поместье некоего казанского татарина Мураля Булатова, явно своими размерами выбивающегося за обычные рамки: «Поместье было за казанского татарина за Муролем за Булатовым, после него было за Васильем Норышкиным: пустошь, что было село Фоминское, в нем была церковь Николы Чудотворца (пашни средней земли наездом пахано – 450 четей, перелогу – 200 четей, перелогу лесом поросло – 50 четей, сена ставилось по речке Песоченке и по речке Городенке до Васильевского рубежа – 350 копен); пустошь, что была деревня Занкина, на Ганшинском враге (пашни средней земли наездом пахано – 70 четей, перелогу – 50 четей, перелогу кустором поросло – 110 четей, сена по Пашенну врагу – 50 копен, лесу не пашенного – 10 десятин). Всего: в песте село и пустошь, пашни наездие - 520 четей, перелогу – 250 четей, перелогу кустарем и лесом поросло – 160 четей «и обоего пашни и перелогу и кустором поросло доброй землею с наддачею - 744 четей, сена – 400 копен, лесу не пашенного – 10 десятин» [16, 436-437]. М.В. Моисеев отождествляет его с Нур-Али ибн Булатом (Пуладом) ширином. Согласно Шерефи Хаджитархани, Нур-Али в 1550 г. был мирзой, в 1551 г. русские источники упоминают его как князя (бека). У него также известен брат, Мамай-бек, который после 1550 г. в источниках не упоминается (указано М.В. Моисеевым). Кадыр-Али-бек, если он являлся именно той личностью, что рисует М.А. Усманов, должен был претендовать, по крайней мере, на неменьшие земельные пожалования. Подобных знатных татарских выходцев могли наряду с Чингис-

дами использовать и в тех или иных военных компаниях. Упоминаемый нами князь Сеитяк, в частности, участвовал вместе с Ураз-Мухаммедом в зимнем походе 1592 г. Тогда царевич возглавлял передовой полк, а князь сторожевой [РГАДА. Ф. 141. Оп. 1. 1589 г. Д.2. Л. 1 об.; 8, 29-60; 17, л. 932]. О Кадыр-Али-беке у нас подобной информации нет. Он довольствуется только «скромным» положением, возможно, первого придворного при казахском царевиче, затем касимовском царе. И статусно, и материально оно несравненно ниже того, на что должен был рассчитывать образ, созданный М.А. Усмановым. Поэтому, по нашему мнению, все же ближе к истине считать Кадыр-Али-бека воспитателем-дядькой (аталыком) Ураз-Мухаммеда. В доказательство этого мы можем привести пример аталыка касимовского царя Арслана ибн Али Кулмамета Агилдеева (см. ниже). Доказывает это и судьба имелдеша одного из последних казанских царей Салтан-Булата, сына аталыка Билгидеева (Бигилдеева), ставшего после крещения своего господина только мелким помещиком в Мещере. Ему предоставили поместье в 10 четвертей в одном поле и сенные покосы в 18 копен сена [3, 19].

Таким образом, следует признать, что из состава всего двора Ураз-Мухаммеда нам точно известно только одно имя. Это Кадыр-Али бек ибн Хошум-бек. Остальные имена мы можем назвать только с большой долей предположения. При этом данное лицо с большим трудом подходит на роль летописного сибирского карачи. Правильнее признать его аталыком или же лицом, взявшим на себя подобные функции и неотстанно находившимся рядом с юным царевичем с момента его вывоза в Сибирь.

Но мы можем сделать некоторые наблюдения по вопросу о том, кто же мог являться этим загадочным сибирским карачей из известных нам лиц. В свете вышеизложенного на данную роль больше подходит Мамай мирза Семендерев или же Карамыш мирза Мусаитов. Собственно о Мамае мирзе нам практически ничего не известно. Мы знаем, что с 1596/97 по 1602 г. он владел крупным поместьем в Сотемском стане Ростовского уезда (535 четей в одном поле) из дворцовых сел. Скорее всего, его поместный оклад составлял значительную по тем временам величину в 600 четей. В апреле 1603 г. данное поместье досталось ногайскому мирзе Хозяшу Исупову [2, 299-300]. Его жена Нагел-султан Карамышева дочь Мусаитова, возможно, через свою мать происходила из рода пророка. Их сына звали Мустафа мирза Мамаев сын Семендерев. Он имел поместный оклад 600 четей. Возможно, он приходился Нагел-султан пасынком. У Мустафы мирзы имелось значительное поместье (судя по всему, не менее 566 четей в одном поле). По крайней мере, за московское осадное сиденье времен В.Шуйского ему отписали из поместья в вотчину 113 четей с осьминой из его касимовского поместья. Эти пожалования, как правило, составляли 1/5 от общих размеров поместья. Сложность заключается в том, что в одном судебном деле, по которому нам известно об этом пожаловании, находятся две жалованные грамоты, противоречащие друг другу. По первой Мустафа мирза получил данную вотчину из старинного своего поместья. По другой мирза получил эту же вотчину от своей тетки Исен-бике (Исенбичка), матери Яншея (Еншея) и Сеитяка Мусаитовых детей. При этом до нее вотчиной владел ее сын Яншей, получив ее за московское осадное сиденье [РГАДА. Ф.1209. Оп. 4. Кн. 5980. Л. 493-516 об.; Ф. 131. Оп. 1. 1633 г. Д. 17.]. Можно предположить, что Исен-бике являлась женой Исенея мирзы Карамышева. Но для окончательного вывода у нас слишком мало данных. О Карамыше мирзе Мусаитове нам не известно ничего, кроме того, что он, скорее всего, являлся аталыком одного из сибирских Шибанидов. В ГИМе хранится капторга его сына, Исенея Карамышева,

с владельческой записью, из которой мы знаем, что он являлся имелдешем [11, 27; 12, 106]. Зато у нас имеются значительные сведения об его детях и внуках. Помимо уже сообщенных нами данных, известно, что вторым браком Нагел-султан была за касимовским царем Арсланом ибн Али ибн Кучумом (1613/14 г.). Принимая во внимание большую разницу в возрасте (Чингисид был значительно моложе) мы можем предположить, что данный брак был основан на принципах закона левирата, как, впрочем, большинство брачных союзов Арслана [5, 8-30]. Брат Нагел-султан, Исеней Карамышев, судя по источникам, играл более чем важную роль в Касимове и в целом в Мещере в первые два десятилетия XVII в. В царствование Бориса Годунова по его извету касимовский царь Ураз-Мухаммед «живот свой мучал» [18, 86]. На исходе Смутного времени мирза являлся Касимовским воеводой (между 1610 и 1613 гг.). Возможно, под его контролем одно время находилась вся Мещера. Тогда же ему удалось захватить часть имущества прежнего касимовского царя, Ураз-Мухаммеда. Более того, в документах упоминается некая грамота царя Василия Шуйского, данная Исенею Карамышеву, «царя Уразмаметевских на людей». В этот же период за мирзу заложились многие касимовские посадские люди [5, 29]. У Исинея известны племянники Изереп Достокасимов, Мустафа Мамаев (скорее всего, Мустафа мирза Мамаев сын Семендерев), Сутек Мусатов [14, 540]. Судя по всему, это дети его сестер. В Ярославле XVII в. известны их родственники, кормовые служилые татары Бердикей и Нурикей Бактаразовы (Бахтуразовы), дети Карамышевы. С ними, кажется, проживали еще 2 их сестры и племянник [РГАДА. Ф. 131. Оп. 1. 1626 г. Д. 1. Л. 2.]. Бахтураз Карамышев являлся шурином сибирского царевича Мухаммед-Кула ибн Атаула. Он выехал в Россию вместе с женой последнего (своей сестрой) в 1586/87 г. [РГАДА. Ф. 141. Оп. 1. 1589 г. Д. 24. Л. 1.] Его поместный оклад составлял 500 четей, годовое денежное жалование 30 рублей [РГАДА. Ф. 131. Оп. 1. 1622 г. Д. 4]. Его дети получали поденный корм: Бердикей 7,5 копеек, а Нурикей 6 копеек в день [Ф. 131. оп. 1. 1626 г. Д. 1]. О высоком статусе Карамыша Мусаитова говорит и тот факт, что его потомки приняли именно его имя как свое устойчивое родовое прозвище. Хотя здесь можно сделать и иное объяснение. В России просто не знали, кто такой Мусаит. В реалиях новой родины семейства это прозвище просто никому ничего не говорило. Но нужно еще раз подчеркнуть, что сделанные нами догадки о реальном лице, скрывающемся за летописным сибирским карачей, только более чем спорное предположение, доказать которое на настоящий момент не представляется возможным. В любом случае, клан Карамышевых, столь многими ниточками оказавшийся связанным с сибирскими Шибанидами, заслуживает отдельного упоминания. Тем более что сделанные нами наблюдения позволяют утверждать, что сибирские царевичи, оказавшиеся в России начала XVII в., предпочитали искать партнеров для заключения браков среди своего ближайшего окружения. Как правило, это были дочери иных плененных Шибанидов или же дочери и сестры выехавших с ними имелдешей и аталыков. В целом при объединении всех имеющих данных клан Карамышевых-Мусаитовых можно представить так:


У нас есть возможность установить происхождение и сроки службы большинства служилых людей сибирского царевича, затем касимовского царя Арслана ибн Али. В Россию он попал 8-летним ребенком в результате плена. До Смуты, в 1603/04 г. у юного царевича известны 12 человек его людей. Они упоминаются по случаю их присутствия вместе с Чингисидом на первом приеме у Бориса Годунова. Скорее всего, его дали в честь достижения Чингисидом совершеннолетнего возраста (14 лет). Люди царевича были разделены на 3 категории. Данное деление реконструируется по размерам полученного ими царского жалования: двое лучших по платку злотному в 10 рублей, кафтану в 8 рублей, шапке в 2 рубля, сафьяновым сапогам в 50 копеек, серебряному ковшу весом в гривенку и по 8 рублей денег. Три человека получили по одному ряду в 3 рубля, кафтану в 3 рубля, шапке в 1,5 рубля, серебряной чарке весом в $\frac{1}{2}$ гривенки, сафьяновым сапогам в 50 копеек и по 5 рублей денег. Остальным досталось по одному ряду в 2 рубля, кафтану в 2 рубля, шапке за рубль и по 3 рубля денег [РГАДА. Ф. 134. Оп. 1. 1622 г. Д. 1. Л. 27-32; 5, 9]. Скорее всего, все эти 12 человек имели сибирское происхождение. После провозглашения Чингисида касимовским царем в 1614 г. размеры его двора резко возросли. Нас в первую очередь интересуют татары сибирского происхождения или связанные с иными сибирскими Шибанидами. Таких насчитывается 13 человек. У нас имеется возможность не только назвать их поименно, но и сообщить отдельные биографические сведения.

Келмамет аталык Агилдеев - судя по всему, аталык Чингисида. Выехал вместе с ним в 1598 г. В таком случае он должен был находиться в числе лучших людей царевича на приеме 1603/04 г. При Арслане из его касимовских поместий аталыку передали права на дд. Шоста и Малые Пексеты (231 четь). Также ежегодно ему полагалось 40 рублей деньгами из касимовских доходов [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 28-55]. Позднее, при касимовском царевиче Сеид-Бурхане ибн Арслане за ним оставили только д. Шоста (125 чети) [РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.].

Иштерек мирза Байтереков. Упоминается у Арслана с 1615 г. При Арслане ему были переданы права на д. Мосеева (98 чети) и 20 рублей деньгами [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 28-55]. То же содержание за мирзой осталось и при Сеид-Бурхане [РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.].

Баймамет Зенчаров (Сенчаров). Во дворе Чингисида с 1612 г. Выехал с сибирским царевичем Келмаметом ибн Кучумом и служил у него до того как его «литовские люди убили». Других сведений об этом Чингисиде обнаружить не удалось. Можно предположить, что татарин вместе со своим господином принимал активное участие в военных действиях на стороне II ополчения. При Арслане и Сеид-Бурхане Баймамету полагалось на год 12 рублей деньгами, по 12 четей ржи и овса и 4 пуда соли [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 30.; РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.]. Однако в 1628 г. он покинул двор царевича и стал кормовым касимовским татаринцом с поместным окладом в 200 четей, годовым денежным жалованием в 9 рублей и поденным кормом в 3,5 копейки [РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14. Л. 22-23.]. Здесь следует отметить, что реальные доходы кормовых татар состояли только из поденного корма.

Деуш Бехтемирев. У царевича с 1611 г. При Арслане ему полагалась пашня без крестьян, и 10 рублей денег [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л.]. Его тесть - Сафар абыз Ишкинеев, член двора царя Арслана из касимовских татар [РГАДА. Ф. 131. Оп. 1. 1621 г. Д. 11.]. При Сеид-

Бурхане ему передали жеребей в д. Куземкиной (46 чети) [РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.]. Был жив еще в 1646 г. Отмечен как касимовский дворовладелец [15, 7].

Исенгилдей Янгилдеев. У царя с 1615г., до этого служил сибирскому царевичу Азиму ибн Кучуму. После смерти дяди Арслан женился на его вдове, своей тетке, Карачаце, дочери некоего абыза Ибердея, скорее всего сибирского татарина, и взял к себе в дом его дочь, царевну Алтын. Позднее от этого брака появится еще одна дочь, царевна Салтыкай [5, с. 20; РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 9]. При Арслане и Сеид-Бурхане ему полагались пашня и 12 рублей денег [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 31; РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.]. Вскоре он отошел от царевича. Скорее всего, он отъехал в Ярославль вслед за царицей Карачацей и царевнами Алтын и Салтыкай, не нашедшими общий язык с Шакуловыми, родственниками царицы Фатимы-султан, матери Сеид-Бурхана, захватившими власть при малолетнем царевиче.

Кичей Чоров. «Бил челом задолго до Ак-Мухаммеда сеида» (тесть Чингисида, отец царицы Фатимы-султан, дед касимовского царевича Сеид-Бурхана). В другом месте упоминается, что он бил челом в службу задолго до Араслана Алеевича. В 1618 г. отвечал за казну. Известен его брат Богдан – ставил перед царем еду. В 1618 г. их обвинили в попытке отравления царя кореньями. Там же упоминается еще один человек Алея: «Да у царя де есть татарин, Шихом зовут, ворожит во многих мерех, а царь де его ворожбы держитца». Жену Кичея, кажется, звали Авнусалтанка. В 1618 г. упомянутых людей обвинили в попытке окормить касимовского царя. Одно время их даже посадили у царя «за пристовом». Но, кажется, для них это дело закончилось благополучно [РГАДА. Ф. 141. Оп. 1. 1622 г. Д. 8]. При обоих Чингисидах ему было положено 12 рублей денег, по 12 четей ржи и овса, а также 4 пуда соли на год [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 28-55; РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.].

Билял Безергенев сын Байцын. У царя с 1621 г. При Арслане ему полагалось на год 8 рублей денег и такая же сумма за хлеб [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 28-55]. После смерти Арслана его содержание стало составлять только по 6 четей ржи и овса, а также 3 пуда соли [РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.]. В 1628 г. он покинул двор и перешел в категорию касимовских кормовых татар с поместным окладом в 150 четей, годовым денежным жалованием в 8 рублей и поденным кормом в 3 копейки [РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14. Л. 22-23.]. В 1631/32 г. он стал переводчиком с татарского языка. Неоднократно посылался в Крым, Турцию и Персию. Умер в 1654/55 г. Он находился при принесении шерти царевичем Сеид-Бурханом и татарами его двора в 1653 г. в Москве, держал Коран. В 1649 г. женил своего сына Абдулу в Касимове. Его сын Абдула Билялов сын Байцын также был переводчиком внешнеполитического ведомства (1653/54-1678 гг.). В 1670 г. он стал касимовским помещиком. Его испоместили за 15 рублей поденного корма на 75 четвертях в деревне Левкове. Помимо этого, возможно, приобретал здесь дополнительные земли, а также был пожалован в Саранском уезде «на степной стороне из дикого поля 200 четвертей со всеми угодьями» [6, 38; 4, 151]. В 1700 г. за их потомками в Касимовском и Шацком уездах значился 81 крестьянский двор [20, 234].

Молла Чепанов. Калмык, его вместе с иными татарами прислал к сыну из Сибири отец, Али ибн Кучум в 1601 г. [13, 33]. При Арслане и Сеид-Бурхане на год ему полагались 7 рублей денег, по 6 четей ржи и овса, и 3 пуда соли [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 50; РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.] Вскоре по невыясненной причине он покидает состав двора. Возможно, умер.

Моян князь Бетин и Едигер Шамаев. «Царевы Арас-

лановы старинные люди, у царя и породилися» [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 28-55]. Скорее всего, это были люди из ближайшего окружения, не получавшие никаких средств на свое содержание и жившие на всем готовом при Чингисиде.

Тумак Тохмаматьев. У царя с 1617 г. [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 28-55] При Арслане ему ничего не давали. При Сеид-Бурхане ему было положено на год 6 рублей, по 6 четей ржи и овса и 3 пуда соли [РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14.].

Кулабердей Анлебердеев. Отмечен как ногаец. Во дворе Чингисида с 1624 г., до этого служил у царевича Кутлугана ибн Али [РГАДА. Ф. 131. Оп. 1. 1627 г. Д. 1. Л. 53.]

Причину того, что некоторые татары решили покинуть двор, выявить несложно. Дело в том, что власть, пользуясь младенчеством царевича Сеид-Бурхана, захватили родственники его матери Шакуловы. Пользуясь тем, что у царевича отняли доходы с городских кабаков, таможни и посада, они сократили содержание ряду татар. Помимо этого деньги, отмеченные в окладах, не начали их обязательной ежегодной выплаты. «А царев приказной человек Акмаммет сеит сказал, что царевич Сеит-Бурхан служилым людям дает на год рубли по два и по три, а конюхом денги по окладом их сполна. А хлеб служилым людям и конюхом всем сполна, по тому, по чему давано было при царе Араслане» [РГАДА. Ф. 131. Оп. 1. 1628 г. Д. 14. Л. 19.]. Таким образом, более всего пострадали те, кто не был испомещен и не получал натуральные дачи хлебом и солью. К тому же, скорее всего, сюда в значительной мере примешивались и личные отношения с новыми неформальным лидером. Но это были далеко не все причины, по которым татары покинули двор. Один умер, другой отошел в Романов к мирзе Барамалею Кутумову, третий в Ярославль к царевнам, не нашедшим общий язык с Шакуловыми и решившим покинуть Касимов, двое просили государя поверстать их поместным и денежным окладом. Другой информации о сибирских татарах в Касимове у нас нет.

О дворах иных Шибанидов мы имеем более чем отрывочные данные. Зачастую мы не можем однозначно выделить в их составе сибирских татар. Но они там, безусловно, имелись. Приведем все известные нам данные.

В 1599 г. с женой сибирского царя Али ибн Кучума Хан-заде (Кандаза) и двумя сыновьями царя упоминаются дядька царевича Арслана ибн Али Келмаммет аталык Агилдеев, люди царевича, шесть человек во главе с Хамаем (скорее всего, второй «лучший» человек царевича на приеме 1603/04 г.), дядька царевича Янсюера Безелек абыз и нянька Шебарка, да нянькины сын и дочь Наук [1, 21-22].

У некоей сибирской царицы, Кучумовой дочери, с малолетним сыном направляющейся в Москву и по болезни вынужденной перезимовать в Самаре в 1600/1601 г., из всех людей упоминается только одна мамка [РГАДА. Ф. 131. Оп. 1. 1601 г. Д. 1.].

У сибирского царевича Берди-Мурада ибн Кучума в 1601 г. упоминается пять человек.

У Ишима ибн Кучума тогда же названо два человека [РГАДА. Ф. 131. Оп. 1. 1601 г. Д. 2. Л. 3.].

В декабре 1602 г. во двор сибирских цариц, живших в Москве, бил челом выехавший из Сибири от детей Кучума царя Али с братьями Янглыч Безеляк Бегечев с сыном Мурзашом. При этом жена татарина ранее выехала с женами Кучума [РГАДА. Ф. 131. Оп. 1. 1601 г. Д. 3.].

У Алтаная ибн Кучума после приезда из Новгорода упоминается два человека. После женитьбы их число возросло. Скорее всего, после смерти тестя, царевича Мухаммед-Кули ибн Атаула, часть людей его двора также перешла к Алтаню [9, 21-35].

У Кутлугана ибн Али в Ярославле отмечено семь человек [РГАДА. Ф. 134. Оп. 1. 1622 г. Д. 1. Л. 33-34.]. Одного из них мы теперь знаем по имени (Кулабердей Анлебердеев).

В начале XVII в. добровольно выехал из Сибири «от царевичей от Кучумовых детей от Алея з братьею» Янлыч Безеляк Бегичев с сыном Мурзашом. В своей челобитной на имя Бориса Годунова он утверждал, что его жена служит у «сибирских Кучумовых цариц на Москве». Туда же с сыном был определен и он [РГАДА. Ф. 131. Оп. 1. 1601 г. Д. 3.].

Судя по всему, имеют отношения ко дворам сибирских Шибанидов и ряд кормовых ярославских служилых татар. Однако однозначно утверждать это мы не можем.

На этом наши знания о сибирских татарах при дворах Кучумовичей прекращаются. Возможно, при последующих поисках в архивах мы сможем со временем их дополнить. Тогда общая картина постепенного вовлечения части сибирских служилых татар в общий состав служилого сословия России будет нам более понятна.

Список литературы и источников

1. Акты исторические. Т. II. - СПб., 1841.
2. Акты служилых землевладельцев. Т. I. - М., 1997.
3. Акты служилых землевладельцев. Т. III. - М., 2002.
4. Белокуров С.А. О Посольском приказе. - М., 1906.
5. Беляков А.В. Араслан Алеевич – последний царь касимовский // *Рязанская старина. 2004-2005. - Вып. 2-3. - Рязань. 2006. - С. 8-30.*
6. Беляков А.В. Касимовские татары-переводчики, толмачи и станичники Посольского приказа XVII в. // *Материалы и исследования по рязанскому краеведению. - Вып. 2. - Рязань, 2001. - С. 36-42.*
7. Беляков А.В. Чингисиды в России XV-XVI веков // *Архив русской истории. - Вып. 8. - М., 2007. - С. 9-48.*
8. Беляков А.В. Ураз-Мухаммед ибн Ондан // *Мининские чтения: 2006. - Н.Новгород, 2007. - С. 29-60.*
9. Беляков А.В. Участие сибирского царевича Алтаная ибн Кучума в событиях Смутного времени // *Мининские чтения: 2004. - Н.Новгород, 2005. - С. 21-35.*
10. Вельяминов-Зернов В.В. Исследование о касимовских царях и царицах. Ч. 2. - СПб., 1864.
11. Золото. Металл богов и царь металлов. - М., 2007.
12. Казани – 1000 лет. Иллюстрированный каталог выставки. - Казань, 2003.
13. Миллер Г.Ф. История Сибири. Т. II. - М., 2000.
14. Осадный список 1618 г. // *Памятники истории Восточной Европы. Т. 8. - М., 2009.*
15. Перелисная книга по городу Касимову за 1646 (7154) г. // *Труды Рязанской ученой архивной комиссии 1891 г. Т. VI. - Рязань, 1892.*
16. Писцовые книги Московского государства. - Т. I. - СПб., 1872.
17. Разрядная книга 1475-1605 гг. - Т. III. - Ч. 3. - М., 1989.
18. Тюменцев И.О., Мирский С.В., Рыбалко Н.В., Тупикова Н.А., Тюменцева Н.Е. *Русский Архив гетмана Яна Сапеги 1608-1611 годов: опыт реконструкции и источниковедческого анализа. - Волгоград, 2005.*
19. Усманов М.А. *Татарские исторические источники XVII-XVIII вв. - Казань, 1972.*
20. Черников С.В. *Дворянские имения Центрально-Черноземного региона России. - Рязань, 2003.*

В.Д. Пузанов
г. Сургут

РУССКИЕ И ОЙРАТЫ НА ЮГЕ СИБИРИ В XVII В.

В своем движении на восток в XVI – XVII вв. русские столкнулись с десятками народов, как уже известных им, так и открываемых для себя впервые. Особое место среди этих контактов заняли отношения с кочевыми пле-

нами, с которыми русские встретились на юге своих владений. Это время стало последней эпохой, когда кочевники могли представлять серьезную опасность для оседлого мира. Раньше русские имели постоянные отношения в основном с привычными для себя кочевыми группами Белой орды (в нашей исторической науке ее принято называть Золотой), которые этнически и культурно являлись потомками кипчаков, и находившихся здесь до них тюркских орд, подчинившихся монголам. Арабский автор XIV в. Эль-Омари писал, что после завоевания кипчаков монголами «они смешались и породнились с ними, и земля одержала верх над природными и расовыми качествами их, и все они стали точно кипчаки, как будто они одного рода, оттого что монголы поселились на земле кипчаков, вступали в брак с ними и оставались жить в земле их». В. В. Бартольд отмечал, что, в отличие от других кочевых нашествий в эпоху завоеваний монголов, на запад переселилось очень небольшое число кочевников. В Белую орду переселилось, по одним данным, только 4 000, а по другим – 9 000 монгольских семей [2, 551]. Теперь русским пришлось вступать в отношения с ордой, о которых они могли только слышать.

Территория Западно-Сибирской равнины примыкает к одному из отрезков так называемой Великой степи, где во время завоевания Россией Сибирского царства боролось между собой несколько кочевых союзов – ойраты, казахи и ногаи. Все они в политическом и культурном отношении были наследниками монгольской империи. Ногаи – ближайшие соседи Сибирского царства и союзники Кучума – уже к второму десятилетию XVII в. были вытеснены из азиатских степей за Волгу ойратами.

В русской исторической науке было отмечено, что западные монголы называли себя ойратами, а термин «калмыки» – это название, которое дали ойратам тюркоязычные народы, через посредство которых термин был усвоен и русскими в XVI – XVII вв. Позднее термин «калмыки» (в значении «отделившийся» от основной массы), был принят волжской группой ойратов, отделявшихся от остальных монголов в XVII в. [6].

Ойраты были известны в исторической литературе с XI – XII вв., будучи одним из племенных объединений монголов. В империи монголов ойраты управлялись своими владетельными князьями, мало выделяясь из общей массы монгольских племен. Ойраты участвовали в завоеваниях монголов. В XIII – XIV вв. несколько тысяч ойратских семей жили в Иране. В эпоху распада империи монголов и изгнания монголов из Китая в 1368 г. ойраты первыми из монгольских племен выступили против ханов Монголии.

В результате с XV в., по мнению И.Я. Златкина, можно говорить о выделении ойратов из среды монгольских племен и формировании особой этнической общности – ойратской народности с рядом этнографических отличий. Под влиянием тюркских языков из монгольского языка формируется особый ойратский язык, который окончательно отделился к началу XVII в. В XVII в., в эпоху контактов с русскими, у ойратов появляется особый алфавит и литературный язык. В состав ойратов вошли многие монгольские племена, позднее группы тюрков, финнов, кавказцев и славян. Ойраты обладали значительными военными силами [6, 54 – 61].

В это время ойратам пришлось вести войну на три фронта, в результате чего их положение стало достаточно тяжелым. В XVI в. княжества Монголии объединяются. В 1587 г. ойратам удалось объединиться и разгромить монгольское войско в 40 000 человек. Однако борьба ойратов с монголами на этом не закончилась. В конце XVI в. знать Халхи нанесла ряд поражений ойратам. В это время Халха была объединена династией, известной в

России как род Алтын-ханов. В конце XVI в. ряд поражений нанесли ойратам казахи.

По данным П. С. Преображенской, в конце XVI в. начинаются передвижения ойратских племен из Западной Монголии на территорию Южной и Западной Сибири [6, 80]. В XVII в. ойраты совершают экспансию в трех направлениях – на восток, запад и юг. В 1618 г. хан торгоутов Урлюк с р. Иртыша перешел на верховье рек Ишима, Тобола и Эмбы. В 1630 г. Урлюк прибыл к берегам р. Волги, подчинив обитавшие на р. Яик тюркские племена. В это время улус Урлюка насчитывал 50 000 кибиток. Когда улус Урлюка расположился от Яика до Волги, ойраты знали, что эти земли принадлежат Белому царю – правителю Русского государства. Однако Урлюк занял ее, не спрашивая разрешения у Москвы.

Степные пространства Западно-Сибирской равнины на протяжении XVII в. становятся частью ойратского мира, раскинувшегося от озера Кукунор до р. Волги. Характерно, что отряды ойратов принимали участие в таких важных событиях на восточной и западной окраинах Евразии, как взятие Пекина маньчжурами в 1644 г. и боях под Веной 1683 г.

Наиболее важными в Сибири XVII в. стали отношения с ойратами. К тому времени Россия имела большой опыт постоянных отношений с кочевниками. Традиции и институты кочевого общества оценивались через призму своих порядков, кочевники, хотя свидетельств об этом еще меньше, также видели Россию по аналогии со своим порядком.

Русские Сибири хорошо знали культуру ойратов. Русские служилые люди Сибири отмечали высокий уровень военного искусства калмыков. Юрий Крижанич, в 1661 – 1667 гг. живший в ссылке в Тобольске, писал, что о военном деле калмыков и монголов «люди рассказывают нам чудеса». Крижанич относил строй калмыков к гусарскому, писал, что они носят копье, саблю, лук, латы, кольчуги, прикрывая доспехами локти и бедра. Надо отметить, что гусарами Крижанич считал тяжелую конницу. В битве калмыки гнали перед собой скот, разрушая военный порядок противника. В это время у кочевников востока распространялись пищали. По данным Ю. Крижанича, на юге Сибири монголы, кроме традиционного оружия кочевников, имели пищали. Русские люди Сибири в 70-е гг. XVII в. отмечали, что главным оружием калмыков остался лук, но среди них распространялись и пищали.

По данным русской географической работы XVII в., хан Джунгарии и его тайши за 15 дней собирали в улусах армию в 100 тысяч всадников. По данным европейского путешественника, в 1660-е гг. бывшего в Сибири, армия ойратов достигала 80-100 тысяч человек. Тобольский служилый человек, историк и географ Сибири Ремезов писал, что калмыки воевали только на конях, «а незаконному сражению так необыкновенны, что совсем его не знают». Обычным оружием были саадаки, копья и сабли, «по большей части военное у них платье» – панцири, доспехи, шишаки и поручни. В тактике калмыков главная роль отводилась первому нападению – «в сражении с первого напуска весьма жестоки, а ежели так сперва не удастся одержать победу, тогда будут весьма уступчивы» [5, 381; 4, 98; 1, 357].

По данным Черепановской летописи, во время боев на озере Ямыш калмыки взяли в плен шведа Ягана Ремеза и оружейного мастера сибиряка Зеленовского, которых Контайша «обещанною им своею милостью и немалыми награждениями склонил на свою сторону». Яган Ремез изготовил пушки и «обучил их несколько артиллерии», Зеленовской обучил ойратов делать ружья, «которым они хотя неправильно, однакож стрелять обучились, только их ружья были без замков», с фитилями [РГАДА, ф. 196, Оп. 1, Д. 1542, Л. 124].

Основу экономики ойратов, их «главное богатство» составлял скот, в первую очередь, кони, верблюды, коровы, бараны. Скотоводство дополнялось в степи охотой и земледелием, «их степи содержат несколько диких и лесных зверей... сайги, маралы и кабаны, также хотя и плохих, но несколько находится лисиц, куниц, бобров, выдр, горностаев, корсаков». Хлеб ойраты сеяли в речных долинах «при реках и речках», «по большей части ячмень, просо, полба, пшеница, овес, горох и овощи».

Между русскими властями и ойратами неоднократно возникали споры по вопросу о принадлежности ряда территорий между южными сибирскими уездными городами и калмыцкими кочевьями. В конце XVI в., по данным Ремезовской летописи, ойраты кочевали к западу от рек Ишима, Нор-Ишима, Оми и Камышлова, которые вообще тогда считались «калмыцким рубежом». Однако сама эта территория не находилась еще под контролем ойратов. После поражения сюда отступил из Сибирского царства Кучум со своими детьми и «между озер в крепких местах и ту живяше скрытно» напал на Тарский уезд.

Позднее русское правительство заявило о российских правах на всю ту территорию, где жил Кучум после бегства из Кашлыка, отмечалось, что он построил городок по реке Иртышу, взятый в 1595 г. русским отрядом, а иногда кочевал еще южнее этого городка «по Иртышу в 6, а от Оми реки выше в 2 днях, а в котором урочище неизъяснено». Позднее русские отмечали, что в 1595 г. служилые люди, разгромив Кучума, не упоминали о том, что рядом кочуют калмыки. «Калмыцкой землей» в летописи считаются верховья р. Иртыша, в частности, озеро Зайсан-нор, куда совершил свой последний набег за лошадей Кучум [3, 51].

П. С. Преображенская считала, что первое упоминание об ойратах встречается в грамоте Ивана IV Строгановым 1574 г., где ойраты отмечены в числе кочевых народов Азии. Когда русские в Сибири познакомились с ойратами? По данным Сибирского приказа, первые контакты состоялись в самый ранний период русского продвижения, когда русские только утверждали свою власть над Сибирским царством. Кучум в борьбе с русскими за юг Сибири нанимал на службу небольшие отряды ойратов, пытаясь таким образом пополнить свои силы после понесенных его двором крупных потерь. Иногда в этот район заходили с востока военные отряды калмыков. Здесь на службу Кучуму поступил отряд в 300 ойратов. В июле 1596 г. служилые татары Тары, посланные на разведку, сообщили воеводе Федору Елецкому, что в улусе Кучума, кочевавшего южнее г. Тары по р. Иртышу, произошло столкновение с отрядом ойратов, которые хотели отъехать от него. Кучум пытался задержать ойратов, произошла стычка, где были убиты 3 его человека. В результате после этого боя улус Кучума серьезно ослаб, от него отъехали 300 человек с женами и детьми и ушли на верхний Иртыш. Однако и позднее русские источники также отмечают наличие ойратов в улусе Кучума. В апреле 1598 г. ясачные татары сообщили воеводе г. Тары, что «Кучум стоит в собрании со всеми людьми и с ойраты, и с ногайскими людьми» и собирается идти войной на город и волости [РГАДА, ф. 214, Кн. 11, Л. 22 – 39].

На рубеже XVI – XVII веков появляются противоречия между русскими интересами и группами ойратов. Можно предположить, что эти противоречия были вызваны борьбой за южные тюркские группы, которые ранее входили в Сибирское царство. После военного разгрома в 1598 г. Кучума, контролировавшего часть этих территорий, русским пришлось столкнуться здесь с ойратами, часть которых, возможно, ранее воевала в улусе Кучума. В 1598 г. воевода Тарского уезда Воейков получил известие, что к р. Оби прикочевало с юга 500 калмыков.

Первый раз требование Москвы собирать вести об ойратах было послано в наказе воеводе Тобольска Ф.И. Шереметеву от 11 февраля 1601 г.

В процессе колонизации Западной Сибири русские на юге края встретились с ойратскими племенами. В это время под давлением монголов ойраты покинули свои старые кочевья и продвигались на запад. В первые десятилетия XVII в. в результате борьбы с другими кочевыми народами – монголами, казаками и ногаями, ойраты заняли южные территории Западной Сибири. Здесь они вступили в отношения с представителями русской власти, русским и ясачным населением уездов Сибири. Принятие русского подданства частью ойратов в 1607 г. было нужно для занятия южных территорий Тарского уезда и мобилизации сил для борьбы с другими кочевыми народами. После побед ойраты отказались платить ясак и начали борьбу с русскими за эти территории.

Первоначально русско-калмыцкие столкновения проходили именно на территории Тарского уезда, который стал пограничным по отношению к мигрировавшим на север группам калмыков. В 1606 г. из Тары был предпринят поход для изгнания ойратов из уезда. Этот поход закончился победой русских служилых людей над одной из групп ойратов. 200 служилых людей получили награды за калмыцкую службу. Однако ойраты продолжали кочевать на юге уезда. Недостаток сил в Таре заставил власть организовать ряд походов из центров русской Сибири – Тюмени и Тобольска. Весной 1607 г. по приказу правительства на калмыков был отправлен крупный военный отряд из Тобольска, Тюмени, Тары, а также других сибирских городов.

В 1608 г. в грамоте на Тару правительство царя Василия Шуйского разрешило ойратам кочевать в Сибирской земле по р. Иртышу, р. Оми, р. Камышлову, и других местах, где они захотят быть «под царской рукою», то есть занятие подобных территорий обуславливалось принятием русского подданства. Правительство разрешило ойратам торговать в Тобольске, Таре, Тюмени, Перми, Уфе, Казани и Москве.

Политика Русского государства по отношению к ойратам менялась. В декабре 1616 г. Боярская дума постановила основное внимание на востоке уделить именно отношениям с ойратами, с которыми предполагалось обмениваться посольствами и подарками, с целью установления подданства над ними – «приводити их под государеву руку». Центром русско-ойратских связей оставался Тобольск, откуда отправлялись посольства на юг, ойратские посольства к царю должны были сразу отправляться из Тобольска в Москву, с другими государствами, соседями русской Сибири, предполагались менее интенсивные отношения, о Китае и государстве Алтын-ханов предполагалось узнать дополнительные сведения, а до того времени с ними «ссылке не быти», с Бухарой обмениваться грамотами, но без подарков.

В январе 1621 г. Боярская дума в ответ на запрос тобольского воеводы М. М. Годунова решила не принимать ойратские посольства, приходящие в города Сибири, по причине нападений ойратов на ясачное население края. От ойратов требовалось откочевать подальше от русских городов, при этом однако предусматривалось продолжение торговых отношений с ойратами, но в особом месте, подальше от Тобольска. В 1623 г. из Уфы в Москву были присланы новые ойратские послы, после чего Михаил Федорович приказал принимать посольства на месте в Уфе и сибирских городах, не посылая в Москву, «и для того отказывать, что они люди многие и воинские» не узнали дороги на Москву.

На всем протяжении русско-ойратской границы двумя сторонами была фактически признана ранее устано-

вившаяся естественным путем ситуация двоеданства, когда тюркские группы вынуждены были платить дань как русским, так и ойратам, и таким образом быть в подданстве сразу двух государств. При этом русским властям приходилось мириться с постоянными недоимками в платеже. Это положение вело к частым конфликтам на юге Сибири между русским населением Кузнецкого, Томского, Тарского уездов и джунгарами, киргизами, телеутами и другими народами края. Русские власти пытались прекратить подобное положение, однако дань джунгарам платилась тюркским населением юга Сибири до разгрома Джунгарии китайцами. В 1755 г. члены Сената по делам, взятым из Сибирского приказа, узнали, что ясачные люди Тарского и Кузнецкого уезда платят дань правителю Джунгарии и захотели узнать, с какого года происходит этот платеж и по каким грамотам. Однако в Сибирском приказе данных об этом не нашли [РГАДА, Ф. 113, год 1647, Д. 1, Л. 11 – 27; Ф. 214, Оп. 1, Ч. 8, Д. 6299, Л. 1 – 3; Ф. 248, Оп. 8, Кн. 473, Л. 127].

К середине XVII в. улусы ойратов находились на р. Тоболе и р. Ишиме, непосредственно подходя к южным уездам Сибири. Близость улусов ойратов оказывала большое влияние на жизнь южных уездов Сибири, особенно на положение ясачного населения. Кочевники занимали вотчинные речки и уголья ясачных людей.

Кроме набегов, ойраты часто приходили в города Сибири в качестве послов и торговцев. Посольства ойратов, которые обычно были торговыми экспедициями, вели активную торговлю в русских городах. Правительство и воеводы Тобольска пытались запретить ойратам торговать с городами Тобольского разряда, кроме Тобольска и Тары. На востоке центром торговли с ойратами был Томск.

В XVII в. крупная торговля с калмыками велась в период русских экспедиций для добычи соли на озере Ямыш. Русский отряд добирался от русского уездного центра на юге Тобольского разряда Тары до озера Ямыш стругами по р. Иртыш за 5 недель. В районе озера кочевали калмыки, которые считались не подданными русского государя, а соседями русской Сибири. К озеру приезжали бухарцы с китайскими товарами и калмыки с рабами, лошадьми и скотом для торговли с русскими людьми. Район озера Ямыш имел большое значение для русской Сибири, у воевод и служилых людей были планы строительства там острога. В 1626 г. служилые люди Тобольска по приказу воеводы Хованского ездили на озеро Ямыш, чтобы найти там участок для русского острога.

Ю. Крижанич справедливо считал, что для Русского государства в Сибири отношения с ойратами имели очень важное значение. В это время ойраты были могущественным и многочисленным кочевым народом, который владел землями от р. Оби до р. Волги. Большие тайши ойратов старались жить с русскими в дружбе, поддерживая торговлю городов Сибири с Бухарией и Китаем, а также русские экспедиции на озеро Ямыш. Кочевники на озере Ямыш и в русских городах торговали с русскими скотом и рабами. По сведениям Ю. Крижанича, в Сибири одного или нескольких рабов-ойратов имели почти все представители русского населения. Культурные и экономические связи русского населения Сибири с народами Востока имели глубокие последствия.

Список литературы

1. Алексеев М.П. *Сибирь в известиях западноевропейских путешественников и писателей.* - Иркутск, 1941.
2. Бартольд В.В. *Кипчаки // Сочинения.* - Т. 5. - М., 1968.
3. Богоявленский С.К. *Материалы по истории калмыков в первой половине XVII в. // Исторические записки.* - Т. 5. - М., 1939. - С. 48–101.
4. Крижанич Ю. *Политика.* - М., 1997.
5. *Описание Сибири по списку Императорской публичной*

библиотеки // *Сибирские летописи*. – СПб., 1907. – С. 367–397.

6. *Очерки истории Калмыцкой АССР*. – Элиста, 1967.

Источники

РГАДА, Ф. 113 (*Зенгорские дела*), год 1647, Д. 1, Л. 11 – 27;

РГАДА, Ф. 214, Оп. 1, Ч. 8, Д. 6299, Л. 1 – 3;

РГАДА, Ф. 214 (*Сибирский приказ*), Кн. 11, Л. 22 – 39.

РГАДА, Ф. 248 (*Фонд Сената*), Оп. 8, Кн. 473, Л. 127.

В.В. Меншиков

г. Курган

ЭТНОПОЛИТИЧЕСКИЕ КОНФЛИКТЫ В ЗАУРАЛЬЕ В XVII-XVIII ВВ.

Этнополитическая и военная ситуации в регионе определялись рядом обстоятельств, важнейшим из которых стало проникновение в Зауралье русского населения со стремлением прочно здесь обосноваться. Успехи и неудачи этого стремления зависели от степени сопротивления этому движению со стороны местного населения. Поэтому важное значение в уяснении характера изучаемой ситуации имеет анализ этнической структуры населения Зауралья. Под Зауральем мы понимаем исторически сложившийся первым земледельческий район Сибири, названный В.И. Шунковым Верхотурско-Тобольским. Однако, на наш взгляд, этот историк неоправданно расширил его границы, включив в состав комплексы поселений в низовьях Тавды, Вагая и Иртыша, пространственно отделенных от основной массы компактного размещения земледельческих слобод, расположенных в среднем и нижнем течении левых притоков речной системы Тобола – Исети, Пышмы, Ницы и Туры. Именно эти слободы играли важную роль в хлебном и другом ресурсном обеспечении территорий Урало-Сибирского региона в течение XVII-XVIII вв.

К моменту прихода русских Зауралье являлось составной частью Сибирского ханства. Ведущим, политически господствующим этносом здесь являлись сибирские татары. Как отмечает В.А. Оборин, «в XIV-XV вв. началась сначала стихийная, а затем и регулируемая миграция в лесостепное и лесное Зауралье сибирских татар, осваивавших плодородные земли по Исети, Пышме, нижнему и среднему течению р. Туры» [21, 59]. Помимо них с XVI в. в Зауралье появляются и казанские татары, ушедшие с родины после присоединения Казанского ханства к России при Иване Грозном [12, 103]. В северной, лесной части Зауралья проживали финно-угорские народы – ханты и манси, но их политическое влияние, прежде всего, сказывалось на более северных территориях, выходящих за пределы территориальных рамок нашего исследования. В западной части Зауралья, то есть непосредственно прилегающей к Уральским горам, проживали башкиры, которые с середины XVII в. усиливают свой натиск на восток, приведший к столкновениям с русскими поселенцами. С конца XVII в. в Зауралье начинают вторгаться киргиз-кайсаки (казахи), а в начале данного века серьезным препятствием для русской колонизации стали калмыки-торгоуты, кочевавшие в южных пределах региона вплоть до XVIII в.

Специфика межэтнических взаимодействий определялась также «характером и уровнем потребностей этнического развития субъектов взаимодействия» [10]. В отечественной и, прежде всего, в советской историографии прочно утвердился тезис о мирном характере присоединения Сибири к Российскому государству. Однако в последние десятилетия он подвергся существенной корректировке и уточнению. Проникновение русских переселенцев в Сибирь все больше уподобляется европейс-

кой колонизации Нового Света. Тем не менее, отечественная историография не склонна, как нам представляется, полностью перейти на концептуальную позицию «завоевания Сибири». Оценки современных российских историков носят более сложный и, в какой-то мере, острый характер: «Азиатская Россия дает нам... адаптивно более гибкий и конструктивный вариант взаимодействия с азиатскими цивилизациями, при котором она более или менее успешно принимает в себя многообразные влияния Востока, но «переформатирует» и синтезирует их в соответствии с исходной культурно-цивилизационной доминантой» [2, 10]. По нашему мнению, более детальный взгляд в масштабах отдельных регионов (например, Зауралья) создает несколько иной образ исторической действительности, а именно высокую степень конфликтности в тех районах Сибири, где русская колонизация шла путем создания традиционных хозяйственных комплексов на основе пашенного земледелия. Таким образом, «характер потребностей этнического развития детерминирован функциональными отношениями этнического коллектива с природой» [10].

Первым исследователем, заложившим основы концепции военного присоединения Сибири к России, был Г.Ф. Миллер, собравший значительный материал по военным столкновениям русских с аборигенами. Поэтому обратимся, прежде всего, к анализу его «Истории Сибири». Исследователь писал: «Важнейшими врагами были сыновья изгнанного хана Кучума. Сами по себе они не были сильными, однако, представляли опасность, потому что татары и другие сибирские народы смотрели на них как на законных владельцев страны» [18, 26]. Последнее утверждение Миллера никак не аргументировано, хотя изложение последующих событий, кровавый характер столкновений и их длительность косвенным образом подтверждают этот тезис.

«Местом пребывания их (кучумовичей. – В.М.) служила преимущественно обширная степь в верховьях рек Ишима, Иртыша и Тобола» [18, 26]. В 1606 г. на этих территориях появляются калмыки-торгоуты, которые сразу же начинают участвовать в походах против русских вместе с кучумовичами. В 1607 г. калмыкам было нанесено сокрушительное поражение. Но уже в следующем году на русские поселения в Тюменском уезде совершают нападения ногайские татары [18, 31].

Следующий период ухудшения отношений с калмыками начался в 1623 г. Калмыки понесли тяжелые потери в очередных столкновениях с монголами и испортили отношения с казаками, совершив походы на их земли [18, 96]. «В 1628 г. тайша Хоорлек, теснимый монголами, джунгарами и казаками, прикочевал к рекам Тобол, Яику, Эме с 50000 кибиток и подчинил себе ногайских татар... Татары жаловались, что калмыки подошли к Тюмени «Ближе, чем на три дня пути» [26, 328]. Как отмечает В.Д. Пузанов, «все Зауралье в это время стало местом калмыцких кочевий, начались грабежи ясачных татар» [26, 328]. В 1628 г. русским отрядам удалось вытеснить калмыков из Зауралья, но ненадолго. Уже в 1629-1631 гг. калмыки вновь кочуют по обе стороны Тобола, совершают грабительские набеги. В 1632 г. русские войска вновь наносят поражение калмыкам при впадении Уя в Тобол, но уже через год зауральские земли опять подвергаются нападению. Принципиально калмыцкая угроза начинает исчезать с 1640-1660-х гг., когда калмыки из Зауралья начинают уходить на восток в Джунгарию и на запад в прикаспийские степи [26, 328-329].

В материалах «Истории Сибири» мы встречаем многочисленные свидетельства о военных столкновениях на территории всего зауральского региона на протяжении первой половины XVII в. Из анализа этого материала яв-

ствует, что южная часть Зауралья в первой половине XVII в. хотя и входила в сферу интересов Российского государства, но еще не стала зоной активной русской колонизации. Эта территория была своего рода «буферной» зоной между освоенными районами Зауралья и территорией основных кочевий калмыков, кучумовичей и чуть дальше – ногайских татар.

Башкиры в первой половине XVII в. практически никак себя не проявляли, по крайней мере, сообщений об этом в источниках нет. До 1660-х гг. русская администрация активно использовала башкир в борьбе с калмыками и кучумовичами в качестве своих союзников [27, 10]. Это оказалось возможным благодаря тому, что башкиры продолжали владеть своими землями на вотчинных правах и пока не стремились к активной колонизации Зауралья.

Опасность для русских поселений помимо калмыков в первой половине XVII в. представляли потомки хана Кучума. Е. Вершинин задает вопрос: «Претендовали ли потомки Кучума на утраченное отцом наследство?» и дает на него ответ: «Возможно, но вот реальных сил вернуть его у них не было. Кочевые юрты отдельных царевичей редко превышали одну-две сотни мужчин. И, тем не менее, в течение полувека Кучумовичи являлись серьезным дестабилизирующим фактором на южных границах от Уфы до Томска» [6]. Видимо, можно согласиться с тем, что у Кучумовичей действительно не было реальных возможностей возродить Сибирское ханство. Но сам же Е. Вершинин признает, что наследники Кучума создавали серьезные препятствия для русской колонизации на довольно значительной территории [6]. Это, прежде всего, объяснялось тем, что царевичи могли стать консолидирующей силой всего кочевого мира, противостоящего русским в контактной зоне Зауралья, да и всей Южной Сибири в целом. «В своей антирусской политике Кучумовичи старались – и небезуспешно – использовать военные силы ногаев и калмыков. Отдельные ногайские мурзы и беки, несмотря на отдаленность кочевий, время от времени участвовали в грабительских набегах царевичей» [6]. В 1649-1651 гг. были совершены набеги кучумовичей и калмыков на русские поселения по р. Исеть, была сожжена Исетская пустынь (Далматовский монастырь) [13, 88]. Только после построения в середине XVII в. в Зауралье крупных острогов, прежде всего, в Приисетье, а также успехов крестьянской колонизации, совершать набеги степнякам становится все труднее.

Кучумовичи все в меньшей степени воспринимаются аборигенным населением как возможные претенденты на обладание верховной властью в Зауралье и во всей Сибири. Происходит и своеобразное «распыление» этого некогда могущественного клана. Некоторые из них окончательно переходят на русскую службу, другие породнились с калмыцкими тайшами и постепенно растворились в иной этнической среде.

Во второй половине XVII в. в Зауралье происходят изменения в системе межэтнических отношений. На первый план в отношениях с русскими переселенцами выходят взаимоотношения с башкирами и киргиз-кайсаками (казахами). Башкирское население начинает постепенно перемещаться на восток, начинается башкирская колонизация Зауралья. В.А. Оборин пишет: «Башкиры в XIII-XV вв. из Южного Приуралья расселялись на север, а также на восток – в лесостепное Зауралье – на верховья Уфы, Чусовой, на Исеть, Пышму и Синару. Обычно они селились на свободных землях, сохраняя скотоводческое хозяйство, и редко переходили к оседлости. Началось их смешение с тюркизированным угорским и сибирским татарским населением» [21, 60-61].

В середине XVI-начале XVIII в. башкиры от Чусовой,

по Миассу, с верховьев Яика и Уя постепенно расселяются в крае, достигая даже территорий по Тоболу. Различные этнические группы башкир в разное время появлялись в Зауралье. Так, например, род сызгы, очевидно, некогда входил в родоплеменное объединение Айле. Сызгинцы пришли в Зауралье в XVI-XVII вв. и осели по р. Миасс и ближайшим озерам. Башкиры-сарты появились в Зауралье не позже начала XVII в. [19, 182]. Еще одна этническая группа башкир Зауралья – башкир-ялан-катайцы. М.В. Мурзабулатов отмечает, что известный исследователь Р.Г. Кузеев считал их потомками улу- и бала-катайцев, переселившихся в XVIII в. в притобольские и приуйские степи в поисках свободных земель. Это утверждение находит подтверждение в наличии общности родовых тамг бала- и ялан-катайцев и народных преданий об их переселениях. «До выхода в Зауралье, согласно устным преданиям, катайцы жили на Южном Урале, в районе нынешнего Златоуста. В Зауралье они прикочевывали ради охоты, перегоняли на лето скот; позднее они остались здесь навсегда» [19, 179; 20, 20-28].

В целом структура башкирского населения Зауралья отличалась сложностью слагаящихся ее компонентов. Такие этнические группы как сальюты, бекатины, терсяки, сызгинцы, сыряне, по крайней мере, с конца XVII или начала XVIII в. живут в подавляющем большинстве в Зауралье в значительном отдалении от основной этнической территории башкир. Другие же группы (табынцы, катайцы, айлинцы, сарты) довольно большим количеством представлены на землях к западу от Урала [19, 183]. Эти обстоятельства имели важные последствия для значительного изменения военно-политической ситуации в Зауралье вплоть до конца XVIII в. Теперь российское правительство отходит от политики покровительства в отношении башкир (хотя и не последовательно), так как калмыки вскоре перестают быть серьезным противником, а затем и откочевывают в прикаспийские степи и на восток, и потребность в союзниках отпадает сама собой. Башкиры же в это время стали вести практически полукочевое хозяйство, проникновение в Зауралье же способствовало воспроизводству полукочевых элементов в образе жизни башкир-мигрантов, именно зауральские башкиры максимально долго сохраняли полукочевой образ жизни [32, 272]. Это начинало создавать серьезные помехи для хозяйственного освоения этой территории русскими. Возникло два встречных колонизационных потока – башкирский с запада и русский с севера.

В 1662-1664 гг. вспыхнуло первое крупное башкирское восстание. Первоначально нападению подверглись Катайский острог, Ирбитская слобода и Далматовский монастырь. Катайский острог осаждался четыре дня, но так и не был взят. Под Далматовским монастырем были сожжены все деревни, женщины и дети были уведены в плен, многие были убиты, был угнан весь домашний скот. В восстании принимали участие не только башкиры, но и примкнувшие к ним татары и вогулы. В одной из челобитных верхотурских служилых людей и крестьян говорилось о восставших: «Воевали монастырь на Исети; и после того они, тотара и вогуличи з башкирцами, повоевали Верхотурского уезду Чусовскую слободу, да они ж повоевали Усть-Ирбитскую слободу, да они ж повоевали деревни ирбитские, да они ж повоевали деревни невьянские на Писанце, да они ж повоевали деревни на Шогрыше, да они ж повоевали монастырскую деревню на Пышме, да они ж повоевали Покровский монастырь, да они ж повоевали Арамашевскую слободу», а также слободы Краснопольскую, Мурзинскую и Киргинскую [13, 89-90]. Тобольский воевода был вынужден послать в места восстания вооруженный отряд под командованием Дмитрия Полуехтова. После этого произошло некоторое затишье, но в

1663 г. боевые действия возобновляются. Следующая вспышка боевой активности пришлось на март 1664 г. Отряд Д. Полуехтова смог нанести восставшим башкирам крупное поражение.

Размах этого восстания и потенциальная опасность его определялись тем, что часть башкир признала в качестве своих сюзеренов калмыцких тайшей и связанного с ними царевича Кучука (сына Аблая), что явилось, видимо, последней вспышкой активности калмыков как серьезной антирусской силы. Но данное восстание охватило лишь часть Зауралья, прежде всего территорию по западным притокам Тобола, не распространившись дальше Мехонского острога. Это косвенно доказывает, что башкирская колонизация, по все видимости, не распространилась в это время дальше указанного рубежа. Наибольшего размаха восстание достигло именно там, где имелось башкирское население [3, 55, 61].

Следующие крупные военные столкновения башкир с русскими относятся к 1665-1667 гг., а затем к 1680-1685 гг. В это время нападения совершались уже на новые слободы в Среднем Притоболье [13, 92].

Ухудшение военно-политической ситуации, связанное с началом массовых башкирских восстаний, потребовало от русских властей обратить более пристальное внимание на защиту русских поселений. В период воеводства П.И. Годунова (1667-1670 гг.) была предпринята первая попытка создать единую линию оборонительных сооружений в Зауралье. Она должна была начинаться при впадении речки Тарханки в Тобол Тарханским острогом, затем через Ялуторовский острог вверх по Исети располагались Исетский острог, Шадринская слобода, Далматовский монастырь, Китайский острог. В каждом из указанных пунктов должны были размещаться воинские силы в размере от полуроты до роты драгун [5, 278]. Причем драгунские роты создавались путем перевода исетских беломестных казаков в драгуны. В этом заключалось еще одно мероприятие воеводы П.И. Годунова по усилению эффективности обороны края. У воеводы были свои оригинальные мотивы проводимой им реформы: «К осаде... драгуны рейтар и солдат к татарскому бою прибыльнее, потому что рейтар татарина догнать в поле строем не успеет», кроме того, драгуны сочетали все преимущества конного и пешего строя, «а драгун в походе – конный, а пеш драгун – солдат же» [5, 278].

В полном объеме эта реформа П.И. Годунова не была выполнена, тем не менее, ряд мероприятий сыграли свою положительную роль в закреплении Зауралья в составе Российского государства.

Наличие постоянной военной опасности требовало от власти постоянного реагирования на эти обстоятельства, это отражалось, в частности, и в деловой документации. В большинстве наказных грамот (документов на основание слобод) имелась традиционная «формула» требования обращать постоянное внимание на безопасность. Так, в наказной грамоте, выданной Семену Белошейкину на основание Крутихинской слободы в 1684 г., говорилось: «... не стесняя татар ясашных, жить в той слободе от калмыцких воинских людей с бережением, чтобы не только к ней, но и под города под слободы безвестно войною они не пришли, и дурна какова не учинили» [7, л. 168 об].

Если в 1660-80-х гг. основной зоной военных столкновений было Приисетье, то с 1680-х гг., когда русская колонизация сместилась южнее долины р. Исеть, новым объектом нападения становятся поселения в Среднем Притоболье – слободы Царево Городище, Утятская, Иковская и др. Это может также свидетельствовать и о продолжении башкирской колонизации края.

В 1690-х гг. в пределах Зауралья появляется еще

один грозный соперник русских поселенцев – киргиз-кайсаки (казахи). Их кочевья подошли вплотную к русским поселениям на юге региона. Приход новых кочевников не мог не отразиться в документальных источниках, например, в летописях, в том числе, в одной из самых полных – Есиповской (начало XVIII в.). Эти первые набеги запомнились русским поселенцам надолго. Так в ответах на анкету Г.Ф. Миллера в 1741 г. жители слободы Царево Городище (в частности, деревни Шкоцкой) вспоминали не только ближайшие разорения 30-х гг. XVIII в., но и набеги 1695 г. [28, л. 243-253].

В Есиповской летописи под 1691 г. сообщалось, что «... воинские люди Казачьей Орды бесермены, розвоевали тоболского ведомства вверх Тобола реки две слободы, Утятскую да Камышевскую, и в тех слободах прикащика тоболского сын боярского Спиридона Рачковского з женою и з детьми и с ним много беломестных казаков и крестьян з женами и з детьми во дворе сожгли, а иных побили, и в полон с собою увезли человек з двести» [25, 104]. Аналогичные сообщения с подробностями о прямых военных столкновениях имеются в записях летописи и под 1692, и 1693 гг. [25, 104].

На рубеже XVII-XVIII вв. русская колонизация обеспечила формирование в регионе устойчивой зоны компактного русского населения. Но вся первая половина XVIII в. отмечена достаточно ожесточенными столкновениями русских с башкирами и киргиз-кайсаками. Как отмечает А.Ю. Огурцов, «специфический интерес исследователей к деятельности русских земледельцев часто приводил к тому, что они не обращали внимания на уровень военной опасности. Тем самым создавалась иллюзия бесконфликтности вхождения новых народов и их территорий в состав России» [22, 8]. А уровень этой опасности был все-таки высоким. Иначе бы не вооружались копьями, бердышами, огнестрельным оружием крестьяне (слобода Царево Городище) [1].

В 1704-1711 гг. в Башкирии вновь вспыхнуло крупное восстание, захватившее и Зауралье. Только в 1708 году с июня по сентябрь в рамках изучаемого региона произошло 87 столкновений башкир с русскими [22, 8]. С 1709 г. по 1711 г. нападению подвергались Крутихинская, Красномысская слободы, Китайский острог, Далматовский монастырь [13, 92-93]. В 1709 г. капитан В. Томилов доносил: «Августа-де во 2 день прибежали из степи воровские люди под слободу Царево городище из-за Тобола реки и деревни Смолино и трех человек русских взяли в полон, а лошадей и рогатого скота отогнали сто пять» [13, 92-93].

Отмечены военными столкновениями и 1720-е гг., а в мае-июне 1736 г. нападения башкир приняли массовый характер. Вооруженный конфликт охватил территорию полосой от Среднего Притоболья до верховьев р. Исеть. Эти набеги также упоминались в ответах на анкету Г.Ф. Миллера, причем практически все деревни слободы Царево Городище подверглись разорению именно в эти годы [28, л. 243-253].

Военные конфликты продолжались и в последующие годы. «Майор Павлуцкий с командою близ Кислянского села башкирцев побили 1737 года июня 8 дня» [7, л. 31 об]. Более масштабные столкновения были в Утятской слободе – нападавшими башкирами было угнано 1026 голов скота. В этом же году башкирские предводители Бекень и Мандар с двухтысячным отрядом направились к Китайскому острогу и сожгли десять деревень. В 1740 г. были совершены нападения на притобольные слободы – Верх-Суерскую и Утятскую [13, 107], таким образом, практически все Среднее Притоболье было охвачено военным противостоянием русских и башкир.

Активизация военного противостояния башкирско-го населения была, прежде всего, связана в это время с

ущемлением вотчинных прав башкир на свои земли в связи с активным горнозаводским строительством на Урале. Это вызвало в свою очередь усиление колониационного натиска башкирского населения на территорию Зауралья. Теперь, в отличие от XVII в., башкирские набеги вплотную охватывают и Притоболье. Вопрос о владении землей стал одним из центральных в XVIII в., он был одним из главных мотивов башкирских восстаний. Так, в мае 1709 г. во время нападения на Крутихинскую слободу один из предводителей восставших подъезжал к стенам острога и кричал русским: «То де все наша земля Башкирская» [23, 344].

Необходимо отметить еще одно важное обстоятельство, которое неизбежно должно было приводить к конфликту двух сторон в межэтнических взаимодействиях. Это различное понимание одних и тех же терминов, прежде всего, касающихся властных отношений. «Стремление подойти к коренным народам Сибири с мерками русского общества XVII в., непонимание особого менталитета туземцев было, пожалуй, слабой стороной... системы взаимоотношений представителей российской государственности с сибирскими автохтонами» [9, 107]. Р.Г. Кузеев отмечает, что «разное понимание характера присоединения со стороны царского правительства (подданство) и со стороны башкир («свободный вассалитет») стало центральным моментом дальнейшего взаимодействия двух сторон» [15, 268]. Это как раз и приводило к периодическому нарушению политического равновесия. В целом в XVII в., по словам того же Р.Г. Кузеева, в отношении башкирского населения «Москва осуществляла своеобразный российский вариант политики функционализма (активно используя местные родоплеменные структуры, влияние элит и т.д.)». Но уже в XVIII в. «политика России... круто меняется в сторону прямого, военного осуществления целей социально-политической интеграции» [15, 268]. Важную роль в этом процессе сыграл Указ 11 февраля 1736 г. Как отмечает А.И. Акманов, по указу предусматривалось жестокое наказание башкир – участников восстания. Немаловажное значение имели решения, касающиеся земельных отношений. Земельные владения активных мятежников безвозмездно передавались служилым мишарям, тептяри и бобыли освобождались от уплаты оброка за землю башкирам-повстанцам [4, 14-15]. Весьма красноречивое подтверждение практики применения принципа «разделяй и властвуй». С уверенностью можно утверждать, что после этого указа был взят курс на самую широкую русскую колонизацию Башкирии. Это изменение стало одной из причин обострения русско-башкирских отношений и их большего ожесточения.

Несмотря на безусловные успехи русской колонизации края в первой половине XVIII в., русской администрации так и не удалось создать мирные условия жизни в регионе. Зауралье оставалось зоной постоянных столкновений с башкирским и киргиз-кайсацким населением. Все это требовало более эффективных действий. Такими стали действия по наращиванию воинских ресурсов в регионе. Одну из центральных ролей в этом деле сыграл в середине XVIII в. расквартированный в зауральских слободах и острогах Сибирский драгунский полк под командованием Я.С. Павлуцкого.

Несколько слов об этом человеке. Вот некоторые выдержки из послужного списка Якова Павлуцкого (1748 г.): «А определен из дворян в капитаны в Сибирский гарнизонный драгунский полк, в котором и поныне служит, и бывал во многих партиях и на боях против неприятелей... Да того ж 736 г. командирован был легкою партию обще с подполковником Миклашевским за воровскими башкирцами, кои немалым собранием приходили под Царев Курган, и оных догнав верстах во 100, чинили сильное сражение, при котором их воров побили и лошадей из

под тех воров отбили немалое число... В 740 г. побито командою Павлуцкого 1630 человек (башкир. – В.М.), да в полон взято 1450 человек, из того числа, на страх прочим ворах повешено 183 человека; отбито лошадей, коров и овец довольное число, и немалое число деревень сожжено воровских разных волостей 82, в них 689 дворов» [16, 1-5].

Данный документ наглядно и весьма убедительно показывает ожесточенность русско-башкирского конфликта. Страдали не только русские поселенцы, периодически подвергавшиеся набегам, убиваемые и угоняемые в Среднюю Азию для продажи в рабство. Не менее жесткими были ответные меры русских властей. Как видно из приведенного нами документа, воинские команды не только преследовали нападавших, но и совершали карательные походы против мирного населения – «немалое число деревень сожжено», а из 1450 взятых в плен в 1740 г. 183 человека было повешено, причем как мера устрашения, а не в качестве справедливой меры наказания. Справедливости ради отметим, что подобное ожесточение в данных конфликтах – явление для того времени вполне обыденное. Понятие толерантности есть продукт современного общества, мы должны понимать наших предков, но не судить их с позиций современных норм морали. Поэтому и Яков Павлуцкий, и предводители восставших башкир в равной степени были ответственны за жестокости, творимые в ходе военных столкновений.

Но вернемся к русским военным ресурсам Зауралья. В 1744 г. в Царевом Городище, форпостах Утятском, Иковском, Верх-Суерском, Емуртлинском и Усть-Суерском располагалось 1351 человек воинской команды и имелось 38 пушек. Еще в десяти степных пунктах были размещены 803 человека. Таким образом, общее число профессиональных военных составило 2154 человека [16, 17].

Одной из косвенных характеристик состояния военно-политического положения в регионе является доля военных в совокупном населении края. По данным Г.Ф. Миллера, в 1741 г. в слободе Царево Городище из 937 дворов драгунам принадлежали 373 [28, л. 243-253], то есть почти 40%. Рассмотрим, как этот показатель распределялся по отдельным деревням слободы. В деревне Шевелевой все 17 дворов были драгунскими, в д. Курганской из 31 двора драгунских было 11, д. Смолина – из 89 драгунских всего 18, д. Красильниковой – 13 драгунских дворов из 22, д. Малая Чеусова – из 15 дворов 6 драгунских [28, л. 243-253]. По деревням интересующий нас показатель имел довольно значительную вариативность – от 100% до 20%.

Подобные вычисления для сравнения мы можем сделать и в отношении данных 1710 г. [29]. В слободе Царево Городище военному населению принадлежало 30,2% дворов, сравнимый уровень имелся только еще в двух слободах Среднего Притоболья – Суерской (32,3%) и Иковской (20,8%). Как видно из приведенных выше данных, доля военного населения за более чем тридцатилетний период в среднем повысилась. Это, прежде всего, касается важнейшего в военном отношении населенного пункта – Царева Городища. Не случайно именно он стал основной базой Сибирского драгунского полка.

Отметим также, что в данных 1710 г. было учтено все военное население, не только драгуны, но представители других категорий, например, пушкарки. Таким образом, реальное увеличение доли военных, вероятно, было более значительным, чем это представляется при первичном рассмотрении (хотя, возможно, некоторые представители категорий военного населения могли быть переведены в драгуны). Тем не менее, увеличение доли военного населения является неоспоримым фактом.

Однако, какими бы крупными ни были профессиональные воинские формирования, большинство населения в Зауралье составляло крестьянство. В отечественной историографии уже давно закрепилось устойчивое выражение «мирная крестьянская колонизация». Хотя с точки зрения функциональных целей этой части русской колонизации деятельность крестьян-переселенцев по освоению территорий, безусловно, являлась мирной деятельностью, но повседневная жизнь на так называемом «фронтире», в зоне постоянных конфликтов, неизбежно накладывала отпечаток, причем далеко не мирный, на образ жизни русских крестьян в Зауралье. Крестьяне не только пассивно оборонялись от набегов, но и с оружием в руках активно добивались права на освоение и заселение новых земель.

В связи с этим имеет смысл вновь поднять вопрос о характере русской колонизации Сибири. Исследовательница Е.А. Ерохина отмечает: «Говоря о взаимодействии русской старожильческой и традиционных культур народов Сибири, следует подчеркнуть комплиментарный характер их взаимоотношений» [10]. С общей теоретической точки зрения это утверждение возможно и верно, имея в виду то, что и русская крестьянская и аборигенная культуры типологически находились в рамках традиционной культуры. Однако, как видно из источников, в XVII-XVIII вв. комплиментарность в русско-аборигенных отношениях, по крайней мере в Зауралье, проявлялась весьма слабо.

Такая двойственность положения – необходимость постоянно быть готовым к неприятельскому нападению и вести свое хозяйство, формировала и особую психологию зауральского крестьянства, и повседневный быт, и даже породило особую, специфическую социальную категорию – беломестное казачество. Это обстоятельство усугублялось и противоречивостью государственной политики в процессе присоединения новых земель. Новосибирский исследователь А.С. Зуев довольно определенно пишет об этом: «... сделав ставку в деле присоединения новых земель и народов на максимальное извлечение с них прибыли, Московское государство рассматривало иноземцев только как потенциальных плательщиков ясака. И это обстоятельство привело к принципиальному противоречию в конкретной политике и тактике правительств и его агентов на местах. С одной стороны, государство постоянно провозглашало миролюбивое и покровительственное отношение к аборигенам, пытаясь оградить их от злоупотреблений и лихоимств, к которым прибегали местная администрация и служилые люди. Но, с другой стороны, оно же требовало безусловного обьясачивания иноземцев, рекомендуя воеводам и приказчикам использовать для этого любые способы и меры вплоть до силовых». И далее А.С. Зуев делает окончательный вывод: «В результате заложенный в правительственной установке приоритет “ласки” над “жесточью” на практике воплощался, как правило, с точностью до наоборот, а провозглашаемая охранительная патерналистски-прагматическая политика государства на этапе присоединения новых территорий превращалась в пустую декларацию и даже фикцию» [11].

Однако столь категоричные утверждения А.С. Зуева при обращении к конкретному историческому материалу приобретают скорее относительный, чем абсолютный характер. В 1729 г. крестьянин Крутихинской слободы Степан Ильич Кузнецов обратился с прошением к императору Петру II, в котором в частности отмечал: «А в прошлые годы, будет лет з двадцать, оныя татары и башкирцы своевольством своим тамошнего краю россиян селы и деревни... воевали и церкви божии жгли и людей русских многое число вырубали, а других в полон брали и

продовали во оные калмыки, в Казачью Орду, чего от них и впредь весьма мы жить опасны, понеже место то стало быть на рубеже. Да оные башкирцы владеют и безоброчно рыбными озерными ловлями с угодьями и отдают многим на кортому, в чем получают себе корысть немалую, от чего Вашему Императорскому Величеству интересу немалая трата. А в тех местах для осторожности и охранения в близости крепости не имеетца, и для лутчего смотрения и распространения во оной Сибирской стране близь оного Камня Урала надлежит быть крепости и к той крепости для поселения вновь сколько надлежит в переведенцы дворов, а в близи того места Камня Урала у Чебаркуля озера имеют жительство Далматова монастыря крестьяне» [17, 487-489].

В этом прошении крестьянина Кузнецова мы не видим ни комплиментарности в отношении к аборигенам, ни проявления толерантности русской традиционной культуры. Существует устойчивое представление о пограничном положении родных для крестьянина мест – Крутихинская слобода («... место то стало быть на рубеже»), а это ведь Приисетье, которое стало заселяться еще в XVII в. Строительство же крепости у озера Чебаркуль являлось бы выдвинутым в сторону башкирских земель форпостом, призванным быть устрашением для местного населения. Вроде бы этот документ подтверждает утверждения А.С. Зуева. Но весьма интересна реакция властей на это прошение крестьянина. Его рассматривал Сенат, в решении было отмечено, что «в том ему, Кузнецову, отказать для того: ежели в том месте построить крепость, то могут иноверцы, с которыми велено поступать ласкою, причитать к себе в озлобление, к том ж не безопасно есть в селении слобод, что будут принимать беглых, а за дальностию туда помещикам ездить и сыскивать будет не мочно» [17, 487-489].

Как выясняется, поступать с иноверцами «ласкою» было не пустым словом, не фикцией. Власти не посчитали возможным строить новую крепость, хотя конфликтность в межэтнических отношениях в этом регионе оставалась достаточно высокой, и она (крепость) могла бы усилить военное присутствие русских в крае, но это привело бы к недовольству со стороны башкирского населения. Конечно, в этом решении Сената преобладали прагматические интересы, в том числе корпоративные экономические интересы дворянства. Уже после упомянутого нами Указа 11 февраля 1736 г. власти меняют свое отношение к русской колонизации Южного Урала. В этом же году сибирским крестьянам было разрешено селиться при озере Чебаркуль [30, л. 1]. Но в любом случае историческая реальность регионального масштаба оказывается более многообразной и неоднозначной, чем категорические и, порою, односложные оценки общего характера российской политики.

Сохранение военной опасности в первой половине XVIII в. продолжало требовать от крестьян быть готовыми к военным опасностям «фронтирной» (пограничной) жизни. Русская администрация специально обращала внимание на необходимость крестьянскому населению быть готовым к участию в боевых действиях. Так, в Указе от 24 августа 1723 г. говорилось: «... чтобы во всех Тобольского уезду острогах и слободах всякого чина людей от внезапного приходу воинских людей Казачьи Орды и Башкирцев жили с великим опасением и осторожностью и ко обороне имели ружье, как огненное, так и острое...» [24, 421].

Чреватая постоянной военной опасностью повседневная жизнь русских поселенцев заставляла крестьян самим, без специальных решений администрации, обзаводиться собственным оружием. Так, в отписке тобольских воевод от 27 июня 1709 г. читаем: «... апреля де в 26 день под Пещанскую слободу пришли башкирцы и ото-

гнали скот с покотины. И крестьяне той же Пещанской слободы, 34 человека с ружьем бегали за теми Башкирцами в погоню и нагнав с ними бились, и под Уракаем подстрелили лошадей, а скот отбили» [23, 378]. В другом сообщении от 7 июня того же года сообщалось о том, что башкиры, придя в деревню Ключевскую Далматовской вотчины, взяли в полон людей и отогнали скот. Далее: «И они де полуполковник и майор с капитаны и с драгунами и со крестьяны, всего сот с пять и больше, за теми воровскими людьми гонялись в погоню, и настигли на дороге» [23, 384]. Как видим, порою крестьяне весьма активно участвовали в военных столкновениях с башкирами и киргиз-кайсаками, не только пассивно оборонялись, но и принимали участие пусть и в небольших, но активных преследованиях неприятеля вместе с военными.

В 1748-1749 гг. командующий сибирскими войсками генерал Киндерман, выясняя воинские ресурсы Западной Сибири, приказал в первую очередь переписать крестьянское мужское население в возрасте от 16 до 50 лет, количество дворов в селениях, а также наличное огнестрельное оружие, имевшееся у крестьян. Данная перепись как раз интересна тем, что дает содержательную информацию о постоянной готовности крестьян к военному отпору. По данным этой переписи, крестьяне имели следующее количество огнестрельного оружия: Тебеньцкая слобода – 32 единицы, Солтосарайская – 16 единиц, Иковская – 106 единиц, Царево Городище – 154 единицы, Утятская – 123 единицы, Белозерская – 93 единицы, Верх-Суерская – 56 единиц, Усть-Суерская – 117 единиц. Таким образом, в восьми зауральских слободах у крестьян имелось 697 стволов огнестрельного оружия [8]. Обращает на себя внимание разнообразие этого оружия. Здесь и самопалы, и так называемые «турки», фузеи и глади, мушкеты и даже пистолеты.

Постоянная военная опасность также заставляла жителей укреплять свои населенные пункты. По данным 1749-1750 гг. укрепления имели следующие населенные пункты: Ялуторовский острог, Суерский острог, Верх-Суерская слобода, Усть-Суерская слобода, село Шмаковское, Белозерская слобода, Тебеньцкая слобода, Солтосарайская слобода, Иковская слобода, деревни Бакланская, Чунеева, Варлакова, слобода Царево Городище, село Введенское, Утятская слобода, слобода Абацкая, деревни Менщикова, Предеина [31, 52-53]. «Укрепления главным образом состояли из рогаток и надолбов... Стены вокруг селений были или лежащие или стоячие, по преимуществу первые, то есть бревна, положенные горизонтально» [31, 52-53]. Как видим, укрепления имелись не только в острогах и административных центрах той или иной территории, но и в обыкновенных деревнях.

Только во второй половине XVIII в. военно-политическая ситуация в Зауралье стабилизировалась. С этого времени начинается процесс исключительно мирного развития региона, не отягощенного военной опасностью извне или наличием внутренней этнополитической опасности. Вероятно, это означало и окончательную победу в Зауралье экологической модели хозяйствования русского крестьянства. И может быть, характеристика, данная А.У. Кросби европейской колонизации справедлива и для отдельных территорий Сибири: «Демографический триумф европейцев в колониях умеренных климатических зон представляет собой часть биологического и экологического завоевания, которое не могло бы быть осуществлено одними людьми, даже при помощи пороха» [14, 178].

Список литературы

1. Абрамов Н. Слобода Царево Городище// *Тобольские губернские ведомости*. - 1860. - №5.
2. *Азиатская Россия в геополитической и цивилизационной*

динамике. XVI-XX вв. – М., 2004.

3. Акманов И.Г. *Восстание 1662-1664 гг. – первое массовое движение в Башкирии// Крестьянство и крестьянские движения в Башкирии в XVII-начале XX вв.* - Уфа, 1981.
4. Акманов А.И. *Именной указ от 11 февраля 1736 г. – начало нового этапа в политике русского царизма на территории Башкортостана// Россия и Восток: проблемы взаимодействия*. Ч. II. - Челябинск, 1995.
5. Бахрушин С.В. *Научные труды*. - Т. 3. - М., 1955.
6. Вершинин Е.В. *Неверность «бродячих цариц»// Зауральское степное пограничье в XVII веке// Родина*. - 1998. - №1.
7. *Государственный архив города Шадринска*, ф. 224, д. 3243.
8. *Государственный архив Курганской области*, ф. 2260, оп. 1, д. 97.
9. Демин М.А. *Коренные народы Сибири в ранней русской историографии*. - СПб.; Барнаул, 1995.
10. Ерохина Е.А. *Народы Сибири: к вопросу о специфике межэтнических взаимодействий// Евразия: культурное наследие древних цивилизаций*. Вып. 1. *Культурный космос Евразии*. - Новосибирск, 1999. - С. 142-145; или *Сибирская заимка*, 2001. - №3 // www.zaimka.ru
11. Зуев А.С. *Русская политика в отношении аборигенов крайнего Северо-Востока Сибири (XVIII в.)// Вестник НГУ. Серия: История, филология*. Т. 1. - Вып. 3: *История*. - Новосибирск, 2002; или *Сибирская заимка*, 2002. - № 7 // www.zaimka.ru.
12. *История Курганской области (с древнейших времен до 1861 г.)*. - Курган, 1995. - Т. 1.
13. Кондрашенков А.А. *Крестьяне Зауралья в XVII-XVIII веках*. Ч. 1. - Челябинск, 1966.
14. Кросби А.У. *Экологический империализм: трансатлантическая миграция западных европейцев как биологический феномен// Человек и природа: экологическая история*. - СПб., 2008.
15. Кузеев Р.Г. *Особенности присоединения Башкирии к Русскому государству// Урал в прошлом и настоящем: Материалы научной конференции*. - Ч.1. - Екатеринбург, 1998.
16. *Материалы для истории Сибири/ Сост. Г.Н. Потанин*. - М., 1867.
17. *Материалы по истории Башкирской АССР*. - М.-Л., 1949. Т. III.
18. Миллер Г.Ф. *История Сибири*. - М.-Л., 1941. - Т. 2.
19. Мурзабулатов М.В. *Зауральские башкиры в XIX-начале XX века// Урал в прошлом и настоящем: Материалы научной конференции*. - Ч.1.- Екатеринбург, 1998.
20. Мурзабулатов М.В. *Этнополитическая история башкир// Курганские башкиры: Историко-этнографические очерки*. - Уфа, 2002.
21. Оборин В.А. *Заселение и освоение Урала в конце XI-начале XVII века*. - Иркутск, 1990.
22. Огуцов А.Ю. *Военно-инженерная политика России на юге Западной Сибири в XVIII в.: Автореф. дис. .. канд. ист. наук*. - Свердловск, 1990.
23. *Памятники Сибирской истории XVIII в. Книга первая*. - СПб., 1882.
24. *Памятники Сибирской истории XVIII в. Книга вторая*. - СПб., 1885.
25. ПСРЛ. Т. 36. - М., 1987.
26. Пузанов В.Д. *К проблеме контактов русских и кочевников первой половины XVII века в Южном Зауралье// Урал в прошлом и настоящем: Материалы научной конференции*. - Ч.1. - Екатеринбург, 1998.
27. Рахматуллин У.Х. *Крестьянское заселение Башкирии в XVII-XVIII вв.// Крестьянство и крестьянские движения в Башкирии в XVII-начале XX в.* - Уфа, 1981.
28. *Российский государственный архив древних актов*, ф. 199, д. 481, т. 2.
29. *Российский государственный архив древних актов*, ф. 214, кн. 1526.
30. *Российский государственный военно-исторический архив*, ф. 20, оп. 1/47, д. 66.
31. *Список населенных мест Тобольской губернии*. - СПб., 1871.
32. Янгузин Р.З. *Переход башкир от полукочевой скотоводства к оседлости и земледелию (XVIII-XIX вв.)// Этнокультурная история Урала XVI-XX вв.: Материалы международной научной конференции*. - Екатеринбург, 1999.

Г.Х. Самгулов
г. Челябинск

ТЮРКИ ЮЖНОГО ЗАУРАЛЬЯ В КОНЦЕ XVI – ПЕРВОЙ ПОЛОВИНЕ XVIII ВЕКА: КОНСОЛИДАЦИЯ/РАЗДЕЛЕНИЕ – К ПОСТАНОВКЕ ВОПРОСА

Систематическое изучение истории Южного Зауралья, как и всей Сибири, насчитывает уже более 250 лет – с начала деятельности Г.Ф. Миллера. Однако, многие вопросы этой истории на день сегодняшний остаются не только не решенными, но иногда даже не оконтуренными, иначе говоря, не сформулированными. Одни вопросы подразумеваются, иногда на эти (явные, но не проявленные) вопросы ищут ответа. Другие вопросы находят «своих авторов» – людей, их сформулировавших, но имеет смысл проговорить их в контексте более широком, т.е. в череде других проблем. Собственно, это старый способ – попытаться собрать различные вопросы большой проблемы, вдруг проявятся новые аспекты как самой проблемы, так и частных вопросов в ее рамках?

В первую очередь, я имею в виду вопросы, связанные с историей населения. Создается впечатление, что со времен Г.Ф. Миллера и И.Э. Фишера никто не рассматривал историю тюркского населения Южного Зауралья в целом (а не только Приисетья) как часть истории Сибири, если угодно – общей истории Урала и Сибири. Исследователи ставили проблемы исходя из территориальных и/или этнических рамок своей работы, что вполне объяснимо, но никто не пытался охватить более-менее широкий фрагмент «полотна». У одних этнический аспект истории выступал в работах как своеобразный «фон», который учитывался в разной степени – это характерно для исследований, посвященных русской колонизации. У других (в первую очередь, уфимских, частью казанских историков) тема этническая преобладает, но ясной картины развития этнической ситуации в Южном Зауралье XVI–XVIII вв. не только нет, она пока даже не намечена. Некоторые моменты имеют разное, одинаково спорное освещение. Сегодня создалась парадоксальная ситуация – если мы, основываясь на имеющихся исследованиях, попытаемся восстановить этнополитическую историю региона, то поймем, что задача эта неразрешима. Темы истории региона, которые можно назвать проработанными, относятся к русской колонизации. Автохтонное население в таких исследованиях служит «фоном», который периодически взрывается бунтами. Даже в исследованиях уфимских авторов, касающихся истории башкирского народа, история родов Южного Зауралья идет в своеобразном «фономом» режиме – не хватает детализации, причем детализации именно процессов. Попытаемся выделить вопросы, которые нам представляются основными, и оконтурить попытки их решения.

Несомненно первый и основной вопрос, касающийся истории этих территорий XVI в., – где же все-таки проходила граница владений Сибирского ханства и Ногайской Орды? Практически все историки обходят его стороной, ограничиваясь упоминаниями о разделении территорий. Подразумевается, что границы владений различных пост-ордынских государств на Южном Урале в последствии воплотились в границы «дорог»/ даруг. Сразу возникает вопрос – когда и где существовало Осинское ханство, давшее название Осинской дороге? Но в данном случае меня больше интересует вопрос о границах Сибирского ханства и Ногайской орды в Зауралье. Р.Г. Кузеев определяет зону ногайского господства на территории Южного Урала от низовьев Белой на западе до

вершин Яика и Ая на востоке [8, 484]. Отметив, что мнение Р.Г. Кузеева подтверждается документальными материалами [11, 194], В.В. Трепавлов включил в ногайскую часть еще Катайскую волость [18, 470]. Причем опирался В.В. Трепавлов на ту же самую цитату из документов, что и Р.Г. Кузеев: «... нагайские люди ... имали де ясак в Уфинском уезде с ясашных волостей от устья Белы Воложки до уфинские и до аиские вершины и на Катайской волости» [11, 194]. Далее В.В. Трепавлов предложил северовосточную границу владений Ногайской орды считать по восточной границе Катайской волости. В формулировке автора: «Катайской волости будущей Сибирской даруги Башкирии – приблизительная меридиональная линия по южноуральским озерам Иткуль (или, может быть, Щелкун), Синарское, Касли, Кызыл-Таш, Увильды, Аргази. Далее границу возможно провести по верхнему течению Уя (может быть до впадения в него Увельки), по обеим сторонам которого некогда также обитали “роды ногаев”» [18, 470]. Только вот какая Катайская волость имеется в виду – катаяцы в Зауралье в середине XVII в. жили на правом берегу Исети. Для подтверждения приведу цитаты из двух документов: в 1633 г. «...приезжали те воинские люди к нему Козюбайку к юртам (на Исети выше устья Течи. – Г.С.) от Билягиля ида пошли назат к Билягилю ж в Катайские волости» [11, 468] (Билягиль, с большой долей вероятности – оз. Беликуль в нынешнем Красноармейском районе Челябинской области); 1651 г., в розыске о нападении на Далматов монастырь, сказано: «те воинские люди приходили к Успенскому монастырю из за Исети реки пониже Катайского бору да тою же де сакмою и назад пошли» [12, 348–349]. И еще из одного документа, 1623 г., известно, что Катайская и Сырянская волости находились рядом: «... съехали Уфинского уезду Катайской волости татарове и Верхотурского уезду сырянцы» [11, 342]. А границы Сырянской волости, по крайней мере на 1673 г., нам известны: «Вотчина де у них у сенирянцов у всех вопче за Урал горою, на степной стороне, а межа той вотчине с вершины речки Багаряк и до устья, а от той речки с вершины речки Елганды (совр. Боевка – Г.С.) и до устья, а от устья той речки по речку Казиганды до вершины и до устья, да на вершины речки Уйлабасты и до устья, да через речку Сесер (Сысерть – Г.С.) на сосняг а с того соснягу на вершины речки Исеть и с вершины Исети на речку Уктус, с устья и до вершины» [2, 81]. Сырянская волость также располагалась преимущественно в правобережье Исети, а Катайская, очевидно, граничила с ней с востока. Очень примечательно упоминание в документе 1647 г. о том, что калмыки идут от уфимских Катайских волостей вниз по Исети к «нашим» (т.е. сибирским) волостям [11, 609]. То есть в таком случае границей между владениями ногаев и сибирских ханов надо считать Исеть, хотя бы в районе нынешнего Катайска. А на озерах Иртыш, Касли, Кызылташ в первой половине XVIII в. жили мякотинцы (бикатин), и волость, соответственно, называлась Мякотинской. И если эти самые мякотинцы жили на территории Катайской волости, в зоне ногайского влияния, тогда совершенно непонятно, что они делали вместе с сотнями табынцев и сырян в отрядах Кучумовичей [16, 8; 11, 194–196; 9, 150]? Возможно, ответ на вопрос о границах Сибирского ханства в Южном Зауралье будет дан в одной из статей настоящего сборника. Хотя и сами эти границы наверняка не были «неподвижны» в разные периоды существования ханства и Ногайской орды.

Еще вопросы: каковы были границы даруг? Изменялись ли они? Каково соотношение даруг и русских уездов? Например, в конце XVII в. башкиры Сырянской волости Сибирской дороги Уфимского уезда в конце XVII в. просят избавить их от уплаты ясака за сбежавшего ясач-

ного татарина, объясняя, что им и так нелегко, – на их земле поставлены Ремянская (Арамильская), Камышенская и Багаряцкая слободы и Колчеданский острог [2, Л. 81об.]. При этом мы знаем, что упомянутые слободы и острог числились в Верхотурском уезде, а вовсе не в Уфимском. Более того, в начале XVII в. сама Сырянская волость относилась к Верхотурскому уезду, в отличие от Катайской волости [11, 341–342]. Если даруги/дороги существовали с основания г. Уфы (1586 г.), то включали ли они в начальный период их существования волости, население которых платило ясак не в Уфу, а в сибирские города? Это возвращает нас к той же проблеме разделения/консолидации тюркских племен Южного Зауралья.

И вновь вопрос, тоже весьма непростой и возможно, несколько неожиданный – как мы можем различить по документам башкир и не башкир? Или татар и не татар? Где граница между местными татарами и местными же башкирами? Можно ли их вообще называть татарами и башкирами? Естественно, имеются в виду проживавшие в этих краях, владевшие здесь вотчинами представители тюркских народов. Современные исследователи часто пишут о «служилом» тюменском татарине Илигее и его товарищах [15, 87–88; 13, 187–188], причем В.Д. Пузанов полагает, что землю они получили уже после покорения Сибири, от русского правительства [15, 88]. В единственном источнике об основании Далматова монастыря говорится: «тюменского ясаку татарина, зовомого Илигея» [1, 85]. Эта, казалось бы, мелкая деталь выводит нас на гораздо более широкую проблему. Читая работы по истории Зауралья, складывается впечатление, что авторы зачастую вкладывают в выражения «тюменский татарин» или «уфимский татарин» содержание современное, нынешнее. И получается, что в Южном Зауралье были сплошь земли, которыми пользовались татары сибирские (либо поволжские, служившие в сибирских городах), а потом вдруг появляются башкиры... При этом в том же тексте может рассказываться о живших в Зауралье сырянах и табынцах, часть которых кочевала вместе с царевичами, т.е. Кучумовичами. При попытке совместить эти два тезиса возникает странность – сыряны, табынцев и мякотинцев никто к сибирским татарам вроде как не относит. Так может дело все же в интерпретации «формулировок» XVII в.? Случай с Илигеем дает ключ к пониманию ситуации. Ясачные татары – это обычно вовсе не то же самое, что служилые татары (как и ясачные башкиры – не то же самое, что служилые прослойка – тарханы). Скорее всего, Илигей и его сородичи были людьми, чьи предки владели землей по Исети еще до Ермакова похода. При приходе новой власти, т.е. русских, они «шертовали» царю, и получили указную память на свои земли, в подтверждение вотчинных прав. По крайней мере, оснований считать иначе у нас нет. Это была обычная практика на присоединенных землях. С точки зрения русских, он был «татарин», как называл себя он сам, мне не известно – возможно, в каких-то документах сохранились указания на его племенную принадлежность. Выражения «тюменский татарин», «уфимский татарин» или «тобольский татарин» означало не татар, живших в Тюмени, Уфе или Tobольске, а тюрков, плативших в эти города ясак. Разграничение происходило по «приписке» к конкретным городам и со временем изменялось. И среди «тюменских» и «тобольских» татар таких ясачных представителей было большинство – упоминания о служилых «татарах» встречаются намного реже. Илигей Атиулов был, скорее всего, старшим в роду, в документах под 1647 г. встречаем: «повоевали юрты тюменского татарина Илигайка Атиулова» [11, 606], «...ясачных татар Илигейковых юрт повоевали» [11, 609]. Таким образом Илигей из служилого тюменского татари-

на, которому за службу якобы дали земли по Исети, каковы он, в свою очередь, сдавал в аренду русским крестьянам, чьи имена для нас сохранила история: «Ирбитцы и невьянцы Королевы и Шипицыны с товарищи» [1, 184; 14, 73], превращается в местного жителя, вотчинника, который сдавал в аренду вотчинные угодья. Часть этих угодий он впоследствии уступил Далмату. Место расположения «юртов» Илигея в 1647 г. (а скорее всего и раньше) – устье р. Суварыш, т.е. он уступил под монастырские угодья именно часть своей (родовой) земли, сохранив земли, достаточные для обеспечения рода. Еще фраза из документа 1647 г.: «те де уфинские татарова весть подали башкирским татарам, и те де башкирские татарова с уфинскими татары на тех калматских людей собрались вместе на другой день июля в 26 день 150 человек» [11, 608]. Риску предположить, что под «уфинскими татарами» здесь понимаются турки, платившие ясак на Уфу, но башкирами не считавшиеся, в отличие от «башкирских татар», т.е. собственно башкир. Причем жили те и другие бок о бок, если в течение суток смогли собрать отряд в 150 воинов. А «тюменские» или «верхотурские» татары начала XVII в. впоследствии, к концу XVII в., вполне могли оказаться «уфимскими», что мы видели выше на примере сыряны и увидим дальше в отношении представителя племени терсяк.

Вопрос следующий, не менее актуальный – какие ясачные волости, где и когда располагались в Южном Зауралье XVI–XVII вв.? Наверное, самое подробное обращение к этой проблеме мы видим в работах В.Д. Пузанова. Но его реконструкция основана, в значительной степени, на работе Б.О. Долгих, что сразу заметно по степени «освещенности» разных территорий и некоторой противоречивости данных. Основываясь на материалах Б.О. Долгих и Г.Ф. Миллера, В.Д. Пузанов довольно подробно, хотя и весьма приблизительно (непонятно, как соотносились границы волостей по Исети) описывает волости, располагавшиеся собственно в Приисетье, проговаривая, что некоторые из них захватывают и территории по среднему течению Тобола, но непонятно, какие и где именно. Потом оказывается, что на Исети была еще и Катайская волость. Терсютская волость локализуется в районе впадения р. Терсюк в р. Исеть, и тут же оказывается, что «по Исети, Чусовой и Уфе жили тюркоязычные группы терсяков Верхотурского уезда, родственные Тюменским терсякам» [15, 16]. Один момент, который делает сложным соотношение реконструкций автора с исходными материалами – весьма скудное ссылочное оформление. Большая часть утверждений, фактов приводятся вообще без всяких ссылок. Еще одна цитата: «...в конце XVI – первой половине XVII в. на юг Зауралья усиливается приток татарского служилого и ясачного населения, местом размещения которого стало Среднее Притоболье, а также район верхнего и отчасти среднего Примиассья после ухода оттуда к Кучумовичам башкирских групп сырянцев и табынцев» [15, 14]. При этом ниже сыряне локализируются на территории от верховьев Пышмы до Катайска [15, 16], и не совсем понятно, каким образом уход части табынцев к Кучумовичам делал возможным заселение их территорий – оставшиеся представители этого племени платили ясак на Уфу и распоряжались территориями своей волости (Кара-Табынской), которая считалась «дальною волостью» и существовала на протяжении всего XVII в. [11, 193–197; 9, 153], как собственно и позже. И не совсем понятно, откуда шел этот самый приток татар.

Зачастую критика достается тому, кто просто первым взялся за новую тему. Так произошло и здесь – приведенные выше замечания – это вовсе не попытка показать, что работы В.Д. Пузанова некачественны. Напротив, у него

весьма основательные исследования по теме формирования государственной военной организации (и собственно русскому расселению) в Зауралье. Более того, он практически первый за долгий период времени историк, принявший попытку выстроить картину расселения народов и племен на территории Южного Зауралья конца XVI–XVII вв. Можно привести пример известного исследователя крестьянской колонизации Зауралья А.А. Кондрашенкова, который в своей основной работе практически вообще не упоминает «инородческое население», как будто его здесь не существовало [5]. В.В. Меншиков в своей монографии дает общий очерк развития этнополитической ситуации, без детализации (несколько замечаний, сделанных им о ялан-катайцах, сызгы и т.д., явно не претендуют на детальную реконструкцию) [10, 68–83]. Поэтому недочеты реконструкции этнополитической истории Южного Зауралья периода русской колонизации и накануне ее в книгах В.Д. Пузанова отражают существующую сегодня картину – практически полное наше неведение в этом вопросе. Дело в том, что даже среди работ башкирских специалистов мы не найдем ни одной, которая бы позволила корректно восстановить эту историю. Если бы В.Д. Пузанов использовал при своей реконструкции еще и схему Р.Г. Кузеева, то рисковал запутаться окончательно. Полагаю, что именно поэтому он предпочел опираться только на материалы Б.О. Долгих и Г.Ф. Миллера.

Здесь я «замахиваюсь на святое» – самая авторитетная работа, которую упоминает и на которую ссылается, наверное, каждый специалист, затрагивающий вопросы этнической истории Южного Урала (и Зауралья) – «Происхождение башкирского народа» Р.Г. Кузеева [8]. Кроме этого есть большая статья «Зауральские башкиры», написанная им совместно с Н.В. Бикбулатовым и С.Н. Шитовой [7], где более подробно рассматривается история расселения зауральских башкир в XVI–XIX вв. Р.Г. Кузееву следует поставить памятник за то, что он сделал – массив информации, сведенный им воедино в «Происхождении башкирского народа», восхищает. Но все же эта работа была лишь первым обобщением, требующим дальнейшего развития исследований, доработки материала, выяснения причин нестыковок данных и т.д., и т.п. Его монография (как и работа по зауральским башкирам) написана в основном на полевых материалах, из архивных материалов привлекались преимущественно опубликованные, без специального поиска дополнительных сведений. А если мы начнем сегодня читать те ее разделы, что посвящены зауральским башкирам, то выясним, что выкладки, приведенные Р.Г. Кузеевым по расселению башкир в XVII–XVIII вв., зачастую не совпадают с материалами документов, в том числе и опубликованных на сегодняшний день. Иногда не совсем понятны интерпретации ситуации, в частности с историей сынрян: «Территория сынрянцев в XVII–XVIII вв. неоднократно менялась... В конце XVI – начале XVII в. они кочевали вместе с царевичем Алеем в “семи днях от Тюмени на так называемых боровых пяти озерах”». Вскоре сынрянцы ушли из-под Тюмени; в 1623 г. они числились уже в Верхотурском уезде. Здесь они заняли территорию по левобережью верхнего и среднего течения р. Исети. Б.О. Долгих предполагает, что в Бачкырской волости (Бучкурской – по списку И. Кириллова и П. И. Рычкова; Бускурской – по реестру 1737 г.), расположенной между Исетью и Пышмой, в районе течения р. Беляковки и озера Атяж, также жили сынрянцы...» [8, 239]. Первая посылка должна показать, что сынрян в начале XVII в. занимали территорию недалеко от Тюмени и лишь потом переселились к Исети. Вторая посылка приводит нас к тому, что сынрян на Исети занимали территорию Бачкырской (Пускурской,

Бушкурской и пр.) волости. Совершенно непонятно, почему часть сынрян не могла жить в своей волости, а часть служить у Адея и прочих Кучумовичей, как это было у табынцев. Сырянская волость, как показано выше, находилась на правом берегу Исети в ее верховьях и по рекам Уктус, Сысерть, Багаряк, Елганды, а не между Исетью и Пышмой. А Кучумовичи в литературе не зря получили «титул» «бродячих» царевичей – говорить о привязке их самих и их «подданных» к каким-то территориям, как к волостям, вряд ли возможно.

С Бачкырской, она же Бушкурская, волостью вообще непонятная история, она существовала еще в XVIII в., но о дальнейшей судьбе племени, давшего ей название, неизвестно. Население этой волости «повисает в воздухе», поскольку их дальнейшая судьба не обозначена ни в работе Р.Г. Кузеева, ни в монографии Н.А. Томилова. Причем сомневаться в том, что «бачкырцы» – это одно из тюркских племен или родов, оснований нет: «... погромили бушкурцев на Устоше озере Бехтемирковы юрты да на Пышме Ямшибаевы юрты...» [11, 416]. Н.А. Томилов упоминает об этой волости, и из контекста бачкырцы оказываются башкирами [17, 33–34]. При этом в его работе, рассматривающей историю тюркских народов Западной Сибири, также не дается конкретной характеристики расположения волостей. Но контактный характер территории Южного Зауралья (Чусовая–Исеть–Пышма–Тобол и вплоть до Туры) отражен в ней довольно хорошо, хотя не совсем понятно, на каком основании, скажем, терсяки или бачкырцы XVII в. однозначно отнесены к башкирам [17, 30–35, 186–187]. В целом для этих территорий Н.А. Томилов придерживается «политкорректной» позиции о разделенности в XVI–XVII вв. племен Приисетья на татарские и башкирские. В работах Д.М. Исакова также наблюдается эта тенденция экстраполяции понятий сегодняшних на ситуацию периода постордынских государств. При этом он четко проговаривает, что фактически от Поволжья до Прииртышья существовало пространство, на котором формировалось население, обладавшее сходными чертами и, в значительной степени, сходной историей формирования [4, 19–23]. Но применение современной этнонимии к ситуации того времени вряд ли оправдано [3; 4]. Идентичность в XVI–XVII вв. для большей части этого населения была связана с племенной (родовой) принадлежностью и ситуацией административного подчинения. Скажем, терсяки XVI в. имели гораздо большую возможность влиться в формирующийся в рамках Сибирского ханства тюркский этнос (сыбыр). После падения Кучумова царства ситуация начала меняться. Большая свобода, которой пользовались башкиры, выгоды выплаты ясака на Уфу и подсудности только тамошнему суду притянули часть терсяков в сферу формирования башкирского этноса. Восточная часть племени терсяк, очевидно, вошла в состав туринско-тюменских татар. Говорить, что «башкиры рода терсяк» вошли в состав сибирских татар, либо что «татары рода терсяк» вошли в состав башкир, на мой взгляд, не совсем верно. Представители рода (племени) терсяк вошли в состав как башкир, так и сибирских татар – это не компромиссный вариант изложения истории, это, на мой взгляд, корректный вариант такого изложения. Очень характерна фраза из книги Н.А. Томилова: «Контакты и семейно-брачные связи между тюменскими татарами, с одной стороны, бачкырцами, терсяками и сырянцами, с другой, были в целом настолько широки, что три последних группы в XVII в. не выделялись из состава тюменских татар» [17, 33–34]. Иначе говоря, три этих рода тяготели к своим соседям и «соотечественникам» по Сибирскому ханству, что вполне естественно. Под тюменскими татарами подразумеваются, в данном случае, турки, платившие ясак на Тю-

мень – сынрян, терсяк и бачкыр естественным образом входили в это число как бывшие подданные Сибирского ханства. А затем, как я писал выше, начался постепенный переход в «уфимские татары», что хорошо иллюстрирует один из документов 1648 г.: «сказывал де им ясашной татарин Денметько Терсяк, а прежде сего он ясак плачивал на Тюмень, а ныне де он платит ясак на Уфу...» [11, 613]. Вопрос: стал ли Денмет после перехода в Уфимское «ведомство» башкиром? И был ли он до этого татарином? Это вообще беда практически всех этноисториков, которые оперируют понятиями «татары» и «башкиры» для больших групп населения эпохи средневековья. Представляется, что для этого времени, применительно к тюркскому населению бассейнов Исети, Пышмы, Чусовой и, возможно, даже Туры, корректнее говорить о «терсяк», «сынрян», «бушкур» («бачкыр»), «киныр» и т.д., а не о татарах и башкирах. Перефразируя классика марксизма-ленинизма: «Прежде чем объединять, надо решительно размежевать». А то недавно я услышал мнение о том, что представители шести башкирских племен участвовали в подняттии Темучина на белой кошме и долго ломал голову, с чего бы это вдруг возникла такая версия, а потом до меня дошло, что племена, которые через несколько веков вошли в состав башкир, уже будучи тюркоязычными, воспринимаются как башкирские изначально, еще с того времени, когда они были монголами... Воистину, полна чудес страна родная...

Еще один вопрос, который до сих пор не получил достаточного освещения: ясачная волость - это одна территория, или возможно «сочетание» двух-трех территорий, расположенных в разных местах, но причисляющихся к одной волости? Для выяснения этого необходимо анализировать архивные материалы в огромных количествах. Я не ставлю под сомнение ценность шежере как исторического источника, но архивные документы, на мой взгляд, обладают несомненным приоритетом. И тема, являющаяся продолжением вышеприведенного вопроса – как изменялись границы волостей, хотя бы на протяжении XVII–XVIII вв.? Проиллюстрирую непростую ситуацию как с собственно изменением границ, так и с историей изучения этих изменений на примере салют.

Если исходить из Р.Г. Кузеева: «Уход катаяцев и салютов с Чусовой, с верховьев Исети и вообще с северных земель находится в тесной связи с двумя крупными событиями: с одной стороны, с активизацией русской политики по освоению Пермского края и Сибири...; с другой – с ослаблением и падением Сибирского ханства. <...> Массовый уход башкир с северных земель относился, однако, ко второй половине и даже к концу XVI в. <...> Первыми откочевали на юг салюты. Они поселились к югу от Исети, локализуясь в бассейнах рек Синара и Теча. Кятайцы вновь разделились. Основная их часть сдвинулась на юг <...>. Другая часть катаяцев вслед за салютами направилась в Зауралье; там они в основном заселили междуречье Синары и Течи в их верхних течениях» [8, 237–238]. Еще: «...вплоть до конца XIX в. салюты имели больше земель, чем соседние кятайцы и даже табынцы» [7, 188]. Далее говорится о том, что сынрян, терсяк (терсют) и бикатин жили в качестве припущенников на землях салют, как и значительная часть катая. Если мы посмотрим массив документов хотя бы первой половины XVIII в. – можно даже ограничиться опубликованными Н.С. Корепановым [6], то увидим, что все не так просто.

Границы Салютской (Салжеутской, Челжеутской и пр.) волости описаны в документах разного времени. Самый ранний документ, известный мне и датированный 1672–1673 гг. (7181 г. от сотворения мира – фактически одновременный документу о границах Сырянской волости, приведенному выше): «Вотчина-де у них у

всех – Челжеутские волости в обще за Уралом-горою. А межа-де той вотчине: Сеняр-озеро, а с того озера на гору Моховую, а с той горы на устье речки Исеняк, а с тое речки до Котлунского устья и до вершины, а с той речки через Урал-гору к Уфимской стороне на вершину речки Уилги, а с той вершины на вершину ж речки Анагуль, а с той речки на вершину речки Чусовой, а с той вершины на вершину речки Шаханлы, а с той вершины на вершину ж речки Коган, а с той вершины на речку Елагач, а с той речки на речку Чекмарды, а с той речки на гору Чивулду, а с той горы на гору ж Навиердяк, а с той горы на речку Кавилгу, а с той речки на суходол Наенгарерчу, а с того суходолу на Уергын-камень, а с того камени на вершину речки Леуш, да по речке Левларды и сосняком, а с той речки через Урал-гору на степную сторону на речку Бултав, а с речки Бултава на речку Усман, а с той речки на речку Секирян, да с той речки на гору Елдамыш, а с той горы на речку Аремьль, а с той речки на вершину речки Сабаут, а с той речки на речку Каминши, а с той речки до Толбинского устья, а с того устья на Ик-речку, а с той речки на камень Кумю, а с того камня на речку Сяир, а с той речки на речку Лубасты с устья и до вершины, а с той речки на озеро Кунгур, а с того озера на болото Кулес, а с того болота на речку Сеняр» [6, № 8]. В 1721 г.: «А между своим вотчинам сказывают по сю сторону Чусовой-реки с Багарякского озера на Арамилскую вершину и ниже Курганской деревни» [6, № 2]. В 1724 г.: «По Чусовой-де реке и которые речки [в]пали во оную Чусовую – вотчина-де исстари их, Челжеутской, да Терсятской, да Сениренской волостей Башкирцев» [6, № 7]. Обратим внимание, что южная граница Салжеутской волости, указанная в приведенных цитатах, совпадает с северной границей Сырянской волости, описанной в цитированном выше документе. То есть сказать, что салюты ушли с Чусовой в XVI в., никак нельзя – они отстаивают свои права на эти территории еще в XVIII в. Но в 1730-х гг. салюты уже доказывают, что им принадлежит земля по Синаре и к югу от нее, оспаривая межевание, проведенное в пользу башкир Кушсинской волости [2, Л. 82]: «В тех писцовых книгах проронкою писца к той волости во владение прописаны по имянуемым тем урочищам по Синаре реке по мысу Бабак Карагаю, от Бабака по лугу по ту сторону Маяна до Течи реки, и по сю сторону Течи реки вверх по озеру Яланда и уловляя Табинское озеро по сю сторону по лугу Куры-Ялги по ту сторону речки Карабалки по край березнику по Тургакову лугу даже до именуемого Нырлава камня и просили, чтоб вышеозначенные прописные по книгам урочища землю лесные угоды речки и озера повелено было описать и обмежевать во владение к помянутой Салюжской волости вотченников...» [2, Л. 128]. Кстати, кушсинцы, отмежевав себе территорию, на земли за оз. Маян и за р. Течей не претендовали, называя их катаяскими [2, Л. 82]. Межевание, проведенное летом 1745 г., определяло границу совместного владения Салжеутской и Терсятской волостей между реками Синара и Теча [2, Л. 266–270]. В действительности там же, ближе к р. Тече и не только, в XVIII в. располагались деревни, относившиеся как к Улу-Катаяской, так и Бала-Катаяской волости, в частности на оз. Кунашак (Итаяк) [6, № 43]. Фактически территория, которая в XVIII в. была своего рода чересполосным владением (сынрян также отстаивали свои права на земли по р. Синаре), сегодня воспринимается как изначальная вотчина салют, где остальные жили как припущенники.

Это лишь маленький и далеко не полный фрагмент развития ситуации в северо-восточной части территории формирования башкирского этноса, которая усугублялась занятием территорий русскими крестьянами, отводами под заводы и пр. Судить по нынешнему расселению и

даже по шежере о реалиях XVII–XVIII вв. представляется очень проблематичным. Насколько можно судить, на оценку событий и отображение хода исторических процессов сильно влияет нынешнее преобладание салют в северо-восточных районах Южного Зауралья. Очевидно, они были доминирующей группой среди башкир катаяской группы уже в первой трети XVIII в., но для более раннего периода это далеко не так очевидно. Катай, как было показано выше, уже в первой половине XVII в. четко фиксируются на правом берегу р. Исеть, выше впадения в нее р. Течи. Сырян, очевидно, занимали часть как раз той территорию, на которой, по мнению Р.Г. Кузеева, расселились в конце XVI в. салют – по рр. Багаряк, Синара. Ну а терсяк, которых Р.Г. Кузеев охарактеризовал как «небольшое племя» и пытался проследить их передвижения с места на место [8, 241], судя по упоминаниям в документах XVII в., были расселены от верховьев р. Чусовой, включая среднее течение р. Пышмы, среднее течение р. Исеть, а их «вотчинные» промысловые угодья включали в себя верхнее течение р. Тобол вплоть до Юргамыша и Алабуги [6, № 7 – Л. 134; 11, 212, 213, 450, 613].

Представленные тезисы не являются попыткой решить проблемы, скорее, обозначить их, заострить. Несомненно, возможности для поиска ответов на поставленные вопросы есть, необходимо осознание важности этих ответов. Наше сегодняшнее состояние неведения об истории местного населения Южного Зауралья, периода начала русской колонизации, прискорбно. Надо просто продолжать собирать материал и понемногу восстанавливать картину. Но если мы будем исходить из ситуации некоей «этнической детерминированности» процессов, то вряд ли получится увидеть картину такой, какой она была. Мы будем смотреть «этнически окрашенные» полотна, где отсечено все, что не уместается в рамки концепций этногенеза, имеющих место у различных родственных народов.

Список литературы

1. Вкладные книги Далматовского Успенского монастыря (последняя четверть XVII – начало XVIII в.): Сб. документов / Сост. И.Л. Манькова. – Свердловск: Уральское отделение АН СССР, 1992. – 246 с.
2. ГАСО. Ф. 24. Оп. 1. Д. 1092.
3. Исхаков Д.М. От средневековых татар к татарам Нового времени (этнологический взгляд на историю волгоуральских татар XV–XVII вв.). – Казань: Мастер лайн, 1998. – 276 с.
4. Исхаков Д.М. Введение в историю Сибирского ханства. – Казань: Институт истории им. Ш. Марджани АН РТ, 2006. – 196 с.
5. Кондрашенков А.А. Крестьяне Зауралья в XVII–XVIII вв. Часть I: Заселение территории русскими / Отв. ред. Н.А. Лапин. – Челябинск: Южно-Уральское книжное издательство, 1966. – 176 с., с карт.
6. Корепанов Н.С. «Горная власть» и башкиры. – [Электронный ресурс] – <http://book.uraic.ru/elib/Authors/korepanov/Sait3/111b2.html> (Дата последнего обращения — 29.03.2011).
7. Кузеев Р.Г., Бикбулатов Н.В., Шитова С.Н. Зауральские башкиры: Этнографический очерк быта и культуры конца XIX – начала XX в. // Археология и этнография Башкирии. Т. I. – Уфа, 1962. – С. 171–267.
8. Кузеев Р.Г. Происхождение башкирского народа: Этнический состав, история расселения / Отв. ред. Т.А. Жданко. – М.: Наука, 1974. – 570 с.
9. Материалы по истории Башкирской АССР / Отв. ред. А. Чулошников. – Ч. I. – М.-Л.: Издательство Академии наук СССР, 1936. – С. 153.
10. Менщиков В.В. Русская колонизация Зауралья в XVII–XVIII вв.: общее и особенное в региональном развитии: Монография / Науч. ред. В.В. Пундани. – Курган: Изд-во Курганского гос. ун-та, 2004. – С. 68–83.
11. Миллер Г.Ф. История Сибири / Ред. кол. Батянова Е.П., Вайнштейн С.И. и др. – Т. II. – Изд. 2-е дополн. – М.: Вост.

лит., 2000. – 796 с., карта.

12. Миллер Г.Ф. История Сибири / Ред. кол. Батянова Е.П., Вайнштейн С.И. и др. – Т. III. – М.: Издательская фирма «Восточная литература» РАН, 2005. – 598 с.: ил., карты.
13. Пестерев В.В. Организация населения в колонизируемом пространстве: Очерки истории колонизации Зауралья конца XVI – середины XVIII вв.: Монография / Науч. ред. В.В. Менщиков. – Курган: Изд-во Курганского гос. ун-та, 2005. – 237 с.
14. Плотников Г.С. Очерки истории бедствий Далматовского монастыря и частию края с 1644 по 1742 год // Чтения в Обществе истории и древностей российских / Генварь–март, кн. первая. – Москва: В университетской типографии, 1863. – Раздел V: Смесь. – С. 72–114.
15. Пузанов В.Д. Военно-административная система России в Южном Зауралье (конец XVI – начало XIX вв.) // История Курганской области (Управление Южного Зауралья в досоветский период). Т.7. // Отв. ред. Н.Ф. Емельянов. – Курган: Курганское областное общество краеведов, 2002. – С. 7–212.
16. Пузанов В.Д. Военно-политические факторы колонизации Приисетья. – Шадринск: ПО «Исеть», 2001. – 42 с.
17. Томилов Н.А. Этническая история тюркоязычного населения Западно-Сибирской равнины конца XVI – начала XX в. – Новосибирск: Изд-во Новосиб ун-та, 1992. – 271 с.
18. Трепаулов В.В. История Ногайской орды. – М.: Издательская фирма «Восточная литература» РАН, 2002. – 702 с.

СВЕДЕНИЯ ОБ АВТОРАХ

Беляков Андрей Васильевич – кандидат исторических наук, доцент кафедры социально-культурного сервиса, туризма и межкультурных коммуникаций Рязанского филиала Московского психолого-социального института, г. Рязань

Бустанов Альфред Кашафович - аспирант кафедры Европейских исследований Амстердамского университета, г. Амстердам

Илюшин Андрей Михайлович – доктор исторических наук, профессор кафедры отечественной истории, теории и истории культуры Кузбасского государственного технического университета, г. Кемерово

Исхаков Дамир Мавлявеевич – доктор исторических наук, главный научный сотрудник Института истории им. Ш. Марджани АН РТ, г. Казань

Кадырбаев Александр Шайдатович – доктор исторических наук, ведущий научный сотрудник отдела истории Востока Института востоковедения Российской Академии наук, г. Москва

Капитонов Сергей Анатольевич – доктор юридических наук, профессор Елецкого государственного университета, г. Елец

Макаров Леонид Дмитриевич – доктор исторических наук, доцент, старший научный сотрудник Удмуртского государственного университета, г. Ижевск

Маслюженко Денис Николаевич – кандидат исторических наук, доцент, заведующий кафедрой культурологии Курганского государственного университета, г. Курган

Матвеев Алексей Викторович – кандидат исторических наук, заместитель директора по развитию основной деятельности БУК «Омский областной музей изобразительных искусств имени М.А. Врубеля», г. Омск

Менщиков Владимир Владимирович – доктор исторических наук, профессор, заведующий кафедрой теории и истории государства и права Курганского государственного университета, г. Курган

Молодин Вячеслав Иванович – академик РАН, доктор исторических наук, заместитель директора по научной работе Института археологии и этнографии СО РАН, г. Новосибирск

Нуржанов Арнабай Абишевич – кандидат исторических наук, ведущий научный сотрудник Института археологии им. А.Х. Маргулана, г. Алматы, Казахстан

Парунин Алексей Владимирович – соискатель Курганского государственного университета, г. Шадринск

Пачкалов Александр Владимирович – кандидат исторических наук, доцент кафедры «История» Финансовой академии при Правительстве РФ, г. Москва

Пестерев Вячеслав Викторович – кандидат исторических наук, доцент кафедры отечественной истории и документоведения Курганского государственного университета, г. Курган

Почекаев Роман Юлианович – кандидат юридических наук, доцент, Санкт-Петербургский государственный электротехнический университет «ЛЭТИ», Санкт-Петербургский государственный университет, г. Санкт-Петербург

Пузанов Владимир Дмитриевич – доктор исторических наук, доцент, заведующий кафедрой теологии Сургутского государственного университета, г. Сургут

Рафикова Татьяна Николаевна – научный сотрудник сектора археологии и этнографии Института гуманитарных исследований Тюменского государственного университета, г. Тюмень

Рахимзянов Булат Раимович – кандидат исторических наук, старший научный сотрудник Института истории им. Ш. Марджани Академии Наук Республики Татарстан, г. Казань

Рябинина Елена Алексеевна – старший лаборант археологической лаборатории Курганского государственного университета, г. Курган

Сабитов Жаксылык Муратович – PhD, Евразийский национальный университет им. Л.Н. Гумилева, г.Астана, Казахстан

Самигулов Гаяз Хамитович - кандидат исторических наук, доцент, Южно-Уральский государственный университет, г. Челябинск

Смагулов Ербулат Акижанович – кандидат исторических наук, главный научный сотрудник Института археологии им. А.Х.Маргулана, г.Алматы, Казахстан

Соловьев Александр Иванович – доктор исторических наук, ведущий научный сотрудник Института археологии и этнографии СО РАН, г.Новосибирск

Солодкин Янкель Гутманович – доктор исторических наук, профессор, заведующий кафедрой истории России Нижневартковского государственного гуманитарного университета, г.Нижневартовск

Султанов Турсун Икрамович – доктор исторических наук, профессор, заведующий кафедрой Центральной Азии и Кавказа Санкт-Петербургского университета, г.Санкт-Петербург

Татауров Сергей Филиппович – кандидат исторических наук, доцент, старший научный сотрудник Омского филиала Института археологии и этнографии СО РАН, г.Омск

Тихонов Сергей Семенович – кандидат исторических наук, доцент, старший научный сотрудник сектора археологии Омского филиала Института археологии и этнографии СО РАН, заведующий кафедрой первобытной истории Омского государственного университета, г.Омск

Трепавлов Вадим Винцерович – доктор исторических наук, главный научный сотрудник Института российской истории РАН, руководитель Центра истории народов России и межэтнических отношений, г.Москва

Тычинских Зайтуна Аптрашитовна – кандидат исторических наук, старший преподаватель Тобольской государственной социально-педагогической академии им. Д.И. Менделеева, г.Тобольск

Худяков Юлий Сергеевич – доктор исторических наук, профессор, главный научный сотрудник Института археологии и этнографии СО РАН, г.Новосибирск

Юсупов Юлдаш Мухамматович – кандидат исторических наук, заведующий отделом этнологии Института гуманитарных исследований Академии наук Республики Башкортостан, г.Уфа

Ярков Александр Павлович – доктор исторических наук, профессор, заведующий сектором изучения этноконфессиональных отношений Института гуманитарных исследований, г.Тюмень

СОДЕРЖАНИЕ

АРХЕОЛОГИЯ И ЭТНОГРАФИЯ СРЕДНЕВЕКОВЫХ ТЮРКО-ТАТАРСКИХ ГОСУДАРСТВ
ЗАПАДНОЙ СИБИРИ И СОПРЕДЕЛЬНЫХ ТЕРРИТОРИЙ

Нуржанов А.А. СРЕДНЕВЕКОВЫЕ ГОРОДА СЕМИРЕЧЬЯ В ЭПОХУ ТЮРКСКИХ КАГАНАТОВ (СОЦИАЛЬНАЯ СТРУКТУРА) ..	5
Илюшин А.М. НОВЫЕ МАТЕРИАЛЫ ПО ИЗУЧЕНИЮ КЫПЧАКСКОГО ИСТОРИКО-КУЛЬТУРНОГО ФЕНОМЕНА	6
Рафикова Т.Н. РЕЗУЛЬТАТЫ ИЗУЧЕНИЯ ЦАРЕВА ГОРОДИЩА (2007-2009 гг.)	11
Смагулов Е.А. ИСТОРИЧЕСКАЯ ТОПОГРАФИЯ ГОРОДА ЯСЫ-ТУРКЕСТАН: ОБЩЕЕ И ОСОБЕННОЕ	15
Молодин В.И., Соловьев А.И. ЭТНОКУЛЬТУРНАЯ СИТУАЦИЯ В ОБЬ-ИРТЫШСКОМ МЕЖДУРЕЧЬЕ (ЭПОХА ПОЗДНЕГО СРЕДНЕВЕКОВЬЯ)	20
Султанов Т.И. О ТЕРМИНАХ УРАН И СУРЕН У СРЕДНЕВЕКОВЫХ ТЮРКСКИХ КОЧЕВНИКОВ ЦЕНТРАЛЬНОЙ АЗИИ ...	23
Юсупов Ю.М. ВОЛГО-УРАЛЬСКАЯ ИСТОРИКО-ЭТНОГРАФИЧЕСКАЯ ОБЩНОСТЬ И ДИНАМИКА ЭТНИЧЕСКИХ ПРОЦЕССОВ В РАМКАХ ПОЛИТИЧЕСКОЙ СИСТЕМЫ ДЖУЧИДОВ (ПРЕДВАРИТЕЛЬНОЕ СООБЩЕНИЕ)	24
Тычинских З.А. О ХОЗЯЙСТВЕННОМ УКЛАДЕ ТЮРКСКОГО НАСЕЛЕНИЯ СИБИРСКОГО ХАНСТВА	29
Матвеев А.В., Татауров С.Ф. К ВОПРОСУ ОБ АДМИНИСТРАТИВНО-ТЕРРИТОРИАЛЬНОМ УСТРОЙСТВЕ СИБИРСКОГО ХАНСТВА ...	33
Ярков А. П. К ВОПРОСУ О ЗОЛОТООРДЫНСКОЙ ЦИВИЛИЗАЦИИ (СИСТЕМЫ ОЦЕНОК ПО ОТНОШЕНИЮ К ЗАПАДНОЙ СИБИРИ)	37
Пачкалов А.В. НОВЫЕ НАХОДКИ СРЕДНЕВЕКОВЫХ МУСУЛЬМАНСКИХ МОНЕТ В СИБИРИ И НА УРАЛЕ	39

ПРОБЛЕМЫ ИСТОЧНИКОВЕДЕНИЯ СРЕДНЕВЕКОВЫХ ТЮРКО-ТАТАРСКИХ
ГОСУДАРСТВ ЗАПАДНОЙ СИБИРИ

Парунин А.В. ПОСОЛЬСКИЕ КНИГИ КАК ИСТОЧНИК ПО ИСТОРИИ ТЮМЕНСКОГО ХАНСТВА	42
Солодкин Я.Г. «СИБИРСКОЕ ЦАРСТВО И КНЯЖЕНИЕ» В ИЗОБРАЖЕНИИ САВВЫ ЕСИПОВА И РЕДАКТОРОВ ЕГО ЛЕТОПИСИ	44
Тихонов С.С. К ВОПРОСУ ОБ ИСТОЧНИКАХ ПО ИЗУЧЕНИЮ СРЕДНЕВЕКОВЫХ ГОСУДАРСТВ ЗАПАДНОЙ СИБИРИ ...	47
Макаров Л.Д. ВЯТСКИЙ КРАЙ НА КАРТАХ СИБИРИ С.У.РЕМЕЗОВА	49
Бустанов А.К. ЧТО ИСКАЛ И ТАК НЕ НАШЕЛ Г.Ф.МИЛЛЕР? ОБЗОР МУСУЛЬМАНСКИХ ИСТОРИЧЕСКИХ НАРРАТИВОВ ИЗ ЗАПАДНОЙ СИБИРИ	51

ПОЛИТИЧЕСКАЯ ИСТОРИЯ ТЮМЕНСКОГО И СИБИРСКОГО ХАНСТВ XV-XVI ВВ.

Исхаков Д.М. ПОЗДНЕЗОЛОТООРДЫНСКАЯ ГОСУДАРСТВЕННОСТЬ ТЮРКО-ТАТАР СИБИРСКОГО РЕГИОНА: В ПОИСКАХ СОЦИАЛЬНО-ПОЛИТИЧЕСКИХ ОСНОВ	52
Сабитов Ж.М. О ХРОНОЛОГИИ СОБЫТИЙ В ВОСТОЧНОМ ДЕШТ-И КЫПЧАКЕ В 60-90-е ГОДЫ XV ВЕКА	58
Маслюженко Д.Н. ПОЛИТИЧЕСКАЯ ДЕЯТЕЛЬНОСТЬ СИБИРСКИХ ШИБАНИДОВ В ПЕРВОЙ ЧЕТВЕРТИ XVI ВЕКА (ПО ПЕРЕПИСКЕ АК-КУРТА С МОСКВОЙ)	62

Сабитов Ж.М.	
О ВЗАИМООТНОШЕНИЯХ КАЗАХСКОГО ХАНСТВА И СИБИРСКИХ ШИБАНИДОВ	68
Матеев А.В., Тамауров С.Ф.	
ГРАНИЦЫ СИБИРСКОГО ХАНСТВА КУЧУМА	70
Рахимзянов Б.Р.	
КОНТАКТЫ МОСКВЫ С СИБИРСКИМИ ЧИНГИСИДАМИ ВО ВТОРОЙ ПОЛОВИНЕ XVI В.: ВОЕННОЕ ПРОТИВОСТОЯНИЕ, ПОЧЕТНЫЙ ПЛЕН И ЛЕГИТИМИЗАЦИЯ ПРАВА НА «ВЫСОКУЮ РУКУ»	78

ПОЛИТИЧЕСКИЕ ОТНОШЕНИЯ СИБИРСКОГО ХАНСТВА И ЕГО НАСЛЕДНИКОВ С РОССИЕЙ В КОНЦЕ XVI-XVII В.

Кадырбаев А.Ш.	
ЕРМАК И «ВЗЯТИЕ СИБИРИ»: ТЮРКСКИЙ КОНТЕКСТ	82
Ярков А.П., Капитонов С.А.	
КУЧУМ И ЕРМАК: «ОСЕВОЕ ВРЕМЯ» СИБИРИ	87
Рябинина Е.А.	
ВНЕШНЯЯ ПОЛИТИКА КУЧУМ-ХАНА В 1582-1598 ГГ.	90
Трепавлов В.В.	
СИБИРСКИЙ ХАН(?) АЛИ	95
Почекаев Р. Ю.	
СИБИРСКИЕ ШИБАНИДЫ XVII В.: ПРЕТЕНЗИИ, СТАТУС, ПРИЗНАНИЕ	100
Худяков Ю.С.	
БОРЬБА ЗА ВОССТАНОВЛЕНИЕ СИБИРСКОГО ХАНСТВА В XVII ВЕКЕ	104
Пестерев В.В.	
РУССКАЯ КОЛОНИАЛЬНАЯ АДМИНИСТРАЦИЯ В БОРЬБЕ С ФАНТОМАМИ СИБИРСКОЙ ГОСУДАРСТВЕННОСТИ	109
Беляков А.В.	
СИБИРСКИЕ ТАТАРЫ ПРИ ДВОРАХ СИБИРСКИХ ШИБАНИДОВ КОНЦА XVI – ПЕРВОЙ ПОЛОВИНЫ XVII вв.	114
Пузанов В.Д.	
РУССКИЕ И ОЙРАТЫ НА ЮГЕ СИБИРИ В XVII В.	118
Менщикова В.В.	
ЭТНОПОЛИТИЧЕСКИЕ КОНФЛИКТЫ В ЗАУРАЛЬЕ В XVII-XVIII ВВ.	121
Самигулов Г.Х.	
ТЮРКИ ЮЖНОГО ЗАУРАЛЬЯ В КОНЦЕ XVI – ПЕРВОЙ ПОЛОВИНЕ XVIII ВЕКА: КОНСОЛИДАЦИЯ/РАЗДЕЛЕНИЕ – К ПОСТАНОВКЕ ВОПРОСА	127

Научное издание

ИСТОРИЯ, ЭКОНОМИКА И КУЛЬТУРА СРЕДНЕВЕКОВЫХ ТЮРКО-ТАТАРСКИХ ГОСУДАРСТВ ЗАПАДНОЙ СИБИРИ

МАТЕРИАЛЫ МЕЖДУНАРОДНОЙ КОНФЕРЕНЦИИ
Г. КУРГАН, 22 - 23 АПРЕЛЯ 2011 ГОДА

Редактор Н.А. Леготина

Подписано в печать
Печать трафаретная
Заказ

Формат 60x90 1/8
Усл. печ. л. 16,5
Тираж 200

Бумага тип. №1
Уч.-изд. л.16,5
Цена свободная

Редакционно-издательский центр КГУ.
640669, г. Курган, ул. Гоголя, 25.
Курганский государственный университет.