МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РФ

Федеральное государственное бюджетное
образовательное учреждение
высшего профессионального образования

«ПЕНЗЕНСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ» (ПГУ)

ИСТОРИЯ РОССИИ
с древнейших времен до конца XIX в.
Учебное пособие
Под редакцией
доктора исторических наук, профессора
В. Ю. Карнишина

Пенза

Издательство ПГУ

2014
УДК 93/94

ББК 63.3

И90

Р е ц е н з е н т ы:

доктор исторических наук, профессор, заведующий кафедрой теории
и истории государства и права Государственного университета (
учебно-научно-производственного комплекса (г. Орёл)
Д. В. Аронов;
доктор исторических наук, профессор, заведующий кафедрой теории
и истории государства и права Брянского государственного университета
им. академика И. Г. Петровского

М. В. Брянцев;

доктор исторических наук, профессор, заведующий кафедрой истории
и философии Тамбовского государственного технического университета
А. А. Слезин

	И90
	История России с древнейших времен до конца XIX в. : учеб. пособие / А. А. Беркутов, Г. В. Гарбуз, В. Ю. Карнишин, А. И. Кошелева, С. А. Уразова, О. Е. Шевнина, Е. Н. Шелепина ; под ред. В. Ю. Карнишина. – Пенза : Изд-во ПГУ, 2014. – 248 с.

ISBN 978-5-94170-926-7
Пособие призвано расширить представление студентов о важнейших тенденциях социально-экономического, внутриполитического развития России на протяжении IX(XIX вв. Обращено внимание на взаимосвязь прошлого страны с особенностями ее внешней политики.
Издание подготовлено на кафедре «История Отечества, государства и права» Пензенского государственного университета и предназначено для студентов первых курсов Медицинского и Политехнического институтов, факультета экономики и управления ПГУ, Института непрерывного образования ПГУ.

УДК 93/94

ББК 63.3
ISBN 978-5-94170-926-7

 © Пензенский государственный

 университет, 2014
СОДЕРЖАНИЕ
Введение
 5

Глава 1. Восточные славяне в древности.
Древнерусское государство в IX(XI вв.
 6
§1. Происхождение восточных славян
 6
§ 2. Восточные славяне в VI(IV вв.
 8
§ 3. Предпосылки образования государства
 14
§ 4. Образование и становление
Древнерусского государства
 17
Глава 2. Политическая раздробленность Руси
 26
§ 1. Причины политической раздробленности
 26
§ 2. Основные черты развития Руси в период
раздробленности
 29
§ 3. Борьба Руси с иноземными вторжениями
в первой половине XIII в.
 34
Глава 3. Образование единого Российского государства
(XIV (начало XVI в.)
 40
§ 1. Возвышение Москвы. Объединительный процесс
в Северо-Восточной Руси в XIV (первой половине XV в.
Борьба против Орды
 40
§ 2. Великое княжество Литовское и Русское
в XIV – первой половине XV в.
 52
§ 3. Завершение объединения русских земель во второй
половине XV – первой трети XVI в.
 57
§ 4. Внешняя политика России во второй половине
XV (первой трети XVI в.
 60
§ 5. Политический и социальный строй
Российского единого государства
 64
Глава 4. Россия в XVI в.
 71
§ 1. Россия и Европа в XVI в.
 71
§ 2. Социально-экономическое развитие России
 73
§ 3. Внутренняя политика Ивана IV
 75
§ 4. Внешняя политика
 83
§ 5. Развитие культуры
 86
Глава 5. Россия в эпоху Смутного времени
 90
§ 1. Истоки, причины и начало Смуты
 90
§ 2. Основные этапы Смуты
 94
Глава 6. Россия в 1613(1690-х гг.
106
§ 1. Социально-экономическое развитие России
106
§ 2. Внутренняя политика первых Романовых
110
§ 3. Церковный раскол
111
§ 4. Внешняя политика России
113
Глава 7. Россия в конце XVII – первой четверти XVIII в.
120
§ 1. Предпосылки петровских реформ
120
§ 2. Внешняя политика России
123
§ 3. Государственные преобразования
125
§ 4. Социально-экономические реформы
129
Глава 8. Эпоха дворцовых переворотов
134
§ 1. Сущность и причины эпохи дворцовых переворотов
134
§ 2. Политическое и социально-экономическое
развитие России в 1725–1762 гг.
136
§ 3. Внешняя политика 1725–1762 гг.
148
Глава 9. Россия во второй половине XVIII в.
«Просвещенный абсолютизм». Правление Павла I
156
§ 1. Внутренняя политика Екатерины II
156
§ 2. Крестьянская война под предводительством
Емельяна Пугачева 1773–1775 гг.
162
§ 3. Внешняя политика России
во второй половине XVIII в.
165
§ 4. Россия при Павле I (1796–1801)
168
Глава 10. Россия в первой половине XIX в.
175
§ 1. Россия и система международных отношений
в первой половине XIX в.
175
§ 2. Тенденции социально-экономического
развития страны
177
§ 3. Внутренняя политика Александра I и Николая I
181
§ 4. Освободительное движение в первой половине XIX в.
194
§ 5. Внешняя политика России
202
Глава 11. Россия во второй половине XIX в.
213
§ 1. Политика российского самодержавия
в конце 1850–1870-х гг.
213
§ 2. Крестьянская реформа 19 февраля 1861 г.
215
§ 3. Курс на модернизацию: либеральные реформы
1860–1870-х гг.
220
§ 4. Общественное движение
224
§ 5. Внешняя политика
228
Глава 12. Российская империя в 1880–1890-е гг.
236
§ 1. Политический кризис конца 1870 (начала 1880-х гг.
236
§ 2. Внутренняя политика Александра III
237
§ 3. Этапы развития рабочего движения
240
§ 4. Внешняя политика
242

Введение
Роль исторического знания в формировании мировоззрения наших соотечественников приобретает особое значение в наши дни.

Противоречия процесса глобализации в современном мире
порождают новые вызовы странам и их народам. Традиционный вопрос о поиске оптимального варианта развития нашей страны находится в тесной взаимосвязи с уяснением опыта и уроков исторического прошлого.

Эти обстоятельства обусловили необходимость разработки учебного пособия, предназначенного для студентов Политехнического и Медицинского институтов, факультета экономики и управления, Института непрерывного образования Пензенского государственного университета.

Издание призвано ознакомить студентов с основными этапами развития России в IX–XIX вв. Авторы стремились проанализировать процессы эволюции отечественной государственности, социально-экономической истории. Особое внимание обращено на
осмысление внешнеполитического фактора, его воздействие на
международное положение и внутреннее положение страны.

С целью закрепления материала в конце каждой главы студентам предложены контрольные вопросы, призванные обобщить учебный материал, выявить общие и отличительные черты в уяснении исторических событий. Немаловажное значение приобретает умение творчески использовать достижения российской и зарубежной науки, что позволяет понять существующие точки зрения историков по широкому спектру истории России.

Полагаем, что изучение курса истории в контексте мирового развития будет способствовать постижению опыта исторического прошлого, позволяя основательно понять его взаимосвязь с современными реалиями положения России.

Глава 1

Восточные славяне в древности.
Древнерусское государство
в IX(XI вв.

§ 1. Происхождение восточных славян

Процесс формирования восточнославянской общности (в науке такие процессы называются этногенезом) отделен от нас несколькими тысячелетиями, что существенно осложняет его изучение. К тому же в период этногенеза восточные славяне находились как бы на периферии цивилизованного мира, поэтому до наших дней дошло немного источников, которые могли бы пролить свет на этот процесс. На сегодняшний день нет единой, общепринятой точки зрения на проблему происхождения восточных славян, этот вопрос относится к категории дискуссионных.

Вопрос о происхождении восточных славян волновал исследователей русской истории издавна. В «Повести временных лет» (летописном своде, написанном в начале XII в. предположительно монахом Киево-Печерской лавры Нестором, одним из центральных является вопрос: «Откуда есть пошла Русская земля». Автор
«Повести…» считает, что прародиной славян вообще и восточных славян в частности является среднее течение Дуная. Однако он не исключает возможность того, что славяне в VI(IV вв. до н.э.
(а именно в этот период, как отмечает большинство ученых, произошло обособление славянства) уже жили на территории Среднего Поднепровья и Северного Причерноморья, входившей в державу скифов. Таким образом, уже первая попытка пролить свет на происхождение славян дает пример двух основных подходов к этой проблеме: автохтонного, сторонники которого считают, что славяне были коренными жителями тех территорий, на которых впоследствии возникло древнерусское государство, и миграционного, сторонники которого считают, что славяне появились в Среднем
Поднепровье, междуречье Оки и Волги и районах русского севера
в результате миграции (переселения). В рамках каждого подхода возникло несколько теорий.

Большинство исследователей считают, что славяне являются одной из групп большой индоевропейской общности, включающей в себя многие европейские народы. В общих чертах этногенез восточных славян можно представить следующим образом.

В VI(III тыс. до н.э., в эпоху неолита, предки славян в составе индоевропейской общности проникают в Европу.

Во второй половине II тыс. до н.э. праславяне выделяются из индоевропейской общности. Близость славянских и балтских языков позволяет некоторым ученым считать, что где-то до середины
I тыс. до н.э. эти народы составляли единую общность.

С конца I тыс. до н.э. можно говорить об этническом обособлении славян от других восточноевропейских народов. К началу нашей эры появляются первые упоминания о ранних славянах, которых римские историки Плиний Старший, Тацит именуют венедами. Историки склоняются к тому, что первоначально славяне занимали территорию по течению реки Вислы.

Во второй половине VI в. славяне становятся главным действующим лицом так называемого «Великого переселения народов» (III(VII вв.). Это процесс интенсивной миграции варварских народов Северной Европы и Восточной Азии на территорию Римской империи, который перекроил как этническую, так и политическую карту континента. Период «Великого переселения народов» стал поворотным пунктом в истории славянства. Именно в это время славянский мир разделился на три ветви – южную, западную и восточную, которые обосновались в местах своего исторического проживания. В этот период современники выделяют различные группы славянского мира. В сочинениях европейских авторов, кроме венедов, упоминаются склавины и анты. Последних считают одной из групп, положивших начало восточнославянской общности.

Колонизация Восточно-Европейской равнины в эту эпоху велась славянами с нескольких направлений. На Север мощный поток шел с территории Южной Прибалтики в район озера Ильмень и реки Волхов. Некоторые славянские племена пришли на Днепр с территории современной Польши. Часть славян передвинулась в Среднее Поднепровье с Дуная (возможно, это были те анты, которые нападали на Византию, а впоследствии были отброшены на восток). Миграционные потоки с запада и юга пересеклись на малозаселенной лесной равнине и к VII в. привели к образованию нескольких союзов племен, которые и стали основой восточнославянской общности.
§ 2. Восточные славяне в VI(IV вв.

Расселение
В процессе колонизации Восточно-Европейской равнины у восточных славян складываются этнополитические общности, которые принято называть «племена», хотя более точным названием будет «союзы племен». Эти объединения включали в себя по сто и более племен, в свою очередь делившиеся на роды, и занимали огромные территории. Характерные природные условия – большая часть Восточно-Европейской равнины покрыта лесом – определяли характер колонизации, в основном славяне продвигались по рекам, обилие которых помогало осваивать большие территории. Не случайно большая часть восточнославянских племен локализуется именно в бассейнах рек.

В среднем Поднепровье (в районе от низовьев р. Припяти и Десны до р. Роси) жили поляне. К северо-западу от них, южнее Припяти – древляне. Западнее, вплоть до Западного Буга, селились общности, известные под именами бужане, волыняне (в конце присоединения этой территории к Руси возобладало последнее название). В верховьях Днестра жили хорваты (часть крупного прославянского племени, распавшегося в VI–VII вв. на несколько частей). Ниже по Днестру – тиверцы, в X в. рядом с ними поселились уличи, ранее жившие в нижнем Поднепровье. На днепровском левобережье располагались северяне (которые отнюдь не были самым
северным племенем, а название свое получили от живших южнее полян). В бассейне р. Сож жили радимичи, а на верхней Оке – вятичи. Между Припятью и Двиной, к северу от древлян селились дряговичи. В верховьях Двины, Днестра и Волги – кривичи. Самая северная в Восточной Европе славянская общность располагалась
в районе озера Ильмень и р. Волхов и называлась словене, что совпадало с общеславянским названием.

В ряде случаев можно проследить миграционные потоки, в ходе которых формировались восточнославянские союзы племен. Опираясь на данные «Повести временных лет», которая выводит вятичей и родимичей от «ляхов», великий русский историк В. О. Ключевский считал их пришедшими из Прикарпатья, которое в пору написания летописи считалось польской территорией. Союз ильменских словен начал формироваться в результате миграции славян из Прибалтики. Древнейший пласт новгородского диалекта, по мнению ученых, сходен с наречиями прибалтийских славян. Все же большинство восточнославянских союзов и племен раннего Средневековья сложилось после расселения славян и являлось новообразованиями, сформировавшимися в результате распада и смешения в ходе миграций осколков общностей существовавших ранее. Об этом говорит тот факт, что большинство названий восточнославянских племен новые, связанные с местностью обитания. Можно считать, что главным фактором складывания союзов племен была общность территории. Поэтому в восточнославянские союзы могли попадать и неславянские племена. Например, племена чуди
(угрофинские) входили в союз приильменских славян.

Все исследователи отмечали, что в процессе колонизации славяне вступали в контакты с местными автохтонными народами, в основном принадлежавшими к балтской и угрофинской группам. Взаимоотношения между славянами и их соседями по-разному
характеризуются историками. Со времен В. О. Ключевского большинство историков придерживается версии о мирной колонизации. Академик Б. А. Рыбаков считал, что: «Внедрение это было ни завоеванием, ни вытеснением местного населения. Это было мирное и постепенное проникновение славян-земледельцев в необъятные пространства лиственных лесов, сравнительно редко заселенные». Однако ряд исследователей считают, что имела место не только мирная ассимиляция автохтонов, но и сгон их с привычных мест обитания вдоль рек, а также оттеснение в менее обжитые районы. Но документальных свидетельств этого не имеется ввиду отсутствия письменности у самих действующих лиц, а также отдаленности и незначительности событий с точки зрения более развитых соседей.

Более сложными были взаимоотношения славян с кочевыми народами южнорусских степей, в основном тюркского происхождения. С одной стороны, славяне-земледельцы и кочевники-ското-воды были заинтересованы в обмене продуктами своего труда,
с другой – наблюдается борьба между ними за территорию лесостепи, одинаково удобной как для земледелия, так и для ско-товодства. Поэтому относительно мирные взаимоотношения перемежались кровавыми столкновениями. Но в VI(IX вв. отношения славян с кочевыми племенами не имели для первых столь определяющего значения, как до и после этого периода. Дело в том, что почти все народы южнорусских степей в это время входили в Хазарский каганат. Хазары создали прочное государство в низовьях Волги и Дона и Предкавказье, тем самым перекрыли Великий степной путь, по которому из глубин Азии в Европу периодически выходили орды кочевников. Более сильные хазары упорядочили взаимоотношения со своими северо-западными соседями. Эти
отношения в основном выражались в форме дани, которую платили славяне. По летописным источникам в различные времена
в зависимости от хазар находились поляне, древляне, северяне, родимичи, вятичи. В обмен каганат обеспечивал славянам отно-сительную защиту от опустошительных набегов кочевников. Хотя исключать набеги, предпринимавшиеся на свой страх и риск
отдельными кочевыми ордами, входившими в каганат, нельзя. Связи с каганатом гарантировали славянским товарам выход на рынки Средней Азии и Ближнего Востока и приток товаров из этих стран.

«Путь из варяг в греки» и северное ответвление Великого шелкового пути, проходившие по Восточно-Европейской равнине, обеспечивали связи восточных славян со своими южными и северными соседями – Византией и норманнами. Общение с Византией позволяло славянам перенимать хозяйственный, культурный, социально-политический опыт самой развитой европейской страны той эпохи. Норманны (на Руси – варяги) часто селились в славянских землях, осваивая берега различных водных магистралей. Несмотря на натянутые отношения с местным населением (варяги были не прочь при случае пограбить соседей), они часто служили генератором различных социально-политических процессов в славянских землях. По мнению Р. Г. Скрынникова, многие древнерусские города – Новгород, Смоленск, впоследствии Ярославль, возникли как поселения-спутники норманнских стоянок – виков. В них первоначально селилось славянское население, обслуживавшее потреб-ности норманнов. Однако в целом следы материальной культуры норманнов в восточной Европе не многочисленны и неглубоки.
Р. Г. Скрынников объясняет это тем, что норманны не строили укреплений и пользовались услугами ремесленников из местного населения или добывали необходимые продукты на войне.
Многонациональный состав населения Восточно-Европейской равнины предопределил дальнейшее развитие восточных славян в составе полиэтнических общностей.
Занятия
Большое влияние на занятия восточных славян оказали природно-климатические условия. Климат Восточно-Европейской равнины более суровый, чем на западе Европы. Теплое время года кон-чается быстро. Большая часть территории, занятой восточными славянами, была покрыта лесами со множеством рек и болот. Это оказало влияние на основное занятие славян – земледелие. Долгое время у славян господствовали наиболее примитивные способы обработки земли: подсечно-огневое земледелие на севере и перелог на юге. Короткий полевой период не позволял тщательно обрабатывать почву. Ощущалась нехватка удобрений, так как скотоводство, являвшееся главным источником удобрений (навоза), было развито слабо. В лесной зоне сложно организовать выпас крупных стад,
к тому же длительный холодный период и большая глубина снежного покрова в лесах предполагали стойловый характер скотоводства, требовавший больших затрат труда на заготовку кормов, чего при большой трудоемкости земледелия славяне себе не могли
позволить.

Сходство условий жизни в славянских землях предопределило общность комплекса хозяйственных занятий и производственных навыков у славянских племен. Однако между различными регионами существовали отличия, влиявшие на хозяйство. На юге, где климат был помягче, а почвы плодороднее, условия для земледелия были лучше. Поляне и их соседи выращивали просо и пшеницу. Появление в VII(VIII вв. железных орудий труда и освоение более пригодной для земледелия лесостепной полосы дали возможность получать излишки зерна. Заинтересованность византийцев в славянском хлебе сделала их контакты с полянами более тесными, включавшими в себя не только товарообмен, но и обмен хозяйственным опытом. В результате развитие земледелия на юге пошло быстрее, и в IX в. перелог стал вытесняться двупольем и трехпольем.

На севере почвы были более скудными. Развитие земледелия шло медленнее. Однако и здесь были свои достижения. В северных землях стали активно использовать в качестве тягловой силы лошадь, что сделало пахоту более эффективной. На юге, как и в остальной Европе, пахали на быках. Основной культурой на севере была рожь, что позволяло получать неплохие урожаи. Однако здесь земледелец в лучшем случае мог прокормить самого себя и это занятие вряд ли могло стать источником богатства. Поэтому здесь более существенную роль, чем на юге, играли промыслы.

Такие промыслы, как охота, рыболовство, бортничество, занимали значительное место в хозяйстве всех славянских племен. Не случайно, мед, воск и меха были главными статьями славянского экспорта. Длительное время шкурки пушных зверей играли у славян роль денег. Активно развивалось ремесло, что нашло отражение в появлении новых орудийтруда, новых ремесленных специальностей и отделении ремесла от земледелия. Развитие ремесла способствовало росту внутренней и внешней торговли, возникновению городов. В этой связи в особо выгодном положении оказались те славянские племена, которые располагались на перекрестках внутренних и внешних торговых путей. Наиболее быстрое развитие шло в землях полян и ильменских словен, занимавших соответственно южную и северную оконечность славянского отрезка пути «из варяг в греки».
Социальные отношения
Развитие хозяйства у восточных славян сказалось на развитии социальных отношений. Постепенное расширение земель, пригодных для земледелия, за счет вырубки лесов на севере и освоения лесостепи на юге значительно облегчило комплекс земледельческих работ. Теперь большая патриархальная семья могла обработать необходимый ей участок земли собственными силами. Это привело к распаду родовой общины. Миграция славян по освоенной ими территории в поисках более выгодных сельскохозяйственных угодий привела к смешению патриархальных семей из различных родов, и на смену родовой общине приходит соседская. В соседской общине возникают предпосылки к появлению частной собственности и имущественного неравенства.

Участившиеся военные столкновения с соседями приводят к выделению военной верхушки внутри славянских племен. Военные вожди – князья и их дружина (могли существенно улучшить свое материальное положение за счет добычи. Часто в результате одного удачного набега воин обогащался больше, чем за несколько лет напряженной работы. Не случайно именно мужчины-воины играли ведущую роль в жизни племен. Их совет-вече решал основные вопросы жизни племени. Князья, чей вклад в военные успехи был больше, могли претендовать на большую долю добычи, что способствовало росту их влияния в племени. Теперь князья, а не старейшины, чей авторитет зиждился на возрасте и опыте, становятся во главе племен, составляя костяк знати, т.е. наиболее сильных и влиятельных людей племени. В условиях, когда основной социальной ячейкой был уже не род, а семья князя, они стремились сохранить за своими семьями полученные привилегии и сделать свою власть наследственной. Однако раскопки славянских городищ VIII(IX вв. показывают, что имущественное неравенство у славян еще не было значительным. Поэтому о полном подчинении племенной верхушкой соплеменников говорить еще рано.

Социальный строй, возникший у восточных славян, называется «военная демократия». Он еще во многом схож с первобытнообщинными порядками, но уже несет в себе зачатки социального неравенства и предпосылки возникновения государства.
Быт и религия
По отзывам современников, славяне отличались высоким ростом, крепким телосложением, русым цветом волос. Представление о белокурости славян было настолько популярным на Востоке, что племенной термин «сакалиба», т.е. славянин, стал здесь синонимом для названия всякого светловолосого человека.

Как восточные, так и западные источники единодушно говорят о мужестве и выносливости славян. Арабский путешественник Аль-Бекри (IX в.) отмечает: «Славяне (народ столь могущественный и страшный, что если бы они не были разделены на множество поколений и родов, никто в мире не мог бы им противостоять».
Византийские историки подчеркивали любовь славян к свободе. Простодушные, приветливые и гостеприимные, независимо от
национальности гостя, в домашней обстановке, славяне на войне были непримиримы и беспощадны к врагу.

Жили славяне в рубленных из дерева домах или полуземлянках. Характерной приметой славянского жилища была большая печь, которую славяне, возможно, заимствовали у германцев.
Однако в отличие от последних печь использовалась не только для приготовления пищи, но и для обогрева помещения. Славянские поселки включали в себя по нескольку десятков домов, строились они в местах, защищенных от нападения врагов самой природой, т.е. в лесах, в горах, у болот и рек. Одно или несколько поселений
составляли общину, называвшуюся «мир» или «вервь». Расстояние между поселками, составлявшими разные общины, достигало иногда нескольких десятков километров.

Религиозные верования славян существовали в форме язычества. Язычество восточных славян носит на себе следы разных эпох и влияния различных народов. Общие языческие верования можно разделить на два пласта. Более древний связан с антропоморфизмом, т.е. очеловечиванием (одушевлением) окружающей природы. Он нашел свое проявление в культах леших, русалок, кикимор и других часто не персонифицированных сил, которые достаточно четко делились на добрых и злых.

 Развитие родовых отношений привело к усилению культа предков (пращуров или чуров). Замена родовой общины семейной привела к тому, что культ предков стал оттесняться культом домового.

Постепенно отдельные силы природы персонифицируются в конкретные божества, из которых у славян складывается целый пантеон богов. Структура его выстраивается в типичных для индоевропейцев традициях. Например, верховным божеством является бог грома и молнии (у славян Перун). Однако соседство с тюркскими и угрофинскими племенами наложило свой отпечаток на язычество славян, в нем появились заимствования. В славянском пантеоне появилась угрофинская богиня – Мокошь. Восточное происхождение имеют боги – Хорс и Симаргл. Да и само слово «бог» имеет скорее североиранское, чем европейское происхождение.

Обслуживание религиозных культов сопровождалось появлением культовых сооружений – идолов, капищ. Выделяются служители культа – «волхвы». Зарождались специальные культовые мероприятия, некоторые из которых в виде народных праздников, несколько изменив свое содержание, дошли до наших дней.

Анализ жизни восточных славян в VI(IX вв. позволяет сделать вывод о том, что они в сравнении с другими народами той эпохи находились на среднем уровне развития. Славяне явно уступали по развитию Византии и арабам, а также западноевропейским народам, использовавшим в своем развитии достижения римской цивилизации. Восточные славяне стояли на одной ступени развития с другими славянскими народами, с северогерманскими (норманны) племенами и превосходили кочевые тюркские племена, угрофиннов и балтов.

§ 3. Предпосылки образования государства
В науке исторически сложились два основных подхода к проб-леме возникновения древнерусского государства. В середине XVIII в. возникла так называемая «норманнская теория». Опираясь на легендарный рассказ о призвании новгородцами варягов, содержащийся в «Повести временных лет», немецкие ученые – Миллер, Шлецер, Байер – выдвинули версию о привнесении на славянские земли государственности варягами – выходцами из Скандинавии. Почти сразу эта теория подверглась критике со стороны тех ученых (М. В. Ломоносов), которые считали, что древнерусское государство было создано славянами самостоятельно. Такой подход к освещению проблемы получил название – «антинорманнская теория».

На сегодняшний день «норманнская теория» в своем классическом виде уже не существует. Общепринятым является мнение, что искусственное насаждение государственности, без наличия определенных условий в жизни того или иного общества, невозможно. Однако различия в «норманнском» и «антинорманнском» подходах по-прежнему проявляются в ряде ключевых вопросов, связанных с возникновением древнерусского государства. В частности, в определении степени участия варягов в формировании
государства, в правомерности применения термина «варяг» именно к жителям Скандинавии, в происхождении названия «Русь» и т.д.

Условия, необходимые для возникновения какого-либо процесса или явления, называются предпосылками. К IX в. у восточных славян складываются экономические, социальные, политические предпосылки возникновения государства. Несмотря на то, что эти предпосылки лежат в различных сферах общественной жизни, они тесно связаны между собой.

Так, прогресс в развитии земледелия привел к распаду родовой общины. Социальная дифференциация в соседской общине существенно усложнила общественные отношения. Норм обычного права и авторитета старших родственников теперь было недостаточно для того, чтобы урегулировать возникавшие противоречия. Нужна была сила, стоявшая над общиной и племенем. В первую очередь в создании такой силы была заинтересована знать, стремившаяся упрочить и сохранить появившиеся у нее привилегии.
На роль этой силы претендовали князья – военные вожди племен. От их умения и опыта зависел успех племени в участившихся военных столкновениях с соседями, а также удачный исход предпринимавшихся славянами военных экспедиций. Следовательно, авторитет князей в племени был велик. Большие материальные ресурсы, пополнявшиеся не только за счет собственного производства, но и за счет военной добычи, позволяли князьям содержать отряды воинов – дружины. Благосостояние дружинников (воинов-профессио-налов) зависело в основном от военной добычи. Это обособляло их интересы от интересов остального племени и ставило их в тесную зависимость от князя, который теперь мог использовать эту наиболее боеспособную часть племени по своему усмотрению. В период «военной демократии» князья начинают играть в племени роль, схожую с той, что впоследствии возьмет на себя государство. Они защищают племя от внешней опасности, организуют экспедиции для защиты внешнеэкономических интересов племени, выступают в роли судей, обеспечивая выполнение своих решений военной силой дружины. И потому начинают собирать с соплеменников в виде дани определенные материальные средства на содержание своего аппарата, что также является характерным признаком государства.

Отделение ремесла от земледелия приводит к образованию городов. Сначала это были ремесленные и торговые поселения, возникавшие на перекрестках торговых путей, вблизи религиозных центров, около княжеских резиденций. Причем князья оказывают покровительство городам, так как здесь им было легче сбыть или обменять излишки военной добычи и дани. Постепенно города становятся центрами экономической, а затем и политической жизни на определенной территории. Так возникают «городовые области», которые В. О. Ключевский считал первыми местными формами политического объединения. Особенностью «городовых областей» было то, что основой этих объединений была общность территории, что характерно и для государства.

 Постепенно преимущество получают те города, выгодное положение которых в славянских землях дополняется удачным внешнеэкономическим положением. В первую очередь это относится
к городам, лежавшим на пути «из варяг в греки». Именно здесь
в IX в. формируются первые центры восточнославянской государственности: «Куява», так называли арабские и византийские источники политическое объединение полян, северян и родимичей в Среднем Поднепровье вокруг г. Киева и «Славия» (политическое объединение ильменских славян, кривичей и угрофинских племен вокруг г. Новгорода.

Таким образом, мы видим, что изменения в экономической сфере влекли за собой изменения в социальной и политической жизни восточнославянских племен. Эти изменения можно считать предпосылками возникновения государства.

Кроме предпосылок, возникших в результате внутреннего развития, можно выделить внешние факторы, способствовавшие формированию государства.

Во-первых, это возрастание внешней опасности. На севере в IX в. на славянские земли усилился натиск норманнов. Летопись отмечает, что последним даже удалось на некоторое время подчинить себе новгородских славян. На юге обостряются отношения
с кочевыми племенами, которые стали проникать в южнорус-
ские степи через территорию ослабевшего хазарского каганата.
В VIII(IX вв. это были угры (венгры), впоследствии появились печенеги. Чтобы устоять перед натиском с севера и юга, славянам необходимо было объединить свои усилия. Во-вторых, усиливается собственная военная экспансия восточных славян – явление, характерное для периода «военной демократии». По сведениям византийских источников, русы на рубеже VIII(IX вв. воевали в Крыму и захватили г. Сурож (Судак), совершали набеги на малоазиатское побережье Черного моря от Босфора до Амастриды (совр. Синоп). Арабские историки сообщают о военных экспедициях руссов, которые спускались по Дону и Волге, через Каспийское море проникали на Ближний Восток и доходили до Багдада. При наличии сильных соседей, в лице Византии и Хазарского каганата, успех внешней экспансии мог быть достигнут лишь при объединении усилий всего восточнославянского мира.
§ 4. Образование и становление
Древнерусского государства
Отправной точкой в истории Древнерусского государства принято считать 882 г. В этом году князь Олег – преемник утвердившегося в Новгороде с 862 г. князя Рюрика, с новгородским войском, состоявшим из варягов, ильменских славян, кривичей, чуди и мери, спустился вниз по Днепру и подчинил своей власти Киев, убив местных князей Аскольда и Дира. Киев занимал наиболее благоприятное положение в землях восточных славян, поэтому стал столицей нового государственного образования, впоследствии получившего название – Киевская Русь. Такое название было дано Древнерусскому государству историками, чтобы отличать его от позднейших государственных образований, в частности от Московской Руси.

Условно историю Киевской Руси можно разделить на три периода. Первый (IX (cередина X в.) – период становления государства. Второй (конец X (первая половина XI в.) – расцвет Киевской Руси. Третий (вторая половина XI (начало XII в.) – распад Древнерусского государства и переход к эпохе политической раздробленности.

Объединение Киева и Новгорода отнюдь не означало возникновения полноценного государственного образования. Вслед за объединением двух политических центров начинается оформление основных признаков государственности на землях восточных славян, определение государственной властью своих основных функций и подходов к их реализации. Это и есть основное содержание периода становления древнерусского государства. Этот процесс осуществлялся в правлении первых киевских князей: Олега (882–912), Игоря (912(945), Ольги (945–957), Святослава (957–972).
 Одной из важнейших задач, стоявших перед первыми киевскими князьями, было объединение всех восточных славян в составе своей державы. К моменту объединения Киева и Новгорода князю Олегу подчинялись ильменские словене, кривичи и поляне. Укрепив свое положение в Киеве, Олег приступил к подчинению других восточнославянских племен. Он покорил древлян, затем северян и радимичей, которые раньше платили дань хазарам. При нем было начато завоевание тиверцев и уличей, которое завершил князь Игорь. Сын Игоря Святослав в 964 г. совершил поход на Оку, в землю самого восточного славянского племени – вятичей, включив его в состав своей державы. Таким образом, к середине X в. все крупные восточнославянские союзы племен вошли в состав единого государства.

Объединение восточнославянских племен вокруг Киева на первых порах было непрочным и держалось исключительно на силе оружия. Поэтому одной из важнейших задач власти было укрепление суверенитета киевского князя и выстраивание надежной системы государственного управления. Князь Олег, утвердившись в Киеве, стал воздвигать в землях восточных славян крепости – опорные пункты для управления и сбора дани, а также для обороны
рубежей. Однако длительное время реальная власть на местах находилась в руках местных князей, подчинявшихся великому киевскому князю лишь как наиболее сильному в военном плане правителю. В договорах Руси с Византией 911 и 944 гг., кроме великого киевского князя, упоминаются и другие находившиеся у него «под рукою» великие и светлые князья и великие бояре, которые имели
в составе посольств своих представителей. Такая ситуация создавала угрозу власти киевских князей. При переходе власти от одного киевского князя к другому нередкими были попытки отдельных восточнославянских племен выйти из состава древнерусского государства. Некоторые представители местной знати предъявляли претензии на верховную власть в государстве, когда власть киевских князей казалась им непрочной.

 Так, по смерти Игоря попытку захватить власть в Киеве предпринял древлянский князь Мал. Княгине Ольге – вдове Игоря (стоило больших усилий сохранение власти за своим малолетним сыном Святославом. После чего Ольга предприняла попытку заменить местных князей своими ставленниками. Косвенно об успехе этого мероприятия говорит тот факт, что в договоре Святослава
с греками в 971 г. уже не упоминаются другие великие и светлые князья. Однако летописи свидетельствуют, что у некоторых восточнославянских племен (вятичи, радимичи) местные княжеские династии сохранялись до начала XI в.

К середине X в. в общих чертах оформляется система государственного управления Киевской Руси. Во главе Древнерусского государства стоял великий киевский князь. От его имени заключались договора с другими странами. Его власть была верховной,
местная знать в соединении с высшим слоем княжеской дружины составляла ту среду, которая вместе с князем управляла государством. С образованием государства княжеская дружина стала как бы частью государственного аппарата. Она делилась на старшую и младшую. Старшая дружина состояла из наиболее родовитых представителей знати и выдвинувшихся дружинников (бояре, княжеские мужи). Важнейшие военные и внутренние дела князь решал совместно с дружиной. Князь должен был считаться с мнением дружины. Из ее среды выходили ближайшие помощники князя по управлению его хозяйством и государством. Младшая дружина (гриди, отроки, детские) выполняла функции личной охраны князя, а также менее значительные государственные и хозяйственные поручения. На местах власть осуществляли посадники и волостели, рекрутировавшиеся из старшей дружины и местной знати.

Для содержания дружины и государственного аппарата нужны были большие средства. Киевские князья получали их с по-коренных племен в виде дани. Древнейшим видом дани являлось «полюдье», когда князь вместе с дружиной объезжал восточнославянские земли и собирал дань. Неопределенность размера дани,
в состав которой входило содержание князя и его дружины, порождало конфликты с населением. В 945 г. это привело к гибели князя Игоря. После этого княгиня Ольга установила фиксированные размеры дани – «уроки», места сбора дани – «погосты». Дань взималась с «дыма» или «рала», т.е. с хозяйственной единицы. Население само свозило дань княжеским мужам, ведавшим ее сбором. Такая форма сбора дани называлась «повоз». Она была ближе к современным формам налогообложения. Дань собиралась в основном
натуральными продуктами – пушниной, хлебом, медом, воском. Князья сбывали излишки дани, чтобы обеспечить себя теми средствами, которых не могло предоставить местное население. Поэтому государство было заинтересовано в обеспечении выгодных Руси внешнеэкономических связей.

Масштабные походы русских князей на Византию, Хазарский каганат, в Закавказье были характерной чертой раннефеодального государства. Князь во многом еще воспринимался как военный предводитель, а военная добыча была важнейшей статьей дохода правящей верхушки. Однако во всех походах русских князей, кроме поиска добычи, просматривается стремление обеспечить выгодные древнерусскому государству экономические связи. В ходе похода на Константинополь в 907 г. Олег не только получил от греков большую контрибуцию, но и добился предоставления русским купцам ряда торговых привилегий. Нарушение греками этих привилегий вызвало русско-византийскую войну 941(944 гг. Договор Игоря с Византией 944 г., несмотря на то, что отдельные его статьи были менее выгодны, чем соответствующие статьи договора 911 г. (так как исход войны был не столь удачен, как поход Олега), в целом был благоприятным для Руси. Препятствия, которые чинили хазары русским походам на Каспий и в Закавказье, а также русской торговле со странами Востока, стали одной из причин войны князя Святослава с Хазарским каганатом (964(967). В ходе этой войны русские утвердились на Дону, Северном Кавказе и в Крыму, обеспечив себе надежные связи с Востоком. В походах Святослава на Болгарию (967(971) прослеживается не только стремление захватить добычу и новые территории, но и утвердиться на важнейшем перекрестке торговых путей.

Еще одной важной внешнеполитической задачей киевских князей была защита рубежей своей державы. Для этого киевские князья использовали различные средства. На Севере со времен Олега русские князья платили варягам дань, откупаясь от их набегов. Но настоящим бичом Древней Руси были кочевники южных степей. Киевским князьям удалось в начале X в. заключить союз с уграми, просуществовавший почти 200 лет и обеспечивший относительное спокойствие на юго-западных границах Киевской Руси. Успешные походы против Волжской Булгарии и Хазарии способствовали
защите границ на юге и юго-востоке. Главную опасность для Руси
в X в. представляли печенеги (первый набег (915 г.). Борьба с ними шла с переменным успехом. В бою с печенегами погиб князь Святослав (972). Несмотря на отдельные победы русских, полностью решить проблему печенегов в X в. не удалось.

Внутренняя и внешняя политика первых киевских князей способствовала тому, что к середине X в. Древнерусское государство в основных чертах сформировалось.

Расцвет Древнерусского государства
Расцвет Древнерусского государства приходится на время правления Владимира Святославича (980(1015) и Ярослава Мудрого (10119(1054). В этот период Киевская Русь достигла наивысшего могущества.

Усобица между сыновьями Святослава после его смерти вновь показала непрочность объединения восточнославянских племен. Утвердившемуся на киевском престоле Владимиру пришлось ликвидировать вспышку сепаратизма в землях вятичей. Поэтому консолидация восточного славянства в рамках единого государства стала одной из важнейших задач для этого князя. Владимир утвердился в землях волынян, подчинив себе западную окраину восточнославянского мира. Он уничтожил местные правящие династии
у вятичей и радимичей, подчинил до этого почти независимые
варяжские княжества в Полоцке и Турове. В наиболее важные политические центры своего государства Владимир отправлял посадниками сыновей, заменяя местных князей представителями киевской династии. Таким образом, Владимир дополнил политическое подчинение местных княжений Киеву семейным старшинством отца над сыновьями. Набор и переселение воинов из северных земель для защиты южного пограничья ускорили крушение старой родо-племенной организации.

Владимир пытался заменить племенные религиозные культы единой религией. Сначала ставка делалась на язычество, в частности, предпринимались попытки утвердить во всех русских землях культ Перуна. Впоследствии в качестве общегосударственной религии было выбрано христианство. Принятие христианства в 988 г. имело огромное значение. Новая религия уже давно была приспособлена к нуждам государственной власти. Русь теперь становилась равной другим христианским странам, связи с которыми значительно расширились. Русская культура, право обогатились достижениями других христианских стран, в первую очередь Византии. Однако принятие византийского варианта православия в дальнейшем, в условиях раскола христианского мира на католический и православный, несколько обособило Россию от других европейских государств.

После принятия христианства Русская православная церковь достаточно быстро превратилась в мощную организацию, игравшую значительную роль в жизни страны.

Усилия Владимира по консолидации восточнославянских племен дали свои плоды. Начавшаяся после его смерти усобица уже не сопровождалась отделением от киевской державы племенных территорий. Победивший в борьбе за власть Ярослав продолжил централизаторскую политику. При нем появляется первый письменный общегосударственный свод законов «Русская правда», основанный как на традициях обычного права, так и на христианском законодательстве, пришедшем на Русь вместе с новой религией. Ярослав так же, как и его отец, управлял государством с помощью своих сыновей, чтобы избежать усобиц после своей смерти. Он установил порядок престолонаследия, получивший название «лествичного» (от устаревшего слова лестница) или очередного. Вся Русь являлась как бы совместным владением семьи Ярослава Мудрого. Уделы распределялись между князьями согласно старшинству в роде. Самый старший в семье был великим Киевским князем.
После смерти одного из князей его место занимал следующий по старшинству. Таким образом, князья перемещались по русским землям, как бы поднимаясь по лестнице, вершиной которой был киевский престол.

Консолидировав силы внутри страны, киевские князья с успехом смогли решить ряд внешнеполитических задач. Прежде всего, была налажена оборона южных границ. Владимир Святославич приступил к строительству укреплений на южных притоках Днепра. Первые городки были сооружены на Десне (на подступах
к Чернигову, затем пограничная линия была отнесена на реку Трубеж, где был построен г. Переяславль. Ярослав поставил укрепления на реке Россь в 100(120 км от Киева. Налаженная система
защиты границ позволила наносить печенегам удары еще на подступах к главным русским городам. В ряде сражений (самое крупное (1036 г. под Киевом) печенеги нанесли существенный урон,
к середине XI в. их натиск на Русь ослабевает.

При Ярославе Русь окончательно закрепила за собой Волынскую землю и Червенскую Русь, отвоевав эти земли у другого славянского государства – Польши. Ярослав развернул экспансию в южной Прибалтике, на землях балтских и угрофинских племен. Здесь в 1030 г. был построен город Юрьев (впоследствии Дерпт, ныне – Тарту в Эстонии). В 1043 г. был предпринят последний поход руссов на Константинополь, завершившийся подписанием русско-византийского договора 1046 г.

Древнерусское государство было одним из крупнейших европейских государств. Русь поддерживала политические, торговые и культурные отношения с Чехией, Польшей, Венгрией, Болгарией, имела прочные связи с Византией, Германией, Норвегией и Швецией, налаживала контакты с Францией и Англией. О международном авторитете Руси свидетельствуют широкие династические связи киевских князей.

Киевская Русь была многонациональным государством, кроме восточнославянских, в ее состав входили многие угрофинские, балтские и тюркские племена.

Социально-экономическое развитие Руси приводит к тому, что в XI в. в жизни русского общества большую роль начинают играть феодальные отношения, которые имели ряд особенностей. Это огромная роль государственного сектора в экономике страны и, как следствие, наличие значительного числа свободных крестьянских общин, находившихся в феодальной зависимости от великокняжеской власти.

Развитие феодальных отношений приводит к определенным изменениям в государственном устройстве. Во главе государства по-прежнему стоял великий князь, но зависимые от него князья и бояре приобрели огромные земельные владения в разных частях страны. Оседание дружины на землю создает предпосылки к возникновению феодального сепаратизма и политическому распаду Древнерусского государства.

Киевская Русь в IX(XI вв. была раннефеодальным государством, в котором были еще сильны пережитки первобытнообщинных отношений, но уже активно развивался феодализм, оказывавший решающее влияние на развитие страны. Как и другие государства подобного типа, Киевская Русь была конгломератом земель с разным уровнем экономического и культурного развития, соединявшихся в единое целое силой центральной власти, что предопределило ее распад.

Первое русское государство сыграло исторически прогрессивную роль. Оно спаяло различные восточнославянские племена в единую древнерусскую народность и определило основные черты развития российской государственности.
ВОПРОСЫ И ЗАДАНИЯ
1. Укажите особенности автохтонного и миграционного подходов к вопросу о прародине восточных славян. Какие факты ранней истории славян соответствуют этим подходам?
2. Объясните, как соотносится комплекс хозяйственных занятий восточных славян с природными особенностями Восточно-Европейской равнины.
3. Какие признаки указывают на наличие военной демократии у восточных славян?

4. Определите факторы, способствовавшие созданию единого восточнославянского государства.
5. Подберите аргументы в пользу «норманнской» и «антинорманнской» теорий возникновения Древнерусского государства.

6. Сравните государственное устройство Руси в X и XI в.

7. Каково, на ваш взгляд, наиболее значимое последствие принятия христианства?

8. Можно ли считать Киевскую Русь раннефеодальным государством?

9. Закономерно ли появление феодальных отношений в Древнерусском государстве?
10. Укажите аргументы, подтверждающие, что в первой половине XI в. Древнерусское государство переживало период расцвета.

СПИСОК ЛИТЕРАТУРЫ
1. Валентин, С. Соседи Рима, кельтов и германцев / С. Валентин // Родина. – 2006. (№ 4.
2. Вельмезова, Е. Сыны Иафета – братья-славяне / Е. Вельмезова // Родина. – 2006. (№ 4.

3. Горин, А. Г. Об имперском государственном устройстве Древней Руси X(XI в. / А. Г. Горин // Вопросы истории. (2011. (№ 9.
4. Горский, А. Дружинное государство: А был ли «феодализм» в Древней Руси / А. Горский // Родина. – 2002. (№ 9.

5. Джаксон, Т. Варяги – создатели Древней Руси? / Т. Джаксон // Родина. – 1993. – № 2.

6. Поляков, А. Н. Образование древнерусской цивилизации / А. Н. Поляков // Вопросы истории. – 2005. (№ 3.

7. Поляков, А. Н. Древнерусская цивилизация: вехи истории / А. Н. Поляков // Вопросы истории. (2008. – № 9.

8. Поляков, А. Н. Древнерусская цивилизация: основы политического строя / А. Н. Поляков // Вопросы истории. – 2007. (№ 3.
9. Фомин, В. В. Народ и власть в эпоху формирования государственности у восточных славян / В. В. Фомин // Отечественная история. – 2008. (№ 2.
10. Щавелев, С. П. Славянская дань Хазарии: новые материалы и интерпретации / С. П. Щавелев // Вопросы истории. – 2003. (
№ 10.
11. Юрасов, М. К. Русско-венгерские отношения в годы киевского княжения Владимира Мономаха / М. К. Юрасов // Отечественная история. – 2008. (№ 3.

Глава 2
Политическая
раздробленность Руси
§ 1. Причины политической
раздробленности
Главным условием, обеспечившим вступление Руси в период политической раздробленности, было развитие феодальных отношений. Поэтому политическую раздробленность Руси еще называют феодальной раздробленностью. Но распад единого государства нельзя объяснять только наличием феодальных отношений. Эти отношения еще возникли, когда Древнерусское государство было единым, и продолжали существовать длительное время после того, как на Руси вновь сложилось единое, централизованное государство. Фундамент феодальных отношений – крепостное право (отменили в нашей стране в 1861 г. Для возникновения такого явления, как раздробленность, было необходимо, чтобы в ходе развития феодализма возникли специфические условия, которые стали причинами разрушения государственного единства.

Причины политической раздробленности можно разделить на несколько групп.

Экономические причины
Развитие феодальных отношений привело к повсеместному распространению феодальной вотчины, хозяйство которой носило натуральный замкнутый характер. Основная масса продуктов, производившихся в вотчине, употреблялась внутри нее. При этом собственное производство удовлетворяло почти все потребности такого хозяйства, что обеспечивало экономическую самостоятельность владельцев и всего остального населения княжеских и боярских вотчин. В таких условиях земельная собственность становится главным источником материального обеспечения древнерусской знати. Вотчинник проникается местными интересами, часто отличными от общегосударственных, зависимость от киевского князя слабеет и, наоборот, начинает тяготить феодалов, из среды которых формируется государственный аппарат в различных русских землях.

Развитие производительных сил и углубление процесса от-деления ремесла от земледелия способствовали росту городов.
В IX(X вв. на Руси было около 25 городов, в XI в. источники показывают уже 89, а в конце XII – 224 города. Не все города были крупными центрами ремесла и торговли, но их ресурсов хватало, чтобы обеспечить потребности местного натурального хозяйства
в продукции, которую оно не могло производить самостоятельно.
В результате во всех русских землях складываются местные экономические центры, слабо связанные друг с другом.

Идет обособление экономических интересов отдельных русских земель. Этот процесс находится во взаимосвязи с новыми тенденциями общеевропейского развития. В Западной Европе конец
XI в. открыл эпоху крестовых походов. Европейские рыцари ринулись на Ближний Восток, вдохновленные идеей освобождения христианских святынь, попавших под власть мусульман. Еще более сильным было стремление феодалов, которым было тесно в ограниченных пределах Западной Европы, приобрести новые феодальные владения. Поначалу крестоносцам удалось добиться определенного успеха и основать в новых землях несколько христианских государств. Для Руси оказалось существенным то, что в ходе крестовых походов страны Западной Европы получили более удобный путь на Ближний Восток через Южную Францию и Италию. Путь «из варяг в греки» потерял былое значение. Роль Киева как экономической столицы Руси ослабела. Быстрое экономическое развитие русских земель заставляло их интенсивно осваивать новые международные торговые пути для обмена излишков ремесленной и сельскохозяйственной продукции. Новгород через Балтийское море развернул торговлю с Северной Германией и Скандинавией. Ростов, Ярославль, Рязань через волжский торговый путь получали выход в Закавказье и Среднюю Азию. Владимир-Волынский и Галич интенсивно осваивали сухопутные пути в страны Центральной Европы.

Таким образом, в отдельных русских землях формировались крупные экономические центры, которые, во-первых, имели свои особые экономические интересы, отличные от общегосударственных, во-вторых, обладали достаточным потенциалом, чтобы создать государственный аппарат, способный эти интересы обеспечить.

Социальные причины
Развитие феодальных отношений и усиление феодальной эксплуатации вызывало резкое обострение классовой борьбы. Первое восстание, носившее антифеодальный характер, произошло еще при Ярославе Мудром в Суздальской земле в 1024 г. Наиболее частыми подобные выступления населения стали на рубеже 1060–1070-х гг. при детях Ярослава. В 1068 г. произошло крупнейшее восстание в Киеве, в 1071 – в Новгороде. Восстания вновь охватили Ростово-Суздальскую землю. В условиях обострившихся социальных противоречий киевский князь не мог эффективно защищать интересы феодалов на всей территории Древнерусского государства и местные землевладельцы стремились создать аппарат власти поближе к своим вотчинам.

Появление на Руси богатых городов с относительно многочисленным населением заставляло князей считаться с мнением
горожан, имевших собственные интересы. Роль городских органов управления – вече (возросла, когда сформировались городские ополчения, именовавшиеся «тысячами». Они могли составить основу княжеского войска или выступить против князя. Конфликт
с горожанами мог стоить князю престола. Так произошло с киевским князем Изяславом Ярославичем в 1068 г., с новгородским князем Всеволодом Мстиславичем в 1136 г. И в то же время поддержка таких крупных городов, как Новгород, Чернигов, Полоцк, помогала местным князьям на равных бороться с великим князем киевским, что объективно способствовало распаду страны.

Таким образом, на Руси возникают влиятельные социальные группы, заинтересованные в политической раздробленности страны.

Политические причины
Целесообразно рассмотреть: внутренние и внешние.

Внутриполитические причины:
1. Княжеские усобицы. Одной из причин усобиц было несовершенство «лествичного» или очередного порядка престолонаследия, недостатками которого являлись:
(старшинство в княжеской семье достаточно четко можно было определить лишь в первом поколении. Дальше возникали спорные ситуации. Например, когда дядя был годами младше племянника и т.д., что порождало конфликты из-за лучших княжений;
(претендовать на великокняжеский престол, а значит, и перемещаться по княжеской «лестнице» могли только дети великих князей. Но уже в первом поколении Ярославичей лишь трое – Изяслав, Святослав и Всеволод (смогли стать великими киевскими князьями. Другие три сына Ярослава (Владимир, Вячеслав и Игорь (умерли, не достигнув киевского престола. Их дети потеряли право на великокняжеский престол, превратившись в князей – изгоев. Им выделялись небольшие уделы, расширить которые можно было лишь путем захватов.

2. Стремление князей нарушить существовавший порядок престолонаследия:

(великие киевские князья, пользуясь своей властью, стремились закрепить за детьми лучшие земли в обход племянников, а иногда и младших братьев;
(молодые честолюбивые князья, не желая ждать своей очереди, стремились захватить выгодные княжения силой.

3. Закрепление на Любеческом съезде в 1097 г. русских земель за отдельными княжескими династиями в качестве вотчин. Теперь князья не смотрели на всю русскую землю, как на свою семейную вотчину. Для каждого князя интересы его наследственного владения, в котором многие оставались до самой смерти, были важнее общерусских интересов.

Внешнеполитические причины
Главной внешнеполитической причиной было отсутствие угрозы широкомасштабного вторжения извне. Постоянная половецкая опасность долгое время заставляла князей, несмотря на все распри, объединять свои силы для отражения половецких набегов. После походов русских князей под руководством Владимира
Мономаха в степь в 1003 и 1111 гг. угроза больших половецких
нашествий исчезла на десятилетия. С набегами небольших половецких отрядов каждый князь мог справиться собственными силами. Исчез еще один стимул политической консолидации.

Таким образом, Киевская Русь лишилась политического единства и ее распад стал неизбежен.
§ 2. Основные черты развития Руси
в период раздробленности
В середине XII в. Древнерусского государства уже не существовало. Оно окончательно распалось на ряд самостоятельных, экономически слабо связанных друг с другом феодальных земель – «полугосударств». Последние со временем в свою очередь стали дробиться на более мелкие княжения – уделы, внутри уделов возникли свои уделы. В результате этого процесса на Руси сложилась пестрая картина феодальной раздробленности. И все же эта эпоха отнюдь не означала упадка Руси. Ее наступление было закономерным явлением в развитии страны и сопровождалось дальнейшим развитием производительных сил и общественных отношений.
В подобном положении в этот период находилось большинство европейских стран.

Социально-экономическое развитие
В XII(XIII вв. произошли заметные сдвиги в земледелии. Продолжавшийся на Руси вплоть до татаро-монгольского нашествия подъем металлургии и металлообработки способствовал улучшению земледельческой техники. Стал применяться плуг, отваливающий пласты земли. Для размола зерна использовали водяные мельницы. Почти повсеместно наблюдается переход к трехполью. Были введены в хозяйственный оборот новые земли в Поволжье и Подвинье.

 Основным содержанием социально-экономического процесса было развитие вширь и вглубь феодальных отношений. Феодалы энергично наступают на общинные, так называемые «черные» земли. За их счет складываются огромные феодальные вотчины. Прежде всего, растет княжеский домен. Сначала он сливается с государственными землями, но постепенно отделяется под названием дворцовых земель. Параллельно растет боярское и церковное землевладение. Появляется новая категория феодалов – дворяне. Первоначально это были люди, принадлежавшие к княжеским и боярским дворам и несшие в основном военную службу, в качестве платы за которую они получали земельные владения с крестьянами. По окончании службы такое владение отбиралось. Так, появляется условное землевладение – поместье, в отличие от безусловного – вотчины, не передававшееся по наследству и не составлявшее полную собственность владельца. В XII(XIII вв. дворянское землевладение было еще сравнительно ограниченным.

Основная часть сельского населения по-прежнему носила
название смерды. Но если ранее так именовались в основном свободные общинники, то теперь большая часть смердов уже зависела от феодалов. Расширилось число других зависимых от феодалов категорий населения, к существовавшим ранее рядовичам, закупам, холопам добавляются закладники, половники, прощенники. Полного закрепощения зависимого населения пока не происходит, расплатившись с феодалом, крестьяне могли уйти на свободные земли или на земли другого собственника. Наиболее распространенной формой эксплуатации была в то время натуральная рента (натуральный оброк), так как низкий уровень техники не позволял феодалам широко развернуть собственное хозяйство на вотчинных землях. В таких условиях крестьянин имел возможность постоянно работать в своем хозяйстве и создавать избыточный продукт, что делало его заинтересованным в своем труде. Это стимулировало развитие как сельского хозяйства, так и городов, куда поступали излишки продуктов из деревни.

По летописным данным, к началу татаро-монгольского нашествия на Руси было около 300 городов. Города продолжали оставаться центрами ремесла и торговли. По подсчетам Б. А. Рыбакова, в городах имелось не менее 64 ремесленных специальностей. Особо развивались в городах металлообработка и ювелирное дело, так как здесь было меньше конкуренции со стороны сельских ремесленников. Среди ремесел были такие, позднее забытые, как зернь, скань.

Наряду с местной деревенско-городской торговлей существовала торговля между отдельными городами и областями. Но этот вид торговли не был развит в достаточной степени в основном из-за натурального характера хозяйства и политической раздробленности. Основными статьями внутренней торговли были хлеб и соль.

Во внешней торговле на первое место вышел Новгород, который по Балтийскому морю вел активную торговлю со странами Западной Европы, а по речным путям через Волгу (со странами Средней Азии и Закавказья. С падением в 1204 г. Константинополя торговое значение Киева еще больше упало. К традиционным продуктам русского экспорта – мехам, меду, воску (добавляются еще ремесленные изделия (оружие, ювелирные украшения).

Феодальные отношения проникали и в города. Среди ремесленников и даже купцов встречаются представители зависимого населения. Большую роль в жизни городов играло боярство, которое владело большими территориями в городах и активно участвовало в городском хозяйстве. Боярство совместно с торгово-ремесленной верхушкой усиливало эксплуатацию городских низов, что нередко приводило к социальным взрывам. Крупные народные восстания проходили в Новгороде в 1206, 1207, 1215, 1227 гг. в Киеве –
в 1446 г., во Владимире-на-Клязьме (в 1174(1175 гг.

Увеличивается политическая роль городов, которые превращаются в административные центры феодальных княжеств. В городах возникают профессиональные организации купцов и ремесленников, которые пытались играть политическую роль. Крупные города Руси начинают борьбу за городскую независимость. Пользуясь протекавшей в княжествах борьбой князей с боярством, города поддерживали то одну, то другую сторону, в обмен на определенные политические и экономические привилегии. В итоге князья были вынуждены признать вечевое устройство как неотъемлемый фактор политической жизни в Новгороде, Киеве, Полоцке, Минске, Галиче и некоторых других городах. Этот процесс был прерван татаро-монгольским нашествием.

Политическое развитие русских земель
После распада Древнерусского государства на отдельные княжества Киев еще некоторое время продолжал считаться политическим центром Руси, а киевские князья (ее верховными властителями. Постоянная борьба за киевский престол, набеги кочевников серьезно подорвали ресурсы Киевского княжества. После захвата Киева в 1169 г. Андреем Боголюбским он окончательно теряет статус политического центра Русских земель. Во второй половине
XII в. князья других земель уже обладали более значительными силами, чем киевские, и стали присваивать себе титулы великих князей. Споры между князьями о старшинстве, борьба феодалов за землю наполняли эпоху политической раздробленности постоянными междуусобными войнами. Наиболее сильные князья претендовали на объединение под своей властью других русских земель.
К началу XIII в. возникают два центра политического объединения: Владимиро-Суздальское княжество на Северо-Востоке и Галицко-Волынское княжество на Юго-Западе. Но процесс объединения русских земель был прерван татаро-монгольским нашествием.

Постоянным фактором внутриполитической жизни всех княжеств была борьба князей с боярством. Бояре не желали усиления княжеской власти, князь был им нужен лишь как защитник их феодальных интересов. Князья, наоборот, стремились сделать бояр беспрекословными помощниками в достижении своих политических целей. Исход борьбы в различных землях зависел от уровня и формы развития феодализма и от того, насколько прочно укоренилась правящая династия.

В Новгороде, где рано сложилось сильное боярство и не сформировалась собственная княжеская династия, победу одержали бояре. Постепенно Новгородская земля превратилась в феодальную, аристократическую республику. Власть в Новгороде формально принадлежала народному собранию – вече. Политику Новгорода определяло боярство, из его среды на вече избирались должностные лица, управлявшие республикой: посадник, тысяцкий, архиепископ. Князь в Новгороде был адресатом дани и военным руководителем. Его властные полномочия были существенно ограничены. Если политика князя не устраивала боярство, вече могло князя изгнать и пригласить другого.

Во Владимиро-Суздальском княжестве, наоборот, боярство стало возникать в основном уже в период феодальной раздробленности. Доминирующей формой феодального землевладения был княжеский домен, земли которого местные князья раздавали своим дружинникам на правах условного землевладения. В этих краях прочно укоренилась младшая ветвь рода Мономаховичей, основателем владимиро-суздальской княжеской династии был Юрий Долгорукий. Здесь князья опиралась не только на дворянство, но и на тесно с ними связанные города – Владимир, Переяславль. Это позволило владимиро-суздальским князьям одержать верх над местным боярством и утвердить сильную монархическую власть, что косвенно подтверждается эпитетом «самовластец», которым летописцы награждали местных князей Андрея Боголюбского и Всеволода Большое Гнездо.

В Галицко-Волынской земле рано сформировалось сильное боярство, но здесь также имели прочные позиции княжеские династии Ярославичей. Это привело к длительной и упорной борьбе, в которой обе противоборствующие стороны опирались не только на поддержку местных городов, но и на помощь иностранных государств – Польши, Венгрии. Вплоть до монголо-татарского нашествия ни одной из сторон не удалось добиться полного успеха в этой борьбе. Если на политическом горизонте появлялся сильный, авторитетный князь, способный прочно удержать в своих руках бразды правления, начиналась политическая консолидация Галицко-Волын-ских земель. Такими князьями были Роман Мстиславич, первым объединивший юго-западную Русь, и его сын Даниил Романович. Если после смерти такого князя достойного преемника сразу не находилось, усиливались политические позиции боярства и Галицко-Волынская земля начинала распадаться на незначительные уделы. Подобная ситуация характерна для большинства русских земель.

Политическая нестабильность была характерной чертой периода феодальной раздробленности. Это существенно ослабляло силы Руси перед лицом внешней опасности.

§ 3. Борьба Руси с иноземными
вторжениями в первой половине XIII в.

Первая половина XIII в. – трагическое время в истории нашей страны. Это период, когда русские земли одновременно подверглись натиску с Востока и Запада.

Борьба Руси с татаро-монгольским нашествием
Монгольские племена, обитавшие в степях за Байкалом, были объединены в начале XIII в. Один из племенных вождей – Темучином, который встал во главе монгольского государства под именем Чингисхана. Монгольское государство носило раннефеодальный характер. Одним из характерных признаков такого типа государств является активная внешняя экспансия.

Кочевые племена монголов были малочисленными, но господство родовых порядков обеспечивало участие в войне поголовно всех мужчин. Прочные традиции вместе с драконовскими мерами обеспечивали высокую боеспособность монгольского войска. Еще одной причиной быстрых успехов монгольских завоеваний было то, что более развитые соседские государства находились в периоде феодальной раздробленности. Это значительно ослабляло сопротивление монгольскому вторжению. В течение короткого времени монголам покорились Северный Китай и Средняя Азия.

Первое столкновение между русскими и монголами произошло на р. Калке в 1223 г. Два тумена (около 20 тыс.) монголов совершили разведывательный рейд в южнорусские степи и напали на половцев. На помощь последним выступили князья южнорусских княжеств. Несогласованность в действиях русских князей, не желавших поступаться своей независимостью, подчиняясь единому командованию, привела к тому, что более многочисленное русско-половецкое войско было разбито монголами.

В 1235 г. на съезде (курултае) кочевой знати было принято решение о походе на Запад – в Европу. Поход возглавил внук Чингисхана – Бату-хан (Батый). В 1237 г., разгромив Волжскую Булгарию и кочевые племена Восточной Европы, монголы подошли к русским землям. Данные о численности монгольских войск, вторгшихся на Русь, разнятся. Сведения о том, что монголов было не менее 300 тыс., вряд ли достоверны. Но все же монголы обладали достаточно большими силами в несколько десятков тысяч человек. Монголы совершили два крупных похода на Русь в 1237(1238 гг. и в 1240–1242 гг. Отдельные монгольские отряды разгромили земли Переяславского и Черниговского княжеств в 1239 г.

Разобщенность русских князей не позволила им оказать достаточное сопротивление захватчикам. Первым пало Рязанское княжество (декабрь 1237). После того, как монголы в наиболее крупной битве этого периода под Коломной (январь 1238) разгромили Рязанские и Владимирские полки, начался погром Владимиро-Суздальской земли. В марте 1238 г. на р. Сить было уничтожено войско великого князя Юрия Всеволодовича, и сам он погиб. Монголы уничтожили несколько десятков городов в Рязанском, Владимиро-Суздальском княжествах, частично в Смоленском и Черниговском княжествах и Новгородской земле. К концу похода сила монголов, понесших значительные потери, ослабела, о чем свидетельствуют отступление монголов от Новгорода, неудача в Смоленской земле, долгая осада Козельска. Но разобщенность сил и паника, вызванная быстрыми победами монголов, не позволили русским взять реванш за поражения.

Следующий большой поход монголов (1240(1242) был направлен в юго-западные русские земли. В 1240 г. они захватили
Киев, огнем и мечом прошли по Галицко-Волынской земле. Главной целью этого похода были страны Западной Европы. Монгольские войска вторглись в Польшу, Германию, Чехию, Венгрию и закончили свой поход на берегах Адриатического моря. После этого
через территорию юго-западной Руси Батый возвратился в приволжские степи, где и оформился центр татаро-монгольского государства – Золотой Орды.

Монгольское нашествие нанесло огромный урон Руси. Но считать его исторической катастрофой не стоит. По мнению некоторых историков (Л. Н. Гумилева, Р. Г. Скрипникова), русские княжества в усобицах несли не меньшие потери. Сильно пострадали от монголов города, меньше – деревни. Некоторые русские земли – Новгородская, Полоцкая, Турово-Пинская, отчасти Смоленская (вообще не подверглись нашествию. Более серьезный урон нанесло Руси утвердившееся после нашествия монголо-татарское иго.

Героическое сопротивление русского народа существенно
ослабило натиск монголов на Европу. Великий русский поэт
А. С. Пушкин писал: «России определено было высокое предназначение, ее необозримые равнины поглотили силы монголов и остановили их нашествие на самом краю».

Господство Золотой Орды под русскими землями
Русские земли не вошли в состав Золотой Орды. Но оказались в вассально-даннической зависимости от ордынских ханов. Русские князья теперь получали право на княжение из рук монгольских владык в форме ярлыка (пожалования) и как вассалы должны были оказывать помощь ханам, в первую очередь военную. Русские полки воевали за интересы Орды в Закавказье и Средней Азии. На русские земли была наложена тяжелая дань – «ордынский выход».
В целях максимального сбора дани монголы провели в подчиненных им землях перепись населения (1257). За единицу обложения был взят дом или семейство. Монголы жестко контролировали выплату дани, несостоятельных должников продавали в рабство. Особо тяжело ордынское владычество сказалось на развитии русских городов. Для сбора дани и контроля за поведением князей монгольские ханы отправляли в русские земли своих представителей – баскаков. Насилия, чинимые татарами, порождали восстания на Руси. В 1257 г. были волнения в Новгороде, в 1254 г. в Галицко-Волынской земле было разгромлено войско татарского военачальника Куремсы, в 1262 г. восстали жители Владимира, Суздаля, Ростова, Ярославля, Устюга Великого. Недовольство населения жестоко подавлялось. Нередкими были монгольские «рати» (карательные походы) на Русь. В 1293 г. войска под командованием монгольского военачальника Тудана («Дюденева рать») разгромили 14 городов в Северо-Восточной Руси. Монголо-татарское иго обескровило Русь и замедлило процесс консолидации русских
земель.

Борьба с немецкими и шведскими захватчиками в Северо-Западной Руси
Крестовые походы на Восток к началу XIII в. потерпели крах. Римская католическая церковь и западноевропейское рыцарство стали искать новые территории для экспансии. Их взоры обратились на Восточную Прибалтику. В 1198 г. римский папа объявил о крестовом походе в земли язычников-ливов. В 1201 г. немецкие рыцари заложили в устье Западной Двины крепость Ригу, в 1202 г. был основан рыцарский орден меченосцев для завоевания Восточной Прибалтики. В 1226 г. рыцари Тевтонского ордена, созданного в Палестине во время крестовых походов, были приглашены в Прибалтику для войны с племенем пруссов. Немецкая экспансия в Прибалтике вступила в активную фазу.

Полоцкое, Смоленское княжества и Новгородская земля имели прочное влияние Прибалтике. Но враждовавшие русские князья не смогли выработать единого плана отражения агрессии с запада и шаг за шагом уступали крестоносцам подконтрольные им территории прибалтийских племен. Приостановить экспансию крестоносцев удалось лишь в 30-х гг. XIII в. В 1234 г. князь Ярослав Всеволодович с переяславскими, новгородскими и псковскими войсками нанес рыцарям тяжелое поражение на р. Змайыге и заставил их подписать удобный для русских мир. В 1236 г. цвет ордена меченосцев вместе с магистром погиб в битве с литовцами под Шауляем. После этого орден меченосцев самостоятельно продолжать завоевательную политику уже не мог. В 1237 г. рыцари Тевтонского ордена
потерпели поражение в Галицко-Волынской земле. После этого в 1237 г. оба ордена объединили свои силы.

Новый натиск на русские земли в Прибалтике крестоносцы начали в 40-е гг. XIII в. Рыцари надеялись на ослабление сил русских княжеств после монголо-татарского нашествия. Немецкую агрессию против Новгорода поддержали шведские феодалы. Интересы шведов и новгородцев пересекались в Финляндии. В 1227 г. финны при поддержке русских войск вытеснили шведских захватчиков со своих земель. Огромную роль в обороне новгородских земель сыграл молодой князь Александр Ярославич. В 1240 г. он разбил шведов на р. Неве. По своим масштабам Невская битва была небольшим сражением, но на фоне постоянных поражений последних лет имела огромное значение для подъема национального
самосознания. Александр получил прозвище Невский. В 1242 г. он очистил Псков и другие новгородские земли от немецких рыцарей. 5 апреля 1242 г. русские разгромили основные силы крестоносцев на льду Чудского озера. После Ледового побоища угроза захвата Новгорода немецкими рыцарями была устранена.

Александр Невский, впоследствии ставший великим Владимирским князем, ориентировался на союз с Ордой и активно противостоял западноевропейской экспансии. Он полагал, что зависимость от Орды принесет Руси меньше бед, чем захват ее земель крестоносцами. В этом случае русский народ могло ждать окатоличивание, а затем и онемечивание, как это случилось с некоторыми народами Прибалтики. Ордынское владычество серьезно затормозило развитие Руси, но для успешной борьбы одновременно на Востоке и на Западе у политически раздробленной Руси не хватало сил.

ВОПРОСЫ И ЗАДАНИЯ

1. Укажите взаимосвязь между развитием феодальных отношений и вступлением Руси в период политической раздроблен-ности.
2. Какие общеевропейские процессы способствовали распаду Древнерусского государства?

3. Можно ли считать период политической раздробленности закономерным этапом в развитии Русского государства?

4. Какие факторы: экономические, политические или социальные (стали, на ваш взгляд, наиболее важным условием распада Древнерусского государства?

5. Почему в период политической раздробленности основная масса феодальнозависимого населения сохраняла личную свободу?

6. Была ли неизбежна борьба между князьями и боярством в русских княжествах XII–XIII вв.?

7. Какими причинами объясняется поражение русских земель в борьбе с монголо-татарским нашествием?

8. Князь Александр Невский, с одной стороны, последовательно боролся с германо-скандинавской экспансией, с другой, был лоялен по отношению к Золотой Орде. Чем вы можете объяснить такую политику?

9. Существует точка зрения, что золотоордынское владычество существенно замедлило историческое развитие Руси. Согласны ли вы с таким утверждением?

СПИСОК ЛИТЕРАТУРЫ

1. Абдимомынов, Н. Т. Кипчакский фактор в истории Золотой Орды и Египта / Н. Т. Абдимомынов // Вопросы истории. (2011. (№ 9.
2. Кириллин, В. Латинский искус / В. Кириллин // Родина. – 2003. (№ 12.
3. Короленков, А. В. Князь Святослав Ярославич и некоторые аспекты его политики / А. В. Короленков // Отечественная история. – 2003. (№ 4.

4. Крадин, Н. Н. Империя Чингисхана в новых западных исследованиях / Н. Н. Крадин // Вопросы истории. (2010. (№ 5.

5. Майоров, А. В. Даниил Галицкий и Фридрих Воинственный. Русско-австрийские отношения в средине XIII в. / А. В. Майоров // Вопросы истории. (2011. (№ 7.

6. Мухаметов, Ф. Ф. Монгольская «Яса» и ее роль в системе общественных отношений империи Чингисхана / Ф. Ф. Мухаметов // Вопросы истории. – 2007. (№ 5.

7. Янин, В. Л. У истоков Новгородской государственности (XIII–XV вв.) / В. Л. Янин // Отечественная история. – 2000. – № 6.
8. Янин, В. Л. Расцвет и падение Русской Венеции / В. Л. Янин // Родина. – 2003. (№ 12.

Глава 3

Образование единого Российского
государства (XIV (начало XVI в.)

§ 1. Возвышение Москвы. Объединительный процесс в Северо-Восточной Руси
в XIV (первой половине XV в.
Борьба против Орды

На многие годы после татаро-монгольского нашествия земли Южной Руси (Киевское, Переяславское, Черниговское, Новгород-Северское княжества), Юго-Западной Руси (Галицко-Волынская земля) и Северо-Восточной Руси (Владимиро-Суздальское, Муромское и Рязанское княжества) оказались в зависимости от Золотой Орды. Под властью татаро-монголов вскоре оказался Великий Новгород, не захваченный монголами в более ранний период, и Смоленское княжество, лишь частично затронутое нашествием. Часть открытых лесостепных территорий Киевского и Переяславского княжеств обезлюдела и вошла в состав собственно золотоордынских владений. Большая часть Галицко-Волынского княжества в XIV в. оказалась поделенной между Польшей, Венгрией и Великим княжеством Литовским. Таким образом, из всей Руси лишь западнорусские земли, уделы Полоцкого княжества, не стали вассалами Золотой Орды. На остальной территории Руси во второй половине XIII в. зависимость от Орды стала частью внешнеполитической и внутренней жизни.

В XIV в. на Руси начинается процесс преодоления раздробленности. При этом постепенно определились два центра политического объединения русских земель: Москва, соперничавшая с Тверью в борьбе за получение ярлыка на Великое княжение, и Великое княжество Литовское, в состав которого входили земли Западной и Южной Руси. Результатом сложного, многомерного исторического процесса явилось возникновение единого Российского государства, территориальной основой которого стали земли Северо-Восточной Руси во главе с Москвой, утвердившей во второй половине XIV в. свое национально-политическое лидерство в этом регионе, а затем в борьбе с Ордой и соперничестве с Великим княжеством Литовским. Хронологически единое Российское государство формируется практически одновременно с западноевропейскими едиными государствами. Однако в рамках общеевропейской тенденции при формировании Русского государства выявились существенные отличия.
Объективной основой объединительного процесса было восстановление к середине XIV в. и дальнейший подъем экономики. Быстрее всего был восстановлен домонгольский уровень и созданы условия для дальнейшего развития главной отрасли экономики феодального общества – сельского хозяйства. Господство трехпольной системы с середины XV в. обеспечило быстрый экстенсивный рост сельского хозяйства в большинстве регионов страны. Восстанавливаются и развиваются торгово-экономические связи между княжествами. Восстанавливаются и растут города, заметен рост ремесленного производства. Но русские города в отличие от западноевропейских не стали самостоятельными экономическими и политическими центрами. В них не сложились раннебуржуазные отношения, не сформировалось третье сословие, бюргерство. Вследствие этого создание единого государства происходило на чисто феодальной основе. И хотя городское население активно способствовало объединительной политике, но главной опорой великокняжеской власти было не оно, а военно-служилое сословие, что и определило наиболее существенные, базовые социальные и политические параметры сформировавшегося единого Российского государства.

Решающим стимулом к объединению был не социально-экономический, а внешнеполитический фактор. Северо-Восточная Русь испытывала сильнейшее давление с востока со стороны Золотой Орды, в противостоянии с которой и закладывались основы единого Русского государства. Одновременно огромную роль сыграло соперничество с Великим княжеством Литовским, еще одним возможным центром политического объединения русских земель.

Объединительные процессы активно поддерживала Русская православная церковь (РПЦ), которая в условиях политической раздробленности оставалась единой, связывая все русские земли. Православие служило духовно-нравственной опорой народа в годы ордынского владычаства. Церковь, поддерживая объединительные процессы, преследовала и свои материальные интересы. Русская православная церковь была крупнейшим феодалом, и ей, как и католической в Европе, принадлежало до трети всего земельного фонда страны. Единое государство могло лучше обеспечить защиту привилегий церкви и ее разбросанных по разным княжествам земельных вла-дений.

Огромную роль в объединении русских земель играл и фактор общекультурного единства: язык, религия, традиции, общие правовые нормы «Русской правды» и, наконец, сохранение в народе исторической памяти о былом политическом единстве Руси.

В Северо-Восточной Руси в XIV в. начинается центростремительный процесс, завершившийся в начале XVI в. формированием единого Российского государства. Южные и западные русские земли со второй половины XIII в течение XIV в. включаются в состав иноэтничных по происхождению государственных образований – Великого княжества Литовского и Польского государства. Прек-ращает свое существование единая этническая общность «Русь»:
в северо-восточных русских землях идет процесс формирования
великорусской, а в западных и юго-западных – украинской и белорусской народностей. Территориальным ядром формирования
великорусской народности и Русского государства стала Владимиро-Суздальская земля. Основным содержанием начального периода объединительного процесса (конец XIII (первая половина XIV в.) было складывание в Северо-Восточной Руси новых крупных феодальных центров и выделение среди них соперников в борьбе за политическое лидерство в этом регионе: Московское, Тверское, Суздальское, Нижегородское, Рязанское княжества. Главные соперники в этой борьбе (Москва и Тверь. При выяснении причин возвышения Москвы и ее победы в борьбе за лидерство в Северо-Восточной Руси необходимо учитывать всю совокупность факторов и обстоятельств, превративших ее в столицу великорусского государства:
1. Выгодное географическое положение (перекресток торговых путей и относительная защищенность с востока и запада от
нападений Орды и Литвы) позволяло ей богатеть от транзитной торговли, способствовало притоку населения и создавало благоприятные условия для экономического развития. Однако не менее выгодным было и географическое положение Тверского княжества, следовательно, этот фактор не является решающим в победе Москвы.
2. Москва – район развитых земледелия, ремесла и торговли. Правда, экономический фактор начинает действовать в полную силу с середины XV в., что позволило на основе роста экономического и военного потенциала проводить более наступательную внешнюю политику.
3. Превращение Москвы в церковную столицу Руси. После смерти в Москве в 1326 г. митрополита Петра (он и похоронен был в Успенском соборе Московского кремля) новый митрополит
Феогност переносит центр митрополии из Владимира в Москву.
В дальнейшем особенно с митрополита Алексея политика московских князей в глазах населения всей Северо-Восточной Руси была освящена авторитетом церкви. Москва получает возможность использовать огромные материальные, финансовые и военные ресурсы церкви.
4. Особая роль военно-служилой корпорации, которая сложилась в Московском княжестве раньше, чем в других. А. А. Зимин даже считал, что именно действия военно-служилого сословия сыграли решающую роль в объединении русских земель вокруг Москвы.
5. Москва – этнический центр формирования великорусской народности.
6. Могущество Москвы было усилено строительством каменного Кремля. Появление неприступной для осадной техники XIV(XV вв. крепости позволило московским правителям проводить более активную внешнюю политику. Перечисленные выше факторы имели разную степень действенности и вступали в действие на разных этапах объединительного процесса.
7. Решающую же роль сыграл фактор субъективный, а именно особенности политики московских князей во взаимоотношениях с Золотой Ордой и другими русскими землями. В целях расширения своих владений и утверждения политического лидерства московские правители использовали все принятые в эпоху средневековья методы политики и дипломатии.

Основателем династии московских князей был младший сын Александра Невского Даниил Александрович. При нем начался
быстрый рост московского княжества. В 1301 г. Даниил Александрович захватил у рязанских князей Коломну, а в 1302 г. к нему
перешло по завещанию бездетного переяславского князя, враждовавшего с Тверью, Переяславское княжество. В 1303 г. уже при Юрии Даниловиче (1303(1325) был присоединен входивший в состав Смоленского княжества Можайск, в результате чего Москва-река, бывшая тогда важным торговым путем, оказалась от истока до устья в пределах Московского княжества. За три года Московское княжество увеличилось почти вдвое, стало одним из сильнейших княжеств в Северо-Восточной Руси, и Юрий Данилович вступил
в борьбу за великое княжение Владимирское.

Михаил Тверской, получивший в 1304 г. ярлык на великое княжение, стремился к полновластному правлению на всей территории великого княжения, к подчинению силой Великого Новгорода и других земель. Его поддержал митрополит Максим, перенесший в 1299 г. свою резиденцию из разоренного Киева во Владимир. Попытка Михаила Ярославича отобрать у Юрия Даниловича Переяславль привела к затяжной и кровопролитной борьбе Твери с Москвой, в которой уже решался вопрос не столько о Переяславле, сколько о политическом главенстве на Руси. Юрий Данилович, женатый на сестре хана Узбека, получил ярлык на великое княжение, однако Михаил Тверской не признал передачу ярлыка и начал войну с Москвой. Юрий потерпел поражение, но обвинил Михаила Ярославича в том, что он «уморил» ханскую сестру, которая умерла в Твери. В 1318 г. по проискам Юрия Даниловича Михаил Ярославич был казнен в Орде. В 1325 г. сын Михаила Ярославича Дмитрий Грозные Очи убивает в Орде Юрия Даниловича. Сам Дмитрий был казнен по приказу хана. Но ярлык остался у Твери. Ордынские ханы действовали в отношениях с русскими князьями по принципу «разделяй и властвуй», стараясь не допустить усиления ни одной из борющихся сторон.

В 1327 г. в Твери произошло антиордынское восстание, в ходе которого был убит ханский баскак. Восстание в Твери использовал в своих целях московский князь Иван Данилович Калита (1325(1340). Он принял участие в карательном походе ордынских войск. Вместе с ордынцами Калита подверг Тверское княжество страшному погрому, надолго устранившему тверских князей от активной борьбы за политическое первенство на Руси. В 1328 г. Иван Калита, заслуживший доверие хана, получил ярлык на великое княжение Владимирское (до 1332 г. в совместном владении с суздальским князем Александром Васильевичем).

В княжение Калиты Московское княжество окончательно
определилось как крупнейшее и сильнейшее в Северо-Восточной Руси. Именно при нем начинает складываться тесный союз московской великокняжеской власти с церковью с последующим превращением Москвы в церковно-религиозную столицу Руси. В отношениях с Ордой Калита продолжал намеченную еще Александром Невским линию соблюдения вассальной покорности ханам, исправной выплаты дани, чтобы не дать повода для новых вторжений на Русь, которые в его правление почти прекратились. Право сбора
дани со всех русских земель и доставка ее в Орду были переданы Калите, что способствовало сосредоточению в руках московского князя значительных средств. Это давало ему возможность оказывать политическое давление на Великий Новгород и другие русские земли. Калита смог, не прибегая к оружию, расширить территорию своих владений за счет «купель», получая у хана за богатые дары ярлыки на отдельные земли (Галич, Углич, Белоозеро). В княжение Калиты была заложена основа могущества Москвы. Политику Ивана Калиты продолжили его сыновья – Симеон Иванович (1340– 1353) и Иван Иванович Красный (1353(1359). Симеон Иванович уже претендовал на титул «великий князь всея Руси», за что, вероятно, и получил прозвище Гордый.

После смерти Ивана II и вокняжения в Москве его 9-летнего сына Дмитрия Ивановича (1359(1389) обостряется борьба за политическое главенство на Руси. В нее включается, помимо Твери, Суздальско-Нижегородское княжество, правитель которого князь Дмитрий Константинович сумел получить в Орде в 1359 г. ярлык на великое княжение. Однако митрополит Алексей и московские бояре искусной политикой в Орде и прямым военным нажимом на суздальского князя заставили последнего, оказавшегося к тому же в полной изоляции, вначале в 1362 г. вернуть ярлык, а затем в 1366 г. навсегда отказаться от притязаний на великое княжение. Основным соперником Москвы оставалось Тверское княжество, оправившееся от погрома 1327 г. С конца 60-х гг. XIV в. началась длительная борьба между великим князем Дмитрием Ивановичем и тверским князем Михаилом Александровичем, вступившим в союз с великим князем литовским Ольгердом. Ольгерду дважды (в 1368 и 1370) удавалось подойти к Москве, но овладеть каменным Кремлем он не смог. В 1372 г. он в третий раз попытался вторгнуться в пределы Московского княжества, но после поражения его передового полка отказался от продолжения борьбы и заключил с Дмитрием мир.

Неудача походов Ольгерда побудила тверского князя искать союзников в Орде. В 1371 г. Михаил получил ярлык на великое княжение, но Дмитрий Иванович отказался признать его великим князем, чувствуя себя уже достаточно сильным, чтобы решиться пойти на конфликт с Ордой в условиях, когда она переживала период внутренних усобиц. В 1375 г. Михаил вновь добился в Орде ярлыка на великое княжение, однако в ответ Дмитрий Иванович осадил Тверь. В московско-тверской войне 1375 г. на стороне Москвы оказались Ярославль, Ростов, Суздаль, Великий Новгород и даже ряд удельных княжеств Твери и русских княжеств, вассальных Ольгерду. Поход московского князя против тверского впервые принял характер общерусского предприятия. Михаил Александрович после безуспешной обороны Твери капитулировал. В московско-тверском договоре тверской князь отказывался от притязаний на великое княжение (даже если ему это будет предложено Ордой), и оно признавалось «вотчиной», наследственным владением московских князей. Тверской князь признавал «старейшинство» московского князя и считался теперь «братом молодшим» Дмитрия Ивановича и просто «братом» удельного князя Московской земли Владимира Андреевича Серпуховского, т.е. статус великого князя тверского приравнивался к статусу московского удельного князя. Тверской князь обязывался поддерживать отношения с Литвой и Ордой только через Москву, что означало существенное ограничение суверенитета Тверского княжества. Подобные же договоры о признании старейшинства московского князя были заключены Дмитрием с рязанским и другими князьями. События конца 50-х – первой половины 70-х гг. показали, что соотношение сил начинает меняться и судьбы великого княжения решаются теперь не в Орде, а на Руси.

Со второй половины XIV в. начали проявляться признаки общего ослабления дробления Золотой Орды, внутри которой стали выделяться самостоятельные и полусамостоятельные «орды». Затяжные усобицы между соперничавшими группировками в Орде сопровождались калейдоскопической сменой ханов или же одновременным правлением двух враждовавших ханов. В период «замятни великой» с 1359 по 1381 г. в Орде сменились на престоле
25 ханов. Отношения между Ордой и Русью становились крайне неустойчивыми и напряженными. Резко возросло число набегов ордынских правителей и мурз на русские земли, особенно на пограничные с Ордой Нижегородскую и Рязанскую земли. В ноябре 1374 г. в Переяславле-Залесском состоялся съезд русских князей,
на котором было принято решение вступить в борьбу против Орды. В 1377 г. ордынский «царевич» Арапша опустошил Нижегородскую землю. Вышедшие ему навстречу русские полки из-за беспечности воевод потерпели на реке Пьяне жестокое поражение.
Ордынцы взяли оставшийся без защиты Нижний Новгород, разграбили и сожгли его. Тяжелое поражение лишь укрепило решимость Дмитрия Ивановича бороться с Ордой. В 1378 г. на реке Воже в Рязанской земле русские войска во главе с самим Дмитрием Ивановичем наголову разгромили сильное ордынское войско мурзы Бегича. Начавшийся распад Орды был временно приостановлен пришедшим к власти в конце 70-х гг. темником Мамаем. Мамай начал подготовку к походу на Русь, поставив наряду с обычными грабительскими целями также задачу восстановления ослабевшей власти Орды над русскими землями, в том числе и возобновления прекращенной Дмитрием Ивановичем в 1374 г. выплаты дани.

Летом 1380 г., собрав почти все силы Орды, в которые входили также отряды наемников из генуэзских колоний в Крыму и вассальных Орде народов Северного Кавказа и Поволжья, Мамай выступил к южным границам Рязанского княжества, где стал ожидать подхода войск союзника, литовского князя Ягайла. Сведения о составе войск Дмитрия Ивановича противоречивы. А. Горский считает, что в походе против Мамая участвовали силы не менее тех, что входили в антитверскую коалицию 1375 г. Не было войск суздальско-нижегородских, тверских, рязанских и, вероятно, великоновгородских. В конце августа русское войско прошло через Коломну в направлении Дона. В ночь с 7 на 8 сентября 1380 г. русские полки переправились через Дон и заняли боевые позиции на Куликовом поле в излучине при впадении реки Непрядвы в Дон, чтобы, вероятно, не позволить ордынцам применить прием охвата войск противника с флангов и тыла. В силу особенностей исторических
источников до сих пор отсутствует точная и однозначная реконструкция сражения на Куликовом поле. Поэтому представить его можно лишь в общих чертах. В стороне от основных русских войск, в примыкавшей к Куликову полю дубраве расположился усиленный засадный полк, во главе которого были поставлены опытные полководцы: воевода Дмитрий Боброк-Волынский и серпуховский князь Владимир Андреевич. 8 сентября 1380 г. произошла Куликовская битва, одна из тех битв средневековья, в которых решались судьбы государств и народов. В начале битвы ордынцам удалось почти полностью уничтожить русский передовой полк и вклиниться в ряды большого полка, который, однако, устоял. Тогда Мамай повернул свою конницу на полк левой руки, который был оттеснен к Непрядве. Но когда ордынская конница атаковала правый фланг большого полка, смяв его порядки, в тыл ей ударил засадный полк русских. Ордынцы обратились в бегство, смяв свою пехоту. Наступление других русских полков довершило полный разгром противника.

Трудно переоценить историческое значение победы на Куликовом поле. Она показала способность Руси на равных бороться с Ордой. Куликовская битва показала, что победы можно достичь лишь объединением всех сил. Разгром основных ордынских сил способствовал дальнейшему ослаблению Орды и ускорил ее последующий распад. Куликовская битва укрепила значение Москвы как национального и политического центра объединения русских земель в единое государство. В течение столетий победа на Куликовом поле была и остается символом патриотизма и борьбы за независимость.

После убийства в Крыму бежавшего туда Мамая на ханском престоле утвердился чингизид Тохтамыш, который по средневековым понятиям являлся законным наследником правителей Золотой Орды. Он восстановил единство Орды и в 1382 г. совершил поход на Москву, захватил ее, подверг разгрому и сжег. Также были разграблены Владимир и города Московского княжества. Антиордынская коалиция князей, победившая на Куликовом поле, распалась. Сил для войны с Тохтамышем у Руси не было. Дмитрий Донской возобновил выплату дани. После Куликовской битвы Орда не могла восстановить в прежнем объеме свою власть над русскими землями и была вынуждена признать политическое главенство Москвы на Руси. Перед смертью Дмитрий Донской передал своему сыну Василию I Дмитриевичу (1389(1425) великое княжение Владимирское как свою «вотчину», т.е. наследственное владение московских князей, не признавая тем самым больше право хана распоряжаться ею. Процесс слияния Владимирского княжества (и связанного с ним «старейшего» на Руси великокняжеского титула (с Московским завершился. Объединение Московского княжества с великим княжеством Владимирским фактически заложило основу государственной территории будущей России. Василий I Дмитриевич стал первым великим князем владимирским, который взошел на стол без того, чтобы по смерти предшественника лично съездить в Орду
за ярлыком. В Москве явно были уверены, что у Тохтамыша просто не будет других вариантов, поскольку никто из русских князей
не осмелился оспорить у Василия Дмитриевича великое княжение. А уже через три года ему удалось существенно расширить пределы московских владений, купив ярлык на Нижегородское княжество (без суздальских территорий) и присоединив Муромское и Тарусское княжества.

В конце XIV – начале XV в. международное положение Руси значительно осложнилось усилением опасности со стороны Орды
и других восточных государственных образований, а также возросшим давлением со стороны Великого княжества Литовского.
В 1395 г. Руси угрожало вторжение войск среднеазиатского правителя Тимура (Тамерлана), который, преследуя разгромленного им золотоордынского хана Тохтамыша, вышел к южным пределам Руси, взял и разрушил пограничный русский город Елец. Однако дальше, вглубь русских земель, Тимур не пошел, так как, вероятно, главной целью для него в это время было покорение Золотой Орды. Во второй половине 1390-х гг., после разгрома Тохтамыша Тимуром (1395), в Орде разгорается смута. В результате реальная власть в 1399 г. оказалась в руках одного из эмиров Тимура Едигея, менявшего (как незадолго до него Мамай) ханов по своему усмотрению и в 1406 г. окончательно разгромившего Тохтамыша. Как и в случае с Мамаем «незаконность» власти Едигея хорошо осознавалась на Руси. Василий I после свержения Тохтамыша прекратил выплату дани и не возобновил ее после прихода к власти Едигея. Василий Дмитриевич пытался проводить политику уклонения выплаты «выхода» и одновременного поддержания союзных отношений против Литвы. Результатом этих действий Москвы стал поход Едигея на Русь в 1408 г. После месячной осады Москвы Едигей отступил, взяв выкуп в 3 тыс. руб. Многие земли Северо-Восточной Руси (Нижний Новгород, Ростов, Дмитров, Серпухов) подверглись разорению. Василий I возобновил выплату дани и испрашивание ярлыков на правление.

С объединением в единое целое великого княжения Владимирского и территории Московского княжества дальнейший территориальный рост принимает характер государственного объединения русских земель. Еще при Дмитрии Донском к Москве были присоединены Дмитров, Стародуб, Углич и Кострома, обширные территории в Заволжье в районе Белоозера и Галича Мерьского и ряд верхнеокских мелких княжеств. В конце XIV в. потеряло независимость Нижегородское княжество. В 1393 г., воспользовавшись тяжелым положением Тохтамыша, втянувшегося в борьбу с Тимуром, Василий Дмитриевич добился от него согласия на передачу Москве Муромского и Нижегородского княжеств, с присоедине-нием которых появилась возможность приступить к созданию
общерусской системы обороны границ с Ордой. Присоединение Нижегородского княжества произошло без применения силы.
Нижегородского князя не поддержало даже собственное боярство. В конце XIV в. Москва делает первые шаги по ограничению не-зависимости Новгородской боярской республики и включению ее земель в Московское княжество. Но предпринятая Василием I
попытка присоединить к Москве Двинскую землю, богатейшую новгородскую колонию, окончилась неудачей. В конце XIV в.
к Москве были присоединены земли в бассейне реки Вычегды, населенные народом коми («Великая Пермь»). В подчинении северных и приволжских народов большая роль отводилась их христианизации, проводившейся нередко насильственными мерами. Среди коми миссионерскую деятельность вел видный церковный деятель того времени образованный монах Стефан Пермский, составивший азбуку народа. Эта сторона деятельности Стефана Пермского имела большое культурно-просветительное значение.

Дальнейший процесс объединения русских земель был приостановлен феодальной войной второй четверти XV в. (1433(1453). Поводом для нее послужил конфликт между князьями правящей московской династии. Василий I передал свой удел и великое княжение малолетнему сыну Василию. Однако его брат Юрий Дмитриевич, ссылаясь на спорные положения завещания отца, Дмитрия Донского, отказался признать старшинство племянника и вступил с ним в борьбу. Юрий Дмитриевич обосновывал свои права принципом родового старшинства и завещанием отца. Дважды, в 1433 г. и в 1434 г., Юрий занимал Москву и становился великим князем.
Однако утвердиться в Москве в 1433 г. ему не удалось из-за враждебного отношения к нему московских бояр, горожан и великокняжеских служилых людей. Не поддержала его и церковь. На следующий год Юрий нанес поражение Василию II и занял велико-княжеский стол, но в июне 1434 г. умер. Великим князем провозгласил себя находившийся в Москве с отцом его старший сын
Василий Косой. Однако его младшие братья, Дмитрий Шемяка и Дмитрий Красный, объединяются с Василием II и признают его великим князем. Особенностью событий 1434(1436 гг. является, во-первых, то, что феодальная война вышла за пределы собственно Московского княжества и в ней принимают участие на той или другой стороне Тверь, Великий Новгород и другие земли. А во-вторых, нарастает ожесточенность борьбы: в 1436 г. Василий Косой был пленен, отвезен в Москву и ослеплен. На следующем этапе, с лета 1436 по осень 1445 г., военных столкновений не было, хотя и спокойными их назвать нельзя, так как продолжалось давление Орды на ослабленную Русь (ежегодные «рати» и прорывы в центральные районы), нарастали сложности в отношениях с Великим Новгородом, и сказывалось отсутствие митрополита, так как прибывший в 1437 г. из Константинополя митрополит Исидор в этом же году отправился на Флорентийский собор и отсутствовал до 1441 г. Передышка способствовала дальнейшей консолидации московского боярства и военно-служилых людей вокруг Василия II. Однако позитивные социальные и политические результаты передышки были перечеркнуты поражением в 1445 г. под Суздалью от войск Улу-Мухаммеда. Василий II и его ближайшее окружение попадают в плен. Создается вакуум власти. Василий II был отпущен за огромный выкуп, тяжесть которого легла на население и сбор которого шел под контролем ордынских отрядов. События осени 1445 г. привели к новой вспышке феодальной войны, которая вступила в завершающий этап 1445(1453 гг. В результате заговора Дмитрий Шемяка в феврале 1446 г. захватил Москву. Василий II был арестован, ослеплен (отсюда прозвище Темный) и отослан в Вологду как пожалованный ему удел с обязательством не добиваться великого княжения. Однако московская служилая корпорация не приняла нового великого князя и начала вооруженную борьбу против Дмитрия Шемяки. Весной 1447 г. Василий II возвращается в Москву, в 1450 г. Дмитрий Шемяка терпит поражение в решающем сражении, бежит в Великий Новгород, где и умирает в 1453 г., вероятно, отрав-ленный.

Феодальная война замедлила процесс территориального объединения, но политический кризис способствовал ускорению оформления единого государства. Происходит консолидация вокруг великого князя служилых людей и других слоев населения. Возрастает власть великого князя, в котором население видит гаранта стабильности. Новый порядок наследования от отца к сыну восторжествовал окончательно и бесповоротно над старым порядком родового наследования. Осуществляется ликвидация родовых уделов. Новые уделы создаются на семейной основе и принадлежат детям великого князя, при этом наследник и соправитель с титулом «великий князь» (будущий Иван III) по завещанию 1461 г. получил бесспорный подавляющий перевес владений. А остальные сыновья получили удельные владения чересполосно, без общей границы. На смену удельному пестрополью начинает приходить уездная система, проверенная первоначально на территории Московского княжества. В середине века количество уездов увеличивается за счет новоприсоединеных земель (Ростовский, Угличский, Костромской и др.). Власть в уездах концентрировалась в руках наместников, как правило, московских бояр, поддержавших великого князя в годы борьбы с галичскими князьями. Наместническая власть распространяется и на земли присоединяемых уделов (Галич, Углич), а аппарат наместников обеспечивается кормами. Происходит перестройка судебного иммунитета через сокращение судебных привилегий землевладельцев. Все чаще дела о разбоях, убийстве и грабеже изымаются из их ведения и передаются наместническому аппарату. Во владениях удельных князей дела об убийстве подсудны большому московскому наместнику. Возобновляется нарушенное усобицей монетное дело, при этом начали после присвоения наследнику Ивану Васильевичу титула великого князя на монетах помещать надпись «Осподари всея Руси». После похода 1456 г. на Великий Новгород были усилены ослабленные до этого институты великокняжеской власти (наместник, дворецкий)

При Василии II произошло важное церковно-политическое событие. Русская православная церковь становится автокефальной, т.е. независимой от Константинопольского патриархата. В 1439 г. на соборе православного и католического духовенства во Флоренции был подписан договор об объединении, унии католической и православных церквей (Флорентийская уния). При этом признавались все католические догматы и верховенство папы римского. От православия оставался лишь обряд. Византийский император и константинопольский патриарх пошли на унию, надеясь получить помощь европейских католических монархов в борьбе против
турок-османов. Глава русской церковной делегации митрополит Исидор подписал унию. Однако, когда он вернулся в Москву в сане кардинала, великий князь, духовенство и верующие отказались признать унию. Исидор был арестован, заключен в Чудов монастырь как «отступник веры», а затем ему дали возможность уехать в Рим. В 1448 г. на церковном соборе митрополитом был избран рязанский епископ Иона, Русская православная церковь стала автокефальной, независимой от Константинопольского патриархата.
§ 2. Великое княжество Литовское
и Русское в XIV – первой половине XV в.

В истории формирования единого Русского государства важную роль сыграло Великое княжество Литовское (Великое княжество Литовское и Русское, Литовская Русь). Литовское государство возникло в XIII в., его основателем был Миндовг (1230(1263). Сильным и жизнеспособным Великое княжество Литовское становится при основателе новой великокняжеской династии Гедимине (1316(1341). Расцвет Великого княжества Литовского и Русского пришелся на правление сыновей Гедимина (Ольгерда и Кейстута, а также его внуков (Ягайло и Витовта (1392(1430). С самого начала в состав Великого княжества Литовского входили и русские земли. Большие территории Руси оказались в Великом княжестве Литовском при Гедимине, а при его преемниках их количество еще больше возросло. Чаще всего русские княжества признавали добровольно власть литовских князей. Присоединение полоцких, киевских, волынских и других русских земель, ослабленных и разоренных усобицами и монголо-татарским нашествием, происходило на основе политики компромиссов и соглашений литовских князей и знати с русской знатью и городами. Главная причина этого – неблагоприятные внешнеполитические условия, в которых находилась Русь. Из всей Руси лишь западнорусские земли (уделы полоцкого княжества) не стали вассалами Орды. Постоянная угроза агрессии со стороны крестоносцев и Золотой Орды заставляла западные, юго-западные и южнорусские земли искать защиты от внешней опасности у Великого княжества Литовского, тем более что ордынское владычество не распространялось на его территорию и литовские правители не были вассалами Золотой Орды. В итоге к середине XIV в. Гедиминовичи собрали все литовские, западнорусские и частично южнорусские земли в одну державу. Это давало возможность вести в отношении Золотой Орды, переживавшей внутренние усобицы, наступательную политику. Наступление на Орду было логичным итогом той борьбы, которую в XIII (первой половине XIV в. вела Литва. Целью было отвоевание у Орды Южной Руси. Решающая битва, положившая конец ордынской власти в Южной Руси, произошла у Синих Вод в 1362 г. Русско-литовские войска во главе с Ольгердом одержали победу. Южнорусские земли вошли в состав Великого княжества Литовского и Русского. На южнорусских столах утвердились князья из династии Гедиминовичей. Потомки южнорусских Рюриковичей и боярства влились в аристократию литовско-русского государства.

К концу XIV – началу XV в. в Великом княжестве Литовском и Русском оказалось 8 из 12 самостоятельных русских государств, образовавшихся в результате распада Древнерусского государства
с центром в Киеве в начале XII в. Помимо западнорусских и юж-норусских земель, Витовт к началу XV в. подчинил себе и Смоленскую землю, а также верхнеокские княжества. В период своего наивысшего подъема в правление Витовта Великое княжество Литовское занимало большую часть территории некогда единой Киевской Руси. Даже первая столица литовского государства находилась на русской территории в Новгородке Литовском, а уж затем – в Троках и Вильне. Русские земли составляли 9/10 территории Великого княжества Литовского. В национальном составе преобладал восточнославянский этнос, предки нынешних русских, украинцев и белорусов. Русская культура и православная вера получили широкое распространение среди литовской знати (в XIV в. литовцы еще не имели своей письменности и были язычниками). Гедимин и его сыновья были женаты на русских княжнах. При дворе и в официальном делопроизводстве господствовал западный вариант древнерусского языка. Важно отметить и то, что власть Гедиминовичей была русской по своей политической культуре, организации, способам гражданского и военного управления. Основой законодательства служила «Русская правда». У литовских князей были, таким образом, все основания называть себя «королями Литвы и Руси». Литовская верховная власть избегала вмешательства в дела местного управления, подтверждая права русских земель. С учетом всех обстоятельств необходимо более корректно подходить к оценке политики литовских князей и не сводить ее к политике обычной враждебной экспансии. Объективно усилия литовских правителей по объединению всех балтийских и восточнославянских земель под властью литовской династии в XIV – начале XV в. были направлены на решение тех же исторических задач, что и деятельность московских князей, а именно свержение ордынского ига и достижение национально-политического единства русских земель.

Но, несмотря на первоначальные впечатляющие успехи, осуществить объединение всей Руси Гедиминовичам не удалось. Здесь решающую роль сыграли религиозно-политические противоречия и сближение Литвы со своим естественным союзником в борьбе
с крестоносцами – Польшей, т.е. переориентация военно-политиче-ских интересов на Запад. Междоусобицы, начавшиеся в Великом княжестве Литовском после смерти Ольгерда (1377), ослабляли Литовское государство и усиливали опасность со стороны Тевтонского ордена. С 1340 по 1410 г. Орден совершил до 100 походов на
западную и центральную части Великого княжества Литовского. Это заставляло Литву идти на объединение своих сил с Польшей.
В Польском королевстве созрел план объединения (унии) для совместной борьбы с крестоносцами двух государств, что позволяло
в будущем подчинить Польше Великое княжество Литовской. Уния отвечала и интересам литовских феодалов, надеявшихся на помощь Польши в борьбе с Орденом. По условиям Кревской унии (1385) сын Ольгерда Ягайло в 1386 г. принял католичество, женился на наследнице польского престола Ядвиге и стал под именем Владислава II Ягелло одновременно польским королем и великим князем литовским. Христианство в католическом варианте в 1387 г. было объявлено государственной религией Великого княжества Литовского. Последствия выбора, сделанного Ягайло в 1385 г., в полной мере ощутили его преемники в XV в., когда конфликт между Литвой и Московским государством постепенно стал приобретать не только политический, но, отчасти, и религиозный характер. Ягайло, став польским королем, в большей степени думал об интересах Польши, нежели Литвы и православных русских земель. Это не устраивало русско-литовскую знать и православные города. Витовт, сын Кейстута, двоюродный брат Ягайло, начал борьбу за великое княжение, даже вступая в союз с крестоносцами. В 1390 г., надеясь на поддержку Москвы, он выдал свою дочь Софью за Василия I Дмитриевича. Витовт добивался признания независимости Великого княжества Литовского. В 1392 г. Ягайло-Владислав вынужден был согласиться. Компромисс привел к окончанию усобиц. Великое княжество Литовское и Русское вместе с Польским королевством вступило в Великую войну с Тевтонским орденом. Решающая битва произошла около селения Грюнвальд в Северной Польше 15 июля 1410 г. Владислав-Ягайло, осуществлявший общее руководство, возглавлял польскую часть войска, Витовт командовал русско-литовскими войсками. Войска Ордена были разгромлены. Великий магистр погиб. В следующем году по Торунскому договору Орден вернул захваченные ранее литовские и польские земли, а также выплатил большую контрибуцию. Грюнвальдская битва нанесла Тевтонскому ордену смертельный удар, его агрессия на Восток была остановлена. Одновременно было ослаблено влияние в Восточной Европе Ливонского ордена.

В 1413 г. Польша и Литва заключили новую унию – Городельскую. Договор предусматривал лишь взаимное согласие литовско-русских и польских магнатов при выборе как польского короля, так и великого князя литовского. Таким образом, уния была не государственной, а личной. Польское королевство и Великое княжество Литовское и Русское продолжали существовать как отдельные, хотя и союзнические государства. Одновременно по Городельской унии все права и привилегии польских панов и шляхты предоставлялись лишь тем князьям, боярам и дружинникам Великого княжества Литовского, которые исповедовали католицизм. С этого времени только они имели право занимать высшие должности в государстве.
С конца XIV в. нарастало польское влияние в Литве. Шел процесс быстрой полонизации литовской католической элиты, который после Городельской унии захватил и часть православной литовской и русско-литовской знати. В Литовско-Русском государстве возникает религиозная вражда, которой не было ранее. При Витовте (1392(1430) Великое княжество Литовское и Русское в последний раз в своей истории имело возможность стать центром объединения всех русских земель. Династическим союзом с Москвой, а затем соглашением с бежавшим из Орды ханом Тохтамышем Витовт пытался распространить свое влияние и на Северо-Восточную Русь. Это не удалось как из-за объективного положения дел, так и частично из-за просчетов самого Витовта. Настоящей катастрофой для Литвы стал проигрыш битвы на Ворскле в 1399 г. После изгнания из Золотой Орды Тохтамыша его прежним покровителем Тимуром Витовт принял Тохтамыша в Литве и решил оказать ему военную помощь. Тохтамыш за это обещал отдать Витовту ярлык на великое княжение Владимирское. Решающим стало сражение на реке Ворскле. Витовт проиграл битву и не сумел вернуть Тохтамышу ханский трон. Надежды на получение ярлыка на великое княжение Владимирское рухнули. Однако сами эти притязания ссорили Витовта с его зятем, великим князем Московским и Владимирским Василием I.
Военные потери не позволяли говорить с Москвой с позиции силы, и на несколько лет ослабло давление Витовта на восток.
Недостаток военно-политического потенциала не позволял порвать и с польским королевством, становившимся после Грюнвальдской битвы все более доминирующей силой в польско-литовско-западно-русском пространстве. После погрома Едигеем в 1408 г. Северо-Восточной Руси Витовт, по сути, перестал видеть в великом князе Владимирском и Московском достойного союзника, чьи интересы надо учитывать. Игнорирование интересов Москвы делало этот северо-восточный центр врагом Литвы. Разгоревшаяся национально-религиозная вражда в Великом княжестве Литовском и Русском после смерти Витовта вызвала настоящую войну за великое княжение между Свидригайлом, которого поддерживала русская знать, и Сигизмундом, за которым стояли литовские паны, желавшие дальнейшего сближения с Польшей. Война закончилась поражением Свидригайла и возобновлением унии. Однако контроль победившего Сигизмунда над всей территорией государства был достигнут лишь к 1439 г. через компромисс с православной литовско-русской знатью. Но в 1440 г. он сам пал жертвой заговора. Лишь в 1447 г. при Казимире IV была возобновлена уния с Польшей. С середины XV в. великое княжество Литовское и Русское окончательно утратило наступательный порыв. После смерти Витовта его преемники отказываются от общерусской программы, сосредоточив свои усилия на сохранении целостности своего государства. В XV в. Литва теряет значительную часть своей территории. Крымское ханство завладело причерноморскими землями Литвы. Западная часть Подолии в 1434 г. вошла в состав Польши. Окончательный переход Гедиминовичей от наступления к обороне совпадает по времени с успехами объединительной политики Москвы. Усиление активности внешней политики Ивана III на западном направлении угрожает владениям Литвы, и ее правители оказываются не в состоянии предотвратить потерю ряда пограничных территорий.
§ 3. Завершение объединения русских земель
во второй половине XV – первой трети XVI в.

В правление Ивана III (1462(1505) процесс политического объединения ускорился. Перед Иваном III стояли три главных задачи: завершить объединение северо-восточных земель, добиться
суверенитета и начать строительство новой государственности. Территориальный рост Московского княжества начинается с первых лет правления Ивана III. К 1468 г. он полностью подчинил Ярославское княжество, в 1472 г. присоединил Пермский край, а в 1474 г. ликвидировал остатки независимости Ростовского княжества. Труднейшей задачей было присоединение Великого Новгорода, где были сильны традиции самостоятельности. При этом было необходимо учитывать и международный аспект: Великое княжество Литовское при Казимире IV вернулось к ключевому пункту восточной политики Витовта – установлению патроната над Великим Новгородом, отказавшись подтвердить договор, по которому Великий Новгород находился в сфере влияния Москвы. А затем в 1470 г. Казимир предложил хану Большой Орды Ахмаду наступательный союз против Москвы. В самом Великом Новгороде победила пролитовская партия во главе с Борецкими (вдова бывшего посадника Марфа Борецкая и ее сыновья), и Новгород заключил договор с Казимиром IV: Новгород признал Казимира своим князем и принимал его наместника. Казимир IV обязывался защищать Новгород от Москвы. Договор явился законным поводом для организации военного похода Ивана III на Великий Новгород. В июле 1471 г. новгородское войско было разгромлено в решающем сражении на реке Шелони. По Коростынскому миру 1471 г. Великий Новгород признавал себя «отчиной» московского правителя, любые обращения к Литве и отношения с ней объявлялись незаконными и считались изменой, усиливалась власть княжеского наместника и дворецкого в Новгороде. Еще до начала переговоров о мире по приказу Ивана III без суда были казнены четыре новгородских посадника. Собственно, уже в 1471 г. политическая судьба боярской республики была предрешена.
Осенью 1477 г. начался новый общероссийский поход на Новгород. Поводом к нему явились события весны 1477 г. Тогда нов-городские послы на переговорах в Москве назвали Ивана III «государем», а не «господином» Великого Новгорода как обычно. Малозначимое, казалось бы, различие имело принципиальное значение: признание титула «государь» значило уравнять Новгород с другими подвластными московскому правителю областями, признать полновластие Ивана III над Новгородом. Этот политико-дипломати-ческий эпизод вызвал внутриполитический кризис в Новгороде. Заявление послов о титуле было дезавуировано, были убиты несколько бояр – сторонников Москвы, из Новгорода высланы московские купцы. В ноябре 1477 г. Новгород был осажден и в январе 1478 г. капитулировал. Вече было упразднено, вместо посадников и тысяцких Иван III назначил четырех наместников (по два на каждую
половину Новгорода – Софийскую и Торговую). Обещание не трогать вотчины новгородского боярства Иван III не сдержал. До конца века почти 90 % вотчинных земель сменили своих владельцев: новгородские землевладельцы переселялись в центральные и поволжские районы, а их вотчины были переданы московским служилым людям.

После присоединения Новгорода Тверское княжество оказалось в окружении московских владений, имея короткую по протяженности границу на западе с Великим княжеством Литовским. С конца 70-х гг. идет массовый отъезд тверских бояр и детей боярских на службу к московскому князю. Тверской князь Михаил Борисович попытался сохранить власть, пойдя на союз с Литвой, но в 1483 г. в условиях вторжения московских войск в Тверское княжество был вынужден подписать договор, по условиям которого признавал себя удельным князем Ивана III и обязывался не поддерживать отношения с Великим княжеством Литовским. Несоблюдение им последнего условия стало поводом для военного похода Москвы на Тверь в 1385 г. Тверской князь Михаил Борисович бежал в Литву. Тверским князем стал наследник Ивана III Иван Молодой. Включением Тверской земли в состав единого Российского государства завершился исторический спор между Москвой и Тверью. В 1489 г. была окончательно включена в состав Русского государства Вятская земля, присоединение которой растянулось на тридцать лет. Иван III и здесь применил уже испытанные способы укрепления московской власти: казни активных противников, переселение вятских феодалов в центральные уезды, назначение в вятские города наместников из Москвы.
За первые тридцать лет правления Ивана III на глазах одного поколения принципиально меняется политическая карта Северо-Восточной и Северо-Западной Руси: четко определяются границы и территориальное единство Российского государства под властью суверенного монарха, который с 1485 г. принимает титул «государь всея Руси». Этим титулом Иван III подчеркивает не только достигнутое политическое единство основной территории русских земель, но и претензии на земли Южной и Западной Руси, которые входили тогда в состав Великого княжества Литовского.
В ходе ряда русско-литовских войн Иван III и его преемник Василий III (1505(1533) сумели включить в состав Российского
государства часть земель Западной Руси, включая Смоленск.
В правление Василия III процесс объединения страны был завершен. В 1510 г. без вооруженного столкновения был присоединен Псков, а в 1521 г. (Рязанское княжество, давно уже находившееся в фактическом подчинении Москвы. По замечанию В. О. Ключевского, если до середины XV в. Московское княжество было лишь одним из нескольких крупных княжеств Северной Руси, то «теперь оно осталось здесь единственным и потому стало национальным: его границы совпали с пределами великорусской народности».
§ 4. Внешняя политика России во второй
половине XV (первой трети XVI в.

В годы правления Ивана III внешняя политика окончательно выделилась в специфическую и очень важную сферу государственного управления России и постепенно определились внешнеполитические приоритеты и национально-государственные интересы страны. Сформулированные при Иване III в последней трети XV в. цели российской дипломатии и выделение западного и восточного направлений во внешней политике России определяли внешнеполитическую деятельность в течение последующих двух с лишним столетий. Во внешней политике достаточно четко определились три основных задачи: свержение ордынского ига и борьба с осколками Золотой Орды; противоборство с Великим княжеством Литовским за древнерусские земли, за наследие Киевской Руси; борьба с Ливонским орденом за выход к Балтийскому морю.

К середине XV в. Золотая Орда распалась на несколько больших государств – Казанское, Крымское, Сибирское ханства, Большую Орду, Ногайскую Орду. Территория Большой Орды располагалась в степном междуречье Днепра и Волги. Основатель – хан Улу-Мухаммед (1438(1460). Хан Ахмад (1460(1480) считал себя главой всех потомков Батыя и пытался восстановить единство и былое могущество Золотой Орды. Иван III с 1472 г. начал считать себя суверенным государем, а в 1476 г. прекратил выплату дани
и отказался ехать в Орду. Хан Ахмад, собрав около 100 тыс. войск
и заключив союз с польско-литовским королем Казимиром IV,
в июне 1480 г. выступил в поход с целью восстановить вассально-данническую зависимость Русского государства. Положение
осложнялось вспыхнувшим мятежом удельных князей – братьев Ивана III Андрея и Бориса, недовольных усилением власти великого князя, а также нападением Ливонского ордена на Псковскую землю. Иван III сумел воспользоваться соперничеством Крымского ханства с Большой Ордой и установил дружественные отношения с ханом Менгли-Гиреем (Крымское ханство было первым государством, с которым Московское государство установило дипломатические отношения в 1462 г., а в 1474 г. был подписан договор – шертная грамота (о дружбе между Москвой и Крымом). Весной 1480 г. было заключено соглашение, по которому Москва обязывалась помочь Крыму против Большой Орды, а Крым (оказать военную помощь Москве в случае литовско-русской войны. Так образовались два противостоящих союза: Литва – Большая Орда, Москва – Крым. В момент решающего столкновения Русского государства с Большой Ордой Крымское ханство было союзником Московского государства и вторглось в украинские владения Казимира IV, не дав ему выступить на помощь ордынцам. Иван III урегулировал конфликт
с братьями и подготовил Москву к возможной осаде. В начале октября русские и ордынские войска стояли друг против друга на берегах притока Оки – Угры. Попытки ордынцев форсировать Угру были отбиты, переговоры прерваны, помощи союзника Ахмад не получил и в условиях ранней зимы вынужден был 11 ноября увести войска. Так в результате почти бескровного «Стояния на Угре» было окончательно подорвано ордынское владычество над русскими землями.

На международное положение складывающегося единого Русского государства во второй половине ХV в. оказало большое влияние появление Османской империи. Захват турками-османами Константинополя (29 мая 1453 г.) означал конец существования Византийской империи. Турки двинулись в восточную Малую Азию и в 1461 г. ликвидировали Трапезундскую империю. Завоевание ими в начале 60-х гг. стран Балканского полуострова (в 1459 г. пала последняя сербская крепость, в 1463 г. покорены Босния и Герцеговина) и захват в 1475 г. генуэзских и венецианских владений в Крыму с превращением Крымского ханства в вассальное государство внесли новые черты в международные отношения в
Европе и значительно осложнили их. Черное море надолго становится «внутренним морем» Османской империи, что наносит тяжелый удар по европейской торговле со странами Востока. Экспансия Османской империи в сторону Европы усиливается. В орбиту этих геополитических изменений оказалось вовлечено и Российское государство. Некоторые европейские державы попытались направить его силы на борьбу против Турции. Папа римский предполагал создать антиосманскую лигу христианских правителей, привлечь к участию в ней Россию и тем самым подчинить себе русскую православную церковь. На унию рассчитывал папский престол при женитьбе Ивана III на воспитывавшейся в Риме византийской принцессе Софье Палеолог. Надежды не оправдались. Иван III стремился избежать столкновения с Османской империей и не допустить ее прямого вмешательства в борьбу России с осколками Золотой Орды. Более того, как мы видели, московская дипломатия сумела использовать вассала Турции Крымское ханство в борьбе против Большой Орды и достижении государственного суверенитета. Союз с Крымом оказался действенным в 1482 г. в войне против Литвы и в 1491 г., когда русские войска были направлены против сыновей Ахмада. Россия стремилась использовать противоречия между Крымом и Казанским ханством в борьбе с последним. В начале своего правления Иван III стремится ликвидировать последствия поражения войск Василия II под Суздалью в 1445 г. и казанских набегов 1448 г. С этой целью он совершил с 1467 г. несколько крупных походов на Казань и в результате в 1487–1521 гг. при
ханах Мухаммед Эмине и Шах-Али Казанское ханство находилось в вассальной зависимости от Москвы. Набеги на русские земли
в целом прекратились и предпринимались лишь в период кратковременной победы антимосковской группировки (1506). Однако
в начале 20-х гг. XVI в. международное положение России на восточном направлении осложнилось. Союзнические отношения Крымского ханства с Русским государством, существовавшие в последней трети XV в., были прекращены после ликвидации их общего противника – Большой Орды (1502). В начале XVI в. последовали первые крымские набеги на русские территории. В 1521 г. в Казани произошел переворот, к власти пришла группировка во главе с братом крымского хана, и с 1524 г. Казанское ханство стало вассалом Османской империи. В 1521 г. казанские войска приняли участие в большом крымском походе на Москву, в ходе которого крымский хан Мухаммед-Гирей дошел до Москвы и взял большое количество пленных. Василий III вынужден был даже дать грамоту о согласии быть «вечным данником» крымского хана, однако эту грамоту удалось вскоре вернуть. В 1523 г. на р. Суре была поставлена крепость Васильсурск как опорный пункт для борьбы против Казанского ханства, а в следующем году после урегулирования отношений с Крымом Василий III совершил поход против Казани. Взять город не удалось, но мир был установлен, и казанские правители выполнили требование России о переносе торга из Казани в Нижний Новгород. Важнейший торговый центр на волжском пути теперь находился в руках Москвы. Но в 30-х гг. XVI в. казанские набеги участились. Крымские ханы поддерживали антимосковскую политику Казани и в свою очередь совершали постоянные набеги, иногда даже с участием османских войск, на южные территории России. На южной русской границе на каждый год мира приходилось три-четыре года войны. Всего за первую половину XVI в. было совершено 48 крымских набегов, которые, в сущности, были частью турецкой экспансии в Восточной Европе. В условиях нарастания угрозы безопасности страны с востока и с юга в первой четверти XVI в. началось создание государственной системы обороны южной границы Российского государства.

На западном направлении Российское государство проводило в основном наступательную внешнюю политику. Основные усилия Россия направила на присоединение русских земель, входивших в состав Великого княжества Литовского. С конца 80-х гг. XV в. русские правители верхнеокских княжеств один за другим переходят под власть московского государя. По итогам русско-литовской войны 1492(1494 гг. Литва признала переход к России владений князей Новосильских, Одоевских, Воротынских, Вяземских и др. Мир был закреплен браком великого князя литовского Александра Казимировича с дочерью Ивана III Еленой. Москва одержала победу и в войне 1500(1503 гг., несмотря на союз Литвы с Ливонским орденом. По договору 1503 г. к Русскому государству перешла огромная территория в верховьях Оки и Днепра, включавшая 70 волостей и 25 городов, в том числе Чернигов, Брянск, Гомель, Путивль и др. Поражением Литвы закончилась и война 1507(1508 гг., которую она вела в союзе с Ливонским орденом и Крымским ханством. Затем в результате третьей подряд войны с Литвой Москва в 1514 г. присоединила Смоленск, а по новому договору 1522 г. закрепила за собой и Смоленскую землю.

С конца XV в. определилось важнейшее (балтийское направление во внешней политике России. С конца 70-х гг. XV в. наб-людается рост пограничных конфликтов с Ливонским орденом, причем нападавшей стороной были ливонцы. Москва не была заинтересована в войне, поскольку нуждалась в мире на западной границе для упрочения своих позиций в только что присоединенном Великом Новгороде и разрешении конфликта с Ордой и союзной ей Литвой. Но орденские власти, получив финансовую помощь от Ганзейского союза, воспользовались ситуацией для полномасштабной агрессии против Пскова. В августе 1480 г. ливонская армия осадила Псков. Но взять Псков и Изборск не смогли, так как на помощь Пскову пришли войска братьев Ивана III. В ответных действиях Ивана III в 1481 г. участвовали объединенные силы из центральных уездов и Великого Новгорода. Русские войска взяли две крепости и заняли основную часть резиденции магистра.
Орден не смог продолжать войну. По десятилетнему перемирию 1481 г. орденские власти гарантировали безопасность морской торговли русских купцов, а также охрану их и православных церквей в Дерпте и других городах Ливонии. Московские власти взяли твердый курс на обеспечение полного равенства прав русского купечества в балтийской торговле как со стороны Ливонского ордена, так и Ганзейского союза, чему служил и пересмотр дискриминационных статей в Новгородско-Ганзейском договоре 1487 г. Цели русской политики в этом регионе отчетливо выявились в двух событиях. В 1492 г. на русском берегу реки Наровы напротив орденской крепости Нарвы была построена крепость Иван-город как символ стремления России укрепить и расширить свое присутствие на Балтике. Той же цели служила и война со Швецией в 1595(1496 гг., в которой Россия пыталась вернуть новгородские земли, захваченные ранее Швецией, а также не допустить антирусского союза Швеции с Ливонским орденом. Балтийскому вопросу предстояло через полстолетие стать центральным в русской внешней политике. Россия прочно вошла в систему международных связей начала XVI в. и поддерживала отношения с более чем полутора десятками государств Европы и Азии, в том числе с Германией, Турцией, Венгрией, Венецией, Папским Престолом, Данией, Швецией, Ганзой.
§ 5. Политический и социальный строй
Российского единого государства
Политический строй русского государства на рубеже XV– XVI вв. развивался в сторону централизации. Происходит возвышение великокняжеской власти. C Ивана III утверждается титул «Иоанн, Божиею милостью Государь всея Руси». В новом титуле нашло выражение не только представление о московском государе как национальном властителе всей Русской земли, но также идея божественного происхождения его власти (в дополнении к прежнему источнику власти от отца и деда). Титул «самодержец», который часто использовался Иваном III, подчеркивал самостоятельность, независимость государя всея Руси от какой-либо внешней власти.
В 1472 г. состоялся брак Ивана III с племянницей последнего византийского императора Софьей Палеолог. Иван III начинает выступать в роли преемника власти православных византийских императоров. При московском дворе утверждается пышный, сложный и строгий церемониал по византийскому образцу. С конца XV в. на государственной печати Московского государства появляется двуглавый орел. Утверждению мысли о божественном происхождении власти московского правителя должно было служить торжественное венчание на великое княжение в 1498 г. внука и наследника Ивана III Дмитрия Ивановича. В конце XV – начале XVI в. идет разработка идеологического обоснования власти московских правителей и определения места России в мире. В 1508(1510 гг. псковский монах Филофей в посланиях Василию III сформулировал основные положения теории «Москва – третий Рим». Она гласила, что два Рима (собственно Рим и Константинополь) как центры христианства пали из-за отступления от христианства истинного. Москва – мировой центр православия, третий Рим, а «четвертому Риму не быти». Однако официальной идеологией стали положения «Сказания о князьях Владимирских» (последняя редакция в 20-х гг. XVI в.).
В произведении, во-первых, доказывалось, что московские правители через Рюрика и его родственника Пруса ведут свое происхождение от римского императора Августа. Во-вторых, дескать, в XII в. византийский император Константин IX Мономах прислал своему внуку Владимиру Мономаху знаки царского достоинства, в том числе шапку Мономаха. Тем самым московские правители становились политическими наследниками Византийской империи. Эти положения были закреплены в описании венчания Ивана IV на царство и приобрели официальный характер.

С конца XV в. Боярская дума, существование которой известно с эпохи Древнерусского государства, превращается в постоянный законосовещательный орган при верховном правителе. Состав ее был невелик, около 20 человек. Преобладающее влияние в Думе принадлежало боярам из титулованной знати, старомосковской и бывших независимых княжеств. Складывается структура думных чинов: думные бояре, окольничие, с начала XVI в. (думные дворяне и несколько позже – думные дъяки. Решения, принятые в результате совместного обсуждения их монархом с Боярской думой, закреплялись формулой «государь указал и бояре приговорили». Функции Думы расширялись по мере усложнения и дифференциации задач государственного управления, и начинает проявляться тенденция превращения ее в сопровительствующий орган при монархе единого государства. В процессе формирования единого государства шло формирование иерархии правящей элиты, внутри которой шла борьба группировок знати. В старомосковскую знать, веками служившую великому князю московскому, вливалась княжеско-боярская знать прежде самостоятельных княжеств и уделов в них. Новая система иерархии облекалась в форму местничества – порядка назначения на должности в соответствии со знатностью происхождения и служебных заслуг предков, в том числе и давностью службы московской династии. Одновременно идет процесс формирования Государева двора, который включал титулованную и нетитулованную знать, различные категории служилых людей, приближенных ко двору и составляющих во время военных походов государев полк.

Процесс централизации ослаблялся отсутствием разветвленного государственного аппарата управления. Существовали всего два общегосударственных ведомства – Дворец и Казна. Большой дворец (оформился как приказ в начале XVI в., в 1501 г. упоминается как Дворцовая изба) и областные дворцы, создававшиеся по мере присоединения отдельных княжеств и земель в ходе создания единого государства, регулировали поземельные отношения светских и духовных феодалов, ведали великокняжескими землями и выдачей иммунитетных грамот, контролировали выполнение общегосударственных натуральных повинностей тяглого населения и деятельность местных властей. Казна – государственная канцелярия, возглавлявшаяся двумя казначеями и их помощниками (печатниками. Казна была хранилищем великокняжеских сокровищ и имущества и руководила финансами государства, контролируя взимание большинства общегосударственных прямых налогов, таможенных сборов и выполнение ряда повинностей (в том числе ямской). Это ведомство руководило и внешней политикой. В Казне хранились государственный архив и государственная печать. С конца XV в. начинают возникать новые центральные ведомства – приказы. Они вырастали из временных поручений, даваемых боярам. Для выполнения поручений (приказов) боярин подбирал грамотных чиновников – дъяков и создавал особое присутственное место – «избу». Другим источником зарождавшейся приказной системы была Боярская дума. Для решения тех или иных вопросов при ней создавались особые комиссии, важнейшие из которых преобразовывались в приказы. Ряд приказов выделяется из Казны, такими были Посольский и Казенный приказы.

Местное управление сохраняло пережитки эпохи раздробленности. Страна делилась на уезды, границы которых восходили к рубежам бывших княжеств, поэтому их размеры были разнообразны. Уезды делились на станы и волости. Власть в уезде принадлежала наместнику, а в волостях – волостелям. Наместники и волостели назначались из Москвы. Они получали управление территориями в «кормление». За выполнение судебно-административных функций наместники и волостели получали судебные пошлины и часть налогов, т.е. «кормились» за счет населения. Кормление являлось вознаграждением не за деятельность по управлению, а своеобразной наградой за прежнюю службу. Кормленщики передоверяли судебно-административные функции своим тиунам-управителям из числа своих холопов. Подобная система вела к серьезным злоупотреблениям. Центральная власть пыталась ограничить самовластье кормленщиков выдачей специальных «кормленых» и уставных грамот, в которых устанавливались пределы прав кормленщиков и размер «кормов». Некоторые положения грамот вошли в Судебник 1497 г. – первый письменный свод законов единого государства. Судебник предусматривал создание единообразной системы управления и суда на всей территории страны. Вводились три типа суда: великого князя, наместника и волостеля. Предусматривалось участие в суде представителей крестьян и горожан. Судебник регламентировал
судебные пошлины и ход судебного разбирательства. Судебник регулировал поземельные отношения. В Судебнике поместное землевладение вместе с черными землями ставится в привилегированное положение по сравнению с боярскими и монастырскими землями, увеличивая для них срок давности по искам. Допускался земельный иск черных крестьян к помещику в случае захвата последним общинных земель. Судебник 1497 г. закрепил порядок перехода крестьян в Юрьев день, перейдя к регулированию отношений крестьянина и феодала в общегосударственном масштабе.

Важные изменения происходят в структуре феодального землевладения и корпорации служилых людей. В 60(70-х гг. XV в. начинается и продолжается вплоть до последней трети XVI в. численный рост дворянства в целом. Его источником был не только естественный прирост, который вел к семейным разделам вотчин и их измельчанию, но и пополнение за счет выходцев из других слоев. Ведь создание единого государства и активизация его внешней политики вели к резкому росту численности войска. Обеспечить боеспособность войска можно было только одним способом: наделить каждого воина землей с живущими на ней крестьянами. Естественно, обезземеливание части вотчинников и их измельчание из-за перехода вотчин в руки церкви и монастырей противоречили интересам государства, так как ослабляли военный потенциал страны. Все это вызвало изменения в земельном обеспечении служилых людей. Наделять землей на старом вотчинном праве было опасно из-за опасности их утраты. Поэтому земельные раздачи осуществляются в форме условного землевладения – поместий, которые даются при условии службы. Основной фонд раздач – земли черносошных крестьян (общинники, обязанные государству). Поместья запрещено продавать и дарить. Прекращение службы вело к утрате поместья. С конца XV в. поместья превращаются в ведущую форму феодального землевладения. Складывается поместная система, которая позволяет государству без больших финансовых затрат иметь достаточно большие военные силы. Содержание
помещиков осуществлялось за счет труда живущих на землях
поместья крестьян. В положении крестьянства тоже происходят существенные изменения. Сам термин «крестьянин» известен лишь с XIV в. До конца XV в. известно несколько десятков терминов, относящихся к сельским производителям (не холопам).
В конце XV (начале XVI в. наиболее употребительным для их обозначения становится термин «крестьянин» («христианин»).
Он объединил все слои и группы трудового сельского населения Русского государства и употреблялся чаще всего в сочетании с определениями, указывавшими на владельческую принадлежность той или иной категории крестьян: черносошные крестьяне, государевы оброчные, дворцовые, вотчинные, помещичьи, митрополичьи, монастырские и др. Унификация терминологии отразила социально-экономические и политические перемены, происшедшие в процессе становления единого Российского государства. Основные социальные и юридические условия жизнедеятельности крестьянства были закреплены в Судебнике 1497 г. Статья 57 закрепляла зависимость крестьянина ограничением перехода от одного феодала к другому единым для всей страны сроком: неделя до Юрьева дня осеннего (26 ноября) и неделя после. Предусматривалась также выплата «пожилого» за пользование землей феодала, жилыми и
хозяйственными постройками, инвентарем. Утверждение термина «крестьянин» отразило повышение социального престижа крестьянства в обществе. Крестьяне оставались субъектами права, отвечая лично и своим имуществом за те или иные нарушения закона. Они обладали комплексом прав и обязанностей и в рамках общины, и
в сфере отношений с государством и феодалами, что закреплялось правовыми государственными актами и судебной практикой. Эти в целом позитивные перемены были связаны с подъемом сельского хозяйства со второй половины XV в. Достигнутая к середине XVI в. площадь пашни, сенокосов и других окультуренных земель не была превзойдена вплоть до XVIII в. Трудом крестьянина-земледельца был создан материальный фундамент политического объединения страны, и на завершающем этапе становления единого государства его экономическое и юридическое положение по сравнению с удельным периодом, несомненно, улучшилось. Однако в ближайшей перспективе в ходе решения задачи построения централизованной государственности страна встанет перед историческим выбором между крепостническим и некрепостническим развитием общества.

Образование единого государства создавало благоприятные условия для динамичного экономического, социального и культурного развития России. Произошло политическое объединение формирующейся великорусской народности как этнического ядра многонационального Российского государства. Оно прочно вошло в систему международных отношений Востока и Запада, обеспечивая внешнеполитические условия развития страны.
ВОПРОСЫ И ЗАДАНИЯ

1. Определите предпосылки и особенности объединения русских земель.

2. Какие факторы определили возвышение Москвы и ее победу в борьбе за политическое лидерство в Северо-Восточной Руси?

3. В чем заключалось историческое значение победы на Куликовом поле?

4. Когда и при каких обстоятельствах русская православная церковь стала автокефальной?

5. Каковы политические результаты феодальной войны второй четверти XV в.?

6. Когда и в силу действия каких факторов Великое княжество Литовское могло претендовать на то, чтобы стать центром объ-единения русских земель?

7. Проследите процесс включения русских земель в состав Русского государства в правление Ивана III.

8. Когда и как было свергнуто ордынское владычество?

9. Определите основные задачи и раскройте содержание внешней политики Ивана III.

10. Как осуществлялось местное управление в России во второй половине XV – первой трети XVI в.?

11. Каковы были функции Боярской думы, Дворца и Казны?

12. Что такое «местничество», «поместная система»?

13. Охарактеризуйте политический строй Российского государства в конце XV (начале XVI в.

14. В чем состояло историческое значение образования единого Российского государства?

СПИСОК ЛИТЕРАТУРЫ

1. Алексеев, Ю. Г. Освобождение Руси от Орды / Ю. Г. Алексеев. (Ленинград : Наука, 1989.

2. Багинин, В. А. Иосиф Волоцкий и Нил Сорский / В. А. Багинин // Вопросы истории. – 2008. (№ 10.

3. Борисов, Н. С. Политика московских князей (конец XIII – первая половина XIV века) / Н. С. Борисов. (М. : Изд-во Моск. ун-та, 1999.
4. Булычев, А. Живые и мертвые. Численность и погребение павших на Куликовом поле / А. Булычев // Родина. – 2010. (№ 8.

5. Горский, А. А. О времени и обстоятельствах освобождения Москвы от власти Орды / А. А. Горский // Вопросы истории. – 1997. (№ 5.

6. Зимин, А. А. Витязь на распутье. Феодальная война в России XV в. / А. А. Зимин. (М., 1991.

7. Зимин, А. А. Россия на рубеже XV(XVI столетий / А. А. Зимин. – М., 1982.

8. Кириллин, В. Куликово поле / В. Кириллин // Родина. – 2010. (№ 8.

9. Наумов, А. Великое сражение Руси / А. Наумов // Родина. – 2005. (№ 9.

10. Петров, А. Мамаево побоище / А. Петров // Родина. – 2005. (№ 9.

11. Тарасов, А. Е. Церковь и подчинение великого княжества Тверского / А. Е. Тарасов // Вопросы истории. – 2008. (№ 5.

12. Хан, А. Н. Тверской поход Дмитрия Ивановича 1375 года / А. Н. Хан // Вопросы истории. (2009. (№ 1.

Глава 4

Россия в XVI в.

§ 1. Россия и Европа в XVI в.
В первой четверти XVI в. завершилось объединение земель Северо-Западной и Северо-Восточной Руси. При Василии III к Москве отошли Псков (1510), Смоленск (1514), Рязань (1521). Была создана крупнейшая в Европе держава – Московская Русь или Россия. Новое государство установило дипломатические отношения с Данией, Германией, Венгрией, Венецией, Турцией, Ливонским орденом, Папским Престолом. Но при этом молодое российское государство было окружено врагами и отрезано от крупнейших речных и морских путей. В Прибалтике господствовал Ливонский орден, на западе Россия граничила с Польшей, на юге существовала опасность крымско-турецкой экспансии, на востоке Поволжье контролировали казанские ханы. Поэтому в России основным государ-ственнообразующим фактором в отличие от Европы оставался внешнеполитический, он способствовал закрытости государства, настороженному отношению ко всему иноземному. Это тормозило экономическое, культурное развитие страны, так как Россия нуждалась в техническом опыте Запада.

В XVI в. медленно, но все-таки расширяются торговые отношения России с другими странами – Литвой, Ганзейскими городами, Кавказом, Ираном. Более интенсивно развивается прибалтийская торговля.
Великие географические открытия способствовали развитию мировой торговли и мануфактурной промышленности, ускорили развитие европейской цивилизации. Турецкие завоевания подтолкнули европейцев к поиску новых торговых путей на Восток. Пор-тугальцы расширили свои колонии в Индии и начали торговлю
с Китаем, а затем и с Японией. Испанцы начали завоевания в Центральной и Южной Америке, а Магеллан совершил первое кругосветное плавание (1519(1522). Английские и французские моряки освоили пути в Северную Америку.

В середине XVI в. завязываются регулярные русско-англий-ские торговые отношения, после того как английский мореплаватель Ричард Ченслер в поисках северного морского прохода в Индию попал в Белое море и побывал в Москве. В 1555 г. в Англии была создана Московская компания, которая более ста лет обеспечивала торговые связи между Россией, Англией и материковой Европой.

В Европе в XVI в. начался генезис капиталистических отношений – появляются мануфактуры, развиваются товарно-денежные отношения, но феодализм еще господствует. Усиливается неравномерность развития европейских стран. Буржуазные отношения
были наиболее развиты в Нидерландах и Англии. В Центральной
и Восточной Европе происходит усиление феодального гнета, связанное с втягиванием этих регионов в европейский рынок, в качестве поставщиков зерна. Испания, Англия, Нидерланды, Франция создали колониальные империи, а в странах Центральной и Восточной Европы происходил процесс создания компактных континентальных государств.

В целом в отличие от передовых стран Европы образование единого государства в России происходило при полном господстве феодального способа производства. Это позволяет понять, почему в Европе начало формироваться буржуазное, гражданское общество, а в России долго будут господствовать крепостное право, сословность.

В Европе в XVI в. появляются следующие типы государственных образований:

(крупные империи, объединившие под властью монарха разнородные в экономическом, политическом и этническом отношении государства (империя Карла V, испанская держава Филиппа II, Османская империя);

(национальные монархии, прошедшие путь централизации (Франция, Англия);

(мелкие государственные образования, перед которыми объективно вставали задачи объединения (германские княжества, итальянские земли).

В политической сфере главной формой власти стала абсолютная монархия. Шестнадцатый век был жестоким периодом не только в России, но и в Европе. А. А. Зимин и А. Л. Хорошкевич писали о нем: «Бурное развитие гуманистических теорий сочеталось с истреблением тысяч инакомыслящих во Франции, с деспотическим правлением взбалмошных монархов, убежденных в неограниченности своей власти, освященной церковью, маской ханжества и религиозности, прикрываших безграничную жестокость к поданным. … По жестокости европейские монархи XVI в., века формирующегося абсолютизма были достойны друг друга». (Россия времени Ивана Грозного. (М., 1982. (С. 125).

Но на Западе формируется идея разделения властей, а в России развивается идея соборности власти на основе духовной православной общности. Католическая Европа вступила в эпоху Реформации – религиозного, социального и общественно-политического движения, направленного на реформы римско-католической церкви и положившего начало протестантизму.
§ 2. Социально-экономическое
развитие России

В конце XVI в. отмечается значительный рост территории государства почти вдвое, по сравнению с серединой века. В состав России вошли земли Казанского, Астраханского и Сибирского ханств, Башкирия. Россия превращается в многонациональную державу, проводившую гибкую, прагматичную политику на завоеванных территориях. Такая политика базировалась на сотрудничестве с лояльными нерусскими элитами и учитывала национальные традиции.

В XVI в. наблюдаются серьезные миграционные процессы. Неравномерным было движение населения на протяжении века на всей территории страны. Если в первой половине столетия наблюдался более или менее равномерный прирост населения в центральных районах, то во второй половине века картина стала существенно меняться. Резкое ухудшение положения народных масс вследствие тягот Ливонской войны, вторжений крымских татар, опричнины, роста крепостничества и наличие большого количества свободных земель на окраинах привели к перемещению довольно значительных масс населения. Произошло запустение центральных и северо-западных районов. Ослабляя экономическое развитие и социальные конфликты в центральных и северо-западных районах, передвижка населения имела большое значение для освоения новых территорий, развития сельского и промыслового хозяйства. XVI в. стал временем, когда началось освоение богатого черноземами бывшего «Дикого поля» (территории к югу от Оки, запустевшей
в период монголо-татарского владычества.

К концу XVI в. в России насчитывалось 9 млн жителей. Но плотность населения была крайне низкой – 1(5 человек на 1 кв. км. В Европе она достигала 10(30 человек на 1 кв. км.

В XVI в. наблюдался активный подъем феодальной экономики, но она носила традиционный характер, основанный на господстве натурального хозяйства. Господствующей формой землевладения оставалась боярская вотчина. Княжеское землевладение
постепенно сближалось с боярским, этот процесс закончился только в середине века. Заметно выросла доля поместного землевладения. Важная особенность рассматриваемого периода – господство государственной земельной собственности.
Своеобразной чертой экономического развития средневековой России было территориальное разделение двух форм феодального землевладения, в центральных районах преобладало поместно-вотчинное, а на окраинах страны общинное крестьянское землевладение. Наличие огромного фонда государственных земель формировало военно-служилую систему и ускоряло формирование самодержавных порядков. Развитие военно-служилой системы, с одной стороны, способствовало формированию отношений подданства между великим князем и феодалами, а с другой, обостряло противоречия между знатью и дворянством.

В период создания централизованного государства появилось понятие «крестьяне» (от слова крест, крещенные), применяемое
к сельскому населению России, обязанному нести «тягло» (денежные и натуральные повинности, в пользу государства.

По своему социальному положению крестьяне делились на три группы:

(владельческие, принадлежавшие феодалам;

(дворцовые, которые находились во владении дворцового ведомства великих князей;

(черносошные, жившие общинами на свободных землях, но выполнявшие определенные повинности в пользу государства.

В XVI в. происходило усиление крепостного права. Принятый в 1550 г. Судебник подтвердил нормы крестьянского перехода, введенные в 1497 г., и увеличил размер пожилого. В 1581 г. вводятся заповедные лета – Юрьев день был отменен, переход крестьян
от одного феодала к другому запрещен. По мнению историка
Р. Г. Скрынникова, крепостнические законы конца XVI в. были
попыткой приостановить запустение государственных земель
с помощью мер экономического принуждения.

В XVI в. продолжали развиваться мелкие ремесла и торговля
в городах. В Москве появились первые казенные предприятия – Оружейная палата, Пушечный, Суконный двор. К концу века насчитывалось более 200 городов. Крупнейшим городом была Москва (около 100 тыс. жителей). Остальные города были небольшими, не более 5(8 тыс. человек. В Европе средний по размеру город насчитывал 20(30 человек.

В целом на Руси преобладали города-крепости с малым торгово-ремесленным населением. Городские сословия были немногочисленны, торговля сосредотачивалась главным образом в руках феодалов и монастырей. Но по мере развития торговли из различных слоев общества формируется богатая прослойка купечества. В Москве были созданы привилегированные купеческие объединения – гости, гостиная и суконная сотни. В правовом отношении они были уравнены с феодалами и за это должны были нести государеву службу.

 Русские города не стали очагами буржуазного развития, как это было на Западе.

В XVI в. продолжается процесс формирования сословий. Он проходил под непосредственным влиянием государства, что способствовало формированию особого типа государственности – служилого государства, в котором сословия различались не правами, а повинностями.
§ 3. Внутренняя политика Ивана IV
При Иване III и Василии III завершилось территориальное объединение земель, но это не привело к немедленному исчезновению пережитков феодальной раздробленности. Строй и облик российского государства окончательно определились при Иване IV. Актуальной становится необходимость усиления процесса политической централизации.
Время правления Ивана IV (1533(1584) – переломное, наполненное противоречиями. Его характеризуют учреждение сословно-представительных институтов и усиление самодержавной власти, успешные реформы и возведение в ранг государственной политики массового террора. Противоречива и сама личность Ивана IV, сочетавшего в себе задатки талантливого, образованного государственного деятеля и жестокого деспота. Эпоха Ивана Грозного до сих пор вызывает много споров и неоднозначных оценок в работах историков.

Период 30(40-х гг. XVI в. вошел в историю как период «боярского правления». Сущность этого периода (борьба за власть представителей знатных родов за первенство при дворе и наживу. Опекунский совет, назначенный Василием III, просуществовал меньше года и с 1533 по 1538 г. регентшей была мать малолетнего великого князя Елена Глинская. Политика правительства Е. Глинской продолжала процесс централизации путем проведения следующих мероприятий:

(денежной реформы, установившей единую монетную систему в стране;

(введением единых мер длины и объема;

(ограничением прав наместников;

(увеличением раздач земли в поместья детям боярским;

(ограничением привилегий монастырей.

После смерти Елены Глинской на втором этапе боярского правления (конец 30(40-х гг.) происходит усиление борьбы внутри правящей элиты, особенно между кланами Бельских и Шуйских. Борьба за власть сопровождалась ростом поборов с населения, произволом бояр-кормленщиков, что вызвало серьезные социальные волнения в ряде русских городов. Боярское правление привело к ослаблению центральной власти. Вместе с тем не следует делать вывод о полной анархии и возврате к феодальной раздробленности нельзя. В этот период выросла роль Боярской думы и митрополита в управлении государством, ликвидированы два крупных удела (Дмитровский и Старицкий, наблюдался экономический подъем. Конечно, интриги, жестокость борьбы негативно сказались на психике и характере будущего царя.

В 1547 г. Иван IV достиг совершеннолетия и венчался на царство, официально приняв титул царя и великого князя «всея Руси». Ранее на Руси называли царями монгольских ханов и византийских императоров. Московский правитель теперь мог претендовать на титул царя. Он формально объявлял о своей независимости перед прежним сюзереном – монгольским царем. Кроме того, падение
Византии привело к тому, что православный мир жил без царя, защитника. Царский титул был призван укрепить власть молодого Ивана IV, так как усиливал идею ее божественности. Но, как отметил в своей статье А. А. Хорошкевич, этот титул не был пока ничем реально подкреплен на международной арене и его не признали в Великом княжестве Литовском, да и многие представители московской аристократии внутри страны. (Царский титул Ивана IV и боярский мятеж 1553 г. // Отечественная история. (1994. (№ 3). Через 14 лет Константинопольский патриарх признал титул Ивана IV и послал ему свое благословление.

Царствование Ивана Грозного историки делят на два периода:

1) 1549(1550-е гг. – период реформ;
2) 1560–1584 г. – период опричнины и ее последствий.

Реформы, направленные на усиление политической централизации, были актуальны, так как:

(необходимо было снять социальную напряженность в стране;

(укрепить авторитет власти;

(создать правовую основу централизации (Судебник 1497 г. не действовал);

(создать эффективную систему управления страной;

(сгладить противоречия внутри господствующего сословия;

(повысить боеспособность армии.

Царь получил несколько челобитных с программой преобразований. Следует выделить челобитные Ивана Пересветова, в которых он критикует боярское правление и в качестве образца рассматривает Османскую империю. Он выражал сословные интересы дворянства, предлагая царю военную монархию и опору на «дворян-воинников» (Нефедов С. А. Реформы Ивана III и Ивана IV: османское влияние // Вопросы истории. (2002. (№ 4).
Вокруг молодого царя сложился кружок реформаторов, названный позже князем А. Курбским Избранной радой (см. Филюшкин А. И. Андрей Михайлович Курбский // Вопросы истории. (1999. (№ 1. (С. 82(96). Главную роль в правительстве играли знатный вотчинник А. Ф. Адашев, протопоп Благовещенского собора Московского Кремля Сильвестр и пользующийся большим влиянием на царя митрополит Макарий.

По инициативе Избранной рады в 1549 г. был созван первый Земский собор, так называемый Собор примирения, включавший Боярскую думу, представителей высшего духовенства, дворянства и позднее – городов. Этот орган положил начало элементам сословного представительства.

К числу серьезных преобразований следует отнести принятие нового Судебника в 1550 г., который:

(ограничил власть наместников за счет сокращения судебных функций и усиления контроля со стороны центральной администрации;

(запретил холопство дворян;

(увеличил «пожилое» при переходе в Юрьев день;

(отменил податные льготы монастырей;

(передал сбор торговых пошлин царской администрации;

(ввел наказание за взятки;

(установил порядок законодательства: сначала дьяки докладывали дело царю, затем Боярская дума утверждала закон на своем заседании.
Стоглавый собор 1551 г. унифицировал общерусский пантеон святых, регламентировал службу и обряды. По решению собора прекратилась царская помощь монастырям, имеющим владения, была запрещена покупка монастырями вотчинных земель без разрешения царя. С большинства церковных земель стали взимать государственные налоги. Таким образом, церковь, хотя и сохранила большие земельные владения, но их увеличение ставилось под контроль светской власти.

Важным шагом в реформах управления стала ликвидация наместнического правления. В 1556 г. были отменены кормления, а наместников заменили органы местного самоуправления с выборными из дворян («губные старосты»), черносошных крестьян и посадских людей («земские старосты»). Таким образом, представители разных сословий были привлечены к участию в управлении, что было необходимо сделать в условиях неразвитости государственного аппарата.

Становление представительных институтов на местах проходило под контролем центра и сопровождалось дальнейшим развитием приказной системы. К середине XVI в. существовало около
20 приказов, они строились по территориально-отраслевому принципу.

Важное значение имело проведение следующих военных реформ:

(отменено местничество в армии;

(создано постоянное стрелецкое войско;

(Уложение о службе 1556 г. вводило единый порядок службы для всех феодалов, с каждых 150 десятин земли выставлялся один воин на коне и с вооружением;

(в армию стали привлекать иностранцев.

В середине XVI в. была установлена единая для всего государства мера взимания налогов («соха» (земельная единица, зависевшая от положения владельца и качества земель, в среднем от 400 до 600 га).

 В 1552 г. была создана Дворовая тетрадь (список членов Государева двора (около 4 тыс. человек), из числа которых назначались высшие должностные лица государства: военачальники,
городские воеводы, дипломаты и др.
Таким образом, реформы Избранной рады укрепили центральную власть, способствовали формированию эффективной системы управления. В период 1549(1552 гг. реформы осуществляли политику компромиссов, направленную на консолидацию господствующего класса. Этап 1553(1560-х гг. характеризуется более
заметными попытками удовлетворить интересы дворян за счет ущемления интересов аристократии. Деятельность Земских соборов, развитие системы местного самоуправления могли бы привести к тому, что Россия, подобно странам Запада, постепенно превратилась в сословно-представительную монархию.

Но реформы не были завершены, в 1560 г. правительство Избранной рады прекратило свое существование. Ликвидируя раду, царь стремился укрепить свою власть. Иван Грозный был убежден, что угодное богу самодержавие будет благом для страны. Царя не устраивал и темп реформ. Большое по территории государство с незавершенной централизацией было подвержено угрозе распада. Для его скрепления и ускорения централизации был выбран путь террора. А. А. Зимин в работе «Реформы Ивана Грозного» отмечал, что реформы носили компромиссный характер с целью примирить противоречивые интересы знати и дворян, но путем реформ нельзя
было полностью удовлетворить все социальные требования последних. Кроме того, ряд исследователей считают важной предпосылкой перехода к опричнине начавшуюся Ливонскую войну.

В целом различные мнения историков об опричнине можно свести к следующим утверждениям:

1) опричнина была обусловлена личными качествами царя Ивана и не имела никакого политического смысла (В. О. Ключевский, С. Б. Веселовский, И. Я. Фроянов). Для дореволюционной литературы особенно характерна связь опричнины с патологической подозрительностью и жестокостью Ивана Грозного. Многие историки (Н. М. Карамзин, В. О. Ключевский и др.) придерживались концепции «двух Иванов»: «доброго правителя» в период реформ и «злобного тирана» в период опричнины;
 2) опричнина являлась хорошо продуманным политическим шагом Ивана Грозного и была направлена против тех социальных сил, которые противостояли его «самовластию»:

а) одни исследователи полагают, что целью опричнины было сокрушение боярско-княжеского экономического и политического могущества (С. М. Соловьев, С. Ф. Платонов, Р. Г. Скрынников);

б) другие (А. А. Зимин и В. Б. Кобрин) считают, что опричнина была направлена против остатков удельно-княжеской старины (Старицкий князь Владимир), сепаратистских устремлений Новгорода и сопротивления церкви как мощной, противостоящей государству организации;
3) ряд историков (Шаров В., Юрганов А. Л.) обращают внимание на религиозный характер опричнины и связывают ее с представлениями царя о божественном происхождение своего самодержавия: над ним нет никого, кроме бога, и он имеет право карать грешников.

Ни одно из этих положений не бесспорно, поэтому спор об опричнине продолжается.

Видимо, причины появления опричнины надо искать не
в борьбе с определенными социальными группами, а в реакции пытающейся усилиться самодержавной власти на альтернативу государственного развития, представленную сословно-представительными учреждениями. Можно рассматривать опричнину как политику ускоренной централизации, предпринятую без достаточных экономических и социальных предпосылок, проводимую методами террора.

События, связанные с введением опричнины, развивались следующим образом.

3 декабря 1564 г. царь неожиданно для многих выехал из Москвы вместе с семьей в сопровождении заранее подобранных бояр и дворян. Взял он также с собой казну и «святости». После посещения Троице-Сергиева монастыря он направился в свою летнюю резиденцию (Александровскую слободу (ныне г. Александров в 100 км к северо-востоку от Москвы). Отсюда в начале января 1565 г. Иван IV шлет в Москву две грамоты. В первой, адресованной боярам, духовенству и служилым людям, он обвинял их же в изменах, а во второй объявлял московским посадским людям, что у него «гневу на них и опалы никоторые нет». Послания царя, прочитанные на Красной площади, вызвали в городе огромное волнение. Москвичи потребовали, чтобы царя уговорили вернуться на престол.

Через несколько дней в Александровской слободе Иван Васильевич принял делегацию духовенства и боярства и согласился вернуться на престол с условием введения опричнины.

Опричниной назывался издавна удел, который князь выдавал своей вдове, «опричь» (кроме) другой земли. Однако в данном случае опричнина означала личный удел царя. Остальная часть государства стала именоваться земщиной, управление которой осуществлялось Боярской думой. Политическим и административным центром опричнины стал «особый двор» со своей Боярской думой и приказами, частично переведенными из земщины. В опричнине
была особая казна. Первоначально в опричнину была взята тысяча (к концу опричнины (уже 6 тыс.) в основном служилых людей,
но были и представители некоторых старых княжеских и боярских родов. Царь разделил подданных по вертикали, на два лагеря, действуя по принципу «разделяй и властвуй». Для опричников вводилась особая форма: к шеям своих лошадей они привязывали собачьи головы, а у колчана со стрелами (метлу. Это означало, что опричник должен грызть «государевых изменников» и выметать измену.

Обычно считается, что в опричнину были взяты территории, где господствовало княжеско-боярское землевладение. Выселение оттуда крупных землевладельцев на земли земщины, таким образом, подрывало их экономическую базу и ослабляло их позиции в политической борьбе. Однако в последнее время выясняется, что ставшие опричными земли были заселены в основном либо служилыми людьми (дворянами), либо другими верными слугами госу-даря (западные земли), либо были черносошными (Поморье).
Опричная часть была выделена и в Москве. Причем часть землевладельцев этих земель просто перешла в опричнину. Безусловно, были проведены и выселения. Но их масштабы не стоит преувеличивать, к тому же многие пострадавшие вскоре были возвращены на места. «Опричнина отнюдь не изменила структуру крупной собственности на землю, (пишет В. Б. Кобрин, (боярское и княжеское землевладение пережило опричнину».

Выступление Ивана Грозного и опричников против старых удельных институтов достигло своего апогея в 1569(1570 гг. Церковные иерархи не поддерживали опричную политику. Митрополит Афанасий удалился в монастырь, а сменивший его Филипп Колычев выступил с обличениями опричнины. Он был низложен, заточен в монастырь, а по пути в Новгород опричного войска задушен. Однако факт низложения митрополитов и других церковников еще не свидетельствует об ослаблении позиции церкви в целом.

Еще с начала 50-х гг. царь Иван повел линию па физическое уничтожение последнего удельного князя на Руси (Владимира Андреевича Старицкого, который, как показали события 1553 г., связанные с болезнью Ивана, мог реально претендовать на царствование. После ряда опал и унижений Владимир Андреевич в октябре 1569 г. был отравлен.

В декабре 1569 г. войско опричников, лично возглавлявшееся Иваном Грозным, выступило в поход на Новгород, который якобы хотел ему изменить. Опричники громили города (Тверь, Торжок), села и деревни, убивали и грабили население. В самом Новгороде разгром длился шесть недель. Затем Грозный двинулся к Пскову, и лишь суеверность царя позволила этому старинному городу избежать погрома.

Новгородский поход опричников позволяет сделать вывод, что Иван IV страшился отнюдь не только представителей аристократии (как препятствия на пути к неограниченной власти), но и
в равной мере (а может быть в большей) городского и сельского
населения, также представленного на земских соборах. По подсчетам историка С. Б. Веселовского на одного казненного боярина приходилось 3(4 дворянина.

После возвращения из Новгорода начинаются казни самих опричников, тех, которые стояли у ее истоков: на смену им приходят наиболее отличившиеся в погромах и казнях, среди них Малюта Скуратов и Василий Грязной. Опричный террор продолжался. На 1570 г. приходятся последние массовые казни в Москве. В 1572 г. опричнина была отменена: «государь опричнину оставил».

Впрочем, некоторые исследователи полагают, что опричнина под именем «государева двора» продолжала существовать и далее. Другие историки считают, что Иван IV попытался вернуться к опричным порядкам в 1575 г., когда вновь получил во владение «удел», а остальной территорией поставил управлять крещеного
татарского хана Симеона Бекбулатовича, который назывался
«великим князем всея Руси» в отличие от просто «князя московского». Не пробыв и года на престоле, хан был сведен с великого княжения. Все вернулось на свои места.

Можно выделить следующие последствия политики опричнины:

(усиление политической централизации, нанесение удара по пережиткам феодальной раздробленности;

(разрушение сословно-представительной монархия;

(установление самодержавия в деспотической форме;

(усиление экономического кризиса – произошло «запустение центра», в Московском уезде обрабатывалось лишь 15 % пашни;

(нравственный кризис в обществе;

(усиление крепостного права – был издан указ «о заповедных летах», запрещавший крестьянские переходы;

(ухудшение положения России в Ливонской войне.
§ 4. Внешняя политика

Успешное проведение реформ совпало с успехами во внешней политике на восточном направлении. С XVI в. государство впервые перешло от обороны к наступлению. Ханства, возникшие на развалинах Золотой Орды, совершали постоянные набеги на русские земли, разрушая материальные ценности, убивая или угоняя жителей в рабство. Особую опасность представляло Казанское ханство, находившееся в непосредственной близи от центральных районов России. Первоначально русское правительство стремилось добиться усиления своего влияния в ханстве с помощью самих татар, добиваясь того, чтобы ханами становились русские ставленники. Однако подобная политика не всегда приносила успех. Часть казанской знати ориентировалась на Крым и стоящую за его спиной Турцию, что не могло не беспокоить русских политиков. Кроме того, дворян и купцов привлекали плодородные черноземные земли и торговый путь по Волге.

С конца 40-х гг. совершаются походы на Казань. Первые два закончились неудачей (город взять не удалось. В 1552 г. состоялся третий поход. Была собрана огромная армия, которая летом окружила Казань. Русским удалось сделать подкоп под стены крепости и разрушить часть укреплений, город был взят (2 октября 1552 г.).
В 1556 г. была занята русскими войсками и Астрахань, все течение реки Волги стало подконтрольным России. В середине века в состав России вошли Башкирия, Чувашия, Ногайская Орда.

Присоединение Казани и Астрахани ограничило возможности для агрессии Крымского ханства и Османской империи. Возрос авторитет России на Северном Кавказе, его территория до реки Терек вошла добровольно в состав России. На Юге правительство проводило тактику «активной обороны», избегая прямой конфронтации с сильной Османской империей. В 50-е гг. началось строительство Тульской засечной черты.

Впервые в состав России вошли государства с собственными историческими традициями, религией, культурой. Великороссы впервые приобрели опыт общения с представителями ислама в рамках единого государства.

На восточных рубежах России в начале 80-х гг. начинается освоение Сибири. За Уралом существовало Сибирское ханство, во главе которого находился Кучум. Его отряды совершали набеги на русские земли, убивая и угоняя в плен жителей. Подобное положение не устраивало русское правительство и фактических хозяев Приуралья солепромышленников Строгановых. С их помощью был снаряжен сравнительно немногочисленный отряд (около 600 человек), во главе которого находился казачий атаман Ермак. В 1581 или 1582 гг. начался поход Ермака в Сибирь. Ему удалось разгромить отряды хана Кучума и взять столицу ханства город Кашлык. Население обязалось платить дань русским. Но и Кучум не собирался складывать оружие: в 1584 или 1585 гг. отряд Ермака попал
в засаду и был почти полностью уничтожен. Погиб и сам атаман. Однако начало присоединению Сибири было положено, а в конце 90-х гг. Западная Сибирь окончательно вошла в состав России.

В конце 50-х гг. резко меняется направление внешней политики России (главным становится западное. В 1558 г. вспыхнула Ливонская война, продолжавшаяся 25 лет. Война велась за территории Прибалтики, которые к тому времени находились под властью Ливонского ордена. Предлогом для войны послужила невыплата Юрьевской дани. Переговоры ни к чему не привели, и в январе 1558 г. русские войска перешли границу. Можно выделить следующие этапы Ливонской войны:

Первый (1558(1561 гг. – русские войска разгромили Ливонский орден и взяли Нарву и Дерпт, подошли к Ревелю и Риге.
Второй (1561(1578 гг. (в события вмешались Швеция и
Великое княжество Литовское, Польша и Дания. Военные действия приобрели затяжной характер и развивались с переменным ус-пехом.
 В 1563 г. русские войска взяли Полоцк, входивший в состав Литвы. После этого завязались переговоры, на которых литовское правительство предлагало заключить перемирие на условиях статус-кво (каждая из сторон сохраняет за собой реально контролируемые территории). Для решения вопроса о мире был собран Земский собор 1566 г. На нем все участники высказались за продол-жение войны.

Положение России осложнялось внутренней нестабильностью (в стране был установлен опричный режим) и набегами крымских татар, которым удалось в 1571 г. дойти до Москвы и сжечь ее. Этот набег имел очень тяжелые последствия для страны. На следующий год набег повторился, но в этот раз русским войскам под командованием известного полководца князя Михаила Воротынского удалось в ходе кровопролитного сражения разгромить татар (битва
у села Молоди (лето 1572). Таким образом, русским приходилось постоянно держать часть войск на южных границах страны, чтобы отражать возможные нападения Крымского хана. К тому же в 1569 г. произошло объединение Польши и Литвы в единое государство (Речь Посполитую, что также увеличило силы противников России.

В 1577 г. состоялся последний крупный русский поход в Ливонию. Его возглавлял сам царь Иван. К концу года под контролем России оказалась вся территория бывшего Ливонского ордена, за исключением городов Риги и Ревеля. Однако это был последний успех русских в Прибалтике.

Третий (1578(1583 гг. – оборонительные действия России.

Королем Речи Посполитой стал талантливый полководец Стефан Баторий. Первоначально ему удалось вернуть Полоцк (1579), затем взять Великие Луки, а в 1581 г. осадить Псков (крупнейшую русскую крепость на северо-западе России. Одновременно с этим Швеция захватила Нарву. Россия явно терпела поражение. Многое зависело от того, сможет ли Стефан Баторий взять Псков. Героической обороной города командовал князь Иван Петрович Шуйский. В отражении приступов участвовали жители (не только мужчины, но и женщины. В таких условиях, при посредничестве Ватикана, стороны приступили к переговорам. Перемирие с Речью Посполитой было подписано в 1582 г. в Яме-Запольском, а в 1583 г. в Плюссе (
со Швецией. По условиям соглашений Россия теряла все свои завоевания в Прибалтике и Белоруссии (в пользу Речи Посполитой),
а большая часть побережья Финского залива переходила Швеции. Продолжавшаяся 25 лет Ливонская война закончилась поражением России и главная задача – завоевания выхода к Балтийскому морю (не была решена.
§ 5. Развитие культуры

Европейская культура в течение XVI в. переживает сложную эволюцию. Уходит в прошлое средневековая культурная общность, продолжается период Ренессанса, идет процесс формирования национальных культур, создается свободная от религиозных догматов научная картина мира. Главные черты культуры Возрождения следующие:

(светский характер;

(формирование гуманистического мировоззрения;

(изучение и широкое использование культурного наследия Античности.

Российская культура развивалась не без влияния европейской культурной среды, но отличалась ярко выраженной спецификой.
В XVI в. происходит постепенное объединение местных культур, положившее начало созданию общерусской культуры. Культурные процессы этого времени противоречивы. Дальнейший ход государственной централизации сопровождался усилением влияния религии на культуру. Вместе с тем обостряется противоборство между церковью и светскими тенденциями в культуре, возрастает интерес к личности.

Русская публицистика и литература отразила эти тенденции. С благословления митрополита Макария были созданы Четьи минеи, сборники, предназначенные для чтения. «Домострой» содержал наставления по ведению домашнего хозяйства, исполнению в семье религиозных норм и обрядов.

Проблема укрепления государственной власти приводит к появлению жанра публицистики. Иван Пересветов в своих челобитных, адресованных Ивану Грозному, предлагал план реформ, проводимых с опорой на дворянство. В «Истории о великом князе Московском» и посланиях к Ивану IV князь Андрей Курбский изложил свои взгляды на характер царской власти.

Наивысшего расцвета достигает героический былинный эпос, главными темами и героями были: Иван Грозный, Ермак, взятие Казани, освоение Сибири.

Важным достижением русской культуры было появление книгопечатания. В 1564 г. И. Федоров и его помощник П. Мстиславец выпустили первую печатную книгу «Апостол».

В XVI в. каменное храмовое зодчество объединяется с традициями русской деревянной архитектуры. Итогом этого процесса стало появление шатрового стиля. Величайшими памятниками архитектуры стали храм Вознесения в селе Коломенском и Покровский собор на Красной площади.
Развитие живописи связано, прежде всего, с деятельностью знаменитого мастера Дионисия. Со своими помощниками он расписывал стены и своды Пафнутьева собора и Ферапонтова монастыря. Однако церковь жестко регламентировала творчество живописцев, и иконопись все более превращалась в иллюстрацию текстов Священного Писания. Официальные церковные идеи воплотились в большой иконе «Церковь воинствующая», написанной в ознаменование взятия Казани.

В XVI в. широкое развитие получило декоративно-прик-ладное искусство.
ВОПРОСЫ И ЗАДАНИЯ

1. Выделите факторы, характерные для социально-экономиче-ского развития России в XVI в.

2. Назовите основные задачи внутренней политики России в начале царствования Ивана IV. Каковы были ее итоги?

3. Как изменилось центральное и местное управление в середине XVI в.?
4. Выделите основные реформы «Избранной рады» и их значение. В чем причины прекращения реформ?

5. Чем была вызвана опричнина? Выделите основные мероприятия и последствия этой политики.

6. Какие оценки политики опричнины вам известны? Какая точка зрения вам более близка. Аргументируйте свой ответ.

7. Выделите основные направления и задачи внешней политики Ивана IV. Подведите ее итоги.

8. Назовите имена деятелей культуры Российского государства XVI в.
9. Сравните основные тенденции развития России и Европы в XVI в.

СПИСОК ЛИТЕРАТУРЫ

1. Аракчеев, В. А. Опричнина и «земщина»: к изучению административной практики в Российском государстве в 1560(1580-х гг. / В. А. Аракчеев // Российская история. – 2010. (№ 1.
2. Аракчеев, В. А. Динамика и типология реформ в России XVI(XVII вв. / В. А. Аракчеев // Российская история. (2014. (№ 2.
3. Белякова, Е. В. Стоглав и его место в русской канонической традиции / Е. В. Белякова // Отечественная история. – 2001. (№ 6.

4. Володохин, Д. Честолюбивый каратель / Д. Володохин // Родина. – 2009. (№ 10.
5. Гаман, О. Боярство во главе русского общества [1462–1682] / О. Гаман // Россия XXI. Забытый источник о России эпохи Ивана Грозного // Отечественная история. – 1997. – № 5(6.
6. Грааля, И. Мы с вами – один народ / И. Грааля // Родина. – 2006. (№ 4.

7. Ерусалимский, К. Ю. Ливонская война и московская эмиграция в Речи Посполитой / К. Ю. Ерусалимский // Отечественная история. – 2006. (№ 3.

8. Иванов, А. А. Безопасность Московского царства в правление Ивана Грозного / А. А. Иванов // Вопросы истории. – 2009. (№ 9.
9. Измайлов, И. «…Казань-город на костях стоит» / И. Измайлов // Родина. – 2005. – № 8.

10. Ключевский, В. О. Сказание иностранцев о Московском государстве / В. О. Ключевский. – М., 1991.

11. Кобрин, В. Б. Становление деспотического самодержавия в средневековой Руси / В. Б. Кобрин, А. Л. Юрганов // История СССР. – 1991. – № 4.

12. Кобрин, В. Б. Иван Грозный / В. Б. Кобрин. – М., 1989.

13. Крон, М. Политический кризис 30–40-х гг. XVI в. /
М. Крон // Отечественная история. – 1998. – № 5.
14. Лисейцев, Д. В. Русско-турецкие отношения в начале XVII века: от конфронтации к сближению / Д. В. Лисейцев // Отечественная история. – 2002. (№ 5.

15. Мельников, Ю. Н. Ликвидация двора (опричнины) /
 Ю. Н. Мельников // Вопросы истории. – 1991. – № 11.

16. Нефедов, С. А. О возможности применения структурно-демографической теории при изучении истории России XVI в. /
С. А. Нефедов // Отечественная история. – 2003. (№ 5.

17. Платонов, С. Ф. Иван Грозный (1530–1584) / С. Ф. Платонов. – Л.,1991.

18. Филюшкин, А. Избранная Рада – исторический миф? /
А. Филюшкин // Родина. – 1995. – № 7.

19. Филюшкина, А. И. А. М. Курбский / А. И. Филюшкина // Вопросы истории. – 1999. – № 1.

20. Хорошкевич, А. Л. Царский титул Ивана IV и боярский «мятеж» 1553 г. / А. Л. Хорошкевич // Отечественная история. – 1994. – № 3.

21. Шаров, В. Опричнина / В. Шаров // Родина. – 1991. – № 1.

22. Юрганов, А. Л. Опричнина и страшный суд / А. Л. Юрганов // Отечественная история. – 1997. – № 3.

Глава 5
Россия в эпоху Смутного времени
§ 1. Истоки, причины и начало Смуты
Рассмотрение Смуты необходимо начинать с определения. Если вторая половина XVI столетия прошла в острых внутренних кризисах и длительных войнах с внешними врагами, то последовавший затем период характеризовался еще большим обострением внутренних и внешних противоречий в Российском государстве. Сложный комплекс этих событий был назван современниками, а за ними и дореволюционными историками «Смутным временем», но название это отражает лишь внешнею сторону событий, и то неполно.

В действительности это был важный, в ряде отношений переломный этап развития и укрепления Российского государства, когда неразрывно сплелись и достигли большого обострения несколько групп противоречий, свойственных всему периоду формирования
и развития средневекового Российского государства. Это были
противоречия классовые, внутриклассовые и международные.
Необходимо помнить, «Смута» выражалась по-разному – это и гражданская война, и народные выступления, и борьба за власть, и интервенция.

Но если сами из себе противоречия внутреннего и внешнего развития средневековой России выявились уже давно, то этап их развития в конце XVI (начале XVII столетий весьма существенно отличался от предыдущих.

Попытка Бориса Годунова, шурина и практического соправителя царя Федора, утвердиться на престоле и дать начало новой династии успеха не имела. Слишком сильны были противники (Романовы, Шуйские. Отсутствие претендентов с неоспоримыми правами на престол привело к кризису власти.

Общегосударственный кризис был предопределен политикой Ивана IV, которая, с одной стороны, обеспечила «безумное молчание всего мира», а с другой стороны, возбудила всеобщий ропот и ненависть. Порядками, установившимися в Московском государстве, были недовольны все, начиная от бояр и кончая крестьянской массой. Высшее боярство раздражали жестокость царя и бегство крестьян. Низшее дворянство страдало от тягот военной службы, нехватки земель, что вело к дроблению поместий. Купцы и промышленники были недовольны многочисленными податями. Нещадная эксплуатация крестьян заставляла их бросать помещиков и бежать в степи. Законы о заповедных и урочных летах закрепощали их. В государстве назревал социальный кризис. Он проявился в народных бунтах, мятежах, восстаниях (Хлопка, И. Болотникова), разбое казаков и беглых холопов.

Обстановка нестабильности породила нравственный кризис общества. Москвичи «целовали крест» (приносили клятву на верность Борису Годунову, самозванцам, боярину Василию Шуйскому, польскому королевичу Владиславу). Само явление самозванства, основанное на лжи, могло появиться только в условиях потери общественной морали.

В Смутное время страна оказалась втянутой в жестокую борьбу общественных сил за выбор пути развития. Альтернатива состояла в следующем: или идти путем, близким к восточному, и превратиться в деспотию, или повернуть на европейский путь, предоставляя свободу обществу.

Таким образом, истоки и причины Смуты состояли в следующем:

(последствия политики опрчнины;
(неудачи в Ливонской войне;
(усиление крепостного гнета;
(ослабление боярского землевладения;
(династический кризис.
Со смертью царя Федора на царство Земским собором был избран Борис Годунов, который практически уже 14 лет управлял страной, талантливо решая задачу умиротворения государства.
В том, что не наступили мир и покой, а последовала Смута, не было вины Бориса Годунова. Он проявил себя умелым администратором и искусным дипломатом. Успешной была его внешняя политика.
В 1595 г. был заключен «вечный мир» со Швецией (правда, недолгий), по которому России возвращались Ивангород, Ям, Корела, Копорье. Было продлено перемирие с Польшей.

Важные шаги сделал Годунов и во внутренней политике. По его инициативе в 1589 г. было учреждено патриаршество, русская церковь стала окончательно независимой, а Москва воспринималась как центр православия. Годунов вынашивал планы учреждения в России школ и университетов, заботился о распространении книгопечатания, открывая в городах типографии, стремился оживить ремесла и торговлю. Казна освободила столичных купцов на два года от торговых пошлин. В Кремле появился водопровод.

Много внимания уделялось городам: отстраивались старые, шло строительство новых. В Поволжье возникли Самара, Саратов, Царицын, Уфа. Борис Годунов всячески поощрял экономические, культурные и торговые отношения с Западной Европой. Он был первым из русских правителей, решившим послать дворянских «робят» «для науки разных языков и грамот» в Англию, Германию, Австрию и Францию.

Однако прозападная ориентация Бориса Годунова была непоследовательной и краткой. Преградой на пути к созданию светского государства стала и глубокая религиозность царя Бориса. Тем не менее попытка Годунова ликвидировать культурную отсталость могла бы увенчаться успехом на сто лет раньше реформ Петра
Великого. Не хватило нескольких спокойных лет.

Именно в годы правления Бориса Годунова происходит
утверждение крепостного права в России. Начало этому процессу было положено Иваном Грозным. В 1581 г. впервые вводятся заповедные лета, т.е. отмена Юрьева дня. В 1592(1593 гг. был издан указ о запрещении перехода крестьян к новым хозяевам по всей стране и навсегда. А через пять лет (1597) появилось распоряжение об урочных летах, т.е. о введении срока сыска беглых крестьян. Сначала срок устанавливался 5 лет, затем 15, а потом стал бессрочным. Крестьяне бунтовали, убивали помещиков, убегали на окраины.

На Русь обрушились беды и неурядицы, прежде всего три неурожайных года (1601, 1602, 1603. В стране свирепствовали голод, эпидемии. В 1604 г. был собран хороший урожай, и голод кончился, но появилось другое зло: невероятно выросло количество разбойников. Они подходили даже к Москве.

Авторитет царя падал, шатким стало его политическое положение. Приходилось вести борьбу за удержание власти с ближайшим окружением. Борис Годунов стремился к стабилизации своей власти путем консолидации всего господствующего класса. С одной стороны, он хотел заручиться поддержкой бояр и щедро жаловал их чинами. С другой стороны, при нем Боярская дума практически не принимала участия в решении важнейших государственных
вопросов. Борис Годунов правил самовластно. Родилась система слежки и доносов. В отличие от Ивана Грозного Годунов не прибегал к широкому террору и расправлялся лишь со своими реальными противниками.

В свою очередь бояре спешили заявить властолюбивые притязания бывших удельных князей и не могли примириться с единовластием царя, считая, что Годунов должен делить власть с ними. То, что прощалось Ивану IV, царю наследному, не прощалось Борису Годунову (царю выборному. Бояре задумали свергнуть его с престола. Боярская среда, общее глубокое потрясение государства, совпадение неблагоприятных случайностей сыграли роковую роль в судьбе царя и государства. В 1604 г. в Польше объявился самозванец (ставленник части московских бояр и поляков. В 1605 г. Борис Годунов скончался.

На этом этапе произошел полный распад государства, углубилась гражданская война, Москва теряла значение политического центра. Возможность стабилизации и развития страны по европейскому пути иногда связывают с именем Лжедмитрия I. По поводу этой личности существуют различные точки зрения. Но важна не личность самозванца, а роль, им сыгранная. В Россию Лжедмитрий вторгся с отрядом наемников в две с половиной тысячи человек. Столицей самозванца становится Путивль. В апреле 1605 г. царем нарекается сын Бориса Годунова (Федор. Среди бояр зреет заговор. Царь Федор был зверски убит стрельцами. Это было первое цареубийство в истории России. Лжедмитрий пришел к Москве, не встретив сопротивления.

Лжедмитрий I (Григорий Отрепьев) 11 месяцев занимал престол. Это был энергичный, умный человек, легко решавший сложные вопросы, смело нарушавший традиции и придворный Этикет. Со всеми обращался просто, обходительно. Показал себя деятельным управителем, чуждым жестокости. Каждый день бывал в Боярской думе, вникал во все вопросы. Сам обучал ратных людей. Такое поведение обеспечило ему уважение в народе. Новый царь обладал волей, восприимчивостью к новому. В политике он пытался играть самостоятельную роль. Не стал марионеткой в руках польской шляхты и короля, не спешил выполнять данные им обещания, предлагал начать коалиционную войну против Османской империи.

Вместе с тем это был безнравственный и расточительный политик, приведший в расстройство государственные финансы. Он истратил около полумиллиона рублей (сумму огромную. Не имея денег, самозванец давал векселя. Казенный приказ перестал принимать эти долговые обязательства к оплате. Лжедмитрий
совершил две роковые ошибки: возвратил из ссылки боярина
В. Шуйского, организовавшего против него заговор, и женился на Марине Мнишек, которая не приняла православия и не знала московских обычаев.

 Прибывшие с нею поляки вели себя в Москве как в завоеванном городе, чиня насилия и безобразия. Новый царь был больше не нужен, так как он сослужил свою службу боярам (помог избавиться от Бориса Годунова. Первый самозванец был свергнут с престола и убит 16 мая 1606 г. Его труп сожгли и пеплом выстрелили из пушки.
§ 2. Основные этапы Смуты

С самозванцем было покончено, а на престоле оказался боярин, князь Василий Иванович Шуйский. Новый царь действовал, прежде всего, в интересах боярской знати. Он дал так называемую крестоцеловальную запись, которой гарантировал сохранение всех привилегий боярства, и, прежде всего, клялся не отнимать вотчин и не судить бояр без Боярской думы.

При характеристике второго периода Смуты рекомендуется проследить за развитием событий по трем основным линиям:

(формирование тушинского лагеря;

(антиправительственное движение под руководством И. С. Бо-лотникова;

(начало и развитие военной интервенции Речи Посполитой и Швеции.

Скоро, однако, ему пришлось столкнуться с еще большим народным восстанием, которое по размаху превзошло все до сих пор происходившее. Крах иллюзий, связанных с «Димитрием», тяжесть положения измученного народа создали благоприятную обстановку для начала нового всенародного движения против феодальных господ, против всех властей и угнетателей. Это движение началось на Северской Украине, давно уже охваченной народными волнениями, и возглавил его бывший холоп Иван Исаевич Болотников.

То, что восстание началось на Юго-Западной Украине
в районе Путивля, было вполне закономерно. Здесь скопилась масса населения, бежавшего в предшествовавшие годы из центральных и северо-западных районов страны. В то же время сюда стали также проникать крепостнические порядки. Атмосфера ненависти к угнетателям в этом районе была господствующей, а отдаленность от центра, слабость правительственной администрации, наличие организованной военной силы в лице казачества создавали благоприятные условия для того, чтобы именно здесь, на окраине, началось огромное народное движение. Эта особенность (начало движений на окраинах (будет свойственна и другим крестьянским войнам в России XVII(XVIII вв., меняться будут только районы.

Социальный состав движения под предводительством Болотникова был сложный. Недовольством были охвачены различные общественные слои, и под знамена Болотникова собрались: крестьяне, холопы, посадские люди, казаки, были среди восставших стрельцы и служилые люди.

Сам путивльский воевода князь Шаховский оказал поддержку Болотникову в начальном периоде восстания. Понятно, что восставших объединяло только недовольство существующим положением, а цели у них были весьма различными. Как и прежде, притягательную силу имело имя все того же царевича Димитрия, о котором распространили слух, что он не погиб в Москве, а еще раз чудесным образом спасся, и уж на этот раз он даст все, что народу нужно. От имени царевича Димитрия и рассылал Болотников свои грамоты с призывом к борьбе против Василия Шуйского. Скоро восставшие одержали большую победу над посланными Шуйским войсками под Кромами и двинулись на Калугу. От Ельца на соединение с Болотниковым двигался большой отряд дворян во главе
с Истомой Пашковым.

В сентябре 1606 г. Болотников еще раз разбил правительственные войска на устье реки Угры. В движение влились отряды рязанских и тульских крестьян, а также рязанские дворяне под предводительством Прокопия Ляпунова. Пал Серпухов, и 7 октября войска Болотникова подошли к самой Москве. Затем, соединившись с отрядом Истомы Пашкова, пришел в село Коломенское сам Болотников. Его войско насчитывало в тот момент свыше 100 тыс. человек. 70 городов были верны Болотникову. Не только центр и юг страны, но также Поволжье, Западный Урал, Псков, Астрахань были на стороце Болотникова. Никогда еще народные движения в России не достигали такого размаха.

Различие целей ярко проявилось в кульминационный период движения. В то время, когда войско Болотникова было уже под Москвой, а в столице происходили волнения», когда вся страна была охвачена пламенем народной войны, дворянские отряды Ляпунова и Сумбулова перешли на сторону Шуйского. Им был страшен размах народного движения, и они пошли на соглашение с теми, против кого подняли оружие.

Измена дворян серьезно ухудшила положение армии Болотникова, и ему пришлось начать отход. Болотников перешел в Тулу и укрепился здесь.

Правительство Шуйского принимало все меры, чтобы расколоть восставших и погасить крестьянскую войну:

1. Пленных было велено отдавать в холопы.
2. Наоборот, перебежчикам давалось освобождение от зависимости.

3. Привлекая на свою сторону землевладельцев центральных районов страны, Шуйский издал указ о продлении срока розыска и возврата беглых крестьян до 15 лет.

4. К Туле Шуйский двинул большие силы.

Последние четыре месяца Болотников провел в обороне,
укрепившись в тульском Кремле. Даже тогда, когда специально
построенной плотиной на реке Упе была затоплена Тула, болотниковцы все еще держались. Тогда Шуйский пошел на хитрость.
Он повел переговоры с Болотниковым, поклявшись сохранить ему и другим участникам движения жизнь и свободу. Когда ворота Кремля открылись, предатели из числа осажденных схватили
Болотникова и «Петра Федоровича» и выдали их. Илью Горчакова повесили в Москве у Данилова монастыря, а Болотникова сослали на север в далекий Каргополь, там ослепили и утопили.

Движение под предводительством Болотникова закончилось поражением (иначе и не могло быть.

Причины поражения восставших:

1) слишком неясны были цели восставших;
2) восстание было стихийным;
3) не развита идеология восстания;
4) предательство бояр, перешедших на сторону Шуйского.
Положение правительства Шуйского было по-прежнему очень неустойчивым ввиду продолжавшейся борьбы между различными слоями феодального класса, в которую активно вторгались иноземные силы. Польско-литовские магнаты и шляхта, а также католическая церковь не оставляли надежд воспользоваться обострением противоречий в России. Провал авантюры самозванца «Димитрия» не остановил их, и летом 1607 г. в городе Стародубе объявился еще один «Димитрий», «чудесно спасшийся» в 1606 г. в Москве.

К нему собралась часть польской шляхты, восставшей против собственного короля и надеявшаяся участием в походе Лжедимитрия II (как его называют в литературе) загладить вину перед королем. Недовольство правительством Шуйского также толкало к Лжедимитрию II (личность которого так и осталась не установленной) многих в России. На Северской Украине, в Рязанском уезде, в Пскове, Астрахани и других местах продолжались массовые волнения. На все это рассчитывал Лжедимитрий II, но главную роль в его войске играли польские шляхтичи. А в грамотах смоленского воеводы М. Б. Шеина сопредельному литовскому старосте Лжедимитрий II был назван «вором, которого Роман Ружинский да Вишневецкий за собою водят».

Тем не менее в обстановке массового недовольства в стране Лжедимитрию II удалось одержать некоторые успехи. Весной 1608 г. войска, высланные Шуйским, потерпели поражение. Ряд городов присягнул на верность Лжедимитрию. Летом 1608 г. он оказался под Москвой. В боях у Химок и на Пресне Лжедимитрий был остановлен. Он обосновал свой лагерь в Тушине (отчего и получил прозвище «Тушинского вора»). Почти одновременно отряд шляхты под командованием Сапеги начал безуспешную осаду Троице-Сергиева монастыря, за стенами которого мужественно оборонялись собравшиеся из окрестности крестьяне.

В Тушине же произошла встреча с отправлявшимися в Польшу, но попавшими вместо этого к Лжедимитрию II Мнишками. Пообещав им 300 тыс. золотых рублей и Северскую землю с четырнадцатью городами после воцарения в Москве, Лжедимитрий II получил «признание» Мариной себя в качестве ее супруга и «царевича Димитрия». Было совершено тайное венчание по католическому обряду. Лжедимитрий получил наказ от католической церкви (ввести в России унию католической церкви с православной подобно тому, как это было уже сделано на Украине и в Белоруссии, а также перенести столицу Российского государства из Москвы в один из городов поближе к Польше.

Пока Лжедимитрий стоял в Тушине, отряды интервентов рассыпались по всей стране, грабя, насилуя, притесняя жителей. В ответ все чаще вспыхивали народные восстания против интервентов. Поволжский Север стал центром массового народного движения. Были созданы ополчения, которые выбили интервентов из
Костромы и Галича, отбили атаки на Ярославль, подняли восстания в Муроме и Владимире.

В то время как народные массы развертывали борьбу против интервентов, феодалы искали соглашения с ними, чтобы скорее погасить опасный для них огонь народной войны. В Тушино перешли немало служилых людей и даже представителей знати, недовольных правительством Шуйского. Лжедимитрий охотно принимал их, раздавал им в награду земли и крестьян, повышал в чинах. Некоторые потом возвращались обратно к Шуйскому и получали за это еще более высокие чины и новые вотчины. «Тушинскими перелетами» называли в народе этих перебежчиков, которые в тяжелый для страны час думали только о собственном обогащении и продвижении по служебной лестнице.

Для упрочения своего положения правительство Шуйского решало задачу сговора с иноземными силами по-иному. Оно обратилось за помощью к шведскому королю, который сам давно
вынашивал замыслы отторжения от России Новгородской земли
к Карелии. Опереться на массовое народное движение против
интервентов, развившееся в стране, правительство Шуйского не решалось, так как в этом движении переплетались и национально-освободительная, и антифеодальная борьба. Соглашение со Швецией было достигнуто тяжелой ценой:

1) Шуйский отказывался от условий Тявзинского мира и
вообще претензий на Балтийское побережье;
2) отдавал город Корелу с уездом;
3) разрешал свободное обращение шведской монеты на территории России.

Это вызвало большое волнение среди населения северо-западных русских земель, в Новгороде, в Карелии, а псковичи в этой обстановке предпочли даже присягнуть Лжедимитрию II, но не подчиняться правительству Шуйского, пускавшего шведских интервентов в страну. Политика Шуйского еще более усложняла и запутывала обстановку в стране.

Весной 1609 г. вспомогательный шведский отряд во главе с молодым полководцем князем Михаилом Васильевичем Скопиным-Шуйским нанес удар польско-литовским интервентам и, опираясь на массовое народное движение, освободил от них север страны. Однако шведы вскоре отказались продолжать участие в военных действиях, потребовав уплаты обещанного жалованья; денег у Шуйского не было, и он обложил народ новыми тяжелыми налогами. Это привело к новым волнениям и восстаниям против феодалов. В Рязанском уезде, Поволжье и в других местах появились
новые отряды восставших.

В то же время появление на территории России шведских войск давало возможность польско-литовским панам начать
открытое вторжение в Россию, не прикрываясь флагами поддержки «законных» царей, потому что Речь Посполитая и Швеция находились в состоянии войны. Летом 1609 г. польский король Сигизмунд во главе большого войска двинулся на Смоленск. Войск в нем было очень мало, потому что Шуйский отводил их для борьбы
с Тушиным.

Так правительство Шуйского, боявшееся народного движения и стремившееся прежде всего к его ликвидации, открыло дорогу и шведской, и польской интервенции. Наступило тяжелое время для Российского государства. И снова со всей силой раскрылся высокий патриотизм народных масс. Это показала героическая оборона Смоленска, не сдавшегося неприятелю и державшегося почти исключительно силами посадских людей и собравшегося в городе крестьянского населения. Оборона Смоленска, которую возглавлял воевода Михаил Борисович Шеин, не только надолго сковала главные силы польско-шляхетской армии на ее пути к Москве, но и послужила вдохновляющим примером для подъема всенародной борьбы за освобождение страны от интервентов. Рассыпался скоро Тушинский лагерь, и Лжедимитрий II с кучкой приверженцев бежал в Калугу. Польскому отряду во главе с Сапегой пришлось отступить от Троице-Сергиева монастыря, ничего не добившись.

Зато бояре по-прежнему искали путей соглашения с иностранными силами для сохранения своего господства в охваченной массовыми народными движениями стране. Оставшиеся в затруднительном положении после бегства Лжедимитрия II «русские тушинцы» отправили посольство к королю Сигизмунду во главе с боярином Салтыковым с просьбой «отпустить» на московский престол его сына-королевича Владислава. Соглашение было зафиксировано в договоре в феврале 1610 г. Договор предусматривал:

1) воцарение Владислава;
2) союз с Речью Посполитой;
3) сохранение привилегий боярства в России;

4) укрепление крепостнических порядков.

По пути ориентации на внешние силы продолжало идти и правительство Василия Шуйского, с той только разницей, что свои надежды оно возлагало не на Речь Посполитую, а на поддержку
со стороны Швеции. Но как Смоленск сопротивлялся польско-шляхетскому войску, так и жители Корелы, которую Шуйский отдал шведскому войску за помощь в борьбе с Тушиным, сопротивлялись шведам. Только в 1611 г., когда в живых осталось не более ста человек-защитников Корелы, город был сдан. А шведское войско оказалось, как и следовало ожидать, ненадежным.

Летом 1610 г., когда большие силы польско-литовских войск, потеряв надежду на овладение Смоленском, двинулись к Москве,
в сражении под Клушином шведский отряд изменил Шуйскому. Его войска потерпела поражение. Вскоре Василий Шуйский был свергнут с престола другой боярской группировкой и насильно пострижен в монахи. У власти оказалась так называемая семибоярщина во главе с Ф. И. Мстиславским.

Они также заключили договор в августе 1610 г. с Сигизмундом о приглашении королевича Владислава на русский престол. Более того, новое правительство тайно ночью впустило польско-литовские войска в столицу. Москва оказалась захваченной интервентами. Но выполнить условия бояре не могли, так как королевича Владислава не отпускали в Москву, пока польский король не получит Смоленск, жители которого его по-прежнему обороняли.

Народное движение против интервентов развивалось теперь по всей стране. Из Москвы расходились по городам грамоты с призывом к борьбе. Ярким патриотическим произведением была рассылавшаяся по столице анонимная «Новая повесть о преславном Российском царстве», содержавшая горячий призыв к вооруженной борьбе с врагами и указывавшая на пример «крепкостоятельного града Смоленска».

Зимой 1611(1612 гг. создалось народное ополчение в Рязанской земле, в которое вошли: крестьяне, посадские люди, дворяне, казаки.

В марте 1611 г. поднялось восстание в Москве, когда отряды рязанских ополченцев стали приближаться к столице. По совету предателей-бояр интервенты подожгли Москву и тем самым прекратили атаки восставших. В бою на Сретенке был тяжело ранен воевода передового отряда ополчения князь Дмитрий Михайлович Пожарский. Тем не менее ополчение продолжало осаду Кремля и Китай-города, за стенами которых укрывались интервенты и их боярские пособники.
Однако первое ополчение не выполнило своей задачи. Оно распалось летом 1611 г. ввиду обострившихся противоречий между разнородными группами его участников. Зафиксированное в так называемом земском приговоре 30 июня стремление дворян-участников ополчения к сохранению крепостнических порядков (возврат беглых после освобождения страны к своим владельцам) вызвало большое недовольство среди казачества, в немалой части состоявшего из беглых крестьян. Этим воспользовались интервенты, в тайной связи с которыми находились авантюристически
настроенные руководители казачества. С помощью подложных
документов было вызвано негодование массы казаков против руководителя ополчения Прокопия Ляпунова. Он был убит казаками, после чего ополчение распалось.

Интервентам удавалось еще добиваться некоторых успехов только благодаря изменнической позиции правящих слоев. При помощи верхушки казачества они спровоцировали распад первого ополчения. Шведским интервентам помогли новгородские бояре, которые летом 1611 г. впустили шведов в Новгород, дали королю согласие на отторжение Новгородской земли от России и вступление Новгорода в войну против Польши на стороне Швеции.

Так снова ожили старинные сепаратистские тенденции, уцелевшие и после учиненного Иваном Грозным разгрома Новгорода. В Смоленске один дворянин перешел на сторону врага и указал ему слабое место в укреплениях, через которое интервентам удалось, наконец, ворваться в город. Но и на улицах города обессиленные длительной осадой защитники сражались до последней возможности. Уцелевшие из них заперлись в каменном соборе, служившем хранилищем пороха, и взорвали себя.

Несмотря на позицию значительной части феодалов, народные массы все упорнее боролись за освобождение страны от интервентов. Осенью 1611 г. в Нижнем Новгороде начало формироваться второе народное ополчение, во главе которого стояли посадский староста Кузьма Минин и воевода князь Дмитрий Пожарский.

В ополчение вошли: мелкие дворяне, посадские люди, крестьяне, в том числе многие из числа нерусских народов Поволжья.

Был проведен сбор средств для ополчения. Его цель была сформулирована отчетливо и категорично (освобождение Москвы от интервентов и создание нового русского правительства.

Весной 1612 г. ополчение двинулось из Нижнего Новгорода. Первоначально оно остановилось в Ярославле и очистило от интервентов, опираясь на местное движение, поволжский север страны. Отклонив предложения англичан о помощи в освобождении страны и изолировав предводителя казаков Ивана Заруцкого, пытавшегося организовать в Ярославле покушение на Пожарского, руководители ополчения укрепили его созданием «Совета всей Земли» (нечто вроде Земского собора. На этом Совете была обсуждена и принята программа действий. В конце июля 1612 г. ополчение подошло к Москве. В августе произошли решающие бои с интервентами, в которых проявились массовый героизм ополченцев, мужество и полководческий талант Минина и Пожарского. В октябре сдались не выдержавшие длительной осады оголодавшие остатки интервентов в Китай-городе и Кремле. Народное ополчение выполнило свою задачу (Москва была освобождена.

Затем по стране были разосланы грамоты о созыве Земского собора в январе 1613 г. для выборов нового государя. Это был самый представительный Земский собор за всю историю средневековой России, отразивший в немалой степени соотношение сил, сложившееся в ходе освободительной борьбы. Разумеется, на соборе не было представителей зависимых крестьян, но от черносошных
крестьян представители были, так же как и от казаков. Преобладали на соборе дворянство и посадские (те активные социальные силы, которые давали более надежную опору самодержавной власти. Участвовали в соборе, как обычно, бояре и высшее духовенство.

Вокруг кандидатуры будущего царя разгорелась борьба. Бояре предлагали польского королевича Владислава или шведского
Карла-Филиппа. Эти кандидатуры были отвергнуты собором. Казацкие руководители предложили сына Марины Мнишек, которого все называли «воренком». Но и «воренок» не прошел.

Сошлись на кандидатуре 16-летнего Михаила Федоровича Романова, родственника первой жены Ивана Грозного, как бы по основной линии продолжавшего прежнюю династию. Но это было лишь благовидным обоснованием выбора, который в действительности был определен соотношением сил на соборе. Дворянство и посадские люди не хотели ни боярских кандидатов, ни иностранных, ни русских. Боярство согласилось на избрание Романова, потому что, как выразился один из представителей знати, «умом Миша молод, не дошел». С малоумием и неопытностью у молодого царя знать связывала свои надежды на фактическое главенство в государстве.

Причины избрания М. Романова на трон:

(связь с прежней династией;
(неучастие рода Романовых в репрессиях в годы опричнины;
(отец М. Ф. Романова был патриархом в тушинском лагере, поэтому казаки, участвовавшие в тушинском движении, не боялись дальнейших притеснений.

Избрание Михаила Романова означало завершение династического кризиса, что создало условия для завершения Смуты.

Что касается героев освободительной борьбы, то они были оттеснены на задний план. Пожарского, правда, возвели в боярский чин, но вскоре отправили из Москвы воеводой в Можайск. А Минин получил сравнительно незначительный чин думного дворянина. Из числа дворян быстро выдвигалась новая аристократия. Если мало оставалось старых боярских родов, частью истребленных Грозным, частью скомпрометировавших себя сотрудничеством с интервентами и потому удаленных от власти, то из вчерашних служилых людей поднимались новые бояре, по замашкам и настроениям своим ничем не отличавшиеся от старой знати.

Однако при всем этом события начала XVII в. нельзя считать бесследными в истории развития Российского государства. Главным внутренним итогом событий явилось превращение дворянства и посадских людей в значительную политическую силу. Напор классовой борьбы заставил господствующий класс предпринять ряд мер по укреплению государства. Без событий начала века нельзя объяснить происшедших в XVII в. изменений в социальной структуре общества, дальнейшего развития феодального общественного строя.

ВОПРОСЫ И ЗАДАНИЯ

1. Выделите истоки и причины Смутного времени.

2. Охарактеризуйте внутреннюю политику Б. Годунова. Укажите причины недовольства его политикой со стороны бояр и простого народа.

3. Укажите причины свержения Лжедмитрия 1.

4. Назовите условия Крестоцеловальной записи, подписанной В. Шуйским.

5. Отметьте причины крестьянского восстания под руковод-ством И. И. Болотникова.

6. Объясните причины поражения крестьянского движения под руководством И. И. Болотникова.

7. Укажите причины интервенции.

8. Почему Первое ополчение потерпело поражение?

9. Каково значение деятельности Совета Всея земли?
СПИСОК ЛИТЕРАТУРЫ

1. Богданов, А. П. Патриарх Никон / А. П. Богданов // Вопросы истории. (2004. (№ 1.
2. Гаман, О. Боярство во главе русского общества (1462–1682) / О. Гаман // Россия XXI. – 1997. – № 5(6.
3. Даннинг, Ч. Была ли в России в начале XVII века крестьянская война? / Ч. Даннинг // Вопросы истории. – 1994. – № 9.

4. Зонтиков, И. А. Иван Сусанин: мифы и действительность /
И. А. Зонтиков // Вопросы истории. – 1994. – № 1.
5. Иванов, Вс. Н. Мы. Культурно-исторические основы русской государственности (XVI(XVII вв.) / Вс. Н. Иванов // Вестник Моск. ун-та. Сер.: Социология и политология. – 2002. (№ 2.
6. К истории Смуты на Западе России. Публикация члена-корреспондента РАН Б. Н. Флори // Отечественная история. – 2002. (№ 3.

7. Кобрин, В. Б. Смута: Из истории России начала XVII в. /
В. Б. Кобрин // Родина. – 1991. – № 3.
8. Коваленко, Г. Печальная выгода смутных времен / Г. Коваленко // Родина. – 1999. – № 4.
9. Костомаров, Н. И. Смутное время Московского государства в начале XVII столетия, 1604–1613 / Н. И. Костомаров. – М., 1994.
10. Лисейцев, Д. В. Русско-турецкие отношения в начале XVII в.: от конфронтации к сближению / Д. В. Лисейцев // Отечественная история. – 2002. (№ 5.
11. Морозова, Л. Е. Борис Федорович Годунов / Л. Е. Морозова // Вопросы истории. – 1998. – № 1.
12. Морозова, Л. Е. Василий Иванович Шуйский / Л. Е. Морозова // Вопросы истории. – 2000. – № 10.

13. Морозова, Л. Е. Смутное время в России / Л. Е. Морозова. – М., 1990.
14. Платонов, С. Ф. Очерки по истории смуты в Московском государстве XVI–XVII вв. / С. Ф. Платонов. – М., 1995.
15. Рамендик, Г. Смутное время – все в прошлом? / Г. Рамендик // О правлении Бориса Годунова и Смутном времени. (М., 1993. (№ 4.
16. Скрынников, Р. Г. Россия накануне «Смутного времени» / Р. Г. Скрынников. – М., 1985.
17. Скрынников, Р. Г. Социально-политическая борьба в Русском государстве в начале XVII в. / Р. Г. Скрынников. – Л., 1985.
18. Станиславский, А. А. Гражданская война в России XVII в. / А. А. Станиславский. – М., 1990.
19. Щербань, Н. В. В. О. Ключевский о Смуте / Н. В. Щербань // Отечественная история. – 1997. – № 3.

Глава 6
Россия в 1613(1690-х гг.

§ 1. Социально-экономическое развитие России

Социально-экономическое развитие страны в XVII в. определялось воздействием ряда факторов.
Во-первых, последствия Смутного времени обусловили необходимость преодоления катастрофических явлений. Резкое сокращение количества населения негативным образом отразилось на динамике демографических процессов, падений поступлений в казну и жизнеспособности крестьянских и помещичьих хозяйств. Нельзя недооценивать и сокращение количества посевных площадей в 15 раз, что усугубляло постоянные риски голода.

Во-вторых, массовые крестьянские побеги на окраины страны не могли не сказаться на обеспечении дворянских усадеб рабочей силой, что подрывало доверие к государству части «первого сословия». Это обстоятельство обусловило необходимость ужесточения крепостного законодательства.

В-третьих, отмечается постепенное ослабление позиций боярской аристократии. Как отмечал С. Ф. Платонов, «исчезновение во время Смуты многих высоких родов и экономический упадок других содействовали дополнению родов боярства сравнительно незначительными людьми, а этим понижалось значение рода». Таким образом, были основания для сравнения московской аристократии с обликом аристократов эпохи войны Алой и Белой Розы в Англии.

В-четвертых, следует отметить сохранение нестабильности в финансовой и налоговой сферах. Необходимость восстановления государственности, затраты на освоение Сибири, постоянные военные конфликты обостряли проблему дефицита бюджета и стимулировали поиск новых источников доходов в условиях резкого ухудшения социального положения большинства населения России.

В-пятых, нельзя недооценивать опасность перманентных социальных конфликтов, порождаемых массовыми настроениями.
И. В. Курукиным отмечается обстоятельство, что утрата «природной» династии и многолетняя Смута стимулировали сохранение симпатий к самозванцам.

В-шестых, пришлось восстанавливать экономические связи как внутри страны, так и с внешним миром. При этом достаточно очевидным обстоятельством, воздействовавшим на динамику развития экономики, являлся потребительский характер большой части крестьянских хозяйств, которые ориентировались, прежде всего, на простое удовлетворение потребностей.

Основные тенденции экономического развития страны были связаны с рядом обстоятельств:

1. Расширение объема посевных площадей на территории Черноземья Европейской России обусловило увеличение объема производства аграрной продукции. Исследователи фиксируют также повышение удельного веса технических культур (лен и конопля). При этом в сельском хозяйстве сочетались экстенсивность развития сельского хозяйства на основе колонизации новых территорий и применение новых приемов в агротехнике.

2. Растущая роль ремесленного производства в экономике отразила как увеличение потребностей населения, так и рост числа горожан. Следствием этих процессов стала тенденция хозяйственной специализации: производств кружев на Вологодчине, скобяных товаров – на Нижегородчине, соли – в Тотоме и Старой Руссе, холста и полотен – в Москве.

3. Новым явлением стало распространение мануфактурного производства, главным образом, в металлургии. При этом в стране происходило сужение рынка – свободной рабочей силы, что не могло не отразиться на облике мануфактур и правового положения работающих на них. Кроме того, большая часть мануфактур была ориентирована на удовлетворении потребностей государства, получая от него заказы в условиях узости потребительского рынка. Занятость на предприятиях приписных крестьян и крепостных определяла социальную незащищенность, бесправие и специфическое самосознание (в ряде районов мануфактурные рабочие продолжали сохранять тесную связь с землей).

4. XVII в. – период стремительного развития ярмарочной торговли. Центрами ярмарочной активности становились крупные села, городские посады и монастыри. Характер ярмарочной торговли носил в основном меновой и оптовый характер, что объяснялось нехваткой денежной наличности А. Н. Веселовский обращал внимание на разорительный характер системы налогообложения, суживавшей возможности для развития мелкой торговли, а также отсутствие до середины XVII в. унификации мер веса и объема, что наряду с постоянным колебанием денежного курса негативно влияло на развитие торговых отношений.

5. Внешнеторговые связи получили развитие, ориентируясь, прежде всего, на балтийское направление. Наряду с сохранившейся тенденцией роста производства продукции, ориентированной на экспорт (меха, воск, кожи), увеличилось количество аграрной продукции. В свою очередь в Россию поставлялись дорогие ткани, продававшиеся на предприятиях Англии, германских государств, Нидерландов, а также вина, сандал, табак, писчая бумага.

Развитию торговли способствовали два устава – Торговый (1653) и Новоторговый (1667). Согласно первому из них, отменялись многочисленные мелкие торговые сборы, которые были заменены рублевой пошлиной. Поощрению торговли русских купцов содействовало введение повышенной пошлины для иностранных купцов.

Важное значение приобрел Новоторговый устав 1667 г., разработанный с участием видного государственного деятеля А. Л. Ор-дин-Нащокина. Необходимость совершенствования законодательства была связана с ростом жалоб на имя Алексея Михайловича со стороны представителей купечества, встревоженных низким количеством и дешевизной импортных товаров.

В Уставе определялись торговые центры для ведения операций с Западной Европой (Архангельск, Новгород, Псков), с Персией, Бухарест, Индией и Кавказом (Астрахань); с Причерноморьем (Путивль); с Литвой и Польшей (Смоленск). В документе были
детализированы вопросы организации внутренней торговли, изымавшейся из компетенции воевод. Регламентировались условия торговли иностранных купцов: запрещалась розничная торговля, определялся ассортимент товаров. Таким образом, оба документа отражали тенденцию государственной политики, основанной на приоритете меркантилизму и протекционизму ставшими знаковыми в эпоху преобразований Петра I.

Рассматривая социальную структуру общества в XVII в., следует отметить, прежде всего, завершение формирования его сословной организации. Критерием подобного деления являлись различия в обязанностях по отношению к государству.

Служилые люди, находившиеся на государственной службе, получавшие земельные пожалования и денежные оклады, дели-
лись на следующие категории:

1. Служилых «по отечеству» (к ним относились бояре, думные дворяне и думные дьяки, объединенные в думные чины, получившие право участвовать в работе высших органов власти (Боярская дума, думские комиссии) и придворного ведомства с правом разбора местнических счетов).

2. Чины московские (должностные лица, проживавшие в Москве, – стряпчие, стовники, большие дворяне, жильцы) и чины городские (дворяне выборные, дети боярские и дети боярские городовые, проживавшие в провинции).

3. Служилые по прибору составляли, по мнению В. О. Ключевского, «соединительное звено» между служилыми людьми по отечеству и тяглым населением. От служилых по прибору они отличались тем, что служба носила личный, временный характер и получали либо денежное жалованье, либо земельное владение на условиях обязательной ратной сторожевой службы. К ним относились стрельцы, казаки, пушкари, составляющие гарнизоны на окраинах страны.

К тягловому населению принадлежали крестьяне и посадское население. Крестьянство делилось на частновладельческих, проживающих на землях вотчин и поместий и несших комплекс повинностей (тягло) в пользу государства и своего феодала; дворцовых,
обслуживавших потребности царского двора; монастырских, дворовых, государственных (черносошных).

Соборное уложение 1649 г. внесло существенные изменения в правовое положение ряда сословий. Отмена урочных лет стала важной уступкой служилому дворянству и боярству. Запрет духовенству приобретать вотчины, учреждение Монастырского приказа существенно ограничивали ряд льгот духовенства. Наконец, прикрепление посадского населения к посаду превратить его в замкнутую социальную группу. С. Ф. Платонов заметил, что «посадские люди достигли облегчения тягла, а служилые люди достигли большего обладания крестьянским трудом и успели остановить дальнейший выход вотчин из служилого оборота».

Как отмечалось исследователями, в закрепощении крестьян другой известный историк В. О. Ключевский усматривал, прежде всего, экономический аспект в отличие от С. М. Соловьева и его сторонников, связывающих происхождение крепостного права
с особенностями природно-климатического фактора, финансовой бедностью и незащищенностью государства от внешних вторжений. Резюмируя, В. О. Ключевский подчеркивал, что крепостное право – это «совокупность крепостных отношений, основанных на крепости, известном частном акте владения, или приобретения».

Подчинению государству служила и линия разделения посадского населения на ряд категорий, в том числе и корпорации: гости, гостиная сотня, суконная сотня. Власти рассчитывали использовать посадское население для решения государственных задач, что впоследствии играло роль в политической слабости отечественных предпринимателей.

Последствия введения крепостного права проявлялись в увеличении барщины, увеличении количества крестьян в хозяйствах ввиду отмены урочных лет. С. А. Нефедов делает вывод о том, что окончательное запрещение означало трансформацию структуры – создание новых отношений внутри структуры «государство – элита – народ», что в свою очередь проявилось в зависимость народа от элиты, получившей право устанавливать уровень ренты по своему произволу, независимо от экономических факторов.

§ 2. Внутренняя политика первых Романовых
Внутренняя политика первых Романовых отразила ряд сложных процессов: преодоление последствий Смуты, перерастание сословно-представительской монархии в абсолютную, подавление социальных движений, характеризуя усиление самодержавия. Уместно выделить причины данного явления:

(нарастание социальных конфликтов;

(окончательное оформление сословного строя, что было отражено в содержании Соборного уложения 1649 г.;

(постепенный рост поступлений в казну после окончательного запрещения крестьянства;

(усложнение управления страной в условиях освоения новых земель.

Историками неоднократно рассматривался вопрос о том,
почему дворянство и посадское население, участвовавшее в рабо-тах Земских соборов, безропотно соглашалось с их отстранением? И. Л. Андреевым справедливо обращается внимание на то, что в массовом сознании самодержавный царь был символом истинной, суверенной власти. Неестественным казалась именно новая роль земских соборов, а не наоборот. Усложнение работы государственного аппарата отразилось и в личном участии монарха в правке грамот, рассмотрении документов. Необходимость развитого бюрократического аппарата становилась все более очевидной. Среди
боярства оказывались представители неродовитого дворянства, которые стали играть заметную роль в управлении благодаря личным качествам и отношении к ним монарха.

Укрепление власти царя проявлялось в увеличении количества дьяков и подьячих более чем в 5 раз за вторую половину XVII в. Помимо стрелецкого войска, в стране создавались полки «нового строя», которые составляли около половины вооруженных сил. Привлечение на службу иностранцев, обновление вооружения отражали потребности страны в укреплении оборонного потенциала. Вместе с тем нуждалась в реформировании приказная система, сохранявшая переплетение функций ведомств и не регламентированная в своей деятельности законами.

Достаточно острой оказалась и проблема налаживания эффективности местного управления. Наследником Алексея Михайловича царем Федором Алексеевичем было отменено местничество, а также принят ряд указов, которые усиливали власть воевод на местах. Среди окружения молодого царя активно обсуждался проект реформирования судов, сузивший компетенцию Боярской Думы. Территориальная реформа предлагала создание 12 наместничеств с целью создания аппарата управления, основанного на личной преданности государю. Однако проект не получил поддержки Боярской Думы.

Таким образом, внутренняя политика первых Романовых отразила реалии предков, уходивших к традиционному укладу государственной традиции. С другой стороны, нельзя не отметить потребность в реформах, отражавших изменения в различных сферах жизни (открытие Славяно-греко-латинской академии, обмирщение культуры, церковная реформа).

§ 3. Церковный раскол
Причины реформы Русской православной церкви связаны с совокупностью кризисных явлений, охвативших все сферы жизни страны, преодолевшей последствия Смуты.

Достаточно сложными оказывались отношения между государством и церковью в контексте нарастания политических притязаний духовенства, которое обладало политическим влиянием, воздействуя на духовную сферу жизни общества.

В церкви нарастали тревоги за будущее Русского православия. Еще в 1636 г. девять нижегородских священников во главе с Иваном Нероновым подали челобитную патриарху Иоасафу с перечислением настроений, церковных беспорядков (небрежение, пьянство, невежество части духовенства). В челобитной утверждалось, что во время литургии священники не читают внятно и последовательно положенные поучения, а предпочитают петь и читать все одновременно, в несколько голосов. От подобного многогласия в итоге паства ничего не может разобрать и покидает храм.

Не следует недооценивать и внешнеполитический аспект грядущих перемен. Как полагал Р. Г. Скрынников, на Алексея Михайловича оказала влияние идея необходимости освобождения Константинопля от турок, возвращения православию храма святой Софии. Утверждение мирового православного царства под эгидой Москвы было дополнено присоединением к России Левобережной Украины. Это стимулировало обсуждение проблемы религиозного единства православных народов Восточной Европы. Достижение единства мыслилось посредством внесения корректив в московские обряды и богословские книги на основе новогреческих образцов.

Однако данный вывод был принципиально отвергнут ревнителями Московского благочития – протоколом Аввакумом, Иваном Неровным, епископом Коломенским Павлом.

Поместный собор 1654 г., проводимый по инициативе Патриарха Никона, принял решение внести изменения в богослужение: введение троеперстия вместо двоеперстия; изменение правописания имени Христа (вместо «Исус» («Иисус»); введение четырехконченого креста. В дальнейшем была проведена реформа церковнославянского языка. По замыслу Никона было начато строительство Воскресенского монастыря (Нового Иерусалима на реке Истре, что демонстрировало намерение создать духовный центр мирового православия.

Церковный собор 1666(1667 гг. предал анафеме противников реформы. Укрепление авторитета Патриарха Никона, его непомерные амбиции, суровая непреклонность вызвали растущее недовольство среди родственников царя – Стрешневых и Милославских. Избавившись от влияния иерарха в период русско-шведской войны, Алексей Михайлович в 1658 г. потребовал от патриарха, чтобы он более не именовал себя «Великим Государем». Собор 1666(1667 гг. низложил Никона, отправленного в изгнание в Кириллов монастырь.

Последствия церковного раскола были поистине судьбоносными для развития страны и судьбы народа. По некоторым данным, к старообрядцам относилось примерно 1/3 православных. Сохранение верности православию способствовало определению жизненных
установок купечества, в среде которого впоследствии выделились известные династии купцов и предпринимателей Рябушинских, Солдатенковых, Морозовых, Гусковых.

Н. А. Бердяев, размышляя о роли раскола, сделал вывод о том, что «с него начинается глубокое раздвоение в русской жизни и русской истории, внутренняя расколотость, которая будет продолжаться до русской революции. Это кризис русской мессианской идеи». Продолжая, философ резюмировал, что раскол умалил авторитет церкви и сделал возможным реализацию церковной реформы Петра I.

§ 4. Внешняя политика России
Геологическое положение России в начале правления Михаила Федоровича определилось, во-первых, отсутствием выхода к важнейшим торговым коммуникациям (Балтийское и Черное моря), сохранением опасности вторжений со стороны Крымского ханства, неосвоенностью сибирских земель. Эти обстоятельства определили задачи внешней политики по четырем внешнеполитическим направлениям:

(северо-западное (борьба за выход к Балтийскому морю);

(западное (стремление объединить восточнославянские народы, находившиеся под властью Речи Посполитой);

(южное (обезопасить русские земли от вторжения турок и крымских татар на русские земли);

(восточное (освоение новых территорий, дойдя до «последнего» восточного моря).

Как справедливо отмечает Е. Ю. Наумов, приоритеты внешней политики на протяжении XVII в. менялись в зависимости от внутриполитических и международных аспектов развития России.

Северо-западное направление
Подписанный 27 февраля 1617 г. со Швецией Столбовский мирный договор гарантировал России сохранение за ней Новгородской земли. Король Карл-Филипп отказался от претензий на русский престол. Россия уплатила Швеции 20 тыс. руб. и смирилась с потерей выхода к Балтийскому морю.

В период правления Алексея Михайловича Россия объявила войну Швеции (1656(1658). Причины конфликта между странами усматриваются в противостоянии вокруг земель Литвы в период русско-польской войны. Двухлетняя война завершилась заключением Валиесарского перемирия на три года. В 1662 г. был заключен Кардисский мир, подтверждавший условия Столбовского мирного договора.

Западное направление
Сохранявшиеся противоречия между Россией и Польшей (толкование призвания на русский престол королевича Владислава правительством Семибоярщины; возвращение русских земель, отошедших под власть Польши; конфликт в Малороссии на Украине) определили динамику русско-польских отношений.

Смоленская война (1632(1634), завершившаяся заключением Поляковского мира, возвращала Польше все города, взятые русским войском. В свою очередь Владислав отказывался от претензий на русский престол.

Новый конфликт с Речью Посполитой был связан с освободительным движением на украинских землях. Нарастание национальных, конфессиональных, социальных противоречий обусловило начало войны, в которой вождем стал сотник Запорожского войска Богдан Хмельницкий. Решение Земского собора 1653 г. о принятии Украины «под высокую руку» Алексея Михайловича и решение Рады в городе Переяслав о вхождении Левобережной Украины под власть России стали катализатором для планов в отношении России. Переворот в польской деревне Андрусово Смоленского уезда завершился подписанием перемирия на 13,5 лет. Москва сохранила за собой Смоленское и Черниговское воеводства, Стародубский повет и Северскую землю. Запорожье объявилось общим владением ввиду противостояния с Крымом и Турцией. Границы с Польшей проходили по Днепру. Значение присоединения Левобережной Украины заключалось в сближении границ России на западном направлении.

В 1686 г. был заключен «Вечный мир с Польшей, согласно которому Россия присоединилась к антитурецкой коалиции – «Священной Лиге», сохранив за собой Левобережную Украину, Киев и Запорожскую Сечь.

Южное направление
Борьба с Крымским ханством отразилась в отчаянных попытках остановить продвижение набегов крымских татар на южные районы России. Создание засечных черт должно было создать условия для освоения черноземских земель Европейской России. Тульская, Белогородская, Сибирская, Сызранская, Закамская засечные черты сыграли свою роль в укреплении обороноспособности России.

В 1637(1641 гг. несколько тысяч казаков во главе с атаманом М. Татариновым держали оборону в захваченной ими крепости Азов. Они выдержали 24 штурма и покинули город только на основании решения царя Михаила Федоровича, опасающегося начала войны с Турцией в весьма неблагоприятных условиях для России.

В 1687 и 1689 гг. были предприняты два похода русского войска во главе с князем В. В. Голицыным против Крымского ханства. Нехватка воды, жара не позволили русским достичь успеха.
Восточное направление
На протяжении XVII в. Россия продолжала продвижение на Восток. Освоение Сибири отличалось двумя обстоятельствами.
Во-первых, сеть водных путей создавала возможности для продвижения казаков и служилых людей на сотни километров. Во-вторых, низкая плотность населения и рассеянность на огромных пространствах препятствовали оказанию вооруженного сопротивления.

По самой оптимистичной оценке, разделенной французским историком Р. Порталем, к концу XVII в. в Сибири проживало 150(200 тыс. человек. Очаги сельского населения вблизи сибирских крепостей занимали земли вблизи Тобольска, вдоль реки Томь, между Байкалом и Амуром.

Наиболее весомый вклад в освоение Сибири внесли выходцы из Русского Севера. В 1648 г. Семен Дежнев и Федот Попов впервые доказали наличие пролива между Азией и Америкой.

В 1643(1646 гг. отряд Василия Пояркова совершил поход по реке Амур, открыв Амуро-Зейскую равнину.

Самый краткий путь из Якутска на реку Амур проложил Ерофей Хабаров.

Описание Камчатки было составлено в 1697 г. Владимиром Атласовым.

В XVII в. складываются русско-китайские отношения. Расширение торговли с восточным соседом обусловило необходимость налаживания дипломатических контактов. В послании китайскому императору (1675) Алексей Михайлович предложил установить
дипломатические отношения и экономические связи. Это письмо было доставлено в Пекин дипломатом Николаем Спафарием.

В результате осады маньчжурским войском русской крепости Албазин (1685 и 1686) возникла необходимость урегулирования отношений между сторонами. Согласно заключенному в 1689 г. Нерчинскому договору была установлена граница между государствами и закреплена свобода перемещения лиц с проезжими грамотами.
Таким образом, к 1680-м гг. России удалось активно продвинуться на Восток. При этом оставались нерешенными задачи достижения к Балтийскому и Черному морям и воссоединения русских земель.

ВОПРОСЫ И ЗАДАНИЯ

1. Изучив рекомендуемую литературу, дайте свою оценку возможностям европеизации России в XVII в. Насколько европеизация была совместима с традициями развития государства и общества?

2. Чем был вызван переход сословно-представительской монархии к абсолютной?

3. Каково было влияние социальных движений XVII в. на развитие страны?

4. Рассмотрите последствия церковного раскола.

5. Сопоставьте крестьянскую политику Алексея Михайловича с политикой в данном вопросе в странах Западной Европы.

6. Каковы точки зрения в современной историографии на проблему вхождения Левобережной Украины в состав России?

СПИСОК ЛИТЕРАТУРЫ

1. Андреев, И. Л. Алексей Михайлович / И. Л. Андреев. – М., 2003.

2. Андреев, И. Л. Этапы и тенденции формирования системы управления централизованного государства в XV(XVII вв. /
И. Л. Андреев // Административные реформы в России: история и современность / под ред. Р. Н. Байгузина. – М., 2006.

3. Аракчеев, В. В бегах… / В. Аракчеев // Родина. – 2005. (
№ 7.
4. Атаева, А. А. Концепция крепостного права В. О. Ключевского / А. А. Атаева // Известия Российского государственного педагогического университета им. А. И. Герцена. – 2007. – Вып. 40, т. 16.

5. Буганов, В. И. «Медный бунт». Московские «бунтари» 1662 / В. И. Буганов. (URL: www.bibliotekar.ru/
6. Бычкова, М. Е. Выход из Смуты: на путях совершен-
ствования государственной власти (достижения и издержки) /
М. Е. Бычкова // Управление Россией. Опыт. Традиции. Новации. XVI(XX вв. / отв. ред. А. Н. Сахаров. – М., 2007.

7. Грекова, О. В. «Царь Алексей Михайлович в Отечественной историографии Николаевского времени (1825(1855) / О. В. Грекова // Вестник Пермского университета. Серия: История. – 2011. (
№ 2 (16). (URL: //www.histvestnik.psu.ru
8. Житие протопопа Аввакума, им самим написанное. (URL: www.old-russian.chat.ru
9. Зазыкин, М. В. Патриарх Никон. Его государственные и канонические идеи. Варшава / М. В. Зазыкин. (1931. – URL: www.odinblago.ru
10. Захаров, В. Ю. Абсолютизм и самодержавие: соотношение понятий / В. Ю. Захаров. – URL: www.zpu-journal.ru
11. Каптеров, Н. Ф. Патриарх Никон и царь Алексей Михайлович / Н. Ф. Каптеров. (М., 1996. (Т. 1(2. – URL: www.sedmitza.ru
12. Карпов, Г. М. Борис Иванович Куракин / Г. М. Карпов // Вопросы истории. – 2007. (№ 9.

13. Ключевский, В. О. Курс русской истории. Лекции 44(58. – URL: www.kulichki.com
14. Козляков, В. Н. Михаил Федорович / В. Н. Козляков. (М., 2010.
15. Костомаров, Н. И. История России в жизнеописаниях ее главнейших деятелей / Н. И. Костомаров. (Гл. 13. Царевна Софья. (URL: www.gumer.info
16. Костомаров, Н. И. Патриарх Никон / Н. И. Костомаров // Русская история в жизнеописаниях ее главнейших деятелей. – URL: www.magister.msk.ru
17. Котошихин, Г. О России в царствование Алексея Михайловича / Г. Котошихин. (URL: www.hist.msu.ru/
18. Курукин, И. В. Романовы / И. В. Курукин. – М., 2012.

19. Медовиков, П. Е. Историческое значение царствования Алексея Михайловича / П. Е. Медовиков. – М., 1854. – URL: www.books.google.ru

20. Морозова, Л. Е. Михаил Федорович / Л. Е. Морозова // Вопросы истории. – 1992. (№ 1.

21. Наговичене, В. Я. Церковный раскол и старообрядство /
В. Я. Наговичене. – Челябинск, 2010. – URL: www.lab.susu.ac.ru
22. Наумов, Е. Ю. Внешняя политика России в XVII в.: на пороге «общей» Европы / Е. Ю. Наумов // Новый исторический вестник. – 2001. (№ 4. – URL: www.cyberleninka.ru
23. Нефедов, С. А. Демографически-структурный анализ социально-экономической истории России. Конец XV – начало ХХ в. / С. А. Нефедов. – Екатеринбург, 2005. – URL: //www.hist.1.narod.ru
24. Позднеева, Н. В. Первые Романовы и царистская идея (XVII в.) / Н. В. Позднеева // Вопросы истории. – 1996. (№ 1.

25. Порталь, Р. Русские в Сибири в XVII в. / Р. Порталь. – URL: www.zaimka.ru

26. Проценко, Ю. Л. Сословно-представительная монархия
в России (середина XVI – середина XVII в.) : учеб. пособие /
Ю. Л. Проценко. – Волгоград, 2003. – URL: www.window.edu.ru
27. Решение Земского собора о воссоединении Украины с Россией 1 октября 1653 г. – URL: www.hist.msu.ru
28. Савелов, Л. М. Из истории отношений Москвы с Крымом при царе Михаиле Федоровиче / Л. М. Савелов. – Симферополь, 1906. – URL: www.runivers.ru
29. Сазонова, Н. И. У истоков раскола Русской церкви в XVII в.: исправление богослужебных книг при патриархе Никоне (1654(1666) (на материалах Требника и Часослова) / Н. И. Сазонова. – Томск, 2008. – URL: www.bogoslov.ru

30. Санин, Г. А. Антиосманские войны в 70(90-е гг. XVII в. и государственность Украины в составе России и Речи Посполитой /
Г. А. Санин. (URL: www.litopys.org.ru

31. Скрипкина, Е. В. Самодержавие и церковный раскол в России во второй половине XVII в.: царь Алексей Михайлович и протопоп Аввакум / Е. В. Скрипкина. (URL: www.anti-raskol.ru/
32. Скрипкина, Е. В. Законодательная политика Алексея Михайловича в отношении Русской православной церкви / Е. В. Скрипкина // Вестник Томского государственного университета. Сер. 1, История. – 2014. (№ 1 (7).

33. Соборное уложение 1649 г. (URL: www.gumer.info
34. Соколов, Л. Переяславские соглашения 1654 г. – договор ровных или переход в подданство / Л. Соколов. – URL: www. fondiv.ru
35. Сорокин, Ю. А. Алексей Михайлович / Ю. А. Сорокин // Вопросы истории. – 1992. (№ 4(5.

36. Суркова, О. А. Развитие предпринимательства в период регентства царевны Софьи Алексеевны (1682(1689) / О. А. Суркова // Российское предпринимательство. (2008. (Вып. 2 (119), № 9.
37. Тюменцев, И. Умом Миша не дошел / И. Тюменцев // Родина. – 2006. (№ 11.

38. Филатов, А. Воссоединение Руси. Перезагрузка / А. Филатов. – URL: www.samoderjavie.ru
39. Флоря, Б. Н. Избрание царя Михаила / Б. Н. Флоря // Родина. – 2013. (№ 2.

40. Черепнин, Л. В. Земские соборы Русского государства в XVI(XVII вв. / Л. В. Черепнин. – URL: www.statehistory.ru
41. Шаскольский, И. П. Торговля России с Прибалтикой и
Западной Европой в XVII в. / И. П. Шаскольский. (URL: www.annales.info

Глава 7
Россия в конце XVII –
первой четверти XVIII в.
§ 1. Предпосылки петровских реформ
Необходимость преобразований в России к концу XVII в. была обусловлена комплексом факторов, отражающих особенности социально-экономического, внешнеполитического положения страны, состоянием и количеством государственного управления, тенденциями в развитии культуры.

Рассматривая причины реформ, следует отметить специфику места и роли России в системе международных отношений. Потеря ряда территорий в период Смуты, изнуряющие войны в XVII в. с Польшей, Швецией, Турцией свидетельствовали о важности решения таких задач, как:

– укрепление безопасности на южных границах, где страна вступала в постоянные конфронтации с Турцией и Крымским ханством;

– достижение выхода к Балтийскому морю, что было предопределено необходимостью налаживания системы прямых внешнеторговых контактов со странами Западной и Восточной Европы;

– укрепление позиций страны на континенте с учетом последствий военных конфликтов (Тридцатилетняя война, война за «испанское наследство»), изменивших геополитическую ситуацию в условиях борьбы за передел сфер влияния ведущих держав.

Реализация этих задач может быть уяснена с учетом кризисных явлений в различных сферах жизни России. Роль и степень зрелости кризиса к концу XVII в. по-разному оценивается в исследованиях российских и зарубежных историков. Это вызвано, прежде всего, трактовкой наследия первых Романовых (Михаила Федоровича и Алексея Михайловича). С одной стороны, в XVII в. сложилась достаточно жизнеспособная система властвования (царь, Боярская дума, Земский собор), позволявшая принимать значимые решения, определявшие внутреннюю и внешнюю политику. С другой стороны, к концу XVII в. в данной системе взаимоотношений появились изъяны, отмеченные Е. В. Анисимовым:

– растущая ненависть молодого Петра I к институтам и личностям, олицетворявшим «старину».

Под «стариной» молодой царь воспринимал совокупность факторов, связанных с традициями устоев, вступавших в противоречие с культом техники и открытий науки, рационализмом и прагматизмом:

– политическая немощь русской элиты, вступившей в бескомпромиссные схватки в 1680-х гг., неспособные выдвинуть ярких лидеров, способных отстаивать ценности национальных традиций, уже совмещавших их с новациями в конце XVII в., укоренявшимися на российской почве (создание полков «нового строя», развитие мануфактурной промышленности, проникновение в культуру светских элементов и западноевропейского влияния).

– неустойчивость правовых форм системы властвования (падение роли Земских соборов, неопределенность статуса Боярской думы на фоне усиления абсолютизма в период царствования Алексея Михайловича).

Необходимость реформ определялась также совокупностью ряда обстоятельств, к которым следует отнести:

– во-первых, растущие противоречия между усилением самодержавия и сохранявшейся самостоятельностью церкви, болезненно реагировавшей на надзор государственной власти (роль Алексея Михайловича в смещении патриарха Никона, право монарха созывать церковные соборы, практика издания главой государства церковных законов);

– во-вторых, последствия раскола XVII в., отразившегося в наступлении светской власти на церковное инакомыслие и неприятии старообрядцами модели церковно-государственных отношений, формировавшейся в эпоху Алексея Михайловича. В конечном итоге идея подчинения церкви государству в XVII в. не была окончательно реализована: вопреки нормам Соборного уложения в 1649 г. духовенство оставалось неподсудным светским властям, а полнота власти в церковных делах сохранялась за Патриархом. Как отмечалось Г. В. Галиной, идея первенства патриаршей власти над царской по-прежнему оставалась важной чертой в самосознании духовенства;
– в-третьих, опасность превращения России в третьеразрядную, политически и экономически зависимую страну (историками приводятся многочисленные данные о зависимости России от импорта железной руды, технологическом отставании в развитии отечественного мануфактурного производства);

– в-четвертых, потребности внесения изменений в систему государственного управления в условиях усложнения социально-экономической жизни, присоединения к России территорий с многонациональным и многоконфессиональным составом населения (Сибирь, Левобережная Украина);

– в-пятых, необходимость активной роли государства в консолидации дворянского сословия, предотвращение возникновения социальных движений, поиск эффективной кредитно-денежной политики при расширении бюрократического аппарата;

– в-шестых, потребности военного фактора, что в свою очередь предопределяло усиление роли государства при создании армии и флота.

На характер и содержание петровских реформ оказали воздействие различные обстоятельства:

– значение теории регулярного (или полицейского) государства, сущность которого определялась тем, что полицейский аппарат рассматривался как необходимый элемент общественной безопасности и, с другой стороны, контроля за исполнением подданными своего основанного на законах долга по отношению к государству;

– идея «общего блага» или «всенародной пользы», сущностью которой было отстаивание тезиса о том, что только монарх знает о потребностях страны и ее подданных;

– как следствие проявления данных идеологических конструкций, возросшая роль насилия государства (применение административного вмешательства во все сферы жизни подданных, включая частную, полицейского надзора и принуждения);

– продолжительность военных компаний (Азовские походы, Северная война, Пружский поход, Каспийский поход) предопределила стиль и методы государственного управления и проводимых реформ.

Петровские преобразования стали предметом достаточно ожив-ленных дискуссий в научной среде, в кругу общественных деятелей различных эпох (В. Н. Татищев, Н. М. Карамзин, С. М. Соловьев, М. П. Погодин, В. О. Ключевский, Н. И. Костомаров). Противоречия оценок обусловлены переходным состоянием российского общества, поисками оптимальной модели развития страны с учетом как национальных особенностей, так и тенденций, определяющих движение цивилизации.
§ 2. Внешняя политика России
Внешнеполитические задачи России в конце XVII – начале XVIII в. определялись необходимостью обеспечения безопасности страны, выхода к важнейшим коммуникациям – Балтийскому и Черному морям, а также стремлением усилить присутствие в бассейне Каспийского моря.

Преемственность внешней политики молодого Петра I проявилась в двух Азовский походах (1695 и 1696), завершившихся овладением контроля над стратегически важной крепостью Турции в устье Дона. Вместе с тем дальнейшая активизация усилий России, направленных на выход к Черному морю, оказалась приостановленной ввиду изменений в системе международных отношений к концу XVII – началу XVIII в.:

– война за «испанское наследство» (1701–1714) продемонстрировала России невозможность выстраивания союзнических
отношений в Европе, нацеленных против общего конкурента –
Турции;

– усиление Швеции обусловило формирование новых союзных отношений России с польским королем и курфюрстом саксонским Августом (1698), заключенных в период Великого посольства в Западную Европу (1697–1698);

– относительная стабилизация отношений с Турцией (подписание мирного договора, 1700) позволила временно гарантировать безопасность России на ее южных границах в условиях начавшейся войны со Швецией.

Северная война (1700–1721)

Формирование Северного союза (Россия, Саксония и Дания) обусловило намерение Петра I начать военные действия против Швеции. Между тем союзники недооценили военный потенциал соперника, что отразилось в поражении русских полков под Нарвой (1700), разгроме саксонской армии шведским королем Карлом XII (1706). На начальном этапе кампании из войны вышла Дания, опасавшаяся захвата Копенгагена шведами. Таким образом, распад
Северного союза (1706) привел к потере Россией союзников и эскалации военного конфликта – вторжению шведских войск в западные земли России.

Замыслы Карла XII сводились к разгрому русской армии, отказу России от завоеванных территорий, овладению Москвой и подписанию неравноправного для России договора.

Маневренная тактика действий русской армии проявилась в намерениях вымотать шведов арьергардными боями, уничтожать фураж и провиант. Удачные для России сражения при деревне Лесной (1708) и невозможность овладения Смоленском предопределили намерение короля Швеции получить необходимые ресурсы для движения на Москву на украинских землях.

Продвижение шведской армии по украинским землям было осложнено для России весьма опасным кризисом, вызванным отказом украинского гетмана И. С. Мазепы от протекции русского царя и признанием им сюзеренитета шведского монарха. По мнению
современного украинского историка Т. Чухлиба, данное решение было вызвано следующими обстоятельствами: убедительными
победами Карла XII на начальном этапе Северной войны, капитуляцией избранного короля Августа II перед шведским ставлен-ником Станиславом Лещиньским; недовольством украинским казачеством дальними военными походами и строительными работами по укреплению крепостей; истощением ресурсов гетманства в годы Северной войны. Вассальные отношения шведского короля с гетманом отразились в тексте соглашений 1708 и 1709 гг., которые предусматривали обязательство Карла XII «оборонять Украину» и не подписывать мирный договор с Петром I, пока шведская армия не освободит из-под власти царя украинское гетманство и Запорожскую Сечь. Так или иначе, но измена И. С. Мазепы создавала серьезную угрозу для России. Попытки его героизации, предпринятые частью историков Украины, нередко облекаются в ярко выраженные политизированные оценки и выводы.

Полтавская битва (1709) имела выдающееся значение: был восстановлен Северный союз, в котором Россия стала играть доминирующую роль; Эстляндия и Лифляндия были объявлены российскими территориями; снималась опасность для положения украинских земель; был нанесен мощный удар по шведской армии.

Между тем боевые действия продолжались и в последующем. Победы русского флота у мыса Гангут (1714) и при Гренгаме (1720) обеспечили освобождение южного побережья Балтийского моря, перемещение торговых операций России из Архангельска в Петербург.

Заключенный 27 июля 1721 г. Ништадтский мир определил закрепление за Россией Лифляндии, Эстляндии, Ингерманландии, части Карелии с Выборгом.

Пружский поход
Сохранявшееся соперничество с Турцией, невзирая на перемирие 1700 г., продолжилось и в период Северной войны. Сохраняя свой интерес в Южном Причерноморье, Турция в 1710 г. объявила войну России. Пружский поход русской армии в 1711 г. едва не
завершился катастрофой после ее окружения. Дипломатические маневры завершились подписанием договора, согласно которому крепость Азов была возвращена Турции, Таганрог был подвергнут разорению, царь гарантировал невмешательство во внутренние
проблемы Польши, обеспечивал гарантии возвращения шведского короля в Стокгольм.

Каспийский поход

Восточный вектор внешней политики может быть уяснен с учетом намерения Петра I установить прямые связи со странами Центральной Азии и Ираном. Противостояние между Ираном и Турцией в борьбе за влияние на Закавказье вызывали пристальный интерес России. Требования России, предъявляемые Турции с целью принудить ее отказаться от претензий на земли Западного побережья и юга Каспийского моря, сопровождались походом русской армии на данные территории. В то же время турецкая армия захватила часть Турции. Выходом из кризиса стало подписание в 1723 г. русско-иранского договора, в который были включены статьи о переходе к России Баку и Дербента с прилегающими к ним землями. Данное решение встретило неприятие со стороны Турции, объявившей войну России, окончившейся подписанием договора, зафиксировавшего переход в сферу влияния России западного побережья Каспии, как оказалось впоследствии, надолго.

К итогам внешней политики России следует отнести вхождение ее в ряд мировых держав. Расширение территории страны позволило существенно укрепить ее экономическое и политическое положение в системе международных отношений.

§ 3. Государственные преобразования

На содержание реформ Петра I в сфере государственного управления оказал влияние ряд изменений, характерных для эволюции развития страны в XVII в.:

– постепенное формирование Всероссийского национального рынка;

– кризис старомосковского дворянства, проявившийся в сфере земельных отношений (разрешение обмена поместий на вотчины и расширение права наследования поместья);

– отмена местничества Федором Алексеевичем в 1682 г.;

– окончательное оформление крепостного права Соборным уложением 1649 г.;

– падение значения сословно-представительных институтов (Земские соборы и Боярская дума).

Стиль реформ Петра I может быть уяснен с учетом значения идеи рационализма, которая, по справедливому замечанию Е. В. Ани-симова, распространялась на государство, которое должно было, прежде всего, подчиняться началам разума, логики, порядка. Это позволяло вносить в русскую культуру понятия, сводившиеся к тезису: люди, чтобы не самоуничтожиться, должны были передать себя повелителю, обязанному их защищать, но взамен получать над ними полную неограниченную власть.

Среди историков сохраняются разногласия в оценке того, насколько реформы Петра I были продуманны и системны. П. Н. Милюков настаивал на случайности и стихийности преобразований.
В. О. Ключевскмй считал, что «Петр просто делал, что подсказывала ему минута, но затруднял себя … отдельным планом… ». Их оппоненты в разное время приходили к противоположному выводу.
О ясном плане преобразований Петра-реформатора писал С. М. Соловьев. О неслучайности церковной реформы размышлял протои-ерей Георгий Флоровский.

Большинство современных исследователей склонны полагать, что примерно до середины 1710-х гг. царь действовал скорее инстинктивно, решая конкретные задачи, обусловленные потребностями Северной войны. Для первого этапа государственных реформ характерно принятие следующих мер:

– преобразования в городском управлении (1699–1700), призванные найти новый источник налогообложения. С этой целью создавалась выборная Земская изба, которая, помимо сбора налогов, ведала судопроизводством по гражданским и мелким уголовным делам.

Губернская реформа 1708–1710 гг.

Необходимость внесения изменений в местное управление была обусловлена архаичностью воеводского правления, не способного решать усложнявшиеся задачи: гарантия регулярного пополнения казны налогами, обеспечение армии рекрутами. В 1708 г. территория страны была разделена на губернии (с 1715 г. они делились на провинции), в состав которых входили уезды. Главами губерний являлись губернаторы, а уездов – коменданты. Реализация задач в новых условиях, связанных с войной, потребовала создания разветвленного бюрократического аппарата. Влияние военного фактора проявилось, в частности, в том, что с 1711 г. за каждой из губерний закреплялись армейские полки, за содержание и обеспечение которых они стали отвечать.

Вначале создавались восемь губерний, которые фактически становились военно-административными округами, обеспечивавшими потребности армии и флота, а позже их количество стало возрастать;
– учреждение Сената (1711), наделенного распределительными, судебными, законодательными функциями. Решения принимались коллегиально. По мнению А. Б. Каменского, Петр I назвал данную структуру по аналогии с Сенатом Древнего Рима. Добавление к его названию термина «Правительствующий» означало, что он должен был являться высшим органом исполнительной власти.

Военная реформа

Преобразования в данной сфере были вызваны несостоятельностью дворянской конницы и стрелецких полков, составлявших основу войска в конце XVII в. Участие стрелецких полков в заговорах не позволяло царю рассматривать их в качестве опоры престола. В этих условиях после возникновения Преображенского, Семеновского и Бутырского полков последовало решение о создании рекрутской системы комплектования армии и флота (1699). Уже в 1705 г. было создано 27 полков. В конечном итоге Россия получила одну из наиболее мощных армий на континенте, обладавших единообразным стрелковым оружием и артиллерийским калибром при наличии службы материального обеспечения армии.

Исследователи (Е. В. Анисимов, А. Б. Каменский) отмечают заимствование царем опыта административного управления стран Западной Европы, в том числе и Швеции. За образец была взята теория камерализма, согласно которой в основе управления – строгая отчетность и четкое разделение полномочий чиновников, специализация канцелярского труда, наличие штатного расписания и жалования.

В 1720 г. был утвержден Генеральный регламент коллегий-органов центрального управления, сменявших приказы. В соответствии с Генеральным регламентом деятельность государственных учреждений определялась нормами, которые действовали до Февральской революции 1917 г. С изданием этого документа делопроизводство окончательно определяется как основа функционирования государственных учреждений. Были подробно проработаны вопросы документирования и документооборота.

Принятый в 1722 г. закон о порядке государственной службы («Табель о рангах») устанавливал 14 рангов – классных чинов, и выдвигал бюрократическую иерархию, заслуги и выслуги как главенствующие критерии государственной службы. Все чины были разделены на виды: военные, статские (гражданские) и придворные. У каждого вида службы были свои обязанности, наименования рангов, правила получения следующего чина. «Табель о рангах» создавала стимулы для службы государству: лица, получившие чины VIII, становились потомственными дворянами, а чины с XIV по IX давали право на личное дворянство. «Табель о рангах» была отменена 29 декабря 1917 г.

Церковная реформа

Еще в 1701 г., после кончины Патриарха Адриана, не были проведены выборы главы Русской церкви. По мнению историка
С. Ф. Платонова, «к великому духовенству Петр относился с некоторым недоверием, потому что много раз убеждался, как сильно не соответствует оно реформам». В январе 1721 г. был учрежден
Синод или Духовная коллегия, которым фактически руководил псковский архиепископ Феофан Прокопович. Духовный регламент, подготовленный им, определил организационные и идеологические установления церковной организации. Обер-прокурор представлял главу государства в Синоде. В монастырях вводился обязательный труд. Монархам запрещалось посещение частных домов и женских монастырей. Как отмечал историк церкви И. К. Смолич, «для Петра был важен сам факт веры, так как атеизм, по его мнению, означал состояние, угрожающее благу государства». Понимая внутреннюю связь русского народа и православия, он видел в церкви, прежде всего, учреждение, необходимое для интересов государства, отводя ей роль нравственной воспитательницы народа.

Продолжением областной реформы стало принятие мер по увеличению количества губерний. Надзор за деятельностью государственных учреждений и должностных лиц потребовал введения института фискалов, которые проводили наблюдение, сбор данных, изобличение за злоупотребления всех должностных лиц государства, надзор за исполнением законов, борьба с взяточничеством и хищениями, совершавшимися должностными лицами. В 1722 г. при Сенате была учреждена должность генерал-прокурора, в компетенции которого входил гласный надзор за деятельностью всех государственных учреждений, включая Сенат.

В 1721 г., в связи с победой в Северной войне, Сенат и Синод преподнесли Петру I титул императора, а Россия стала империей. Окончательно был оформлен абсолютизм – форма правления, для которой характерны: концентрация ветвей власти у монарха; падение роли сословно-представительных учреждений; наличие регулярной армии и полиции; формирование бюрократии; право монарха распоряжаться финансами и налогами.

§ 4. Социально-экономические реформы

В основе политики Петра I – традиционное вмешательство государства в развитие экономики, воплотившееся в применении меркантилизма. Успех Северной войны во многом определялся уровнем развития металлургической, текстильной, суконной отраслей. Строительство мануфактур на севере страны, создание мощных металлургических заводов на Урале заложили основу для обеспечения армии и флота новыми образцами вооружений. Новые корабли, созданные в Воронеже, стали основой для решения важной задачи – овладения Азовом в 1696 г. Ознакомление с опытом работы верфей в Голландии и Англии позволило реализовать наработки вывезенных чертежей в отечественном кораблестроении
в верфях по рекам Свири и Сяси. В ноябре 1704 г. в Петербурге началось возведение Адмиралтейства.

Перед государством встала задача обеспечения мануфактурных предприятий рабочей силой. При этом следует отметить, что в стране фактически отсутствовал рынок свободной рабочей силы в области промышленности. Государство усматривало решение данной проблемы в насильственном привлечении «гулящих людей», оторвавшихся от крестьянской общины. Позднее распространялась практика приписывания к горнозаводским мануфактурам казенных крестьян. Предприниматели, жаловавшиеся государству на дефицит рабочих рук, обязывались выплачивать за приписных крестьян подушную подать и оброк.

В 1721 г. Петром I был издан указ, позволявший приобретать для мануфактур крестьян лицам недворянского происхождения. Для правового положения данной группы – посессионных крестьян – был характерен запрет их продажи или заклада отдельно от предприятия. О масштабах применения внеэкономического принуждения говорит тот факт, что в 1725 г. заводы Н. Демидова выплавили 6646 т чугуна, а казенные предприятия – 3915 т. Последствия подобной политики были неоднозначны: Россия впоследствии стала крупнейшим экспортером чугуна; в то же время для правового положения приписных и посессионных крестьян свойственны жесткое прикрепление к государственной фискальной системе (уплата налога в объеме ⅓ от заработка), ненормированный рабочий день, право предпринимателя (управляющего) переводить работника на другую фабрику или на сельскохозяйственные работы. Подобное положение стимулировало социальные протесты и конфликты, создавало основу для низкой организации труда, тяжелые бытовые условия.

Строительство мануфактур проводилось как государством, так и частными лицами. Со временем государство передавало часть мануфактур в аренду предпринимателям.

В социальной политике Петра I была характерна опека над представителями сословий. Царь стремился, с одной стороны, ликвидировать сословие «посадских людей», а с другой – усилить контроль над качеством продукции ремесленников. С этой целью в 1722 г. в стране было введено цеховое устройство, терявшее свое значение в Западной Европе.

Перенимание западноевропейского опыта экономической политики отразилось в инициативе Петра I по созданию компаний, что являлось еще одним примером государственного вмешательства в частную инициативу. Насильственная практика государства в этой сфере была нацелена на получение финансов в казну.

Политика государства по отношению к купечеству характеризовалась, с одной стороны, применением протекционизма – системы мер, нацеленных на ограждение национальной экономики от иностранной конкуренции путем финансового поощрения отечественной промышленности. В 1719 г. были расширены привилегии (разрешение поиска полезных ископаемых и строительства предприятий), ликвидированы монополии на вывоз товаров за границу.

В то же время государство применяло практику насильственного переселения из провинциальных городов в новую столицу – Санкт-Петербург. Регламент Главного магистрата 1721 г. разделил население на податное и неподатное. Подобные меры подтверждали курс на регламентацию городской жизни, что не могло не влиять на снижение общественной самоорганизации деловых кругов, не способствуя конкуренции торгово-ремесленных кругов.

Введение новой системы налогообложения, связанной с отказом от подворной и переходом к подушной подати, должно было увеличить круг налогоплательщиков. С 1717 г. в стране началась перепись населения с целью учета не только количества плательщиков – крестьян, купцов, горожан, но и выявления характера
ремесел и промыслов. Единицей налогообложения стала душа мужского пола (независимо от возраста), что обусловило размер взимаемой подати. Помимо этого, подушная подать была единой для плательщиков (не принималось во внимание различие в уровне доходов в различных губерниях).

Поиск новых источников доходов в условиях Северной войны повлек введение института прибыльщиков, которые были обязаны искать новые источники доходов. Напомним, что введение в России гербовой бумаги было связано с предложением находившегося в услужении у Б. П. Шереметьева Алексея Курбатова ввести ее для увеличения доходов казны.

В результате налогообложение выросло по объему в 2–3 раза. Было ликвидировано холопство и была образована новая группа - государственные крестьяне (черносошные крестьяне Севера, однодворцы южных уездов, ясашные люди Поволжья и Сибири).

Важным элементом социальной политики стало принятие в 1714 г. указа о единонаследии. Его сущность заключалась в ликвидации юридических различий между вотчиной и поместьем. Была установлена обязательность службы государству для дворян и бояр, что привело к уравниванию из правового статуса. Помимо этого, право наследования неделимой недвижимости передавалось, как правило, старшему сыну, что сдерживало процесс обмельчания дворянского землевладения, создавало стимулы для братьев наследника служить государству.

 Историческое значение преобразований в конце XVII – первой четверти XVIII в., реализации внутренней и внешней политики проявилось:
– в выходе России, укрепившей свое геополитическое положение, добившейся экономического могущества, в число ведущих мировых держав;

– усугублении экономического и правового положения народа, возникновении очагов социального протеста;

– социокультурном расколе российского общества как следствие противоречий в заимствовании западноевропейских ценностей российской элитой.

ВОПРОСЫ И ЗАДАНИЯ

1. Проанализируйте, насколько объективными были преобразования в начале XVIII в. с точки зрения их преемственности с политикой предшественников Петра I?

2. Сопоставьте особенности российского и западноевропейского абсолютизма.
3. Приведите оценочные суждения содержания петровских реформ современными российскими историками.

4. Проанализируйте, насколько были эффективны социальные преобразования.
5. Каковы последствия церковной реформы для судьбы духовенства и его взаимоотношений с паствой?

6. Чем было вызвано усиление государственной регламентации во всех сферах жизни в начале XVIII в.?

7. В чем проявлялось влияние личных качеств Петра I на характер проводимых реформ?

8. Почему Северная война рассматривается в качестве первого опыта российской модернизации?

9. Почему петровские реформы не обеспечили стабильности в развитии государства после его кончины?

СПИСОК ЛИТЕРАТУРЫ

1. Анисимов, Е. В. Время петровских реформ / Е. В. Анисимов. – Л., 1989. – URL: http: //www.modernhistiry.omskreg.ru
2. Анисимов, Е. В. Почему Петр? Была ли альтернатива для России? / Е. В. Анисимов // Родина. – 2007. – № 11.
3. Дипломатия в Новое время (XVI–XVIII веке) // История дипломатии / под ред. В. П. Потемкина. – URL: http: //www.diphis.ru
4. Каменский, А. Б. Административное управление в России XVIII в. / А. Б. Каменский // Административные реформы в России: история и современность. – М., 2006.

5. Каменский, А. Б. Российская империя в XVIII веке: Традиции и модернизация / А. Б. Каменский. – М., 1999. – URL: http: //www/istmira.com
6. Муравьева, Л. А. Денежная реформа Петра Первого /
Л. А. Муравьева // Деньги и кредит. – 2007. – №1.

7. Самодержавное царство первых Романовых / сост., авт. вступит. статьи, сост. комментариев Г. В. Талина. – М., 2004.
8. Самохин, К. В. Северная война: первый опыт российской модернизации / К. В. Самохин. – URL: http: //www.gramota.net
9. Смолич, И. К. История русской Церкви / И. К. Смолич. – URL: http: //www.krotov.info
10. Фроловский, Г. Пути русского богословия / Г. Фроловский. – М., 2003. – URL: http.: //www.vehi.net
11. Хадсон-мл., Хью Д. Пролетарии по указу – история приписных крестьян на Урале / Хью Д. Хадсон-мл., Брюс Дехарт,
Д. Гриффитс. – URL: http: //www.kraeved.opck.org
12. Чухлиб, Т. Скитание гетмана Мазепы / Т. Чухлиб // Родина. – 2009. – № 7.

Глава 8

Эпоха дворцовых переворотов

§ 1. Сущность и причины эпохи
дворцовых переворотов
Вслед за периодом великих преобразований Петра I наступил новый период российской истории – эпоха дворцовых переворотов, названная так известным русским историком В. О. Ключевским. Традиционно принято считать, что эпоха дворцовых переворотов начинается со смерти Петра I и продолжается 37 лет до начала правления Екатерины II. Однако события, сопровождающие восшествие на престол Александра I в начале XIX в., на наш взгляд, также можно отнести к дворцовому перевороту, полноправно завершившему целую эпоху.

«Дворцовые перевороты» в научной терминологии определяют смену власти, проводимую дворянскими группировками при
содействии гвардейских полков. Исходя из данного понятия, основными особенностями эпохи дворцовых переворотов являются достаточно быстрая смена верховной власти в России, а следовательно, ее слабость и нестабильность. Однако существует и другая точка зрения. Она принадлежит современному историку Н. Петрухинцеву. Он отходит от традиционной оценки дворцовых переворотов и уделяет внимание факторам, стабилизирующим российское общество XVIII в.

Характеризуя данный период, Н. И. Павленко обращает внимание на то, что абсолютная власть монарха не всегда была направлена на улучшение положения нации. Обычным явлением становится борьба за власть для удовлетворения собственных прихотей или во благо узкого круга лиц – фаворитов. Фаворитизм как важная составляющая этого периода является также следствием политической слабости монарха, заручившегося поддержкой влиятельных лиц, которые получали от него различные привилегии и, укрепляя свои позиции, распространяли свои взгляды на дела государственной важности. Это не всегда отвечало интересам всех слоев населения и нередко приводило к очередному дворцовому перевороту.

Логичными причинами перманентной нестабильности власти в России во второй четверти XVIII в. являются:

– изменение традиционной системы престолонаследия. Конфликт Петра I и царевича Алексея завершился гибелью наследника. Как отмечает Е. В. Анисимов, в сложившейся ситуации претендовать на российский престол могли шестеро ближайших родственников: его вдова, три дочери и двое внуков. Однако «Устав о наследии престола» (1722) установил право монарха самому определять своего преемника. Отсутствие письменного завещания и устного распоряжения о наследнике престола привело к появлению разных, в том числе иностранных претендентов на российский трон, стремящихся любым путем захватить верховную власть. Таким образом, юридическое обоснование права преемника отсутствовало на момент смерти Петра I;

– обострение борьбы между дворянскими группировками. Противоречивое отношение к преобразовательной политике Петра I особенно ярко проявилось в момент кончины императора. Внезапная смерть Петра I воодушивила старую феодально-аристократи- ческую группировку (Голицыны, Долгорукие, Репнин и др.) на возрождение допетровских порядков, которые сводились к ограничению самодержавия в лице Боярской думы.

Потомственному родовитому боярству противостояла другая группа дворян, выдвинувшихся при Петре I особенными личными заслугами (Меншиков, Толстой, Апраксин и др.). Указ о единонаследии (1714) создал условия для возникновения новой петровской элиты, которая формировалась в основном из среднего и мелкого дворянства. Это новое дворянство стало в свою очередь главной опорой деятельности Петра и становления абсолютной монархии;

– усиление роли гвардии. Военные преобразования Петра коснулись и структуры военных сил России. Архаичность и неэффективность стрелецкого войска, созданного еще Иваном IV, повлияла на создание элитных воинских полков (Семеновского и Преображенского), соответствующих всем требованиям новой эпохи. Именно новая гвардия стала инструментом власти в осуществлении очередного переворота;
– социальная напряженность. Радикальные реформы Петра требовали колоссальных ресурсов: человеческих, материальных, финансовых. Силы общества были на пределе. Глубокий финансовый и социально-экономический кризис, спровоцированный продолжительной войной и постоянными преобразованиями Петра, требовал немедленного разрешения. Каждый из новых правителей активно пытался решать назревшие внутриполитические проблемы. В своих работах А. Б. Каменский обращает внимание на первые мероприятия по корректировке реформ Петра I, заключающиеся в пересмотре принципа налогообложения и даже снижении подушной подати (1725).

Таким образом, эпоха дворцовых переворотов характеризуется политической, а также социально-экономической нестабильностью, которую можно объяснить такими факторами, как отсутствие наследника – правовой вакуум – обострение борьбы между дворянскими группировками – усиление роли гвардии – социальная напряженность.

§ 2. Политическое и социально-экономическое развитие России в 1725–1762 гг.

После смерти Петра I в январе 1725 г. необходимо было решить вопрос о преемнике власти императора. По мнению С. Ф. Пла-тонова, старая аристократия была на стороне внука Петра I, сына царевича Алексея, Петра II. Малолетний император вряд ли мог помешать осуществлению планов старой знати, однако это не устраивало представителей новой элиты и, прежде всего, А. Д. Меншикова, который был особо приближенным к Петру I все годы его правления. Стремясь сохранить свои привилегии, он активно поддерживал вдову Петра I – Екатерину. Будучи президентом Военной коллегии, Меншиков резонно продемонстрировал силу Семеновского и Преображенского полков, которые и провозгласили императрицей Екатерину I.

Екатерина I (1725–1727). Н. И. Павленко характеризует ее как неграмотную, слабовольную, но добрую женщину, которая устраивала представителей нового света. Следует особо подчеркнуть то, что Екатерина I открыла «золотой» век женщин на престоле. Парадоксальность этого события отмечается в работах Е. В. Анисимова, который через призму норм «Домостроя» XVI в. рассматривает почти 75-летнюю эпоху правления женщин в России.
Автор обращает внимание на «недостойность» происхождения каждой претендентки на престол и особенно останавливается на том, что правление женщин обусловлено реформаторским курсом Петра и «европеизацией» русского общества. Однако приход к власти Екатерины можно также объяснить и отношением к ней самого Петра I. Еще при жизни он наделял ее особыми достоинствами. Высший женский орден Святой великомученицы Екатерины
в 1714 г. был учрежден в ее честь за заслуги во время Прутского похода 1711 г.

Так, оказавшись на российском престоле, Екатерина I находилась под пристальным контролем А. Д. Меншикова, который официально стал ее первым министром. Как отмечает А. Б. Каменский, именно поэтому остались в силе все созданные Петром указы и регламенты.

Таким образом, основными мероприятиями Екатерины I можно назвать:

– Создание Верховного тайного совета. Изменение центральной системы управления носило вынужденный характер. Всевластие Меншикова вызывало недовольство со стороны старейшей аристократии. Кроме того, как отмечает А. Б. Каменский, назревал конфликт Меншикова с Сенатом. Поэтому 8 февраля 1726 г. был создан совещательный орган из шести человек. В состав совета входили как представители старой аристократии (П. А. Толстой,
М. М. Голицы), так и новая знать (Ф. М. Апраксин, А. И. Остерман и др.). Правление Екатерины осуществлялось одновременно с Верховным тайным советом, в котором главную позицию занимал
А. Д. Меншиков – блюститель петровских начинаний.

– Открытие Петербургской академии наук (1725). Петр I стремился к тому, чтобы созданный им Санкт-Петербург стал не только политической, но и культурной столицей России. Однако реализовать свои планы ему не удалось. В силу данных обстоятельств именно Екатерине I принадлежит заслуга в открытии Академии наук.

– Экспедиция В. Беринга на северо-восточную оконечность Азии. Итоги этой экспедиции для России были значительны. Беринг проделал огромный путь от Петербурга до Дальнего Востока. Это способствовало началу постепенного освоения восточной окраины империи. В процессе экспедиции была изучена и нанесена на карту Камчатка, были изучены города и народы, рельеф, гидрография и др.

В 1727 г. Екатерина умерла. Внезапная смерть императрицы породила в высшем российском обществе немало догадок и слухов. Так, по мнению историка А. Морохина, причиной смерти Екатерины является отравление врагом. Врагом в данном случае называется сам Меншиков. Однако, по свидетельствам других историков, смерть Екатерины наступила в результате болезни. Так или иначе
в России снова стал вопрос о престолонаследии.

А. Бушков в своем исследовании справедливо отмечает то, что после смерти Екатерины гвардия не проявляла никакой активности. Императрица успела составить завещание, в котором, в частности, передавала российский престол малолетнему Петру Алексеевичу. Правда, моментально возникли сомнения в подлинности документа. Однако, по мнению многих историков, это были всего лишь сомнения.

В завещании Екатерины А. Д. Меншикову не отводилось какой бы то ни было роли в управлении государством, но дальнейшую судьбу российского престола снова решил именно он. По мнению Н. И. Павленко и других историков, еще при жизни Екатерины он увидел перспективу установления родства с царской фамилий, в случае брака его дочери Марии и наследника престола Петра II. Поэтому после смерти Екатерины I Меншиков поддержал кандидатуру Петра II. Практически без внимания остались две другие претендентки на престол – Анна и Елизавета – дочери Петра I. Это объяснялось тем, что обе дочери Петра признавались незаконнорожденными, так как рождены были до заключения официального брака Петра I и Екатерины. К тому же Анна не претендовала на российский престол по условиям брачного договора. Недолгое правление Петра II отмечено следующими событиями российской истории:
– Падение «полудержавного властелина». Воцарение Петра II не принесло Меншикову ожидаемых результатов. Юный император попал под влияние другого, не менее известного, чем Меншиков, интригана – А. И. Остермана. Под его чутким руководством Петр II освободился от влияния Меншикова, а также вернул из ссылки свою бабушку Евдокию Лопухину (постриженную в свое время в монахини не без помощи Меншикова). Общение с Меншиковым окончательно прекратилось. Началось расследование коммерческих дел генералиссимуса, в ходе которого было обнаружено множество злоупотреблений. Меншиков был лишен всего имущества и вместе с семьей направлен в ссылку в сибирский городок Березов, где вскоре умер. Е. В. Анисимов писал: «Свержение Меншикова было самым крупным событием послепетровских лет».

– Усиление позиции Долгоруких. Падение Меншикова усилило позиции другой партии – старой знати – Долгоруких. Теперь уже царской невестой стала Екатерина Долгорукая. Молодого императора всячески ограждали от государственных дел, предлагая ему забавы и развлечения в виде охоты. Из 21 месяца (с февраля 1728 по ноябрь 1729) 8 месяцев он провел в выездах на охоту. Страной от его имени открыто правили Долгорукие. Хотя, как отмечает
А. Б. Каменский, осенью 1729 г. Петр II неожиданно охладел к своим фаворитам, отказался от охоты и стал прилежно заниматься учебой.

– Военно-морской флот. Нежелание Петра II заниматься серьезными государственными делами, а также решением насущных проблем привело к тому, что в 1728 г. по приказу императора было остановлено строительство линейных кораблей и фрегатов. Это сделано было скорее всего в пику А. Меншикову, который ратовал за развитие армии и флота. Публичное объяснение этому указу было то, что сокращение расходов на строительство флота приведет к росту государственной казны. Надежды императора не оправдались.

– Возвращение статуса столицы Москве. По мнению ученых, разрыв Петра II с А. Меншиковым носил масштабный характер. Это проявилось в указе о переносе столицы из Санкт-Петербурга в Москву в 1728 г. Этим указом Петр II демонстративно отказывался от продолжения петровских реформ под кураторством Меншикова. Однако А. Б. Каменский считает, что переезд Петра II в Москву был связан с тем, что в подмосковных лесах было лучше охотиться и с равнодушием императора к морским путешествиям.

В начале 1730 г. должны были состояться коронация и свадьба Петра II. Однако на очередной охоте царь простудился и вскоре умер. С его смертью пресеклась мужская линия династии Романовых. Подобное обстоятельство уже имело место в истории России в конце XVII в. Для того чтобы не допустить смуту, Долгорукие предприняли попытку провозгласить императрицей невесту Петра, но их никто не поддержал.

Таким образом, Петр II, правивший с 1727 по 1730 г., пришел к власти благодаря поддержке Меншикова, а следовательно, и императорской гвардии. Избавившись от влияния генералиссимуса, малолетний император попадает под влияние Остермана и Долгоруких. Данная ситуация способствует усугублению кризиса. Внезапная смерть императора и отсутствие завещания превращают Верховный тайный совет в реально действующий орган.

Правление «верховников» продолжалась 37 дней. Все это время члены Верховного тайного совета пытались решить вопрос о престолонаследии. Многие историки отмечают противоречия Совета по кандидатуре на российский престол. После продолжительных совещаний выбор был сделан в пользу Анны (вдовы небогатого герцога Курляндского.

Анна Иоанновна (1730–1740). Кандидатура Анны была наиболее удобной, во-первых, вероятность ее прихода к власти при других обстоятельствах была равна «нулю»; во-вторых, желание стать императрицей не мешало в свою очередь расширению воли «верховников».

Особенностями правления Анны Иоанновны были:

– Кондиции (условия). По предложению Д. М. Голицына были составлены условия (кондиции) приглашения Анны Иоанновны на российский престол. Как свидетельствуют документы того времени, по этим «кондициям» императрица обещала: не вступать в брак и не назначать себе наследника; не начинать войны и не заключать мира; не вводить новых податей; присваивать воинские звания лишь до полковника; передать командование гвардией и войсками Верховному тайному совету; не посягать на жизнь, имения и честь дворян; не жаловать вотчины и деревни с крепостными. Анна согласилась с предъявленными условиями и стала следующей правительницей России. В кондициях впервые просматривается попытка ограничить абсолютную власть российского монарха.

В своих трудах С. Ф. Платонов отмечет слабость данной попытки тем, что сознание российского общества, прежде всего, дворянства, духовенства и гвардии не могло адекватно реагировать на происходящее в верхах. А. Бушов также констатирует то, что вся российская общественность встретила согласие Анны с кондициями с огромным неудовольствием. Все прекрасно понимали, что на их глазах восстанавливают уже имевшее место в России правление олигархов. «Восьмибоярщина» в рамках Верховного тайного совета была аналогично «семибоярщине», закончившейся печально в XVII в.

Так, стала формироваться и приобретать все большее число приверженцев партия сторонников неограниченной монархии.
Известно, что Анна Иоанновна получила от дворянства и гвардии челобитную, в которой они просили ее принять самодержавие и предлагали уничтожить «кондиции». Так, при помощи гвардии произошел второй дворцовый переворот, приведший Анну на русский престол на целых десять лет: 1730–1740 гг.

– Кабинет министров. Деятельность «верховников» вызывала опасение императрицы. Именно поэтому уже в 1730 г. Анна Иоанновна упразднила Верховный тайный совет, восстановила права Сената, разделив его на пять департаментов. Однако через год создала Кабинет министров, где главную позицию заняли Остерман, Головкин, Черкасский. Как отмечает С. Ф. Платонов, ведущую роль среди министров играл Э. Бирон.

– «Бироновщина». В результате прихода к власти новой императрицы-женщины прежние фавориты, прежде всего Долгорукие, были арестованы и отправлены в ссылку в тот же Березов, где незадолго до этого умер сосланный ими Меншиков.

А место старых фаворитов занял прибывший вместе с Анной из Курляндии герцог Э. И. Бирон, ставший ее первым министром. Отношение к личности Бирона неоднозначное, как у современников, так и у историков-исследователей. И. Курукин подчеркивает значение Бирона для эпохи Анны Иоанновны тем, что впервые в российской истории фаворит превратился в институт власти с неписанными правилами и границами. Сам Бирон также придерживался этих правил во всех направлениях. С. Ф. Платонов высказывает крайне негативную оценку временщику Анны Иоанновны, обличая его в ненависти ко всему русскому. Однако, несмотря на это, мы не можем отрицать влияния Бирона на формирование политических взглядов Анны Иоанновны.

– Военная реформа. Не доверяя гвардейцам, приведшим к власти, Анна Иоанновна сформировала еще Измайловский гвардейский полк и Конногвардейский. Кроме того, в 1731 г. создала Шляхетский сухопутный кадетский корпус для подготовки офицеров
из дворян. Служилым русским офицерам установила жалованье на уровне оплаты иностранцев.

– Рост привилегий дворянства. Будучи благодарной императрицей, Анна Иоанновна не оставила без внимания дворянское сословие. Это выражалось в следующих ее мероприятиях:

– отмена указа о единонаследии (1730);
– сокращение срока службы до 25 лет (1736).
Помещики в 1731 г. получили право сбора подушной подати, а в 1736 г. могли сами определять наказание за побег.

– Усиление роли Тайной канцелярии. Анна Иоанновна мало отличалась от ее предшественников в создании так называемой подушки безопасности. Борьба с оппозицией на основе доносов и собственных подозрений приняла масштабный характер. Возможно, такая осторожность способствовала тому, что Анна первая из женщин XVIII в. продолжительное время управляла государством.

Ее осторожность распространялась и на выбор преемника.
С самого начала она была обеспокоена проблемой престолонаследия. Ей хотелось закрепить власть за потомками царя Ивана Алексеевича. Ко двору была приближена племянница императрицы Анна Леопольдовна, которая становилась главной кандидаткой на престол. Родственники Петра I были удалены от двора. К концу жизни императрицы у Анны Леопольдовны родился сын, сразу же объявленный наследником престола. В октябре 1740 г. Анна Иоанновна умерла, назначив регентом при малолетнем императоре Иване VI своего фаворита Бирона.

Иван Антонович (1740–1741). Иван был объявлен императором, когда ему было два месяца. Вся реальная власть сосредоточена была в руках Бирона, издававшего от его имени указы. Однако ненадолго. Против временщика зрел заговор, который возглавил фельдмаршал Миних, когда-то особо ратовавший за наделение Бирона регентскими полномочиями. Как констатирует С. Ф. Платонов, 9 ноября 1740 г. Миних во главе гвардейского отряда арестовал Бирона и провозгласил регентшей при малолетнем императоре его мать Анну Леопольдовну. Это был третий переворот за пятнадцать лет.

Ее правление не было отмечено никакими важными решениями. Правительница не интересовалась государственными делами, не стремилась к серьезным преобразованиям. В гвардии вновь стало формироваться настроение на смену власти. Как отмечают ученые- историки, наиболее популярной кандидатурой была дочь Петра I и Екатерины I – Елизавета. В ночь на 25 ноября 1741 г. она пришла в казармы Преображенского полка и призвала гвардию служить ей так же, как служила ее отцу. Анна Леопольдовна и ее семья были арестованы без какого-либо сопротивления. Так, была свергнута брауншвейгская династия и произошло воцарение Елизаветы Петровны на 20 лет.

Елизавета Петровна (1741–1761). Елизавета родилась в декабре 1709 г. Отец пытался выдать ее замуж за французского короля Людовика XV, но этого так и не произошло. Она была любимицей двора не только в царствование Петра и Екатерины, но и при своем племяннике Петре II. В годы правления своей двоюродной сестры Анны Иоанновны Елизавета оказалась в изоляции. Как отмечает С. Ф. Платонов, в период регентства Бирона положение Елизаветы значительно улучшилось.

В ходе дворцового переворота гвардия единодушно поддержала Елизавету, надеясь на восстановление петровского наследия. Елизавета, как и ее предшественники, была окружена плеядой фаворитов и доверенных лиц – А. Г. Разумовский, П. И. Шувалов,
А. П. Бестужев-Рюмин, М. И. Воронцов, с помощью которых управляла государством. Е. В. Анисимов подчеркивает, что переворот 1741 г. отличается особым патриотизмом, которого не было замечено в ходе других переворотах. Автор характеризует высокий уровень общественного сознания, если не всего русского общества, то, по крайней мере, его широких столичных кругов. Современники свидетельствуют, что национальный мотив в перевороте был столь силен, что иностранцы со страхом ожидали погромов. В течение всего царствования при назначении высших должностных лиц
Елизавета подчеркнуто отдавала предпочтение русским перед иностранцами. Однако существует и другое мнение по поводу «патриотического переворота». Это точка зрения С. Черникова, который в рамках своего исследования опровергает традиционное мнение историков и на основе исторических фактов доказывает то, что национальная принадлежность в елизаветинскую эпоху не играла особой роли при выборе кандидата на повышение.

Конечно, лиц, равных по значению Бирону, Миниху или Остерману, в руководстве страной уже не было, иностранцы продолжали играть важную роль в армии, на флоте, в науке и культуре, хотя, по мнению С. Черникова, за период Северной войны выросло целое поколение опытных русских офицеров, полководцев.

Основными направлениями политики были:

– Реформа государственного управления. Придя к власти, Елизавета Петровна старалась быть верной начинаниям своего отца. Поэтому некоторые структуры государственного управления претерпели изменение. Так, практически сразу был ликвидирован Кабинет министров, восстановлена роль Сената. Однако, как отмечает А. Б. Каменский, для личного спокойствия императрицы была создана личная императорская Канцелярия, где оформлялись все ее указы и распоряжения, в том числе и адресованные Сенату. Исследователи этого периода отмечают лишь номинальный рост значения Сената, в реальности степень его зависимости от воли самодержицы была значительно выше, чем у предшественников, и даже Петра I. Известно, что императрица самостоятельно решения
не принимала, поэтому в конечном счете направление политики зависело от тех, кого она избирала себе в советчики. По мере
надобности Елизавета собирала их на совещания, или «конференции», как их именовали. Это мероприятие относится к 1756 г., когда была учреждена Конференция при высочайшем дворе. Как констатирует С. В. Новиков, первоначально ее задачей являлось решение сложных международных проблем, но постепенно она сосредоточила в своих руках управление внутренними делами государства.

– Расширение прав российского дворянства. Как справедливо отмечает С. В. Новиков, Елизавета, как и ее предшественники, была благодарна не только гвардии, но и дворянству. Стремление расширить их привилегии было сопряжено с такими знаковыми мероприятиями, как:

– Отмена внутренних таможенных пошлин (1753). Внутренние таможенные пошлины действительно тормозили развитие торговли и российского рынка. Еще в первой четверти XVIII в. Петр I
в рамках экономических преобразований впервые обратился к таким направлениям, как меркантилизм и протекционизм, стимулирующих развитие всероссийского рынка. Это мероприятие дало положительный результат, так как увеличивался сбор от внешней торговли. В подтверждении этого можно привести исследование
А. Б. Каменского, который считает, что новая таможенная политика нашла отражение и в таможенном тарифе 1757 г., который носил исключительно протекционистский характер, т.е. препятствовал ввозу в страну импортных промышленных товаров. Н. Репин отмечает колоссальный результат в торговых отношениях. Быстрыми темпами росло производство аналогов импортных товаров в России. Наибольшие результаты были достигнуты в суконном производстве, продукция которого использовалась не только в качестве солдатского сукна, но и удовлетворяла спрос обывателей на внутреннем рынке. Политика Елизаветы Петровны обеспечивала выход российских купцов как на внутренний рынок, так и на европейский. Это требовало бурного развития производства и стало началом становления крупных хозяйств в сфере легкой и тяжелой промышленности.

– Покровительство предпринимательству. Указ 1754 г. о винокурении, как известно, объявлял этот род деятельности дворянской монополией. Надо сказать, что винокурение в основном развивалось на базе зернового сельского хозяйства. Именно поэтому винокуренные производства стали создаваться в помещичьих хозяйствах, которые имели возможность использовать излишки зерна собственного производства. Как подчеркивает С. В. Новиков, это было особенно выгодно дворянским предпринимателям.

– Учреждение Дворянского и купеческого банков. В поддержку дворянского предпринимательства в 1753 г. по указу Елизаветы были впервые учреждены государственные заемные учреждения. Это мера, объективно вынужденная, так как крепостное хозяйство помещиков не могло отвечать росту торгово-денежных отношений. Банки должны были кредитовать помещиков под залог их имений, под стабильный процент, более низкий, чем у ростовщиков. Однако, как отмечает в своих трудах С. В. Новиков, данные меры особого успеха не имели, что свидетельствовало о начале разложения феодально-крепостнических отношений.

– Упорядочение системы налогообложения. В результате мно-жественных недоимок Елизавете, как известно, пришлось простить некоторую сумму податей с крестьян. Была проведена перепись податного населения (1744–1747). Под влиянием П. И. Шувалова стала меняться сама налоговая политика государства, в которой предпочтение начали отдавать косвенным налогам. В частности, Шувалов предложил повысить цену на соль и вино, что уже за время с конца 40-х до начала 60-х гг. увеличило доходы государства по этой статье примерно в три раза. Е. В. Анисимов справедливо отмечает, что косвенное налогообложение было прогрессивным для середины ХVIII в. «В этом направлении развивалась финансовая система в передовых странах Европы», – подчеркивает автор.

– Начало Генерального межевания помещичьих владений. Рост землевладений помещиков требовал от императрицы установления прав на лигитимной основе. Это мероприятие стало одним из знаковых в расширении прав российского дворянства.

Под грифом «усиление крепостничества» в годы царствования Елизаветы можно назвать следующие мероприятия:

– Запрет крепостным крестьянам по собственной воле поступать на военную службу (1742). Несмотря на то, что данное мероприятие отчасти нарушает петровские порядки, Елизавету это не смутило, и спустя пять лет, как отмечает А. Б. Каменский, помещики получили право продавать своих крестьян в рекруты (1747). Оба эти мероприятия, конечно же, отвечали интересам усиливающегося дворянства. Кроме того, осознавалась потребность в упорядочении системы рекрутских наборов. С этой целью страна была поделена на пять частей, с которых рекрутов брали по очереди, т.е. с интервалом не менее чем в пять лет.

– Предоставление помещикам права ссылать неугодных крестьян в Сибирь. В 1760 г. Елизавета своим указом позволила помещикам поступать со своими крестьянами так, как им было удобно. В частности, ссылать крестьян. Это было обусловлено, на наш взгляд, прежде всего тем, что в конце царствования Елизаветы наблюдался рост локальных крестьянских выступлений, что могло негативно отразиться на положении дел не только помещика, но и государства в целом.

Характеризуя Елизавету как дочь великого императора, нельзя оставить без внимания ее стремление всячески поддерживать развитие отечественной науки и культуры. Справедливо следует отметить, что с наукой связано имя М. В. Ломоносова, в честь которого назван Московский государственный университет, открытый по приказу Елизаветы в 1755 г.

Кроме того, в годы царствования дочери Петра I была создана и Академия художеств.

Для Елизаветы, как и для ее предшественников, вопрос о наследнике престола был крайне важен. Еще в 1742 г. она назначила преемником своего племянника Петра Федоровича – сына Анны Петровны, внука Петра I. Ему едва исполнилось к тому времени 14 лет. По свидетельствам ученых историков, императрица женила его на немецкой принцессе Софии Августе Фредерике Ангальт-Цербстской, которая после крещения по православному обряду получила новое имя – Екатерина (в память о матери Елизавете Петровне).

Вскоре, однако, Елизавета разочаровалась в племяннике. Ей не нравилось в нем привязанность к Пруссии и равнодушие к России и русским. После рождения у него в 1754 г. сына Павла императрица взяла мальчика на собственное воспитание и стала задумываться о передаче ему права на престол. В декабре 1761 г., в разгар Семилетней войны, Елизавета умерла.

Петр ІІІ (1761–1762). Петр III царствовал всего 186 дней.
О нем остались противоречивые воспоминания. С. М. Соловьев,
В. О. Ключевский, Е. В. Анисимов давали резко отрицательную оценку, называя его «никчемным монархом», негативно относившимся ко всему русскому. Другие – В. Н. Татищев, Н. М. Карамзин, А. С. Мыльников, – считали, что монарх опирался на русскую бюрократию елизаветинской эпохи и продолжил курс реформ, начатый императрицей. Кроме того, противоречивость оценок обусловлена, как правило, фактами, которые, как отмечают ученые, имели место быть. Это непредсказуемость императора, «мужланская» грубость, прежде всего, по отношению к жене Екатерине Алексеевне.

Несмотря на краткосрочное царствование, правление Петра III поражает обилием принятия государственных актов. За это время было принято 192 указа. В числе проводимых мероприятий немало крупных государственных мер, вызвавших одобрительную реакцию при дворе и в армии.

Характерным для царствования Петра III был февраль 1762 г. Именно в феврале император подписал сразу три важнейших указа – о вольности дворянства, о секуляризации церковных земель и о лик-видации Тайной канцелярии.

– Манифест о вольности дворянства 18 февраля 1762 г. Данный документ стал новой вехой в становлении российского дворянства как сословия. Важнейшее его положение было связано с освобождением дворян от обязательной службы государству. Отныне дворяне сами могли выбирать, служить им или не служить, и даже могли свободно выезжать за границу и наниматься на службу другим государям, что прежде считалось изменой. Это означало перемену в самих основах организации взаимоотношений дворянства и государства. Как подчеркивает в своем исследовании А. Б. Каменский, дворянство окончательно освободилось от пут крепостничества и стало лично свободным. Он пишет: «Пожалуй, только с этого времени к российскому дворянству можно с полным правом применять понятие "правящий класс"». Конкретным проявлением последствий манифеста стал отток дворян со службы, отмечаемый исследователями в течение первых лет его действия. Это явление имело важнейшие социальные, культурные и нравственные последствия. Тысячи дворян отправились жить в свои поместья, что немало способствовало развитию русских провинциальных городов как культурных центров, усадебной архитектуры второй половины XVIII в. Тогда же стал складываться и тип провинциального помещика. Еще один аспект действия Манифеста 1762 г., на который обращают внимание исследователи, связан с его влиянием на развитие русской бюрократии. Концентрация в провинции большого числа дворян привела к усилению их стремления взять под свой контроль местную власть. С другой стороны, высказывалось мнение, что массовый выход дворян в отставку способствовал притоку в ряды чиновничества представителей других социальных групп. Новейшие исследования И. В. Фаизовой показывают, однако, что массовость отставок первых лет действия Манифеста достигалась главным образом за счет военных, причем многие из них после этого переходили на статскую службу. В результате уже через три года образовался избыток кадров чиновников и государство вынуждено было ограничить свободу подобных переводов.

– Секуляризация церковных земель 19 февраля 1762 г. Данный указ реализовывал идею передачи земельных владений монастырей вместе с жившими на них монастырскими крестьянами в ведение государства. Эта мера давно готовилась елизаветинскими министрами, и лишь нерешительность императрицы препятствовала ее претворению в жизнь. Как отмечает С. В. Новиков, секуляризация означала еще один шаг в сторону подрыва могущества русской православной церкви, в превращении ее в один из государственных институтов. Лишившись возможности получать самостоятельно
доход, церковь утрачивала определенную независимость от государства. В свою очередь государство, нуждавшееся в средствах,
получало новые и весьма значительные источники дохода.

– Ликвидация Тайной канцелярии 21 февраля 1762 г. А. Б. Каменский констатирует то, что указ Петра III запретил произносить магическую фразу, возникшую еще в эпоху Анны Иоанновны, – «слово и дело», а само название Тайной канцелярии, внушавшее страх и ужас, велел предать забвению. Конечно, политический сыск не уничтожался совсем, но теперь он становился более гласным, распределялся между несколькими учреждениями, а роль доносительства в русской жизни, по крайней мере, отчасти ослабла.

Однако непредсказуемость императора, его пренебрежение к русским национальным и религиозным традициям многих поставили в число его противников. В гвардии зрел заговор в пользу Екатерины. 28 июня 1762 г. Петр III был свергнут и арестован. Это был пятый дворцовый переворот с момента смерти Петра Великого. На престол на долгие 34 года вступила Екатерина II, также вошедшая в историю России как Великая.

Таким образом, эпоха дворцовых переворотов – это важный период в жизни Российского государства. Заложенные Петром I основы политического, социально-экономического развития в целом сохранились. Вместе с тем политика каждого из шести императоров имела неоспоримые особенности, которые лишь корректировали основные направления в соответствии с требованием времени. Была достигнута определенная стабильность, способствующая в дальнейшем быстрому развитию во внутренней и внешней политике России.
§ 3. Внешняя политика 1725–1762 гг.

Международное положение России, созданное Петром I, надолго оставалось выгодным. С. Ф. Платонов в своих трудах характеризует два важных направления внешней политики, в которых Россия достигла наибольшего успеха. Это, прежде всего, западное направление, где у России сложились хорошие отношения с Австрией и Пруссией, обусловленные общими интересами по отношению к Турции, Польше и Швеции. Азиатское направление было связано с Турцией, которая, как констатирует С. Ф. Платонов, опасалась Россию. Однако автор уповает на отсутствие официальных союзов и документальных обязательств у России с западноевропейскими государствами.

По свидетельствам С. Ф. Платонова, Екатерина I и Петр II, продолжали линию Петра I, что объяснялось нежеланием начинать новые войны. Франция, Англия, Пруссия препятствовали образованию союза России с Австрией, однако их старания были тщетны. Русское правительство заключило, хотя и формальный, союз с Австрией, так как рассчитывало на ее помощь в борьбе с Турцией. Одновременно была актуальна проблема, связанная с Прикаспийской территорией, которую Петру I не удалось прочно закрепить за Россией во время Персидского похода.

В годы правления Петра II был вновь поднят вопрос о разделе Польши. Как отмечает С. Ф. Платонов, Пруссия и Австрия хотели этого раздела. Россия же не разделяла этого желания, даже, напротив, путем переговоров с Пруссией пыталась сохранить самостоятельность Речи Посполитой.

Внешнеполитический курс Анны Иоанновны сохранил прежние направления: Европейское и Азиатское.

Баланса между союзниками по поводу Польского вопроса Анне Иоанновне удержать не удалось.

– Русско-польская война (1733–1735). Эта война в истории известна как война за польский престол. После смерти польского короля Августа II началась борьба за власть. В эту борьбу были втянуты влиятельные европейские державы, в результате чего сложились два противоборствующие блока. Первый (во главе с Францией, поддерживающей нового польского короля С. Лещинского; второй (Россия, Пруссия, Австрия, стремящиеся сохранить власть за законным претендентом на польский престол, сыном короля Августа II, Августом III. Россия и ее союзники одержали победу, благодаря военному походу русских войск в Польшу под командованием опытного ирландского полководца П. П. Ласси. Победа России укрепила ее позиции в Речи Посполитой и сделала выгодным свое положение на международной арене.

Немного спустя Россия начала войну с Турцией.

– Русско-турецкая война (1735–1739). По мнению С. Ф. Платонова, эту войну Россия могла бы и избежать. Вступив в войну в союзе с Австрией, Россия имела огромный успех. Русской армии под командованием Б. Х. Миниха и П. П. Ласси удалось завоевать Азов, Очаков, Хотин. Однако по Белградскому миру 1739 г. Россия особых выгод не получила. Конечно, территория была увеличена за счет присоединения части Правобережной Украины, однако выхода в Черное море у России по-прежнему не было. Кроме того, она также не имела права размещать флот в Азовском море.

– Присоединение Казахстана. Малоизвестным фактом является политика Анны Иоанновны в направлении Казахстана. В 1731 г. императрица подписала грамоту о принятии Младшего Казахского жуза в состав России, вскоре России отошли территории и Среднего жуза. Так, почти весь Казахстан перешел России.

– Русско-шведская война (1741–1743). А. Б. Каменский характеризует первые шаги Елизаветы на международной арене как осторожные, но твердые. Елизавета Петровна вступила на престол в то время, когда Россия находилась в состоянии войны со Швецией, стремящейся взять реванш за поражение в Северной войне. Однако П. Черкасов в своем исследовании называет одной из характерных особенностей участие Франции в разжигании этой войны. В переговорах со Швецией о мире, посредником в которых также выступала Франция, Россия отказалась обсуждать какие-либо территориальные уступки. В результате в 1742 г. были возобновлены военные действия, в ходе которых русская армия заняла почти всю Финляндию, и в 1743 г. Швеция вынуждена была подписать Абосский мир по которому сохранялся статус-кво.

– Семилетняя война (1756–1762 (63)). В 1756 г. обострились геополитические противоречия между двумя коалициями европейских держав. Одну из них составляли Пруссия, Англия и Португалия. Им противостояли Франция, Испания, Австрия, Швеция и Саксония, на стороне которых выступала Россия. Россия в данном случае выступала против Пруссии, опасаясь распространения ее влияния на Польшу и Прибалтийские земли.

Прусский король Фридрих II направил против России основные свои силы. Российская военная компания была успешной.
В 1760 г. русские войска вошли в Берлин. Символом победы русских был переданный в Казанский собор Петербурга ключ от Берлина. Однако победы русской армии в Семилетней войне реальных результатов не дали, несмотря на значительное ослабление Пруссии в этой войне. Традиционно считается, что Семилетняя война для России закончилась в 1762 г. благодаря воцарению Петра III.
Однако историк А. Бушков настаивает на том, что еще Елизавета
в конце своего царствования делала попытки дипломатических переговоров по поводу выхода России из войны и возвращения Берлина Пруссии. Официально войну закончил Петр III, радикально изменивший внешнеполитический курс России: от открытой конфронтации с Пруссией до союза с ней в подготовке к войне со Швецией за прусские интересы.

Таким образом, внешняя политика России в эпоху дворцовых переворотов была в основном продолжением внешнеполитического курса Петра I. Россия продолжила борьбу с Османской империей за выход к Черному морю, расширяла восточные рубежи, стремилась закрепить успехи, достигнутые в Прибалтике во время Северной войны. Отчасти были решены некоторые проблемы на Прикаспийской территории. Несмотря на то, что некоторые правители нарушали военные принципы Петра I, Россия сохранила завоеванный им авторитет на международной арене.
ВОПРОСЫ И ЗАДАНИЯ

1. «Эпоха дворцовых переворотов вошла в сознание с преимущественно негативным знаком – в том числе и как эпоха своеобразных «контрреформ» и отступничества от петровского наследия». Так ли это? Каким образом осмыслены противоречия эпохи Петра I в статье Н. Петрухинцева «Невидная эпоха»? (Родина. (
2009. – № 2).
2. Чем современные исследователи объясняют согласованность действий Версаля и Швеции накануне русско-шведской войны 1742–1743 гг.? (Черкасов П. Опасные связи // Родина. (2009. – № 2).

3. Проанализируйте факторы и результаты развития торговли в эпоху дворцовых переворотов.

4. Что изменилось бы в характере власти в случае принятия кондиций в 1730 г. Анной Иоанновной?

5. Кто из императоров стал инициатором радикальных изменений во внешнеполитическом курсе России? Что стало причинами этих изменений?

6. Можно ли считать Верховный тайный совет прообразом парламента?

7. Чем объясняется фаворитизм как характерное явление XVIII столетия?

8. В чем выразилось расширение привилегий дворянства в годы правления Елизаветы Петровны?
СПИСОК ЛИТЕРАТУРЫ

1. Анисимов, Е. «У нас-де ныне баба царствует…» Женщины у власти в XVIII в. как проблема / Е. Анисимов // Родина. – 2009. – № 2.

2. Анисимов, Е. В. Анна Ивановна / Е. В. Анисимов // Вопросы истории. – 1993. – № 4.

3. Анисимов, Е. В. Россия в середине XVIII века: Борьба за наследие Петра / Е. В. Анисимов. – М., 1986.

4. Аннинский, Л. Перевороты. Школа устойчивости? / Л. Аннинский // Родина. – 2009. – № 2.
5. Безвременье и временщики: Воспоминания об «эпохе дворцовых переворотов» (1720–1760-е гг.). – Л., 1991.

6. Бронивецкий, П. Государственное кредитование сельского хозяйства: российский опыт / П. Бронивецкий // Родина. – 2011. – № 1.

7. Быков, Д. «Тех беглых женок с мужьями… отдать ему без суда». Дворяне и беглые крестьяне во времена Елизаветы / Д. Быков // Родина. – 2009. – № 2.
8. В борьбе за власть. Страницы политической истории России XVIII в. – М., 1988.
9. Ведьмин, О. Печальная карьера вундеркинда. Превратности судьбы флигель-адъютанта Петра Федоровича / О. Ведьмин // Родина. – 2009. – № 2.
10. Волкова, И. В. Феномен дворцовых переворотов в политической истории России XVII–XX в. / И. В. Волкова, И. В. Курукин // Вопросы истории. – 1995. – № 5(6.

11. Вяткин, В. В. Первые синодальные обер-прокуроры (1722–1758) / В. В. Вяткин // Вопросы истории. – 2010. – № 12.

12. Горобец, В. Выборы без выбора. Реставрация гетманства на Украине в 1727 г. / В. Горобец // Родина. – 2009. – № 2.
13. Дмитриев, А. В. Была ли Россия «дворянской империей»? Некоторые аспекты военной службы дворянства в середине XVIII в. / А. В. Дмитриев // Российская история. (2014. (№ 4.
14. Елисеева, О. «Все покойны, прощены…» / О. Елисеева // Родина. – 2010. – № 2.

15. Емелина, М. А. Алексей Петрович Бестужев-Рюмин /
М. А. Емелина // Вопросы истории. – 2007. – № 7.

16. Каменский, А. Б. Российская империя в XVIII веке: Тенденции и модернизация / А. Б. Каменский. – М., 1999. – URL: www. Istmira.com
17. Каменский, А. Иван VI Антонович / А. Каменский // Вопросы истории. – 1994. – № 11.

18. Касумов, Р. М. Рештский договор 1732 г. / Р. М. Касумов // Вопросы истории. – 2010. – № 5.
19. Киселёв, М. А. Манифест о вольности дворянства 1762 г.: реконструкция истории текста / М. А. Киселёв // Российская история. (2014. (№ 4.
20. Козлова, Н. «За старостью и болезнями от службы отставлен...» / Н. Козлова // Родина. – 2009. – № 2.
21. Комолов, Н. Место ссылки – «оранжевый город» / Н. Комолов // Родина. – 2009. – № 2.

22. Кротов, П. Как при Елизавете Петровне сочиняли историю Петра Великого / П. Кротов // Родина. – 2009. – № 2.

23. Крючков, Н. В. Фавор – через конюшни. Артемий Волынский на придворной службе / Н. В. Крючков // Родина. – 2009. – № 2.
24. Курукин, И. В. Дворцовый переворот 1741 г.: причина, «технология», уроки / И. В. Курукин // Отечественная история. – 1997. – № 5.

25. Курукин, И. В. Из истории складывания режима «бироновщины» / И. В. Курукин // Отечественная история. – 2003. – № 2.

26. Курукин, И. В. Из истории складывания режима «бироновщины» / И. В. Курукин // Отечественная история. – 2003. – № 3.

27. Курукин, И. В. Фаворит на десять лет. Незлобивое слово о герцоге Эрнсте Иоганне Бироне / И. В. Курукин // Родина. – 2000. – № 9.

28. Курчатников, А. Русская старина / А. Курчатников // Нева. – 1992. – № 9(10.

29. Левин, Л. Виват, матушка Елизавета! (Письма Людвига Эрнста 1718–1788 гг. о дворцовом перевороте 1741 г. в Петербурге) / Л. Левин // Родина. – 1999. – № 3.

30. Лурье, Ф. Возвращение поденых записок. Жизнь императорской фамилии глазами камер-фурьеров / Ф. Лурье // Родина. – 2009. – № 2.

31. Морохин, А. «От академии отказать и президентом более не быть». Борьба придворных медиков в 1720–1730-е гг. / А. Морохин // Родина. – 2009. – № 2.

32. Наумов, В. П. Елизавета Петровна / В. П. Наумов // Вопросы истории. – 1993. – № 5.

33. Некрасов, Г. А. Роль России в европейской международной политике 1725–1739 гг. / Г. А. Некрасов. – М., 1976.

34. Новиков, С. В. История России / С. В. Новиков. – М., 2009.

35. Ноздрин, О. Первый настоящий лорд. Одиссея петровского флагмана // Родина. – 2009. – № 2.
36. Павленко, Н. И. Птенцы гнезда Петрова: Б. П. Шереметьев, П. А.Толстой, А. В. Макаров. – М., 1989.
37. Петрухинцев, Н. Невидная эпоха. Или как нам устаканить Россию / Н. Петрухинцев // Родина. – 2009. – № 2.

38. Петрухинцев, Н. Прорыв на восток. Истоки и исход второй экспедиции Беринга / Н. Петрухинцев // Родина. – 2009. – № 2.

39. Писаренко, К. Ломоносов против Шумахера. Столкновение мнимых врагов / К. Писаренко // Родина. – 2009. – № 2.

40. Платонов, С. Ф. Полный курс лекций по русской истории / С. Ф. Платонов. – СПб., 1998.

41. Политическая «Оттепель» в Зимней Москве 1730 г. // Родина. – 2009. – № 2.

42. Репин, Н. «Безвременье» в торговле? Своеобразие внешнеторговой политики в «эпоху дворцовых переворотов» / Н. Репин // Родина. – 2009. – № 2.

43. Севастьянов, Ф. Эффективность судоустройства в правление женщин и детей / Ф. Севастьянов // Родина. – 2009. – № 2.

44. Седов, С. Попытка государственного переворота 1730 г. / С. Седов // Вопросы истории. – 1998. – № 7.

45. Сень, Д. Дщерь петрова и «ахреяне». Как крымский хан помог казакам найти землю обетованную / Д. Сень // Родина. – 2009. – № 2.
46. Смирнов, Ю. Воины, царедворцы, «преторианцы»… Русские гвардейцы в петровское время и «эпоху дворцовых переворотов» / Ю. Смирнов // Родина. – 2009. – № 2.

47. Таирова-Яковлева, Т. «Що то за голова»! Гетман-аристо-крат и его брат, муж императрицы / Т. Таирова-Яковлева // Родина. – 2009. – № 2.

48. Торопицын, И. Непредсказуемый фактор. Российско-пер-сидские отношения и европейская политика / И. Торопицын // Родина. – 2009. – № 2.

49. Усенко, О. Еще царь Петр, и еще… Галерея лжемонархов от смуты до Павла I / О. Усенко // Родина. – 2009. – № 2.

50. Филюшкин, А. Битюцкое дело. Первые шаги русской контрразведки / А. Филюшкин // Родина. – 2009. – № 2.

51. Чепкасов, П. Опасные связи. Маркиз Де Ла Шетарди
и дворцовая «революция» 1741 г. / П. Чепкасов // Родина. – 2009. – № 2.

52. Черников, С. Генералы Елизаветы Петровны. Не пора ли развеять миф о патриотическом перевороте? / С. Черников // Родина. – 2009. – № 2.

Глава 9

Россия во второй половине XVIII в.
«Просвещенный абсолютизм».
Правление Павла I
§ 1. Внутренняя политика Екатерины II
Вторая половина XVIII в. ознаменована величественным царствованием Екатерины II. Екатерина II пришла к власти в результате дворцового переворота 28 июня 1762 г. Ее единодушно поддержали гвардейцы Семеновского, Преображенского и Измайловского полков. Как констатирует С. М. Соловьев, завоеванную власть необходимо было не только завоевать, но и сохранить. Главным аргументом этого является отсутствие права у Екатерины на царствование в отличие от свергнутого императора Ивана Антоновича и великого князя Павла, ближе всего принадлежащих к императорской фамилии. Положение императрицы, несмотря на поддержку определенных слоев, оставалось неустойчивым. Чтобы оправдать ожидания придворной элиты, видные участники событий 28 июня были щедро награждены повышениями по службе, денежными наградами, возвращением опальных из ссылки. Это стало отправной точкой дальнейшего расширения привилегий гвардейцев и дворян. С. В. Новиков справедливо отмечает: «Нередко именно правление Екатерины называют "золотым веком русского дворянства"».

Существует и другое название периода правления Екатерины II. Это, прежде всего, «просвещенный абсолютизм». В словарях «просвещенный абсолютизм» трактуется как политика, сочетавшая принципы абсолютной монархии с некоторыми идеями французских просветителей, и как введение монархической власти в рамках законности, а также забота монарха о подданных в соответствии с законами.

Вместе с тем существуют и другие более современные понятия данной эпохи. Так, «просвещенный абсолютизм» определяют как политику, направленную на укрепление основ абсолютной монархии с помощью реформ по ликвидации устаревших форм зависимости государства от церкви и по распространению образования и культуры. Данное определение П. А. Баранова является, на наш взгляд, наиболее полным и отражающим все направления преобразовательной деятельности Екатерины II.

По свидетельствам историков, в том числе С. Ф. Платонова,
Н. И. Павленко и др., Екатерина воспитала себя на либеральной французской философии XVIII в. Известна ее привязанность к Вольтеру, Монтескье, идеи которых императрица разделяла и даже теоретически готова была им следовать. Как показывает историческое прошлое, действительно только теоретически. Что же было в действительности во внутренней политике царствующей 34 года императрицы?

Рассматривая основные направления реформаторского курса Екатерины Великой, следует остановиться на наиболее важных мероприятиях государственного масштаба.
– Изменение центральных органов управления. В 1763 г. была проведена реформа Сената. Сенат, созданный Петром I как учреждение, наделенное законодательными, судебными и контролирующими функциями, ко времени Екатерины в значительной степени утратил свое значение в системе органов управления. Как отмечает Д. Алхазашвили, его указы исполнялись плохо, дела решались долго, а сами сенаторы были малокомпетентны. Екатерина II попыталась устранить дефекты в работе Сената. Известно, что по приказу императрицы Н. Панин подготовил проект реформы, в котором предусматривалось разделение Сената на 6 департаментов со строго определенными компетенциями. Сенат лишился своей законно-дательной власти, но по-прежнему сохранял функции высшего контрольного и судебного органа. «В этой реформе, (подчеркивает
С. Ф. Платонов, (уже просматривается не только умаление значения управляющего органа, но и усиление единоличной власти Екатерины». С. В. Новиков констатирует то, что императрица сосредоточила в своих руках всю законодательную и большую часть исполнительной власти, которую напрямую осуществляла через генерал-проку-рора и свою канцелярию.

– Реформа флота (1762). Сразу же после вступления на престол Екатерина приступает к реформе в области морской администрации. Это, прежде всего, коснулось судьбы Адмиралтейской коллегии, которую она, по данным Г. А. Гребенщикова, вывела из состава Сената и полностью подчинила своей воле. Осознавая степень архаизма и неэффективности флота, созданного еще на рубеже XVIII в., Екатерина отправляет в Англию посольство для изучения морского дела. В этом мероприятии усматривается ее подобие петровским преобразованиям. Как отмечает Г. А. Гребенщиков, возможно, именно этот шаг способствовал тому, что на протяжении 30-летнего правления Екатерины ни одна европейская морская держава не начинала больше войну с Россией. Конечно, мы можем констатировать исключения в лице Швеции и Турции, однако это не мешает отметить важность екатерининских преобразований в морской администрации России. В результате Балтийский флот стал одним из сильнейших на Балтике.

– Реформа образования (1763). Сама, как утверждали современники, будучи очень образованной императрицей, воспитанной на идеях просвещения французских философов, Екатерина начала реформу образования. Проводником ее политики в сфере образования был И. И. Бецкой. Именно им, как констатирует Е. А. Анисимов, было разработано «Генеральное учреждение о воспитании обоего пола юношества», в котором автор предлагал создать сеть сословных училищ и для детей разночинцев. Начиная с 1764 г., проект стал постепенно реализовываться в жизнь.

– Секуляризация церковных земель (1764). Особо острым оставался вопрос о секуляризации церковных земель, поднятый прежним императором Петром III. Целью Екатерины было распространение своего влияния на Православную церковь и превращение духовенства в одну из групп чиновничества. В результате, по утверждению Д. Алхазашвили, Екатерина подписала указ, по которому все монастырские земли с крестьянами передавались в ведение специально созданной Коллегии экономии, а сами крестьяне получили название экономические. Изменение их правового статуса означало, что отныне они, как и государственные крестьяне, должны были платить все подати напрямую государству, что значительно облегчало их положение.

– Ликвидация гетманства и автономии на Украине. Вошедшие в состав России территории сохраняли свои особенности и даже некоторую самостоятельность – автономию. Подобное наблюдалось в судьбе Украины, вошедшей в состав России еще при Алексее Михайловиче. Однако это не устраивало императрицу, которая стремилась к подчинению своей воли всей территории страны. Именно это становится главным аргументом мероприятия
по ликвидации гетманства на Украине в 1764 г. Последним гетманом Украины, по свидетельствам многих ученых, в том числе
С. М. Соловьева, был К. Разумовский, который был отправлен в отставку и на его место пришел генерал-губернатор, полностью подчинявшийся императрице. В этом же направлении Екатерина действует в 1775 г., ликвидируя Запорожскую Сечь, а в 1783 г. запрещает в Украине крестьянские переходы, что является мероприятием на пути к юридическому оформлению крепостного права на окраинных территориях.

– Совершенствование российского законодательства. В рамках реализации данного направления была созвана Уложенная
комиссия (1767–1768 гг.). Созыв Уложенной комиссии является показателем увлеченности Екатерины идеями французских просветителей. Кроме того, мы находим в данном мероприятии определенные шаги на пути к российскому парламентаризму. С. М. Соловьев отмечает глубокое понимание Екатериной того, что русское законодательство, последний раз переработанное при Алексее Михайловиче, устарело. Императрица видела необходимость огромной работы по собранию и пересмотру законов. Екатерина II решила составить новое Уложение. Как подчеркивает автор, императрица считала, что законы должны быть согласованы с потребностями страны, с понятиями и обычаями народа. Для этого решено было созвать выборных (депутатов) из различных сословий государства для выработки нового Уложения. Комиссия должна была сообщить правительству о нуждах и пожеланиях населения, а затем выработать проекты новых, лучших законов. Сама же Екатерина долгое время работала над «Наказами», которые относились к членам Уложенной комиссии. Однако, по свидетельствам современников того периода, Комиссия проработала недолго и была распущена. Существует мнение, что причиной роспуска Уложенной комиссии является начавшаяся Русско-турецкая война. Вместе с тем имеет место и другая детерминанта, которая заключается в усилении самодержавной власти императрицы. Так или иначе, основная задача Комиссии не была выполнена: выработать новое уложение не удалось.

– Изменение и упорядочение административно-территори-альной системы России.

Генеральное межевание 1765 г. является одним из знаковых мероприятий в этом направлении. Для России подобные меры не были новыми. Еще в 1754 г. Елизавета Петровна приступала к межеванию для упорядочения помещичьего землевладения. Рост землевладения дворян, а вместе с тем самовольно занятые казенные земли и частые земельные споры вынуждали правительство точно определить границы земельных владений определенных категорий лиц, крестьянских общин, городов, церквей и других собственников земли. Такая проверка владельческих прав, как констатирует
С. Ф. Платонов, вызывала у дворянства упорное сопротивление, так как им приходилось лишаться значительных земельных владений в пользу городов, сел.

Губернская реформа 1775 г. была следующим важным мероприятием. Структурное изменение территории России облегчало возможность более эффективного управления государством. В 1775 г. Екатерина II издала Учреждение для управления губерний, укрепившее бюрократический аппарат власти на местах и увеличив
количество губерний до 50. На губернию приходилось не более
400 тыс. жителей. Несколько губерний составляли наместничество.

По свидетельствам ученых, губернаторы и наместники избирались самой Екатериной II из русских вельмож. Они действовали по ее указам. Помощниками губернатора были вице-губернатор, два губернских советника и губернский прокурор. Все дела губернии находились в введении губернского правления. Государственными доходами ведала Казенная палата, которую возглавлял вице-губернатор. Губернский прокурор ведал всеми судебными учреждениями. В городах вводилась должность городничего, которого назначало правительство. Более мелкой территориальной единицей был уезд. Многие большие села становились уездными городами. Чтобы удобнее было платить подати, в каждом уездном городе было открыто Казначейство.

Создана была система сословного суда: для каждого сословия (дворян, горожан, государственных крестьян) свои особые судебные учреждения. В некоторых из них вводился принцип выборных судебных заседателей.

– Укрепление положения дворянства в государстве и обществе.
Справедливо отметить, что первые шаги в этом направлении были сделаны предшественниками Екатерины II. Особенно следует остановиться на Манифесте о вольности дворянства, изданного
супругом Екатерины, Петром III. Императрица стала заложницей этого документа. По свидетельствам Н. И. Павленко, Екатерина
понимала негативную сущность данного указа, ведь в случае проведения его в жизнь дворяне не только освобождались от службы
государству, но и приобретали некоторую независимость от государственной власти. Однако полный отказ от проведения политики в направлении расширения привилегий дворянства означал начало изоляции Екатерины и вероятность смещения ее с престола. Эту дилемму необходимо было решать. Результатом стало подписание Жалованной грамоты дворянству в 1785 г. В ней подтверждалась свобода дворян от обязательной службы, а также дворянство признавалось первенствующим сословием в государстве и освобождалось от уплаты податей, их нельзя было подвергнуть телесному наказанию, судить мог только дворянский суд. Вместе с тем, по утверждению Е. А. Анисимова, сохранялась зависимость дворян от воли монарха, так как дворянин, никогда не состоявший на государственной службе, лишался права голоса в дворянском собрании и не мог быть избран на выборную должность. Таким образом, этой Жалованной грамотой дворянство призывалось к широкому участию в местном управлении. Кроме того, как подчеркивает Е. А. Анисимов, Жалованная грамота дворянству не была принципиально
новым документом с новыми привилегиями, она закрепила и регламентировала уже существующие права российского дворянства.

Жалованная грамота городам, которая носила абсолютно новый характер, была издана 21 апреля 1785 г. «Прежде всего, отмечает Е. А. Анисимов, (этот законодательный акт был адресован городам, а не сословиям». Вместе с тем в этом документе рассматривались не только личные и сословные права городского населения, но и вопросы организации и деятельности купеческих гильдий, ремесленных цехов и органов городского самоуправления.

Помимо Жалованной грамоты дворянству и Жалованной грамоты городам, Екатерина II разрабатывала и Жалованную грамоту крестьянству. Это объясняется, прежде всего, бесправием третьего сословия и желанием императрицы облегчить положение многочисленного сословия. Однако этот проект не был реализован в жизни. Объяснений этому много. Одно из них, как утверждает Е. А. Анисимов, сопротивление дворянства.

Во все время царствования Екатерины II идет обсуждение того, как облегчить участь крепостных. Сама императрица была противницей крепостного права. Она, в начале царствования, мечтала освободить крестьян от крепостной зависимости. Сделать этого она не могла, во-первых, потому, что не встретила сочувствия среди многих приближенных, а во-вторых, потому, что взгляды самой Екатерины II изменились после Пугачевского бунта.

– Усиление крепостного права в России.
Расширение прав одного сословия объективно приводило к усилению крепостного права в отношении помещичьих крестьян. Это можно рассмотреть на примере таких мероприятий, как предоставление права дворянам отдавать своих крепостных на каторжные работы. Этот указ относится к 1765 г. В 1767 г. положение крестьян усугубил запрет жаловаться на своих помещиков.

– Развитие предпринимательства. Возможность осуществлять предпринимательскую деятельность также необходимо было законодательно закрепить. Для этого создано Вольное экономическое общество (ВЭО) (1765). Оно было учреждено в интересах дворянского сословия. И, прежде всего, по утвержденю С. Ф. Платонова, в интересах крупных землевладельцев, стремившихся в условиях роста рынка и торгового земледелия рационализировать сельское хозяйство, повысить производительность крепостного труда. Важно отметить, что основание ВЭО было также одним из проявлений политики просвещенного абсолютизма. Определяющим в деятельности ВЭО было внедрение новых сельскохозяйственных культур, новых видов сельского хозяйства, развитие экономических отношений между хозяйственными районами.

В рамках этого направления необходимо назвать еще такие мероприятия, как Финансовая реформа (1769), в результате которой появились бумажные деньги, ассигнации. В 1775 г. провозглашена свобода предпринимательства. Также в 1776, 1782, 1796 гг. были изменены таможенные тарифы, одновременно сохранялись высокие пошлины на иностранные товары.

Таким образом, внутренняя политика Екатерины II была направлена на обеспечение стабильности в обществе. Однако стабильность не стоит понимать как «застой». Реформы императрицы носили прогрессивный характер, хотя полностью реализовать намеченную программу развития государства не удалось. Кроме того, следует подчеркнуть, что екатерининские реформы способствовали улучшению качества жизни, прежде всего, привилегированных сословий, что, несомненно, вызывало недовольство со стороны многочисленного крестьянства. Конфликт общества и государства в принципе был неизбежен. Именно поэтому в эпоху Екатерины II имела место крестьянская война под предводительством Е. Пугачева.
§ 2. Крестьянская война под предводительством

Емельяна Пугачева 1773–1775 гг.

Известно, что война под предводительством Пугачева носила масштабный характер. Объективно любая война – показатель глубокого системного кризиса в стране. Исследуя историю крестьянской войны 1773–1775 г. следует остановиться на конкретных причинах:
– Усиление власти и произвола помещиков. Как констатирует Н. И. Павленко, в период правления Екатерины II крепостное право в России достигло апогея. Действительно, в целом одновекторная политика императрицы приводила к значительному росту не только привилегий, но и прав дворянства в отношении крестьян. Социальный дисбаланс приводил к уничижению крестьянина, как личности. Крепостной становился предметом купли-продажи, безнравственного произвола помещиков. Все это было возможно с подачи реформаторского курса Екатерины II.

– Тяжелое положение работных людей и приписных крестьян на мануфактурах. По утверждению В. В. Кириллова, положение работных людей было пагубным. Они многие месяцы не видели свои семьи, ненормированный рабочий день и нечеловеческие условия обостряли отношения со своими владельцами.

– Ухудшение положения нерусских народов Поволжья и Приуралья. Эта причина наиболее явной становится именно в правление Екатерины II. Дворянам было позволено достаточно много, что не могло не отразиться на их желании иметь еще больше. Так, известно, что дворянство, несмотря на Генеральное межевание, захватывало земли Поволжья и Приуралья, нередко уже заселенные крестьянами.

– Ликвидация казацкого самоуправления на Дону и Яике. Казачество, как уже оформившееся самостоятельное сословие, стремилось к реализации принципа самоуправления. Однако, Н. И. Павленко отмечал, что казачье самоуправление было ликвидировано после восстания К. Булавина. Казачество в целом этим было не-довольно, и повсеместно стали вспыхивать антиправительственные восстания.

Таким образом, обозначенные причины указывают на глубокий социальный кризис, отразившийся в событиях крестьянской войны во главе с Е. Пугачевым, который стремился к решению следующих задач:

– Уничтожение крепостного права. Это было вполне объяснимо. Тяжелое положение основной массы крестьянства, а также высокие подати и рекрутчина, в основном распространяющаяся на крестьянское население, можно было устранить, только радикально изменив политический строй государства.

– Ликвидация помещичьего землевладения и дворянского
сословия. В силу сложившегося курса реформ Екатерины II наблюдался рост недовольства и ненависти по отношению к привилегированным сословиям. Решение этой проблемы повстанцы видели
в ликвидации «любимцев» императрицы.

– Объявление всех участников восстания свободными каза-ками.

В данной цели наблюдалась попытка возвращения к прежним условиям жизни казаков.

– Равенство народов и вер. Эта задача является логичным отражением причины выступления крестьян из числа нерусского населения.

– Утверждение власти «мужицкого» царя Петра III. На наш взгляд, это не только логично, но и цель, ради которой в какой-то степени начиналось выступление.

Исходя из причин и целей восстания, можно точно определить социальный состав участников восстания. Это, прежде всего, казаки, крестьяне, работные люди и, наконец, башкиры, татары, калмыки.

В рамках крестьянской войны Е. Пугачева можно выделить несколько этапов.
I этап (сентябрь 1773 – март 1774). Начало восстания и военные успехи. По свидетельствам С. М. Соловьева, Пугачев прибыл на Яик, где представился казакам Петром III. Яицкие казаки были первыми, кто присоединились к Пугачеву. Тяжелое положение основного населения страны способствовало стремительному росту войска Пугачева. По имеющимся данным, за две недели оно выросло с 80 человек до 2,5 тысяч. Захватив несколько мелких городов, восставшие направились к Оренбургу.

Сразу Оренбург взять не удалось. В течение 6 месяцев пришлось осаждать город. Одновременно войско Пугачева захватывало мелкие населенные пункты, в том числе были попытки взять Уфу и Челябинск.

Однако знаковым и завершающим первый этап событием было крупное поражение от правительственных войск под Татищевской крепостью. Пугачев вынужден был бежать.

Так, на первом этапе шла организация войска Пугачева, расширялись территории, вовлеченные в восстание, но успехи были на стороне правительства.

II этап (апрель 1774 – середина июля 1774). Восставшие захватили несколько крепостей и заводов на Урале. Однако после взятия Казани восставшими их снова разбили правительственные отряды Михельсона.

Побежденный Пугачев с отрядом в 500 человек переправился на другой (правый) берег Волги.

III этап (июль 1774 – начало сентября 1775). Поражение восстания.

Народы и крестьяне Поволжья с радостью вступали в войско Пугачева. Так, были взяты (многие без боя) города Саранск, Саратов, Пенза. Одухотворенный победами, по утверждению В. В. Кириллова, Пугачев издает указ об освобождении крестьян от крепостной зависимости и налогов.

Восставшие продвигались к Москве. Екатерина и представители власти уже ждали похода Пугачева на старую столицу, но тот двинулся на юг, с целью поднять донских казаков на восстание.
В августе Пугачев и его уставшее войско попыталось взять Царицын, но это им не удалось. Вскоре армия восставших была разбита войском Михельсона. Пугачев бежал с небольшим отрядом.

IV этап (сентябрь – январь 1775). Расправа над повстанцами и казнь Пугачева. В сентябре 1775 г. приближенные Пугачева, чтобы заслужить помилование, сдали предводителя Михельсону. Пугачева доставили в Москву, где 10 января на Болотной площади он был казнен вместе с другими крупными участниками восстания. Рядовые люди Пугачева также были сурово наказаны – многих повесили и пустили плоты с виселицами по течению главных рек (для устрашения населения).
Так закончилось самое крупное народное выступление XVIII в. Восстание показало, насколько тесно связаны антикрепостнические и национальные настроения. Несмотря на то, что восстание не улучшило положение крестьян в стране, Екатерина II предприняла меры по усовершенствованию системы управления. Кроме того, река Яик переименована в Урал, а казачьи войска утратили автономию. Репрессии в отношении повстанцев и ужесточение политики властей показали, что правительство не готово идти на уступки.

§ 3. Внешняя политика России
во второй половине XVIII в.
Международное положение России в период царствования
Екатерины II, оставалось не простым. Безуспешно закончившаяся Семилетняя война поколебала военный авторитет России. Как отмечает Е. А. Анисимов, старая военная доктрина относительно Пруссии была разрушена, а новая фактически не существовала. Перед Екатериной стояла сложная задача: реанимировать военную мощь русской армии и выработать определенную стратегию по двум важным направлениям – западному и южному.

Характеризуя западное направление, мы имеем в виду одну из самых острых проблем – это польский вопрос. Россия, постоянно вмешиваясь во внутренние дела Польши, сама того не подозревая, «увязла», по словам Е. А. Анисимова, в польских проблемах. Это не могло не отразиться на отношениях с Австрией и Францией, которые остерегались влияния России в западном направлении.

Восстанавливая хронологию внешнеполитических событий, следует особо отметить крупные военные операции в южном направлении.

– Русско-турецкая война 1768–1774 гг.

Анализируя условия вступления России в войну, многие ученые, в том числе С. Ф. Платонов, С. М. Соловьев и др., констатируют факт неготовности государства к военным событиям. Однако сама Екатерина с воодушевлением начала новую для себя военную деятельность. По-прежнему краеугольным оставался вопрос о свободном передвижении по Черному морю. В ходе войны русские успешно продвигались по черноморскому побережью. Были завоеваны города: Азов, Таганрог и др. Морскими сражениями командовал Г. А. Спиридов.

На суше русские войска под руководством П. А. Румянцева разбили объединенные турецко-татарские силы. По Кючук-Кайнар-джийскому мирному договору Россия получала причерноморские земли между Днепром и Бугом; право строительства военного флота на Черном море, контрибуцию от Турции как потерпевшего поражение государства; независимость Крымского ханства от Османской империи.

Однако такие выгодные условия – это результат продолжительных дипломатических переговоров. России приходилось вести войну на два фронта. Во избежание этого правительство России пыталось вывести из войны Австрию, союзницу Турции. Австрия отреагировала лишь на территории Польши, которые она получила по договору с Россией в рамках первого раздела Польши 1772 г.

– Русско-турецкая война 1787–1791 гг.
Русско-турецкие отношения снова обострились не без вмешательства Англии и Пруссии. В 1783 г. Екатерина II подписала Манифест о вхождении Крыма в состав России. Однако, как отмечает в своей работе С. Ф. Орешкова, в планы России входило сохранение Крымской независимости. Неготовность Крымского ханства к самостоятельному государственному существованию, внутренние распри, боязнь оторваться от османо-мусульманского мира, сделали российские планы неосуществимыми, пишет автор. Это отразилось на негативном восприятии стран Востока в целом. С этого времени, утверждает С. Ф. Орешкова, Россия постепенно отказывается от переговоров с Востоком на его международном языке. Именно этот факт стал началом долгого процесса присоединения России к вершителям Восточного вопроса. Началось постепенное возвращение христианских народов в рамки европейской цивилизации.

Вполне естественно, что Турция с этим мириться не хотела и ультимативно настаивала на войне. Россия, как и к первой войне, особо была не готова, констатирует Н. И. Павленко. Однако военные действия проходили успешно. Силами русского оружия был разгромлен турецкий десант у крепости Кинбурн (1787); взяты крепости Очаков (1788) и Измаил (1790); нанесено сокрушительное поражение туркам на реке Рымник (1789). Черноморский флот под руководством адмирала Ф. Ф. Ушакова одержал победу у мыса
Калиакрия.

В 1791 г. Россией был заключен Ясский мирный договор с Турцией, по которому подтверждалось присоединение Крыма к России; Россия получала земли между Днестром и Южным Бугом. Однако из Молдавии, Валахии и Бессарабии русские вынуждены были вывести свои войска.

Западное направление внешней политики Екатерины II также характеризовалось рядом тенденций:

1. Разделы Польши. Второй раздел произошел в 1793 г.
В рамках этого раздела Россия получала Центральную Белоруссию с Минском, Правобережную Украину и Каменец-Подольский. Такое бесцеремонное отношение к польской территории привело к национально-освободительной борьбе польского народа под руководством Т. Костюшко. Россия традиционно снова вмешалась и разделила остаток польской территории со своими союзниками: Пруссией, Австрией. Это был третий, последний раздел Польши 1795 г., после которого Польша как независимое государство прекратило существовать.

2. Русско-шведская война 1788–1790 гг.
Швеция, так и не взявшая реванш за Северную войну, не оставляла мысли одержать победу над Россией. Шведский король выбрал удобное время, когда военные силы России были сосредоточены на юге, и начал войну. Главная территория военных действий была Финляндия. Однако русский флот одерживал блестящие победы и шведский король вынужден был просить мира. Верельский мирный договор 1790 г. подтвердил условия Ништадтского и Абоского договоров. Шведы получили право беспошлинной закупки хлеба и пеньки в прибалтийских портах.

Екатерина, особенно относясь к Франции как родине ее идей просвещения, долгое время поддерживала французских монархистов. Однако, опасаясь проникновения революционных взглядов, она в 1793 г. участвовала в морской блокаде Франции, а в 1795 г. заключила союз с Англией и Австрией для борьбы с Французской революцией.

Оценивая внешнеполитический курс Екатерины, следует признать внушительные результаты во всех обозначенных направлениях. Ей удалось, как когда-то Петру I, вывести Россию на престижное место в рейтинге стран мира. Императрица, обладая сильным характером, такую же силу проявляла и в отношении других стран, народов. Отсюда и экспансионистский характер ее внешнеполитических мероприятий. Однако самое продолжительное царствование Екатерины Великой завершилось со смертью императрицы в ноябре 1796 г. Как справедливо отмечает Е. А. Анисимов, с ней умерла целая эпоха. Но XVIII столетие продолжалось, и на престол вступил ее сын Павел I.

§ 4. Россия при Павле I (1796–1801)

Павел правил короткое время, однако многие исследователи сходятся во мнении, что это был самый непредсказуемый, наполненный противоречиями как во внутренней, так и во внешней политике период. На момент восшествия на престол Павлу было уже
42 года. Это достаточно зрелый и самостоятельный человек. По воспоминаниям современников, Павел был образованным, романтическим человеком, верившим в идеалы просвещенного абсолютизма. Отдельно следует сказать о его принадлежности к масонству. К примеру, В. С. Лопатин без всяких сомнений называет его «царем-масоном» – на том основании, что Павел явно выражал симпатию Пруссии и приступил к внедрению прусских порядков в некоторых сферах жизни российского общества.

Придя к власти, Павел отрицательно высказывался о времени правления своей матери Екатерины II. Это и стало определяющим в его политике, направленной наперекор реформам правящей 34 года императрицы. Во внутренней политике следует отметить наиболее важные мероприятия:

– Усиление централизации государственного управления. Для большего эффекта Павел отстранил от власти всех ставленников Екатерины. Подписал акт о престолонаследии (1797), по которому передача власти осуществлялась только по мужской линии. Такая преемственность сохранялась до 1917 г., для осуществления управления по различным направлениям он восстановил ликвидированные ранее коллегии (Берг-, Мануфактур-, Коммерц-).

В 1797 г. было создано Министерство уделов, управлявшее имениями императорской семьи. В местном управлении также произошли изменения. Были ликвидированы некоторые приказы: общественного призрения, управы благочиния, городские думы.

Мероприятия по упразднению элементов самоуправления в губерниях и городах способствовали укреплению самодержавной власти императора. Как отмечает В. В. Кириллов, тенденция политики Павла к централизации включала в себя и такие крайние проявления, как стремление к регламентации и унификации ряда сторон жизнедеятельности общества. Это выражалось в запретах на ношение шляп, башмаков с лентами. Усиливалась цензура. Закрывались многие отечественные издания и запрещался ввоз иностранных книг.

– Военная реформа.
Серьезному, даже можно сказать, кардинальному изменению подверглась русская армия. Как отмечает П. А. Баранов, обновив офицерский корпус, Павел приступил к формированию Павловского гренадерского полка на основе прусской военной формы с буклями и косой. В армии устанавливалась «палочная» дисциплина.

По свидетельствам ученых, в 1796 г. были введены новые
уставы. В них уделялось много внимания строевой подготовке
в ущерб огневой. Из списка полков были исключены все малолетние офицеры и формально числившиеся на службе. Впервые было обращено внимание на солдат. В результате чего наблюдались улучшения в их службе. Однако военные преобразования Павла I вызвали недовольство служилого дворянства.

– Сословная политика.

Сословная политика также строилась в противовес политики Екатерины II. Установлено, что в 1797 г. был издан указ, который отменял права и привилегии дворянства и купечества, дарованные им по Жалованным грамотам 1785 г. Теперь, как отмечает В. В. Кириллов, дворянство призывалось к обязательной службе, платило налоги, подвергалось телесным наказаниям за уголовные преступления. Показателем внутренней политики был запрет коллективных дворянских жалоб императору. Ограничение прав дворянства прослеживается и в установлении контроля администрации губернатора над дворянским обществом (1798), и отмене дворянских собраний. Губернские предводители дворянства избирались уездными предводителями, а не всеми дворянами.

Стремление Павла вселить в дворян страх и повиновение императору приводит также к росту недовольства дворянской элиты.

– Крестьянский вопрос.
Желание решить крестьянский вопрос может восприниматься как некая забота монарха о народе. По сумме исторических фактов 5 апреля 1797 г. появился Указ о трехдневной барщине. Несмотря на то, что он носил рекомендательный характер, в прогрессивности взглядов Павла нельзя усомниться. Кроме того, имеются данные,
из которых видно улучшение положения крестьян во многих
центральных губерниях страны. Продолжением этого курса стал запрет продавать дворовых людей и безземельных крестьян (1797). В 1798 г. этот запрет распространился на украинских крестьян.

Однако в решении крестьянского вопроса прослеживались присущие Павлу противоречивость и непоследовательность. Это выражается в массовой раздаче казенных земель с крестьянами в качестве пожалований.

– Внешняя политика.
Внешнеполитический курс так же, как и внутренняя политика, имел противоречивую направленность. По мнению П. А. Баранова, в первые годы царствования в стремлениях Павла было видно
явное противодействие расширению экспансии Франции в Европе. В рамках этого в 1797–1800 гг. Россия участвовала в антифранцузской коалиции (Англия, Австрия, Турция, Неополитанское королевство. В 1798 г. русская эскадра Ф. Ф. Ушакова одержала победу над французской при крепости Крофу на Ионических островах в Средиземном море.

В 1799 г. были предприняты итальянский и швейцарский походы А. В. Суворовым. Победа русского оружия и завоевание некоторых европейских территорий повлияла на рост международного авторитета России.
Однако, по свидетельствам ученых, уже в 1800 г. в результате обострения, а затем и разрыва отношений с Англией и Австрией Павлом I был изменен внешнеполитический курс России. Началось сближение с Францией. Русская армия начала подготовку похода в Индию. Стремилась к заключению союза с Францией против Англии и Австрии.

Кроме того, как утверждают многие историки, Россия, начиная с 1799 г., начала освоение американского континента. Были созданы постоянные русские поселения на Аляске.

Таким образом, тираническое правление Павла, его противоречивость во внутренней и внешней политике вызывали острое недовольство дворянского окружения. Зрел заговор, который был осуществлен в марте 1801 г. после обнародования Манифеста о смерти Павла I, наследником престола был провозглашен сын Павла I, Александр I.

ВОПРОСЫ И ЗАДАНИЯ

1. Павел I принял указы по ограничению власти помещиков над крестьянами, однако в истории за ним закрепилась репутация тирана. Почему? Найдите и приведите доказательства

2. Какие документы Екатерины II свидетельствуют о ее желании отменить крепостное право. Почему она этого не сделала?

3. Почему государство изменило политику по отношению
к дворянству по сравнению с Петром I?

4. Считается, что если бы Пугачеву удалось захватить власть, то Россия была бы отброшена на века. Почему?

5. Охарактеризуйте финансовое положение страны во второй половине XVIII в.

6. Существует мнение, что Павел I, как и Екатерина II, принадлежал к масонам. Какие доказательства этого существуют?

7. Какие факты указывают на сомнения России в стремлении присоединить Крымское ханство?
8. Были ли искажены идеи французских просветителей на российской политической почве?

СПИСОК ЛИТЕРАТУРЫ

1. Андреев, А. «Я бы первая последовала доброму примеру» / А. Андреев // Родина. – 2010. – № 2.

2. Анисимов, Е. А. Россия в XVIII – первой половине XIX в. / Е. А. Анисимов, А. Б. Каменский. – М., 1994.

3. Артамонова, Л. Самая просвещенная реформа / Л. Артамонова // Родина. – 2010. – № 2.

4. Бабкова, Г. «Я стараюсь об общем благе» / Г. Бабкова // Родина. – 2010. – № 2.

5. Баранов, П. А. История России / П. А. Баранов. – М., 2012.

6. Бугров А. Банк, который лопнул / А. Бугров // Родина. – 2005. – № 5.

7. Виноградов, В. Н. Дипломатия Екатерины Великой /
В. Н. Виноградов // Новая и новейшая история. – 2001. – № 3(6.

8. Вощинская, Н. «Около двадцати олигархов поделили Россию…» / Н. Вощинская // Родина. – 2010. – № 2.

9. Гребенщикова, Г. А. Александр Андреевич Безбородко /
Г. А. Гребенщикова // Вопросы истории. – 2007. – № 5.

10. Гребенщикова, Г. А. Екатерина II и развитие военного флота России / Г. А. Гребенщикова // Вопросы истории. – 2005. –
№ 4.

11. Евангулова, О. С. Карикатура и отношение к ней в России в эпоху Екатерины II / О. С. Евангулова // Вестник Московского университета. – 2004. – № 6.

12. Егерева, Т. «Старинны кадеты» XVIII века / Т. Егерева // Родина. – 2010. – № 2.

13. Елисеева, О. Щегольская кампания / О. Елисеева // Родина. – 2010. – № 11.

14. Ерошкина, А. И. Деятель эпохи просвещенного абсолютизма И. И. Бецкой / А. И. Ерошкина // Вопросы истории. – 1995. – № 3.

15. Ибнеева, Г. «Бабушка» вниз по «матушке» / Г. Ибнеева // Родина. – 2005. – № 8.

16. Каменский, А. «Юбилей упущенных возможностей» /
А. Каменский // Родина. – 2010. (№ 2.

17. Каменский, А. Б. Грамоты Екатерины II дворянству и городам 1785 г. / А. Б. Каменский // Вопросы истории. – 1993. – № 5.

18. Каменский, А. Б. Екатерина II / А. Б. Каменский // Вопросы истории. – 1989. – № 3.

19. Каменский, А. Б. Екатерина II / А. Б. Каменский // Вопросы истории. – 1989. – № 3.

20. Каменский, А. Б. Сословная политика Екатерины II / А. Б. Каменский // Вопросы истории. – 1995. – № 3.

21. Кириллов, В. В. Отечественная история / В. В. Кириллов. – М., 2010.
22. Клаус, Ш. Ветер переменен из Штеттина и Галле / Ш. Клаус // Родина. – 2010. – № 2.

23. Крючкова, М. Большая интрига при малом дворе /
М. Крючкова // Родина. – 2010. (№ 2.

24. Куприянов, А. И. Городская демократия: выборы в русской провинции (вторая половина 1780 – начало 1860-х гг.) / А. И. Куприянов // Отечественная история. – 2007. – № 5.

25. Лаур, М. Как хоронили прибалтийские привилегии /
М. Лаур // Родина. – 2010. – № 2.

26. Лещиловский, И. И. Балканская политика Екатерины ((/ И. И. Лещиловский // Вопросы истории. – 1999. – № 2.

27. Лопатин, В. «Наичувствительный удар оттоманской гордости…» / В. Лопатин // Родина. – 2010. – № 2.

28. Лукирский, А. «Смерть летала над головами поганых!» Сражение при Кинбурне 1 октября 1787 г. / А. Лукирский // Родина. – 2010. – № 11.

29. Марасинова, Е. Н. Вольность российского дворянства
(Манифест Петра III и сословное законодательство Екатерины II) / Е. Н. Марасинова // Отечественная история. – 2007. – № 4.

30. Марасинова, Е. Н. О политическом сознании русского общества во второй половине XVIII в. / Е. Н. Марасинова // Вопросы истории. – 2007. – № 12.

31. Моряков, В. И. Политические и социальные идеи консерватизма в «Наказе» Екатерины II / В. И. Моряков // Вестник Московского государственного университета. Сер. 8, История. – 1995. – № 1.

32. Образцов, В. Надежда благополучия / В. Образцов // Родина. – 2010. – № 2.

33. Орешкова, С. Ф. Крымское ханство в 70-е гг. XVIII в. /
С. Ф. Орешкова // Вопросы истории. – 2008. – № 7.

34. Петрова, М. В. «Материнская» дипломатия Екатерины II /
М. В. Петрова // Московский журнал истории государства Российского. – 2002. – № 10.

35. Рахматуллин, М. А. Непоколебимая Екатерина / М. А. Рах-матулин // Отечественная история. – 1996. – № 9 ; 1997. – № 1.

36. Рогулин, Н. «… Противу неприятеля поступал весьма с отличной храбростию». Суворов в Семилетней войне / Н. Рогулин // Родина. – 2010. – № 11.

37. Третьяков, Н. «Какою матерью была императрица?» /
Н. Третьяков // Родина. – 2010. (№ 2.

38. Хайрутдинов, Р. Наследие Екатерины / Р. Хайрутдинов // Родина. – 2005. – № 8.

39. Шляпникова, Е. А. Григорий Алексеевич Потемкин / Е. А. Шляпникова // Вопросы истории. – 1998. – № 7.

40. Эйдельман, Н. Я. Грань веков / Н. Я. Эйдельман. (М., 1986. (URL: http://www.vivosvoco.ru
41. Экштут, С. «Внутреннее человечество мое сокрыто…» / С. Экштут // Родина. – 2010. – № 2.

42. Экштут, С. «Если вам тошно, сплюньте скорее…» Суворовская наука адмирала де Рибасса / С. Экштут // Родина. – 2010. – № 11.

43. Экштут, С. Великий морской предводитель / С. Экштут // Родина. – 2010. – № 2.

Глава 10
Россия в первой половине XIX в.

§ 1. Россия и система международных
отношений в первой половине XIX в.
С XIX в. история постепенно становится всемирной, и с этого же времени история России по-настоящему превращается в европейскую. Начало этому процессу было положено в XVIII в. Однако только после наполеоновских войн (конец XVIII – начало XIX в.) Россия окончательно утвердилась в числе европейских стран, боровшихся за гегемонию на континенте.

Первая половина XIX столетия развивается под знаком так называемой «двойной революции» – Французской и английской промышленной.

Великая французская революция (1789–1799) оказала большое влияние на весь ход мирового развития, в том числе и на Россию.
В результате революции консолидировалось и упростилось сложное многообразие дореволюционных форм собственности, появилась индивидуализированная частная собственность, были сметены все сословные барьеры и введены равные социальные возможности для всех граждан. Принцип равных возможностей способствовал социальной активности, открыл доступ к образованию, высокопрофессиональной деятельности, предпринимательству людям из разных социальных слоев. Принятая Конвентом «Декларация прав человека и гражданина» объявила неотъемлемыми правами свободу, равенство, безопасность и собственность. Все это способствовало расширению гражданских прав во всех европейских странах, введению конституций там, где их не было. Революция проходила под эгидой представительных выборных органов: Национального учредительного собрания (1789–1791), Законодательного собрания (1791–1792), Конвента (1792–1794). Это способствовало, несмотря на последующие изменения, развитию и укреплению парламентской демократии, и, наконец, революция породила парламентскую республику.

Новое государство, родившееся в ходе революции, обладало большей властью над жизнью и имуществом граждан, пытаясь
обеспечить равенство гражданских прав при активном вмешательстве в жизнь граждан. Социально значимые области перешли под контроль государства. Университеты и высшее образование оказались в ведении государственных органов с тем, чтобы они обеспечивали государственные потребности в кадрах. То же произошло и с финансами. Государство и теперь выступало гарантом равных прав для всех граждан.

Современники свидетельствовали, что «Французская революция имела в России, как и в других местах, много приверженцев».
В Россию проникало множество французских изданий. Переводчики (студенты из разночинцев) переводили эти издания и продавали из-под полы в виде рукописных списков. Сведения о событиях Французской революции свободно печатались в русских газетах,
в том числе в правительственных «Санкт-петербургских новостях». В 1789 г. был опубликован русский перевод «Декларации прав человека и гражданина». Цензура не запрещала печатать материалы о революции.

В 1791 г. Учредительное собрание закончило работу над первой французской Конституцией, которая провозглашала конституционную монархию. Исполнительная власть предоставлялась королю, законодательная власть – Законодательному собранию. Право участия в выборах парламента получили так называемые активные граждане, которые составили около 20 % населения. Эти сведения были встречены в России с сочувствием и интересом. Многие западники рассматривали это как пример для России.

Отношение российской власти к Французской революции изменилось в 1792 г. после свержения и казни короля Людовика XVI. Новая Конситуция 1793 г. провозгласила Францию республикой, что вызвало отрицательную реакцию Екатерины II. Отношение к революционной Франции в российском обществе также развивалось от горячего одобрения событий 1789–1792 гг. до неприятия крайностей якобинского террора, который создавал видимость безрезультативности революционного процесса.

Если XVIII в. называют веком Просвещения, то относительно XIX в. существует много названий: «век капитализма», «век национализма», «век революции», «век цивилизации и культуры».

В европейском разделении на «Запад» и «Восток» Россия занимает особое место.

Своеобразие исторического развития заключалось в том, что европейский опыт воспринимался, но чаще всего – в специфическом «русском варианте».

§ 2. Тенденции социально-экономического
развития страны
К середине XIX в. территория Российской империи выросла до 18 млн кв. км. Население увеличилось почти вдвое и составляло более 70 млн человек.

Россия была многонациональной страной. Самым многочисленным был русский народ. В западных и южных губерниях русское население соседствовало с украинским и белорусским народами.

По мнению ученых, в Российской империи уже в то время можно было выявить метрополию – центральную часть с преобладанием русского населения (Великороссия) (и примыкавшие к ней губернии, населенные родственными православными славянскими народами (украинцами и белорусами).

На окраинах империи проживали многочисленные народы и народности, частью завоеванные, частью присоединившиеся добровольно. От Волги до Восточной Арктики расселялись тюрко-язычные народы (татары, чуваши, башкиры, якуты и др.). На севере Европейской России, в Поволжье, на Урале и в Зауралье жили финно-угорские народы (мордва, мари, коми, удмурты). Тунгусоманьчжурские народы были представлены эвенками и эвенами.

В начале XIX столетия Россия была уже неоднородна и в религиозном отношении. Господствующей была православная вера, которой придерживалось большинство населения Российской империи (87 %). Но еще в XVII в. от официального православия отделилось старообрядчество, которое подвергалось преследованиям со стороны властей. Значительную группу народов составляли последователи ислама (народы Северного Кавказа, татары, башкиры). Кочевые племена калмыков (в низовьях Волги) и бурят (в Забайкалье) были последователями буддизма. В результате трех разделов Польши в конце XVIII в. на территории Российской империи оказалась значительная часть еврейского населения (на Украине и в Белоруссии), которое исповедовало иудаизм. Значительная часть северных и сибирских народов, а также народов Поволжья сохраняла традиционные родоплеменные (языческие) верования.

В административном отношении европейская часть России была разделена на 47 губерний и 5 областей (Астраханская, Таврическая, Кавказская, земли Войска Донского и Войска Черноморского).

Население России делилось на сословия. Из них привилегированными были дворяне, духовенство и купечество. Мещане и цеховые ремесленники в городах, крестьяне в деревнях являлись податными сословиями: они обязаны были платить подушную подать и нести рекрутскую повинность.

Россия первой половины XIX в. являлась аграрной страной, и самым многочисленным сословием было крестьянство (90 % населения, около 30 млн человек). Все крестьяне дореформенной России разделялись на три неравные по своей численности группы: помещичьи, государственные, удельные. Первая категория была самой многочисленной.

В XIX в. начинается складывание районов хозяйственной специализации:

– центрально-промышленный район (Московская, Владимирская, Тверская, Ярославская, Костромская, Нижегородская и Калужская губернии);

– центрально-черноземный земледельческий район (Рязанская, Тульская, Воронежская, Тамбовская, Орловская, Курская губернии);

– северный район (Вологодская, Архангельская, Олонецкая губернии) – мясомолочное хозяйство, лесные промыслы, сохраняется подсечное земледелие;

– северо-западный (Петербургская, Новгородская, Псковская губернии) – мясомолочное хозяйство, льноводство.

Образование хозяйственных регионов являлось важным показателем роста производительных сил и общественного разделения труда. Хозяйственная специализация регионов способствовала развитию товарно-денежных отношений в стране.

В XIX в. Россия оставалась аграрной страной. В сельском хозяйстве было занято 9/10 ее населения. Сельское хозяйство по-прежнему развивалось экстенсивным путем, интенсивно – юг Украины, степное Предкавказье, Заволжье.

В первой половине XIX в. явным стало разложение классического барщинного хозяйства, проявившееся в развитии товарно-денежных отношений, разрушавших натуральное хозяйство; в расширении барской запашки и переводе крестьян на промыслы; в ослаблении внеэкономического принуждения, особенно в нечерноземной зоне, где крестьяне переводятся с барщины на оброк и уходят в город на заработки; в черноземной зоне – попытка сдержать падение производительности барщинного труда введением частичной оплаты барщинных работ или переводом крестьян на месячину.

Важным показателем упадка помещичьего хозяйства является рост задолженности помещиков государству. Стремление помещика к производству хлеба на продажу вызывало расширение барской запашки и сокращение крестьянских наделов. Происходил процесс открепления крестьян от своих наделов и привлечения их к более выгодным промысловым занятиям. Развитие обмена и торговых отношений разрушало крепостное право и расширяло возможности освобождения крестьян от внеэкономического принуждения. Распространился процесс «отходничества» крестьян на фабрики и заводы. Достаточно медленные темпы были характерны для развития сельскохозяйственного производства.

В целом аграрно-крестьянский вопрос был центральным в социально-экономической жизни России на протяжении XIX – начала XX в. (он остается актуальным и в настоящее время).

Этот вопрос включал три стороны:

1) личное освобождение крестьян;

2) наделение крестьян землей;

3) изменение общинной системы землепользования.

Специфическая для России общинная система заключалась в том, что крестьяне сообща пользовались землей, которая делилась между крестьянскими дворами на мелкие наделы и время от времени перераспределялась. В экономическом отношении это мешало продуктивности крестьянского хозяйства и в целом развитию производительных сил в деревне.

В социальном отношении это препятствовало формированию собственнической психологии у крестьян. Процесс расслоения крестьянства в первой половине XIX в. шел медленно. Лишь единицам крестьян, занимавшимся торговлей и промыслами, удавалось скопить немалые средства. Имущественное расслоение крестьян выражалось в том, что одни богатели, а другие беднели.

Появились так называемые «капиталистые» крестьяне, юридически остававшиеся крепостными, но фактически владевшие тысячами десятин земли и сотнями собственных крепостных. Известны фамилии Гореловых, Грачевых, Бугримовых – владельцев текстильных мануфактур в Иваново-Вознесенском районе. Когда богатые крестьяне начали эксплуатировать крестьян обедневших, имущественное расслоение переходило в социальное расслоение крестьянства.

Промышленное развитие России в первой половине XIX в. отличалось широким распространением мелкой промышленности (которая составляла 2/3 от общего числа промышленных предприятий), тесно связанной с кустарными промыслами.

Рост крупнейшей промышленности происходил за счет распространения капиталистической мануфактуры и последующего перехода от мануфактуры к фабрике.

Промышленность, базирующаяся на крепостном труде (вотчинная, посессионная мануфактура), переживала кризис (происходило резкое сокращение посессионных рабочих). Постепенно увеличивалось применение вольнонаемного труда на мануфактурах.

Стремясь поддержать помещичье хозяйство, государство раздает дворянам крупные заказы от казны, предоставляет дешевый кредит, передает казенные предприятия; запрещает недворянам покупать рабочих для мануфактур.

По мнению большинства исследователей, в 30–40-х гг. XIX в. в России начинается промышленный переворот, который завершается в 70–80-е гг. XIX столетия. Техническая сторона переворота заключалась в переходе от ручного труда к технике, от мануфактуры к фабрике. Социальной стороной промышленного переворота явилось формирование новых социальных слоев – буржуазии и пролетариата.

Предпосылки промышленного переворота складывались в России с середины XVIII в. Их появление было обусловлено:

– во-первых, научно-техническим прогрессом: созданием новых механизмов, облегчавших процесс производства, позволявших углубить разделение труда и высвободить руки многих работников, труд которых заменялся машинным;

– во-вторых, зарождением капиталистического уклада в хозяйстве: накоплением капиталов, на основе которых отдельные предприниматели строили новые заводы, и постепенным формированием постоянного рынка вольнонаемной рабочей силы.

Однако, несмотря на постепенное осуществление промышленного переворота, по мнению исследователей, к середине XIX в. отставание России от Европы приняло весьма опасные размеры. Так, занимая в XVIII в. первое место по производству и вывозу чугуна, Россия к середине XIX в. переместилась на восьмое
место; по выплавке металла Россия уступала Англии в 12 раз
(Л. М. Пятецкий).

Крепостной строй России сдерживал темпы технического и социального обновления промышленности. Отмена крепостного права в 1861 г. ускорила завершение промышленного переворота.

Развитие промышленности в России сопровождалось ростом городов. По подсчетам исследователей, число городов за период с начала XIX в. до конца XIX в. выросло в 2 раза.

Крупнейшими городами Российской империи были Санкт-Петербург и Москва.

Транспорт и система путей сообщения в России были слаборазвиты и к тому же носили сезонный характер: летом преобладал водный путь, зимой – санный. Основной тягловой силой оставалась лошадь, поскольку паровые машины применялись крайне редко.
В 1837 г. была проложена первая железная дорога, соединившая Петербург с Царским Селом. В 1851 г. вступила в строй Петербургско-Московская железная дорога.

С конца XVIII – начала XIX в. начинается рост постоянной магазинной торговли, что сокращает значение ярмарок (но не в хлебных районах). В середине XIX в. в России действовало до
4 тыс. ярмарок, из них половина – на Украине. Широкое распространение получила торговля вразнос.

Во внешней торговле главным партнером оставалась Англия; 9/10 торговли приходилось на европейские страны; из восточных стран постоянным торговым партнером был Китай, но торговые обороты с ним были небольшие, в основном «приграничная» торговля.

Вывоз преобладал над ввозом. В основном это объяснялось протекционистской политикой государства. В экспорте большую роль играл вывоз хлеба; снижался ввоз промышленных товаров.

Таким образом, для экономического развития России характерно противоречивое развитие. С одной стороны, сохранение натурально-патриархального уклада, использование внеэкономического принуждения, рутинное состояние техники. С другой стороны, расширение товарно-денежных отношений и применение вольнонаемного труда, начало технического перевооружения промышленности. Применительно к новым условиям происходит и формирование социальной структуры общества.

§ 3. Внутренняя политика Александра I
и Николая I
Эволюция государственно-правовой и политической системы России в первой четверти XIX в. Александр I

В начале XIX в. инициатором преобразований в сфере государственного устройства и социальных отношений выступил император Александр I (1801–1825). Необходимость с раннего возраста жить на два дома: изысканно-европейский бабушкин и казарменно-солдатский отцовский – привела к тому, что в Александре I воспитались двуличность и подозрительность. Но он был умен, хорошо образован, обладал незаурядными дипломатическими способностями, прекрасными манерами и считался наиболее любезным европейским государем своего времени.

Характерной чертой александровского царствования становится борьба двух течений: либерального и консервативно-охра-нительного (и лавирование императора между ними.

Исследователи выделяют в царствовании Александра I два периода:

1) 1801–1812 гг. – период подготовки реформ и стремление провести широкомасштабные преобразования либеральной направленности;

2) 1814–1825 гг. – во внутренней и внешней политике преобладание консервативных тенденций.

Непосредственным учителем и воспитателем Александра I был швейцарец Фредерик Сезан де Лагарп (1754–1853), поклонник идей Просвещения, стремившийся воспитать в будущем императоре России уважение к политическим свободам и отвращение к деспотизму.

Большое влияние на реформирование страны оказала деятельность Негласного комитета (1801–1803), неофициального органа при Александре I, в который вошли друзья императора П. А. Строганов, Н. Н. Новосильцев, В. П. Кочубей, А. А. Чарторыйский. Планы комитета были обширны: от полной реорганизации государственного управления, постепенной отмены крепостного права до введения Конституции в России. Под Конституцией понималось создание представительного учреждения, провозглашение демократических свобод, ограничение посредством закона самодержавной власти. С. Ф. Платонов полагал, что преобразования в системе
государственных учреждений, изменения в крестьянском законодательстве, осуществленные Александром I в первые пять лет его царствования, прямо или косвенно были связаны с деятельностью комитета. Однако с течением времени «…государь, по-видимому, убедился в том, что его друзья, отличаясь благородством стремлений и чувств, мало подготовлены к практической государственной деятельности, не знают России и не в силах осуществить коренное преобразование государственного и общественного порядка».

Подавляющее большинство проведенных в этот период реформ действительно носило либеральный характер.

Реформы в области государственного управления:

1) в 1802 г. устаревшие коллегии, которые еще с Петровских времен являлись главными органами исполнительной власти, были заменены министерствами. Эта мера завершила процесс разграничения функций органов государственного управления. Она привела к утверждению системы отраслевого управления, смене коллегиальности на единоначалие, к прямой ответственности министерств пред императором, усилению централизации и укреплению самодержавия. В России начала быстро складываться прослойка бюрократии, всецело зависящей от милости царя и получаемого за службу жалованья. Было учреждено 8 первых министерств: военно-сухопутных сил, военно-морских сил, финансов, коммерции и народного просвещения и др.;

2) в 1802 г. был реформирован Сенат, ставший высшим судебным и контролирующим органом в системе государственного управления. Его участие в законотворческой деятельности выразилось в том, что он получил право делать «представления» императору по поводу устаревших законов.

Постепенно шел процесс сужения компетенции Сената, который из высшего органа суда и надзора за правительственными
учреждениями превратился в 20-е гг. XIX в. в высший судебный орган. Департаменты Сената являлись высшими апелляционными инстанциями для судов губерний.

Организационно в первой половине XIX в. Сенат представлял собой совокупность ряда полусамостоятельных учреждений – департаментов. В состав каждого департамента входили несколько сенаторов, назначаемых царем, а также несколько генералов, а во главе каждого департамента стоял обер-прокурор. Число департаментов Сената увеличилось до 12. В целом его деятельность была малоэффективной, все попытки реформировать Сенат, предпринимаемые, в частности Сперанским, ни к чему не привели.

Реформы в социальной сфере:

1) восстановлены Жалованные грамоты дворянству и городам;

2) расширены права купцов, мещан и казенных крестьян – им разрешили покупать у помещиков незаселенные земли, что разрушило монополию дворянства на владение землей;

3) улучшилось положение крепостных крестьян – помещики уже не могли, как раньше, ссылать своих крепостных в Сибирь без суда и следствия и получили указание освобождать своих крепостных обязательно с землей (Указ «О вольных хлебопашцах»);

4) указы 1804–1805 гг. в определенной степени ограничивали крепостное право в Лифляндской и Эстляндской губерниях. Крестьян запрещалось продавать без земли. Они объявлялись наследственными владельцами своих земельных наделов. Их повинности фиксировались определенными комиссиями, вводились крестьянское самоуправление и крестьянские суды.

Реформы в области образования:

1) в 1803 г. было издано новое Положение «Об устройстве учебных заведений». В 1804 г. открылись Харьковский и Казанский университеты, Педагогический институт в Петербурге (с 1819 – университет). В 1811 г. основан Царскосельский лицей;

2) издан ряд законодательных актов, регламентирующих деятельность учебных заведений. Например, Университетский устав 1804 г. предоставил широкую самостоятельность Совету профессоров, разрешив выбирать ректора и деканов;

3) созданы органы управления просвещением и образованием.

Особенно важную роль в выработке проекта реформ, направленных на общую демократизацию государственного строя
в России, сыграл М. М. Сперанский (1772–1839), выдающийся государственный деятель. Его отличали необыкновенная четкость и логичность мышления, колоссальная работоспособность. Сделав головокружительную карьеру благодаря своим личным качествам к 1807 г. (за четыре с половиной года стал действительным статским советником, обладателем генеральского, по Табели о рангах, чина), Сперанский являлся одним из ближайших советников императора. К концу 1809 г. он предоставил Александру I план государственных преобразований «Введение к Уложению государственных законов», по которому:

– рекомендовалось дать стране конституцию при сохранении института самодержавия;

– важнейшими характеристиками политической системы должны были стать законность, выборность определенной части чиновников и их личная ответственность;

– расширялись политические права купцов, мещан и государственных крестьян, которые наряду с дворянами должны были выбирать Государственную думу и распорядительные волостные, окружные и губернские думы, а также судебные органы;

– предусматривалось практическое воплощение в жизнь прин-ципа разделения властей, четкое разграничение функций между законодательными, исполнительными и судебными учреждениями. Исполнительная власть должна быть сосредоточена в министерствах. Систему законодательных учреждений должны составлять думы – волостные, уездные, губернские и общегосударственные. Высшей судебной инстанцией становился Сенат.

Высшим учреждением при императоре должен был стать
Государственный совет, в котором сосредоточивались все законодательные, исполнительные и судебные функции и который становился связующим звеном между императором и всеми государственными структурами.

Члены Государственного совета назначались царем.

Сперанский не высказывался за немедленную отмену крепостного права, но считал, что с течением времени, ростом промышленности, торговли и культуры в российском обществе оно само
естественным образом прекратит свое существование. Из всех предложений Сперанского были приняты лишь несколько:

– в 1809 г. издан Указ о придворных званиях, согласно которому служба при дворе не давала никаких привилегий, а лица, имеющие придворные звания, были обязаны поступить на гражданскую или воинскую службу;

– все чиновники должны были иметь соответствующее образование – знать право, историю, географию, иностранный язык, статистику, математику и даже физику, и в том случае, если образование было домашним, надо было сдать определенные экзамены «на чин»;

– в 1810 г. Негласный совет (действовал с 1801 по 1810) был упразднен, и высшим законосовещательным органом стал Государственный совет;

– с 1811 г. начал действовать важный законодательный акт, определяющий основные принципы организационного устройства министров и порядок их деятельности, – «Общее учреждение министерств». Принятие этого документа завершило министерскую реформу 1802 г.;

– для поправления финансов Сперанский увеличил прямые налоги; подушная подать с крестьян и мещан была повышена с рубля до двух; в 1812 г. был введен налог на дворянские имения, не на крепостных крестьян, а на помещиков.

Реформы М. М. Сперанского расширяли возможности буржуазии, несколько ограничивали власть царя. Чиновничество и придворные были им недовольны, называли выскочкой, добились того, чтобы его имя стали связывать с государственной изменой.
М. М. Сперанского обвинили в шпионаже в пользу Наполеона и сослали в Нижний Новгород. До 1821 г. он был отстранен от большой политики и вернулся к ней совсем иным человеком, считая свою прошлую деятельность ошибочной и утверждая, что Россия не созрела для перемен. К этому времени М. М. Сперанский оставил свои конституционные проекты и стал защитником неограниченной монархии.

Практически одновременно с возвышением М. М. Сперанского в ближайшем окружении императора появился А. А. Аракчеев (1769–1834), генерал от артиллерии (1807), в 1808–1810 гг. военный министр, с 1810 г. – председатель Департамента военных дел Государственного совета. С 1815 г. он фактически сосредоточил в своих руках руководство Государственным советом, Кабинетом министров и Собственной Его Императорского Величества канцелярией; был единственным докладчиком царю по большинству ведомств
(в том числе Синода).

Проводил политику грубой военной дисциплины, однако по плану освобождения крестьян, написанному им по приказу царя, бывшие крепостные получали вместе со свободой земельные наделы гораздо большие, чем по плану декабристов (Н. А. Бенедиктов). Несмотря на это, для современников, сторонников либеральных идей, Аракчеев был воплощением реакции. Известна эпиграмма
А. С. Пушкина об Аракчееве: «Всей России притеснитель, губернаторов мучитель... Полон злобы, полон мести, без ума, без чувств, без чести...». После смерти Александра I сохранил за собой только пост главного начальника военных поселений.

Военные поселения – особая организация войск в России в 1810–1857 гг., при которой государственные крестьяне, зачисленные в военные поселенцы, совмещали службу с занятиями сельским хозяйством. Фактически поселенцы дважды закрепощались – как крестьяне и как солдаты. Военные поселения были введены Александром I в целях формирования особой военной касты, оторванной от народа, способной вести борьбу с освободительным движением, а также в целях создания (без увеличения расходов на армию)
резерва обученных войск. Первое опытное ополчение было создано в 1810 г. в Климовичском уезде Могилевской губернии, с 1816 г. введено в широких масштабах.

Поселенные войска формировались из женатых солдат и
местных жителей – мужчин в возрасте от 18 до 45 лет, имевших собственное хозяйство. Дети военных поселенцев с семилетнего возраста зачислялись в кантонисты, а с 18 лет переводились в воинские части.

Прикрепленных к земле крестьян одели в военную форму, поставили под ежечасный мелочный надзор начальников. Дочерей выдавали замуж по указанию начальников, за минимальные проступки жестоко наказывали.

Период царствования Александра 1 с 1816 по 1825 г. в отечественной исторической науке получил название «аракчеевщина». Однако это название, по мнению Л. М. Ляшенко, отражает, притом не очень точно, лишь внешний облик времени. А. А. Аракчеев никогда не был и не мог быть «злым гением» императора, человеком, имевшим голос при принятии того или иного решения. Он оставался при любых обстоятельствах нерассуждающим исполнителем замыслов Александра I, его пунктуальным и незаменимым помощником. Граф был честен (не присвоил ни одного рубля из огромных средств, отпущенных на организацию военных поселений) и скромен (не раз отказывался от незаслуженных орденов, предпочитая личные знаки внимания: миниатюрный портрет императора он всегда носил на шее).

Наступление периода аракчеевщины, вероятно, следует связывать не только с периодом организации военных поселений, но и с периодом 1821–1822 гг., когда Александр I, окончательно разочарованный во всех своих начинаниях, отдалился от государственных дел.

Неурядицы и тупики в общественной жизни соединялись с личными потрясениями и драмами Александра I. В 1818 г. после простуды скончалась в совсем еще молодом возрасте его любимая сестра Екатерина Павловна. Затем Александр I пережил еще один удар:
в возрасте шестнадцати лет совершенно неожиданно скончалась его любимая дочь Софья, его единственный оставшийся в живых ребенок. Затем с небольшими промежутками следуют страшный пожар в Царскосельском дворце и печально знаменитое наводнение в Петербурге (ноябрь 1824), принесшее много жертв. Начинается поворот Александра к религиозности, а позднее – к мистицизму.

В этот период времени управление страной легло на Кабинет министров, а точнее на А. А. Аракчеева, в канцелярии которого для императора составлялись еженедельные отчеты из министерских докладов. Обстоятельства, и ничего более, сделали А. А. Аракчеева «теневым премьер-министром» России. Легенда о его всесилии родилась позже.

При всей сложности и противоречивости личности Александра I и проводимой им политики исследователь В. В. Тот считает, что трудно усомниться в стремлении императора осуществить в России либеральные реформы, основой которых должны были стать дарованная Конституция и отмена крепостного права (в качестве подготовки осуществления этих мероприятий в России Александр I в 1815 г. подписал Конституцию Польши; была попытка освобождения крестьян от крепостного права в 1817 г. в Курляндии, а в 1819 г. в Лифляндской губернии). Почему же Александр I не осуществил своих планов? Для объяснения причин неудач правительственных реформ первой четверти XIX в. учеными выдвигаются различные версии:
1. Говоря о преобразованиях в России, сам Александр ставил трудновыполнимые цели, желал достичь невозможного. Думая о серьезных реформах в стране, он хотел оставить неизменной собственную власть, источник бесправия не только крестьян, но и всех слоев России.

2. Момент для преобразований был выбран неудачно. В первой четверти столетия страна переживала экономический подъем. Победа над Наполеоном вознесла ее к вершинам европейской славы. Для подавляющей части «верхов», для дворянства было абсолютно непонятно, почему освободительница Европы должна резко менять социально-экономические и политические порядки, «подстраиваясь» под побежденных ею противников.

3. Император не нашел в России никакой серьезной поддержки своим замыслам. Даже в семье звучали голоса протеста (матери, братьев) против преобразований, а то и грозные напоминания о печальной судьбе императора Павла I, погибшего потому, что не хотел прислушаться к высшим бюрократическим и военным кругам. Еще раз сработало афористично сформулированное французской писательницей Жерменой де Сталь правило: «Форма правления в России – это самовластие, ограниченное удавкой».

4. В подавляющей своей массе дворянство не хотело либеральных преобразований.

Не встретившие поддержки в господствующем сословии проекты реформ оказались нежизнеспособными.

5. В проведении реформ Александр I мог опереться только на очень узкий круг высших сановников и отдельных представителей дворянства. Пренебречь же мнением большинства дворян Александр не мог, опасаясь дворцового переворота.

6. Неопытность реформаторов, недостаточная продуманность преобразований, отсутствие социальной базы реформ в конечном счете могли привести страну к хаосу, распаду и социальным катаклизмам.

В целом в основе консервативной политики Александра 1 лежал целый комплекс причин как общественного, так и личностного характера.

Россия в эпоху правления Николая I. Консервативная модернизация империи

Восстание декабристов привело к открытому противостоянию власти и духовной элиты общества, а его поражение (к возрождению идеи полновластия царя, отказу от сотрудничества самодержавия и общества. Вместе с тем впервые с допетровских времен правительство Николая стремилось открыто опереться на силы традиционализма, на народную поддержку самодержавия. Это было связано с утверждением в Европе (после поражения Великой французской революции) идеологии романтизма, идеализировавшей народные традиции как основу преемственности исторического процесса, предпосылку стабилизации монархического государственного строя (И. Н. Ионов).
Идеалу либеральной политики начала прошлого царствования был противопоставлен попечительный и охранительный идеал надзора власти за общественными силами и заботы царя о народе. Для проведения его в жизнь была использована созданная еще в 1812 г. Собственная Его Императорского Величества канцелярия, значительно расширенная в 1826 г.

Фактически с середины 20-х гг. XIX в. она становится органом, возглавившим всю систему центральных отраслевых органов государственного управления. Структура Канцелярии соответствовала ее функциям и усложнялась параллельно с их расширением.
В ее составе было шесть отделений.

I Отделение было образовано в 1826 г. Его задача определялась как контроль за деятельностью министерств и ведомств, министров и высших чиновников министерств. Это отделение занималось также назначением и увольнением высших чиновников.

Цель II Отделения (анализ и обобщение юридической практики и запись законов Российской империи.

Важнейшим было III Отделение, также организованное в 1826 г. на базе Особой канцелярии Министерства внутренних дел, которое ведало вопросами политической и государственной безопасности. Его задачами были руководство полицией, борьба с государственными преступлениями и противниками существующего режима, сектантами и раскольниками, высылка и размещение ссыльных, управление тюрьмами и наблюдение за иностранцами.

В своей деятельности III Отделение опиралось на разветвленную агентурную сеть.

Полномочия этого отделения и его возможности были очень велики: оно могло затребовать у любого чиновника, вплоть до
министров и губернаторов, любые сведения, и чиновники были обязаны предоставить их. В введении этого Отделения находились и политические тюрьмы – Шлиссельбургская и Петровская, Алексеевский равелин.

В 1827 г. при III Отделении был создан корпус жандармов, а вскоре образована сеть жандармских округов, которые подчинялись Главному жандармскому управлению. С 1826 г. главным начальником III Отделения и шефом жандармов был А. X. Бенкендорф (1783–1844), вошедший в историю как участник подавления восстания декабристов.

В состав Канцелярии также входили еще три отделения. Созданное в 1827 г. IV Отделение должно было контролировать и направлять работу женских учебных заведений и благотворительных учреждений. V Отделение было образовано в 1836 г. специально для выработки проекта реформы по управлению государственными крестьянами. VI Отделение, функционировавшее с 1842 г., было призвано готовить материалы, относящиеся к управлению территорией Кавказа.

В правление Николая I происходит количественный рост государственного аппарата: к середине века он насчитывал 100 тыс. человек. Такой большой государственный аппарат свидетельствовал о сильной роли государства в жизни общества, но был одной из существенных причин высокого уровня налогообложения и несбалансированности государственного бюджета.

В 30-е гг. XIX в. многочисленные законы о службе гражданских чиновников были собраны в «Устав о службе гражданской», который определял порядок поступления на службу, увольнение, права и обязанности чиновников.

Повсеместным явлением стало взяточничество. В конце 40-х гг., по данным III Отделения, только трое из 50 губернаторов Европейской России не брали взяток: киевский губернатор Писарев – как очень богатый; таврический губернатор Александр Муравьев – как бывший декабрист; ковенский губернатор Радищев, сын А. Н. Радищева, – хотя он не разделял взгляды отца, но все же взятки не брал (А. Н. Маркова).

В царствование Николая I была проведена кодификация (упорядочение) архаичного и запутанного российского законодательства. Эта работа была поручена возвращенному из ссылки М. М. Сперанскому. Он намеревался собрать и классифицировать все имевшиеся законы, создать на этой основе принципиально новую систему законодательства. Однако консервативные тенденции во внутренней политике вынудили его ограничиться более скромной задачей. Под его руководством были обобщены законы, принятые после Соборного уложения 1649 г. Их опубликовали в «Полном собрании законов Российской империи» (45 томов). В отдельный «Свод законов» (15 томов) были помещены действующие законы, соответствовавшие правовому положению в стране. Все это также было направлено на усиление бюрократизации управления.

В целом высшее государственное управление России перестраивалось в первой половине XIX в. по линии укрепления личной власти царя и усиления централизации.

Проведенные преобразования не затронули основ самодержавного строя. Созданная в первой половине XIX в. система государственного управления просуществовала с небольшими изменениями вплоть до начала XX столетия.

Ключевым вопросом всей политики Николая I оставалась крестьянская проблема. В его царствование происходило ограничение сферы крепостного права с тенденцией «к постепенному освобождению крестьян» (при этом интересы помещиков практически не ущемлялись):

– запрещалась продажа крестьян в розницу (1841);

– не разрешалась покупка крестьян безземельными дворянами (1843);

– крестьянам было предоставлено право выкупаться на волю
с землей при продаже имения за долги помещика (1847);

– вышло разрешение всем категориям крестьян приобретать недвижимую собственность (1848).

Наиболее значимые преобразования связаны с именем графа П. Д. Киселева – реформа управления государственными крестьянами (1837–1841). Она включала: равномерное наделение крестьян землей, постепенный перевод их на денежный оброк, создание органов местного крестьянского самоуправления; открытие школ, больниц, ветеринарных пунктов, распространение агротехнических знаний. План Киселева, по существу, означал постепенную ликвидацию крепостного права (личное освобождение крестьян, регулирование государством крестьянских наделов и повинностей). По мнению А. Ю. Дворниченко, Ю. В. Кривошеева, Ю. В. Тота, реформа Киселева наряду с положительными моментами усилила бюрократическое давление на государственную деревню, сведя к минимуму деятельность крестьянских органов самоуправления, поставив их в полную зависимость от местной администрации.

Наиболее крупным законодательным актом в отношении помещичьих крестьян стал разработанный Киселевым Указ 1842 г. «Об обязанных крестьянах». По этому Указу, получая личную свободу, крестьяне оставались прикрепленными к земле.

Характерной чертой внутренней политики Николая I являлось укрепление и консервация дворянского сословия:

– создавались преграды к расширению его за счет выходцев из «податных сословий». В 1832 г. были введены звания потомственных почетных граждан (присваивались детям, чьи родители имели личное дворянство, ученым, художникам, купцам 1-й, 2-й гильдии) и почетных граждан (присваивались чиновникам 4–10 классов, лицам, окончившим высшие учебные заведения). Почетные граждане освобождались от рекрутской повинности, телесных наказаний, подушной подати. По мысли правительства, эти меры должны были уменьшить стремление «подлого сословия войти в высшую сословную касту»;

– в 1845 г. издан указ, по которому потомственное дворянство приобреталось на военной службе, начиная со старших офицерских чинов, а на гражданской (с пятого класса «Табели о рангах», а не с восьмого, как было ранее;

– в целях укрепления материальной базы дворянства указом 1845 г. учреждались неделимые наследственные имения, т.е. не принадлежавшие дроблению между наследниками и переходившие по наследству к старшему сыну.

Важнейшими экономическими мерами правительства Николая I были следующие:

– финансовая реформа Е. Ф. Канкрина, осуществленная в 1839–1843 гг. (в основу денежного обращения был положен серебряный рубль и определен его обязательный курс (1: 3,5) к бумажным ассигнациям);

– установление протекционистских пошлин на ввозимые заграничные товары; организация крупных промышленных выставок, широкое железнодорожное строительство; создание в 1828 г. Мануфактурного совета, который осуществлял контроль за развитием промышленности, организовывал выставки, разрешал конфликты между фабрикантами и рабочими.

В основу просвещения был положен принцип охранительной идеологии, сформулированный С. С. Уваровым: «Православие, самодержавие, народность». Тем самым основой незыблемости самодержавия открыто провозглашался традиционализм.

В оценке правления Николая I прослеживаются две точки зрения исследователей. Так, дореволюционая историография, не отрицая общей консервативно-охранительной направленности политики Николая 1, тем не менее признает наличие в его деятельности определенных реформаторских устремлений, отмечая при этом канцелярско-бюрократический характер подготовки и осуществления преобразований (В. О. Ключевский, В. А. Кизеветтер, С. Ф. Платонов). Напротив, советская историография указывает главным образом на реакционность политики Николая I.

Итоги внутренней политики Николая I, по мнению В. В. Тота, заключались в следующем:
1. После выступления декабристов император утратил доверие к высшим слоям дворянства. Главную опору самодержавия он видел в чиновничьей бюрократии (С. Ф. Платонов). Николай I стремился опереться на ту часть дворянства, доходы которой были
недостаточны для того, чтобы можно было обойтись без государственной службы и жалованья.

Формируется класс потомственных чиновников, для которых государственная служба становится профессией.

2. По мнению известного русского историка А. А. Корнилова, Николай I во внутренней политике руководствовался идеями
Н. М. Карамзина, изложенными им в записке «О древней и новой России»: «...самодержавие – важнейший элемент стабильного функционирования государства; главная цель монарха – служение интересам страны на благо ее процветания».
§ 4. Освободительное движение
в первой половине XIX в.

Движение декабристов

Декабристы – принятое в исторической и мемуарной литературе название участников тайных обществ первой половины 1820-х гг., организовавших 14 декабря 1825 г. (отсюда – декабристы) первое вооруженное выступление против самодержавия.

Декабристы – представители крайне левого крыла дворянской оппозиции самодержавию, объединявшего часть дворянской (главным образом военной) молодежи.

Источники идеологии декабристов:

– идеи французских просветителей XVIII в.;

– влияние произведений российских вольнодумцев второй половины XVIII в. (А. Н. Радищев, Н. И. Новиков);

– своеобразный «дух свободомыслия», господствовавший в начале XIX в. в Московском университете и Царскосельском лицее, где учились некоторые будущие декабристы;

– реформаторские планы начала царствования императора Александра I и разочарование в «реформаторе на троне», последовавшее в результате их реализации.

Политической школой для декабристов стали Отечественная война 1812 г. (115 будущих декабристов – ее участники) и заграничные походы русской армии 1813–1815 гг., во время которых они познакомились с социально-политическими изменениями, происходившими в Европе в результате Французской революции конца XVIII в. и последующих войн.

Большое влияние на идеологию и тактику декабристов оказали масонство (все лидеры движения и многие рядовые декабристы были участниками масонских лож), а также опыт тайных обществ, созданных в европейских странах для борьбы с наполеоновской оккупацией, позже – итальянских карбонариев и испанских заговорщиков начала 1820-х гг.

Декабристы были убеждены, что главным препятствием дальнейшему развитию страны являются самодержавие и крепостничество, ликвидация их – насущная задача движения. С момента зарождения в среде декабристов прослеживаются два течения: часть его участников выступала сторонниками мирного, реформаторского пути преобразования общества; другая – проповедовала необходимость «решительных мер» в борьбе за реализацию своих идей и планов.

В 1814–1815 гг. в среде гвардейских офицеров возникли первые дружеские кружки («артели»), послужившие вскоре ядром для создания тайного общества. Первое преддекабристское тайное
общество носило название «Орден русских рыцарей» (создан
М. Ф. Орловым и М. А. Дмитриевым-Мамонтовым). В 1816 г. было создано тайное общество «Союз спасения», а в 1818 г. – «Союз благоденствия».

В марте 1821 г. оформляется Южное общество на Украине (руководитель Я. И. Пестель).

Позже в Петербурге оформилось Северное общество (во главе с Н. М. Муравьевым). Оба общества активно привлекали новых членов, разрабатывали и обсуждали проекты программных документов (южане – «Русскую правду», северяне – «Конституцию»), а также планы совместного выступления.

Основные положения «Русской правды» П. И. Пестеля:
1. Отмена крепостного права немедленно и без выкупа. Освобождение крестьян объявлялось «священнейшей и непременнейшей обязанностью» временного правительства.

Крестьяне освобождались с землей.

2. Отмена самодержавия, «тирании». Россия становилась единой неделимой республикой с однопалатным парламентом.

3. Законодательная власть: народное вече – однопалатный парламент, обладающий всей полнотой законодательной власти в стране.

4. Исполнительная власть – Державная дума, состоит из
5 членов, избираемых на пять лет, каждый из членов (президент в течение года.

5. Свобода слова, печати, собраний, передвижений, выбора занятий, вероисповедания, равный суд, отмена сословий.

6. Равные выборы для мужчин без всяких цензов.

7. Демократический строй распространяется по всей территории и на все народы России, но право на отделение от России народам не дается.

8. Для решения аграрного вопроса предполагалось разделить всю землю на две равные части:
а) общественный фонд, где земля не продавалась и не покупалась;
б) частный фонд – земля помещиков и земля крестьян, которую можно было покупать, продавать, сдавать в аренду, дарить и т.д. Никакого выкупа земли крестьянами не предусматривалось.

9. Поощрение промышленности, ремесел, торговли; отмена цехов, гильдий, монополий.

Основные положения «Конституции» Н. М. Муравьева
Крепостное право безоговорочно отменялось, крестьяне получали личную свободу и сохраняли право на приусадебный участок и еще две десятины на двор.

Самодержавие отменялось, Россия становилась конституционной монархией.

Законодательная власть принадлежала двухпалатному парламенту – народному вече.

Исполнительная власть – императору, получавшему от государства большое жалованье. Император обладал большими правами: запрещающее вето, назначение министров, командование армией, флотом и др.

Сословия все отменялись; равенство всех граждан перед законом, равный для всех суд, свобода слова, печати, собраний, вероисповедания и т.д.
Выборы – ограниченные, многоступенчатые, с высоким имущественным цензом.

Территория России делилась на 15 федеративных единиц («держав» или областей).

Помещичье землевладение сохранялось полностью. Крестьяне земли не получали.

Внезапная смерть императора Александра I в Таганроге в ноябре 1825 г. и возникшее междуцарствие 1825 г. создали обстановку, которой декабристы решили воспользоваться для немедленного выступления (кроме того, в июле–ноябре 1925 г. правительство получило серию доносов о деятельности декабристов, и на Юге начались аресты).

Члены Северного общества решили поднять восстание в Петербурге (в день присяги императора Николая I). В этот день декабристы сумели вывести на Сенатскую площадь свыше 3 тыс. солдат и матросов. Однако пассивная тактика восставших позволила властям стянуть к площади верные правительству войска (до 12 тыс. человек с артиллерией) и блокировать восставших. С наступлением сумерек их каре было рассеяно артиллерийским огнем. В тот же день начались аресты участников выступления.

Восстание Черниговского полка 29 декабря 1825 г. в районе Белой Церкви (Украина) также закончилось неудачно.

Правительство расправилось с восставшими: 5 человек были повешены (К. Ф. Рылеев, П. И. Пестель, С. И. Муравьев-Апостол, М. П. Бестужев-Рюмин и П. Г. Каховский). Более 100 человек было отправлено в ссылку и на каторгу в Сибирь; многие подверглись разжалованиям и высланы в штрафные батальоны. На поселении в Сибири декабристы организовывали школы, занимались частной педагогической деятельностью, научными (в том числе краеведческими) исследованиями, пользовались большим моральным авторитетом в Сибирском обществе.

Манифестом от 26 августа 1856 г. оставшиеся в живых декабристы были амнистированы: им было дозволено вернуться в Европейскую Россию (без права жительства в столицах).

Несмотря на преклонный возраст и перенесенные испытания, многие декабристы активно включились в общественную жизнь, внимательно и с сочувствием следили за ходом подготовки крестьянской реформы 1861 г.

Причины поражения восставших:

1) главную опору декабристы видели не в народе, а в армии, прежде всего в гвардии, имевшей опыт успешных дворцовых переворотов XVIII – начала XIX в.;

2) малочисленность движения;
3) отсутствие единства в рядах восставших и в их програм-мных документах;

4) пассивная тактика в период восстания;

5) ставка на заговор и военный переворот;

6) слабость пропагандистской деятельности;

7) недостаточная подготовленность общества к преобразованиям.

Однако движение декабристов стало значительным событием в русской истории. Они разработали первые революционные программы и план будущего переустройства общества.

Впервые была совершена попытка изменить социально-политическую систему России. Идеи и деятельность декабристов оказали существенное влияние на дальнейшее развитие общественной мысли.

Развитие русского национального самосознания. Западники и славянофилы
Особенности развития общественного движения в первой половине XIX в.:

– во-первых, поражение декабристов и усиление полицейско-репрессивной политики правительства не привели к спаду общественного движения. Напротив, оно еще больше оживилось;

– во-вторых, в отличие от предыдущего периода активизировалась деятельность консерваторов, защищавших существовавший в России строй.

В общественном движении первой половины XIX в. началось размежевание трех идейных направлений: радикального, либерального и консервативного.

Консерватизм в России опирался на теории, доказывающие незыблемость самодержавия и крепостного права. Идея необходимости самодержавия получает обоснование впервые в период укреп-ления русского государства; развивается и совершенствуется в
течение XVIII–XIX вв. В период, когда в Западной Европе было покончено с абсолютизмом, в России, напротив, продолжается теоретическое обоснование идеологии самодержавия.

В начале XIX в. Н. М. Карамзин писал о необходимости сохранения мудрого самодержавия, которое, по его мнению, «основало и воскресило Россию». Большое влияние на активизацию консервативной мысли оказало движение декабристов.

В теории официальной народности (основана на трех принципах: самодержавие, православие, народность) министра народного просвещения графа С. С. Уварова отражались просветительские идеи о единении, добровольном союзе государя и народа, об отсутствии противоположных классов в русском обществе. Своеобразие заключалось в признании самодержавия как единственно возможной формы правления в России. Крепостное право рассматривалось как благо для народа и государства. Православие – основа духовной жизни народа, опора самодержавия. Народность – отсутствие социальной розни в России, «единство» народа и «единение» его с царем. Делался вывод о невозможности и ненужности коренных социальных изменений в России, о необходимости укрепления самодержавия и крепостного права.

Эти идеи развивались журналистами Ф. В. Булгариным и
Н. И. Гречем (издатели полуофициозной газеты «Северная пчела»); профессорами Московского университета М. П. Погодиным (профессор истории, в своих трудах развивал теорию образования государства: на Западе – завоевание, а на Руси добровольное единение царя с народом), С. П. Шевыревым (профессор филологии, резко противопоставлял «разлагающийся и гниющий» Запад «святой Руси»), О. И. Сеньковским (профессор восточных языков, издатель журнала «Библиотека для чтения»). Теория официальной народности не только пропагандировалась через прессу, но и широко внед-рялась в систему просвещения и образования.

На рубеже 30–40-х гг. XIX в. среди оппозиционных правительству либералов сложилось два идейных течения – славянофильство и западничество.

Сам термин «славянофильство» придуман идейными их оппонентами – западниками, причем сами славянофилы первоначально не приняли это название, так как считали себя «русолюбами» или «русофилами», т.е. подчеркивали, что их интересуют преимущественно исторические судьбы России, русского народа, а не славян вообще. В истории развития славянофильства как идейного течения обычно выделяют два периода: раннее славянофильство – до реформы 1861 г. и позднее (пореформенное) славянофильство – примерно до середины 70-х гг. XIX в.

Славянофилы оставили богатое наследство в области философии, литературы, истории, богословия, экономики (И. Киреевский – в области философии и истории, А. Хомяков – в богословии и истории, К. Аксаков и Д. Валуев – в истории, Ю. Самарин – в социально-экономической и политической науке, Ф. Чижов – в истории литературы и искусства).

Основные идеи славянофилов:

– убеждены в особой самобытности пути развития России, которую они преувеличивали;

– большое значение придавали крестьянской общине;

– Земские соборы оценивали как органы сотрудничества между народом и царской властью;

– резко отрицательно относились к реформам Петра I, заставившим свернуть Россию с «истинного» пути. Крепостное право и деспотическая власть расценивались как главный результат реформ Петра;

– единственно верной и глубоко нравственной религией считали православие;

– верили в то, что основная задача, стоящая перед Россией, – вернуться на исконный путь, для чего необходимо отменить крепостное право и возродить Земские соборы.

Борьба славянофилов с преклонением перед Западом, изучение ими истории народа и народного быта имели большое положительное значение для развития русской культуры.

Западники в широком смысле – термин, принятый в научной литературе для обозначения носителей особого мировоззрения, основанного на признании общности России и Западной Европы как нераздельных частей и одного культурно-исторического целого.

Наиболее широкие хронологические рамки терминов «западники» и «западничество» предложил Jl. Н. Гумилев: их появление он относит к IX в. А. Н. Сахаров первым западником называет летописца Нестора, который отнес в «Повести временных лет» Русь вместе с Европой к «Афетовой» части света. В трудах С. М. Соловьева и Г. В. Плеханова появление западников датируется XVII в. Вл. С. Соловьев, автор статьи «Западники» в Энциклопедическом словаре Брокгауза и Ефрона, относил возникновение западничества к XVIII в. и выделял в его развитии три главных «фазиса»:
1) теократический, представленный преимущественно римским католичеством;
2) гуманитарный, определившийся теоретически как рационализм и практически как либерализм;
3) натуралистический, выразившийся в позитивном естественно-научном направлении мысли и в преобладании социально-экономических интересов. Ярким представителем первого «фазиса» Соловьев считал П. Я. Чаадаева, второго – В. Г. Белинского и «людей сороковых годов», третьего – Н. Г. Чернышевского и «людей шестидесятых годов».

Наиболее узкие рамки западничества предложил А. А. Григорьев: 40–60-е гг. XIX в. (в современной отечественной историографии эту точку зрения разделяют С. С. Дмитриев, Н. И. Цимбаев и другие историки).

В ходе идейной борьбы со славянофилами термин «западники» получил широкое распространение в обществе и литературе и стал употребляться, прежде всего, для обозначения одного из направлений русской общественной мысли конца 30–60-х гг. XIX в.

Большое влияние на формирование взглядов западников оказали труды западноевропейских ученых и мыслителей К. Вердера, Г. Гегеля, И. Гердера, И. Канта, Ж. Кондора и др. Видными представителями московских западников были В. П. Боткин, Г. Н. Грановский, К. Д. Кавелин, С. М. Соловьев и др.

В Петербурге начала 40-х гг. западники группировались
вокруг В. Г. Белинского. В его кружок входили П. В. Анненков,
И. И. Панаев, Н. А. Некрасов, И. С. Тургенев, И. А. Гончаров и др.

Основные идеи западников:

– благодаря реформам Петра I Россия движется по европейскому пути, но с заметным отставанием, главные проявления которого – самодержавие и крепостное право;

– необходимо догнать Европу путем реформ, проводимых сверху (позиция либеральных западников), преобразуя самодержавие в конституционную монархию и изживая крепостничество;

– особая позиция была у радикальных западников (в отечественной историографии после 1917 г. именовалась революционно-демократической): во-первых, необходимо не только догнать буржуазную Европу, но и совершить вместе с ней рывок к социалистическому строю; во-вторых, наиболее действенным средством для этого являются не реформы, а революция.

Восстание декабристов подтолкнуло оппозиционную правительству часть студенчества к организации различного рода кружков и тайных обществ. В 20–30-е гг. XIX в. ядро этих организаций составляли главным образом студенты Московского университета:

– кружок братьев Критских в Московском университете (1827) разделял программу декабристов;

– кружок Н. П. Сунгурова (1830–1831) выступал за революционный переворот;

– кружки В. Г. Белинского (1829), А. И. Герцена, Н. П. Огарева (1831–1834), Н. В. Станкевича (1833–1937) изучали теорию утопического социализма, западноевропейскую философию.

Оживление общественного движения в 40-х гг. выразилось в создании новых кружков.

По имени руководителя одного из них – М. В. Буташевича-Петрашевского – его участники были названы петрашевцами.
В кружок входили чиновники, офицеры, учителя, писатели, публицисты (Ф. М. Достоевский, М. Е. Салтыков-Щедрин, В. Н. Майков, А. Н. Плещеев и др.).

М. В. Петрашевский со своими друзьями создал первую коллективную библиотеку, состоявшую преимущественно из сочинений по гуманитарным наукам.

Петрашевцы решительно осуждали самодержавие и крепостное право. В республике они видели идеал политического устройства и намечали программу широких демократических преобразований. Был создан «Проект об освобождении крестьян», в котором предлагалось прямое, безвозмездное и безусловное освобождение их с тем наделом земли, который они обрабатывали.

Радикальная часть петрашевцев пришла к выводу о назревшей необходимости восстания, движущей силой которого должны были стать крестьяне и горнозаводские рабочие Урала.

Кружок М. В. Петрашевского был раскрыт правительством в апреле 1849 г. К следствию привлекли более 120 человек. Комиссия квалифицировала их деятельность как «заговор идей». Несмотря на это, участники кружка были жестоко наказаны.

Военный суд приговорил 21 человека к смертной казни, но в последнюю минуту расстрел был заменен бессрочной каторгой. Деятельность кружка М. В. Петрашевского положила начало распространению в России социалистических идей.
§ 5. Внешняя политика России

Основные внешнеполитические задачи – защита границ Российской империи и расширение ее территории в соответствии с геополитическими, военно-стратегическими и экономическими интересами страны.

Продолжается добровольное присоединение или насильственное вхождение соседних народов.

На европейском континенте Россия играет важную, а иногда и определяющую роль в европейском регионе.

Первый период – 1801–1812 (до начала Отечественной войны 1812 г.):

– лавирование между интересами Англии и Франции. Александр I восстановил разорванные Павлом I отношения с Англией, одновременно с этим проводил политику «умиротворения» Наполеона. Однако агрессивные действия Франции на европейском континенте привели к сближению России и Англии, а затем к созданию антифранцузской коалиции (Австрия и Россия при поддержке Англии);

– союз с Пруссией. К нему Россию привело поражение русско-австрийских войск в ноябре 1805 г. при Аустерлице. Произошло образование новой русско-прусской коалиции, которая завершилась разгромом ее французами. Александр I вынужден был пойти на переговоры с Францией и подписать мир в Тильзите (1807), по которому определялись сферы влияния между Францией (Западная Европа) и Россией (Финляндия и Дунайские княжества), соответственно находившиеся под контролем Швеции и Турции. Кроме того, Россия должна была присоединиться к блокаде Англии, имевшей целью изолировать и подорвать экономику Англии. Это обстоятельство оказало отрицательное воздействие на экономику России, так как она лишалась своего главного торгового партнера;

– реализация русских интересов в Закавказье:

а) Русско-иранская война (1804–1813). Присоединение Грузии к России (1801) привело к обострению отношений с Ираном и Турцией. Война закончилась подписанием Гюлистанского мира, по
которому к России присоединялись Дагестан и Северный Азербайджан;

б) Русско-турецкая война (1806–1812). В ходе войны по Бухарестскому миру к России отходила Бессарабия;

в) война со Швецией (1808–1809). В соответствии с Фридрихсгамским мирным договором в состав Российской империи вошла Финляндия.

Второй период – Отечественная война 1812 г. и заграничные походы русской армии (1813–1815).

Причины войны:

– во-первых, экспансионистские планы Наполеона по захвату и разделу России, а также его стремление к мировому господству;

– во-вторых, участие России в континентальной блокаде настолько осложнило ее экономическое положение, что она практически перестала выполнять условия блокады;

– в-третьих, гегемония Франции в Европе не только ущемляла политические интересы России, но и таила в себе постоянный источник военной опасности.

Характер войны: для России – освободительная, отечественная, народная; для Наполеона – захватническая.

Соотношение сил: французы – февраль-март 1812 г. – заключен тайный союз Наполеона с Австрией и Пруссией (предоставили Наполеону 80 тыс. солдат); был сформирован польский корпус под командованием Станислава Понятовского (в результате французская армия насчитывала 678 тыс. человек; первый эшелон вошедших на территорию России войск – около 450 тыс.); русские войска на западной границе насчитывали около 320 тыс. человек, разделены на три армии и не имели единого командования: 1-я армия
(М. Б. Барклай де Толли) прикрывала Петербургское направление; 2-я армия (П. И. Багратион) – центральное (Московское) направление; 3-я армия (генерал А. П. Тормасов) – южное (Киевское)
направление; кроме того, Петербург прикрывал Нарвский корпус (командир П. X. Витгенштейн), а на юге располагалась Дунайская армия (П. В. Чичагов), прикрывавшая юго-западные границы России.

Планы сторон: Наполеон – в одном или нескольких приграничных сражениях разбить русские армии, не дав им соединиться; захватить значительную территорию, взять Москву и подписать выгодный для Франции мир (Прибалтика должна отойти к Пруссии; Южная Украина – Австрии; Крым и Грузия – Турции; Россия должна предоставить солдат для похода Наполеона в Индию); Александр I – при успехе – перенести действия в Западную Европу, в случае поражения – отойти в Сибирь; существовало несколько стратегических планов: прусский генерал Фуль предлагал сконцентрировать большую часть русской армии в укрепленном лагере около города Дрисса на Западной Двине и вступить в приграничное сражение; другой план предполагал отступление с арьергардными боями вглубь России.

Основные сражения: Смоленское, Бородинское, бои под Малоярославцем и у реки Березины.

Русские полководцы: М. И. Кутузов, М. Б. Барклай де Толли, П. И. Багратион и др.

Значение войны. Отечественная война 1812 г. – величайшее событие в русской истории. В ходе войны проявились мужество, героизм русских людей. Однако война нанесла существенный ущерб экономике России, который оценивается в 1 млрд руб. Погибло около 2 млн человек. Многие западные районы были разорены. Это оказало огромное влияние на дальнейшее внутреннее развитие России.

Заграничные походы русской армии (1813–1815). Изгнание французов из России не означало окончания борьбы с Наполеоном. Для обеспечения своей безопасности Россия возглавила военные действия и движение за освобождение европейских народов от французского господства. Союз с Россией заключили Пруссия,
Австрия, Англия и Швеция. В октябре 1813 г. под Лейпцигом
произошло сражение, вошедшее в историю под названием «битва народов». Наполеон потерпел поражение. В марте 1814 г. пал
Париж. Наполеон был сослан на остров Эльба в Средиземном море. Французский престол занял Людовик XVIII Бурбон.

На Венском конгрессе (сентябрь 1814 – июнь 1815) решался вопрос о послевоенном устройстве Европы. Возникли острые противоречия, главным образом по территориальным проблемам.
Работа конгресса была прервана в связи с бегством Наполеона
с острова Эльба и восстановлением на 100 дней его власти во Франции. Соединенными усилиями европейские государства нанесли ему окончательное поражение в битве под Ватерлоо в июне 1815 г.

Наполеон был пленен и сослан на остров Св. Елены у западного побережья Африки.

Постановления Венского конгресса привели к возвращению старых династий во Франции, Италии, Испании и других странах. Из большей части польских земель создано царство Польское как часть Российской империи. Была создана так называемая «венская система», подразумевавшая изменение территориально-политиче-ской карты Европы, сохранение дворянско-монархических режимов и европейского равновесия.

В марте 1815 г. Россия, Англия, Австрия и Пруссия подписали договор об образовании Четверного союза. Он решал судьбу Франции, которая была оккупирована войсками держав-победительниц, и ей предстояло выплатить огромную контрибуцию.

В сентябре 1815 г. российский император Франц и прусский король Фридрих Вильгельм III подписали Акт об образовании Священного союза. Его автором был сам Александр I. Текст имел религиозно-мистический характер и содержал обязательства христианских монархов оказывать друг другу всемерную помощь. Под религиозной оболочкой скрывались политические цели: поддержка старых монархических династий на основе принципа легитимизма (признание законности сохранения их власти), борьба с революционными движениями в Европе и сдерживание многих народов в искусственных границах, созданных решениями Венского конгресса.

Третий период – вторая четверть XIX в. «Восточный вопрос» – основные задачи:

– укрепить влияние России в Ближневосточном регионе;

– добиться максимально выгодного для России режима в черноморских проливах;

– расширить черноморскую торговлю;

– максимально обезопасить южные границы империи;

– оказать поддержку национально-освободительному движению славянских народов против турецкого владычества.

Кризисные ситуации в восточном вопросе:

а) 1820-е гг.; связана с греческим национально-освободитель-ным восстанием в 1821 г.;

б) начало 1830-х гг.; связана с турецко-египетским конфликтом и угрозой распада Османской империи.

Основные договоры:

а) Адрианопольский мирный трактат (1829) между Россией и Турцией: к России отходили устье Дуная, Черноморское побережье Кавказа; Турция выплачивала контрибуцию в 33 млн руб.;

б) Ункяр-Искелесийский русско-турецкий союзный договор (1833) на 8 лет:

(подтвердил условия Адрианопольского трактата; обе стороны обязались оказывать друг другу военную помощь в случае нападения на одну из сторон третьей державы. Договор – крупная победа русской дипломатии, он значительно укрепил позиции России на Ближнем Востоке;

(однако, с другой стороны, обострил отношения с европейскими государствами;

в) Лондонская конвенция (1841): вместо двустороннего русско-турецкого союза введена коллективная опека Турции европейскими державами – Россия была лишена самостоятельности на Ближнем Востоке, были сведены на нет успехи, достигнутые русской дипломатией в 1833 г.; общий итог – дипломатическое поражение России.

Европейское направление, основные задачи:

– борьба с европейским революционным движением;

– поиск поддержки с целью выгодного для России решения восточного вопроса.

В 1830–1831 гг. – революционный кризис в Европе (установление Июльской монархии во Франции, завоевание независимости Бельгией, восстание в Польше).

В сентябре 1833 г. заключена русско-австрийская конвенция «О взаимной гарантии польских владений» (предусматривала взаимопомощь в случае польского восстания, второй вопрос (гарантия неприкосновенности Османской империи).

В конце 40-х гг. XIX в. разразился очередной революционный кризис в Европе. Россия приняла участие в подавлении революционных выступлений в Европе: в 1846 г. русскими, австрийскими и прусскими войсками была ликвидирована Краковская республика (территория республики включена в состав Австрии); весной 1848 г. русские войска участвовали в подавлении революций в Молдавии, Валахии (совместно с турецкой армией) и в Венгрии (совместно с Австрийской армией). Россия превратилась в «жандарма Европы».

Кавказское направление; основные задачи:

(закрепление Кавказа и Закавказья в составе Российской империи;

(обеспечение безопасности южных границ России;

(помощь национально-освободительной борьбе армянского народа против иранского владычества.

В июле 1826 г. иранская армия вторглась в Закавказье. Русские войска под руководством А. П. Ермолова освободили Закавказье и перенесли военные действия на территорию Ирана.

В апреле 1827 г. – наступление русской армии в Восточной Армении. В феврале 1828 г. заключен Туркманчайский мирный
договор России с Ираном. Из отходивших к России ханств была
образована Армянская область с русским административным уп-равлением; Иран обязан был выплатить России контрибуцию в
20 млн руб. и предоставить на своей территории преимущества
в торговле; Ирану запрещалось держать на Каспии военные суда; российские суда могли свободно плавать по Каспийскому морю; договор гарантировал свободу переселения в Россию армянского населения. В феврале 1829 г. произошло нападение на Российское посольство в Тегеране. Повод: бегство из гарема двух армянок и евнуха, укрывшихся в посольстве. В результате разгрома посольства произошла гибель российской миссии во главе с А. С. Грибоедовым (38 человек – спасся I человек). Россия удовлетворилась личными извинениями шаха.

Стремление России закрепиться в Кавказском регионе (Дагестан, Чечня, Адыгея) привело к многолетней войне (1817–1864). Горцы Кавказа, направляемые мусульманским духовенством, объявили «газават» (священную войну против неверных). В течение
25 лет (с 1834) это движение возглавлял Шамиль – волевой, энергичный деятель, обладавший полководческим талантом.

Наступление России на среднеазиатские ханства (Кокандское, Бухарское, Хивинское) началось во второй половине XIX в., причинами которого являлись:
а) рост промышленности (Средняя Азия – источник сырья и рынок сбыта для развивающейся русской промышленности);
б) экспансия Англии в этом регионе. Итоги: подчинить Среднеазиатские ханства не удалось, велись переговоры о заключении русско-хивинского торгового соглашения (1839). С добровольным принятием русского подданства Старшим Жузом (1846) Россия утвердилась в Казахстане.

Четвертый период – Крымская война (1853–1856). Причины военных действий:

– во-первых, Англия, Франция и Австрия стремились упрочить свое влияние в европейских владениях Османской империи, вытеснить Россию из Черноморского региона, тем самым ограничить ее продвижение на Ближний Восток;

– во-вторых, Турция, поощряемая Англией и Францией, вынашивала планы отторжения от России Крыма и Кавказа;

– в-третьих, Россия стремилась разгромить Османскую империю, захватить черноморские проливы и расширить свое влияние на Ближнем Востоке.

В 1853 г. был заключен англо-французский секретный договор, направленный против России (эти страны, а также и Австрия не желали усиления влияния России на Ближнем Востоке, стремились вытеснить Россию с берегов Черного моря и с Кавказа).

Характер войны – захватнический с обеих сторон.

Этапы Крымской войны:
1) ноябрь 1853 – апрель 1854 гг. – русско-турецкая кампания (Дунайский фронт);
2) апрель 1854 – февраль 1856 гг. – англо-франко-сардинская интервенция в Крым, боевые действия в Закавказье (Кавказский фронт), попытки высадки англичан на Аландских островах, на Соловках и на Кольском полуострове, в Петропавловске-Камчатском.

Основные сражения: на реке Альма, оборона Севастополя, бои за Малахов курган.

Полководцы: П. С. Нахимов, В. А. Корнилов, Н. Н. Муравьев.

В 1856 г. был подписан Парижский мирный договор между Турцией, Англией, Францией, Австрией, Пруссией, Сардинией, с одной стороны, и Россией – с другой. Условия:

– от России отторгалась южная часть Бессарабии с устьем
Дуная;

– в обмен на Каре с областью России возвращались Севастополь, Евпатория и другие города в Крыму;

– Черное море становилось нейтральной территорией: России и Турции запрещалось иметь военный флот и береговые укрепления на Черном море;

– черноморские проливы объявлялись закрытыми в мирное время для военных кораблей всех стран;

– Россия лишалась права защиты православного населения Османской империи, покровительства Сербии, Молдавии и Валахии.

Причины поражения в войне:
1) неверная оценка международной ситуации, приведшая к дипломатической изоляции России и войне не с одним, а с несколькими сильнейшими противниками;
2) отсталая военная промышленность (базировавшаяся в основном на крепостном труде);
3) устаревшее вооружение;
4) отсутствие развитой дорожно-транспортной системы.

Значение поражения России в Крымской войне:

– во-первых, южные границы России оказывались беззащитными;

– во-вторых, это подорвало влияние России на Ближнем Востоке и ее престиж на международной арене;

– в-третьих, Россия оказалась в международной дипломатической изоляции.

ВОПРОСЫ И ЗАДАНИЯ

1. Проанализируйте главные особенности социально-эконо-мического развития страны в первой половине XIX в.

2. Сравните цели и содержание внутренней политики Александра I в начальный период царствования и в период после Оте-чественной войны 1812 г. Укажите, что было общим, а что – различным.

3. Определите суть либеральных идей начала XIX в. и сопоставьте их с реалиями политической и экономической жизни России.

4. Почему объявленная либеральная направленность реформ обернулась своей полной противоположностью?

5. Почему второй период правления Александра I ознаменовался отходом от либеральных ценностей?

6. Почему войны против Франции носили коалиционный характер?

7. В чем вы видите положительные и отрицательные последствия Тильзитского мира 1807 г.?

8. Как изменилось отношение к России ее бывших союзников по антифранцузским коалициям после заключения Тильзитского соглашения?

9. Какие статьи Тильзитского мира были особенно тяжелы для России? Почему?

10. Чем можно объяснить обострение отношений России с
Ираном и Турцией в начале XIX в.?

11. Почему Россия начала войну против Швеции, являвшейся ее союзником по антифранцузской коалиции?

12. Чем вы можете объяснить причины разрыва франко-рус-ского союза?

13. Приведите примеры нарушения Наполеоном и Александром I Тильзитского соглашения.

14. В чем состояла главная задача Венского конгресса? Удалось ли ее решить?

15. В чем состояла основная цель создания Священного союза? Кто выступил инициатором его создания? Почему?

16. Как изменилось международное положение России в Европе и мире после окончательного разгрома Наполеона?

17. Как вы думаете, каким образом могли повлиять на характер внутренней политики Николая I обстоятельства его вступления на престол?

18. Какие стороны внутренней политики говорят о ее реакционном характере?

19. Какие мероприятия Николая I свидетельствуют о продолжении им реформаторского курса?

20. С какой целью Николай I предпринял меры по укреплению материального положения дворянства?

21. С какой целью было создано III Отделение Собственной Его Императорского Величества канцелярии?

22. Какой главный результат имела реформа системы государственного управления?

23. Чем можно объяснить тот факт, что при Николае I Россия играла ведущую роль в европейской политике?

24. Почему Николай I считал своим «важнейшим долгом» подавление революционного движения в других странах Европы? На какие международные договоренности при этом он опирался?

25. Почему восточное направление внешней политики стало при Николае I одним из важнейших?

26. Какие международные последствия имела победа России в войне с Ираном?

27. Какие международные последствия имело заключение Адрианопольского мирного договора?

28. В чем вы видите причины начала Кавказской войны?

29. Какие последствия имела Кавказская война для России, для горских народов?

30. Каковы, на ваш взгляд, итоги и результаты внешней политики России в эпоху Николая I?

31. Выделите особенности общественного движения в 30–
50-е гг. XIX в.

32. Что объединяло взгляды западников и славянофилов? Что разделяло их позиции?
СПИСОК ЛИТЕРАТУРЫ

1. Алоев, Т. Х. Военные действия России в Закубанье. 1830–1831 гг. / Т. Х. Алоев // Вопросы истории. – 2011. – № 3.
2. Белов, М. Дунайские импрессии. Русские путешественники, дипломаты и военоначальники в повстанческой Сербии / М. Белов // Родина. – 2010. – № 11.

3. Гасаналиев, М. Русско-иранская война 1804–1813 гг. и Северный Кавказ / М. Гасаналиев // Вопросы истории. – 2010. – № 9.

4. Иванов, Ф. Н. Рекрутская повинность в России в XIX в. на примере Вологодской губернии / Ф. Н. Иванов // Вопросы истории. – 2011. – № 1.
5. Магомедова, Л. А. Кабарда и Дагестан в восточной политике России в последней четверти XVIII – начале XIX в. / Л. А. Магомедова // Вопросы истории. – 2010. – № 10.

6. Макарова, Н. В. Архивные дела III Отделения о полицейском надзоре при Николае I / Н. В. Макарова // Вопросы истории. – 2010. – № 10.

7. Мигаев, Н. В. Сотрудничество российских ученых и военного ведомства в XIX в. / Н. В. Мигаев // Вопросы истории. – 2010. – № 10.

8. Муртазаев, А. О. Акуша-Дарго в политике России на Кавказе в первой половине XIX в. / А. О. Муртазаев // Вопросы истории. – 2010. – № 8.

9. Рожков, В. Н. Старая Можайская дорога / В. Н. Рожков // Вопросы истории. – 2010. – № 4.

10. Рянский, Л. М. Спорные вопросы аграрной истории России первой половины XIX в. / Л. М. Рянский // Вопросы истории. – 2010. – № 11.

11. Савельев, А. Е. «Кавказские» и «русские» полки в начале XIX в. на Кавказе / А. Е. Савельев // Вопросы истории. – 2010. – № 2.

12. Савельев, А. Е. Воспоминания русских военачальников о Кавказской войне 1817–1864 гг. / А. Е. Савельев // Вопросы истории. – 2009. – № 5.

13. Сотников, А. А. Введение системы военно-народного уп-равления на Северном Кавказе в XIX в. / А. А. Сотников // Вопросы истории. – 2010. – № 5.

14. Степанов, К. А. Ярославское ополчение в Отечественной войне 1812 г. / К. А. Степанов // Вопросы истории. – 2010. – № 9.

15. Таньшина, Н. Россия барона Де Баранта / Н. Таньшина // Родина. – 2009. – № 12.

16. Тимофеев, Д. В. «Гражданин» и «государство» в России первой четверти XIX в.: к истории понятий / Д. В. Тимофеев // Вопросы истории. – 2009. – № 5.

17. Фролова, М. М. Создание Работного дома в Москве (1834–1839) / М. М. Фролова // Вопросы истории. – 2010. – № 12.

18. Фролова, М. М. Формирование офицерского состава Московского ополчения 1855 г. / М. М. Фролова // Вопросы истории. – 2010. – № 7.

19. Черноусов, А. А. Деятельность адмирала М. П. Лазарева по обустройству Черноморского побережья России. 1834–1851 гг. / А. А. Черноусов // Вопросы истории. – 2010. – № 4.

20. Шпорт, В. Верные сыны России / В. Шпорт // Родина. – 2009. – № 11.

21. Эдельман, О. Дети 14 декабря / О. Эдельман // Родина. – 2011. – № 1.

22. Экштут, С. Декабристы поневоле / С. Экштут // Родина. – 2009. – № 12.

Глава 11
Россия во второй половине XIX в.
§ 1. Политика российского самодержавия
в конце 1850–1870-х гг.

Политика Александра II (1855–1881), «запустившая» механизм модернизации
 второй половины XIX в., по своему значению для развития национальной государственности стоит в одном ряду с преобразовательной практикой президента США Авраама Линкольна, немецкого канцлера Отто фон Бисмарка, правительства императора Японии Муцухито.

Для констатации, обобщения и оценки сложившейся к середине XIX в. исторической ситуации допустимо использование собирательного понятия – кризис феодализма, сочетающего комплекс объективных и субъективных факторов, побуждавших правительство к реформам.

Симптомами кризиса являлись:
 1. Внедрение несвойственных феодальной эпохе форм и методов хозяйствования (либо гипертрофированное использование традиционных):

(занятие помещиков предпринимательской деятельностью;

(введение многопольного севооборота, передовых сельскохозяйственных машин и т.д.;

(увеличение оброка, стимулировавшее массовое отходничество крестьянства;
(увеличение барщины, сокращение крестьянского землепользования, перевод крестьян на «месячину» и т.д.

Независимо от степени прогрессивности или реакционности данные мероприятия способствовали «размыванию» основ феодализма.

2. Изменения социальной структуры (вследствие имущественного расслоения), углубившие несоответствие положения сословий их феодальному статусу, обострившие противоречия как внутри социальных групп, так и степень оппозиционности последних по отношению к государству.

Дискуссионной остается проблема либерализации общества. С одной стороны, общественный фон середины 1850-х гг. можно рассматривать как переход от «железной зимы» к «оттепели
, чему способствовали мероприятия начального периода правления Александра II:

(ослабление цензурного гнета, стеснений в университетах;

(уничтожение военных поселений, сокращение армии;

(амнистия политических заключенных (декабристы, петрашевцы).

С другой стороны, это не означало, что российское общество с характерным ему традиционализмом было едино в призывах к освободительным реформам. В начале царствования Александра II сколько-нибудь серьезных оппозиционных движений в России не было, поэтому нельзя согласиться с мнением, что реформы были вызваны давлением общества на правительство.

3. Наличие стагнации
 в экономике, грозившей в перспективе затяжным экономическим кризисом:

(начавшийся в 1830-е гг. промышленный переворот развивался медленно, так как был узок рынок свободной рабочей силы;

(крепостное право тормозило развитие товарно-денежных отношений, особенно торгового земледелия;

(выросла общая сумма дефицита бюджета, уменьшилась золотая обеспеченность бумажных денег;

(единственной существовавшей железной дорогой была дорога между Петербургом и Москвой.

Таким образом, крепостное хозяйство во второй половине XIX в. еще не выработало своего ресурса, но тем не менее уже становилось убыточным.

Важной предпосылкой модернизации стали институциональные реформы, проведенные в царствование Александра I. Социальным следствием данных преобразований являлось формирование слоя, получившего идентичные по смыслу названия «либеральной» или «просвещенной» бюрократии. Бюрократический «третий» элемент сложился в недрах николаевского царствования.

В силу особенностей государственного устройства и жизненного уклада страны движение вперед было возможно лишь при содействии монарха. Александр II встал на путь освободительных
реформ, не будучи реформатором по призванию, но обладая способностью к адекватной оценке ситуации, принятию нетрадиционных решений в ответ на потребности времени.

Кроме того, долгое время крепостное право никак не влияло на международное положение государства. На протяжении XVIII– XIX вв. крепостническая Россия вела частые войны с европейскими державами, где крепостное право было отменено, и, как правило, их выигрывала. Переломным моментом стало поражение в Крымской войне (1853–1856). Оно поставило под сомнение престиж России как великой державы, обнажило отставание от развитых европейских стран.

Таким образом, предпосылки Великих реформ необходимо рассматривать в дискуссионном ключе, что требует привлечения широкого спектра источников, позволяющих приблизиться к объективной оценке исторической ситуации.
§ 2. Крестьянская реформа 19 февраля 1861 г.

Среди преобразований 1860–1870-х гг. центральное место занимает Крестьянская реформа 19 февраля 1861 г.

Концепция разработки крестьянской реформы предполагала:
1. Планировалось одним законодательным актом решить вопрос об отмене крепостного права и о будущем устройстве крестьян.

2. Предполагалось достигнуть этой цели мирным путем, минуя революционные потрясения стран Западной и Центральной Европы.

3. Работа над реформой проводилась в обстановке гласности. Роль Александра II была ведущей.

Немаловажное значение имел и накопленный в первой половине XIX в. опыт обсуждения и решения крестьянского вопроса:

(указы 1803, 1842 гг., необязательные для помещиков, а потому и малорезультативные, вместе с тем апробировали в законодательстве идеи отмены крепостного права с выкупом земли в собственность и неразрывной связи крестьянина с землей;

(локальные реформы: отмена крепостного права в Прибалтийских губерниях (1816–1819) – были обязательны для помещиков и представляли альтернативную модель;

(реформа государственной деревни, проведенная П. Д. Киселевым (1837), давала решение вопроса об организации и функционировании крестьянского самоуправления;

(не остались без внимания и материалы Секретных комитетов 1835, 1839 гг.;

(в опыте европейских стран положительным признавался путь Пруссии и Австрии, который состоял в выкупе крестьянами земли
в собственность при сохранении помещичьего землевладения.

Этапы подготовки реформы
Император Александр II впервые объявил о необходимости отмены крепостного права 30 марта 1856 г. в ходе выступления перед дворянством. Значение выступления состояло не в программе, а в самом факте придания гласности правительственным намерениям, что свидетельствовало о повороте во внутриполитическом курсе императора.

Этапы подготовки крестьянской реформы включали:

1) 1857 г. (начало работы Секретного комитета, в деятельности которого наблюдается преемственность с предшествующей практикой обсуждения крестьянского вопроса без привлечения широких слоев общества;
2) 1858 г. (Секретный комитет преобразован в Главный комитет по крестьянскому делу: процесс подготовки реформы стал гласным. На местах созданы губернские дворянские комитеты для подготовки проектов освобождения крестьян: инициатива модернизации была передана на места;
3) 1859 г. (создание Редакционных комиссий (вневедомственных учреждений с лидерством либеральной бюрократии, подчинявшихся лично Александру II;
4) 1860 г. (проект реформы поступил на обсуждение в Главный комитет по крестьянскому делу, а в 1861 г. (на рассмотрение Государственного совета. На данном этапе реформа подверглась заключительным корректировкам;
5) 19 февраля 1861 г. Александр II подписал Манифест об отмене крепостного права в России и «Положения о крестьянах, вышедших из крепостной зависимости», а 5 марта состоялось обнародование манифеста.

Содержание реформы
В основу преобразований закладывалась ориентация на сохранение четырех основополагающих институтов: надела, общины, помещика и крестьянских повинностей.

Решение земельного вопроса было рассчитано на постепенность, корректировку временем, было осложнено критическим финансовым положением страны после неудачной войны.

Конечной целью реформы было появление хозяйств свободных сельских собственников-крестьян при сохранении значительной части дворянского землевладения и крупного помещичьего
хозяйства.

Вопрос о правовом положении крестьян решался в «Положениях» 19 февраля 1861 г. наиболее последовательно.

Крестьяне становились лично свободными людьми, относящимися к податному сословию («свободные сельские обыватели»), они получили гражданские права:

(заключать сделки, приобретать движимое и недвижимое имущество;

(вступать в брак;

(менять место жительства;

(переходить в сословие мещан и купцов.

Личная свобода предоставлялась без всякого выкупа.

Концепция решения земельного вопроса состояла:

(в обязательном сохранении за всеми помещичьими крестьянами надельной земли сначала в пользовании, а в конечном итоге –
в собственности;
(в сосуществовании в будущем новом аграрном строе России двух типов хозяйства: крупного помещичьего и мелкого крестьянского.

Наделение крестьян землей носило обязательный характер.

Для каждой местности определялись высшая и низшая нормы душевого надела. Если надел, которым пользовался крестьянин до освобождения, был меньше низшей нормы, то помещик должен был «прирезать» земли. В случае превышения высшей нормы
излишнюю землю полагалось «отрезать». Отрезки коснулись большинства крестьян. В среднем было отрезано 20 % используе-
мой ими земли. Средний размер крестьянских наделов составлял 3,4 десятины на душу, хотя для нормального существования требовалось около 8 десятин.

Таким образом, кресть​янину предоставлялась земля в таком размере, чтобы он был привязан к своему наделу, а вследствие его мизерности – и к помещику.

Государство участвовало в выкупной операции в качестве кредитора. При переходе крестьян на выкуп оно выплачивало помещику 75(80 % выкупной суммы, взимая затем этот долг в виде выкупных платежей в течение 49 лет из расчета 6 % годовых. Остальная сумма выкупа единовременно выплачивалась помещику крестьянской общиной. Таким образом, вводился принцип «самофинансирования» выкупной операции, т.е. вся тяжесть выкупа приходилась на освобожденных крестьян.
В центральных районах России, где десятина стоила при обычной покупке 25 руб., она обходилась крестьянину при выкупе в 60 руб. В результате выкупной операции крестьяне должны были уплатить почти тройную сумму первоначально определенного выкупа (294 %).

Правительство при уплате денег помещику вычитало имеющийся у него долг государственным финансовым учреждениям, а остальное выплачивало процентными бумагами. Так, в черноземных губерниях помещики получили менее 2/3 выкупных платежей.

До завершения выкупа земли (20 % сделки выплачивала община) крестьяне назывались временнообязанными. При этом сохранялись определенные повинности в пользу помещика. К 1881 г. на выкуп перешли 85 % крестьян, а для остальных он был признан обязательным. В 1906 г. выкупные платежи были отменены.

Неотъемлемым атрибутом процесса раскрепощения стала крестьянская община. Крестьянин выкупал землю не в частную, а в общинную собственность. На время проведения выкупных платежей община выступала гарантом коллективной ответственности за повинности и своевременного внесения платежей.

Между помещиком и крестьянином (общиной) составлялись уставные грамоты, определявшие порядок выкупной операции. Для урегулирования споров между крестьянами и помещиками создавался институт мировых посредников из числа дворян данного уезда.
Наряду с выкупными платежами крестьянство платило налоги местным и центральным властям. Финансовое бремя ограничивало возможность накопления, а частые общинные переделы земли – предприимчивость крестьян.

В 1863 г. было проведено наделение землей удельных крестьян (находившихся в собственности царской фамилии), а в 1866 г. (государственных крестьян. Наделы у них были значительно боль​ше, чем у помещичьих.

Таким образом, путь реформы 1861 г. был тяжел и мучителен для крестьян, поскольку в их интересах было получение земли и воли без всякого выкупа.

Этот путь был не оптимален и для помещиков, которые хотели либо освободить крестьян без земли, либо получить выкуп сполна: и за землю, и за выкуп крепостного. Реализованный на практике компромиссный путь был наилучшим с точки зрения самодержавия и бюрократии, поскольку полностью сохранял политическую власть монарха и его аппарата.

Итоги и последствия крестьянской реформы
Советская историография акцентировала внимание на негативных последствиях реформы:

(малоземелье;

(обременительные повинности и выкупные платежи;

(община как сдерживающий фактор инициативы, самостоятельности, понятия крестьян о собственности, закрепление преобладания коллективизма над индивидуализмом;

(сохранение переделов земли, круговой поруки, специфических форм землепользования.

Часть современных исследователей опровергла тезис о «грабительском» характере реформы, считая, что земельные наделы, которые получило подавляющее большинство крестьян, вели к созданию самообеспечивающегося хозяйства. При этом важным негативным последствием отмены крепостного права была не величина «отрезки» (20 %), и даже не величина повинностей и выкупных платежей, а нивелировка надела
, которая нарушала сложившийся уклад ведения хозяйства.

Дискуссионным является и вопрос о характере выкупных платежей. Некоторые исследователи считают, что они являлись налогом наравне с другими податями местным и центральным властям. Другие предполагают, что выкупные платежи выступали лишь покрытием кредита, полученного крестьянами от государства за купленную землю, все равно, что сегодня платеж за купленную в кредит квартиру принимать за налог.

Условия и особенности отмены крепостного права в значительной степени определили направление и характер последующего экономического и политического развития России.
§ 3. Курс на модернизацию: либеральные
реформы 1860–1870-х гг.

Отмена крепостного права создала принципиально новую
социально-политическую ситуацию. Правительственный курс модернизации получил развитие в ходе дальнейших преобразований: в области местного самоуправления, суда, военного дела, просвещения и культуры, церковного управления. Характер и направление модернизации второй половины XIX в. представляли сочетание либерально-консервативного синтеза и определили закономерности развития капитализма в России.

Земская реформа. Российская деревня, особенно бывшая владельческая, была лишена какой-либо социальной и административной инфраструктуры, поскольку ранее большая часть управленческих, полицейских и социальных функций принадлежала помещикам. Поэтому перспектива создания системы местного самоуправления рассматривалась наравне с разработкой крестьянской реформы.

В 1864 г. создавались земства – органы местного самоуправления в местах проживания бывших крепостных.

Территория, на которой вводилось земское самоуправление, была ограниченной (34 губернии). Неохваченными оставались приграничные районы, Сибирь, Архангельская губерния, а также территории казачьего самоуправления.

Основными принципами реформы стали выборность и бессословность. Члены трех групп-курий: крупных землевладельцев, городских собственников и крестьян-общинников (избирали на трехлетний срок уездные земские собрания (распорядительные органы. Они избирали гласных губернских собраний. Собрания выбирали исполнительный орган – земскую управу.

В земствах были представлены различные сословия – дворяне, чи​новники, духовенство, купцы, промышленники, мещане и крестьяне. Вскоре в земствах появился так называемый «третий элемент» (сельская интеллигенция, пользовавшаяся большим уважением в народе.

С точки зрения либералов земства ассоциировались с ростками новой гражданственности; в свою очередь воплощением консервативного идеала оставались сильные позиции дворянства как гаранта целостности самодержавия.

Правительство ограничивало компетенцию земств вопросами местного управления. Функции земств включали лишь хозяйственно-социальные нужды. Современники остроумно называли земство «зданием без фундамента и крыши». Отсутствовало центральное зем​ское представительство, не было и мелкой земской еди​ницы в волости. Создание первого могло бы привести к перерождению России в представительную монархию; второго – изменить роль крестьянства в волостном собрании. Однако даже в таком «урезанном» виде органы местного самоуправления были несовместимы с принципами самодержавного управления государством.

Городская реформа. В 1870 г. по подобию земской была осуществлена реформа местного самоуправления в городах.

По закону в 509 городах России были созданы всесословные орга​ны местного самоуправления – городские думы. Исполнительным органом являлась городская управа во главе с городским головой. Так как налоги в городах платили лишь владельцы недвижимости, то они и получили избирательные права. Компетенция органов городского самоуправления, как и земского, была ограничена рамками хозяйственных вопросов (мощение и освещение улиц, попечение о торговле и промышленности, строительство школ, богаделен, больниц).

Таким образом, создавалось бессословное управление на буржуазном принципе единого имущественного ценза.

Судебная реформа. Важным шагом в ряде либеральных преобразований стала судебная реформа (1864). Она стала наиболее последовательной и значимой из всех реформ 60–70-х гг. XIX в.

В основе реформы лежали основные принципы буржуазного права:
(всесословность: российские подданные, независимо от сословного происхождения, материального положения, вероисповедания, подлежали общему судопроизводству. Существовали исключения по церковным и воинским преступлениям. Сохранялся крестьянский волостной суд за мелкие правонарушения;

(гласность: на заседания суда допускали публику и представителей прессы, разрешалось печатать отчеты о судебных заседаниях в газетах;

(состязательность и право на защиту: наличие в судебном процессе адвоката и прокурора;

(независимость суда и несменяемость судей.

Страна делилась на судебные округа. Вместо старых сословных судов создавался коронный суд, имевший две инстанции: окружной суд и судебную палату. Решения окружного суда можно было обжаловать в судебной палате. Назначение членов окружных судов и судебных палат осуществлял министр юстиции и утверждал император. Суд был независим от местной власти. Высшей судебной инстанцией являлся Сенат. Учреждалось судебное следствие, отвечавшее за предварительное расследование, не подведомственное полиции и МВД. Предусматривались высокие оклады судей и судебных следователей.

Реформа учреждала суд присяжных. В судебных заседаниях по уголовным делам участвовали выборные представители населения – присяжные заседатели в количестве 12 человек
. Они выносили вердикт (виновен, не виновен, виновен, но заслуживает снисхождения), на основе которого судьи определяли приговор.
6. Для рассмотрения мелких правонарушений по гражданским делам существовал мировой суд. Мировой судья мог приговорить к штрафу или тюремному заключению сроком на один год. Мировых судей выбирало местное земское собрание и утверждал Сенат.

При наличии острых общественных противоречий в условиях отсутствия легальных методов политической реализации именно судебная система являлась ареной серьезной общественной борьбы.
Военная реформа. В 1860-х – первой половине 1870-х гг. поэтапно реализовывалась серия военных реформ, обусловленных большим влиянием международной обстановки. В частности,
поражение России в Крымской войне продемонстрировало отставание от опыта военного дела европейских войн, наглядно подтвердивших преимущество современной системы комплектования
армии, способной к быстрому развертыванию и мобилизации.

В 1874 г. началась перестройка российской армии, осуществлявшаяся под руководством Д. А. Милютина. Россия разделилась на 15 военных округов, непосредственно подчиненных воен​ному министерству.

Отменялась рекрутская система. Вводилась всеобщая воинская повинность, распространявшаяся на все мужское население, достигшее 20-летнего возраста, без различия сословий. Срок службы ограничивался шестью, на флоте – семью годами.

Реформа охватила ряд смежных структур:

(элементом военного дела явилось создание крупных резервов обученных войск при небольшой армии мирного времени (армия сократилась с 1132 тыс. чело​век в 1864 г. до 742 тыс. в 1867); реорганизация системы управления армией, внесение изменений
в военно-судебный устав;

(экономической составляющей реформы стал подъем стратегически важных отраслей промышленности, позволивший на основе реконструкции оружейных заводов осуществить реорганизацию и перевооружение армии и военно-морского флота;

(социальные аспекты предусматривали модернизацию сети военно-учебных заведений, вариативность сроков службы в зависимости от уровня образования и семейного положения (до 4 лет для окончивших на​чальную школу, до 1,5 лет – гимназию, до полутора лет – для имеющих высшее образование). Вместо кадетских корпусов создавались военные гимназии, появились военные и юнкерские училища, куда принимались лица со средним образованием.

Ликвидировались телесные наказания, военное судопроизводство становилось гласным и состязательным.

Преобразования в области народного просвещения и печати Реформы в данной области носили двойственный характер: их вектор определялся текущими событиями и позициями идейных вдохновителей. С одной стороны, импульс буржуазного развития предполагал повышение образовательного уровня населения; с другой, правительство продолжало использовать механизмы сдерживания, видя в расширении образовательного поля ростки вольнодумства и оппозиции.

В 1863 г. был принят Университетский устав, по которому высшие учебные заведения получили автономию, создавались университетские советы, избиравшие ректоров, утверждавшие бюджет. Полиция потеряла право вступать на территорию университета. Устав 1863 г., переработанный с учетом опыта европейских университетов, оказался наиболее либеральным из всех существовавших
в царской России.

В 1864 г. были утверждены Положения о народных начальных училищах и Устав гимназий и прогимназий. Дети получали начальное образование в государственных, церковно-приходских и земских школах в течение 1(3 лет. В городах создавались четырехклассные прогимназии и семиклассные гимназии, которые делились на классические, дававшие гуманитарное образование, и реальные, осуществлявшие естественно-научную подготовку. Начальное образование не стало бесплатным и обязательным.

«Временные правила» о печати 1865 г., появившиеся на гребне либерального подъема, хотя и ненадолго, законодательно закрепили своеобразную эпоху «гласности» в издательском деле.

Великие реформы, органично связанные с социально-эконо-мическими и политическими процессами предшествующего периода, являлись поворотным пунктом в истории России. Поскольку крепостничество было неотъемлемой частью государственного устройства и его атрибутов (армии, права, административного управления), постольку после его упразднения последние просто не могли функционировать на старой основе, оставлять их в неизменном виде было невозможно.

Реформы не были реализованы до конца, еще в правление Александра II началась их корректировка. Они не затронули верхние этажи власти, однако, не предусматривая и не обеспечивая одномоментного переворота во всех сферах государственной жизни, они закладывали для этого переворота фундамент и исключали возможность реставрации дореформенных порядков. Модернизация России проводилась на новой основе – освобожденного от крепостного права труда, развития частной инициативы, зарождения гражданского общества.

Гибель императора от рук народовольцев 1 марта 1881 г. помешала реализации дальнейших реформ.
§ 4. Общественное движение

В эпоху либеральных преобразований социальные и политические идеи приобрели небывалую силу и вышли за пределы кабинетов и гостиных. Общественное движение стало фактором развития России.

В данный период окончательно оформились основные направления общественно-политической мысли:

(консервативное;

(либеральное;

(радикальное.

Консервативное направление. Одним из идеологов консер-вативного курса был публицист М. Н. Катков – издатель газеты «Московские ведомости» и журнала «Русский вестник». В рамках теории официальной народности он считал, что Россия должна сохранить в неизменном виде свои основы: самодержавие, православие и помещичье землевладение.

Если в 1860–1870 гг. влияние консерваторов было ограничено, то в 1880–1890 гг. они оказывают серьезное воздействие на правительственную политику.
Либеральное направление. С конца 1850-х гг. русский либерализм вступил на новый этап. Либералы обрели единство в стремлении оказывать реальное влияние на внутреннюю политику правительства.
В отличие от Западной Европы, где носителем либеральной идеологии являлась буржуазия, в России ее приверженцами были в основном просвещенные дворяне, в том числе находящиеся на государственной службе (так называемая либеральная бюрократия).

Впервые либералы заявили о себе как общественные деятели в период подготовки реформ 1860(1870-х гг. Поддерживая инициативу Александра II, они способствовали успеху правительственного курса. Их практическая деятельность выявила важную закономерность либеральной политики – постепенные экономические и социальные преобразования должны опережать преобразования политической системы.

В выработке и проведении реформ участвовало новое поколение либералов – Н. А. и Д. А. Милютины, А. В. Головнин, М. Х. Рейтерн, Н. Х. Бунге.

Объединяющим центром либералов стали газета «Русские ведомости» и журнал «Вестник Европы». В работе журнала принимали участие К. Д. Кавелин, Б. Н. Чичерин, С. А. Муромцев.

Заимствуя идеалы западноевропейского либерализма, русские общественные деятели пытались найти свой путь к их достижению. Они считали необходимым провести освобождение крестьян с наделением их землей за выкуп, ввести представительное правление, осуществить реформу судопроизводства и местного управления. Они настаивали на исключительно мирном ходе преобразований и отвергали революционное насилие.

С появлением местного самоуправления, сосредоточением либерализма стали земства. В конце 1870-х гг. в связи с окончанием русско-турецкой войны, в результате которой в Болгарии с помощью России был введен конституционный строй, российское либеральное движение переживало новый подъем. Либералы выступали с призывами ввести в стране конституцию.

В 1879 г. земские либералы провели в Москве съезд, решивший организовать пропаганду конституционных идей, и образовали Земский союз.

Однако после 1 марта 1881 г. либеральное движение переживает тяжелые времена. Либерализм под напором властей становится все более западническим, а значит, все более отдаляется от народа.
Радикальные течения общественного движения. Идеи
А. И. Герцена создали основу для радикального движения на протяжении всей второй половины XIX в. Главной задачей революционного движения во второй половине XIX в. была ликвидация остатков феодализма посредством крестьянской революции.

Революционо-освободительное движение в России охватывает два основных этапа:

(революционно-демократическое движение 1860-х гг.;

(народническое движение 1870–1880-х гг.

Видными представителями революционно-демокра​тического движения 1860-х гг. были Н. Г. Чернышевский и Н. А. Добро​любов, А. И. Герцен, Н. П. Огарев, Д. И. Писарев.

На рубеже 1860–1870-х гг. формировалась идео​логия народничества. Будучи социалистами, народ​ники, следуя теориям Герцена и Чернышевского, счи​тали, что Россия пойдет к социализму,
минуя капита​листическую стадию; опорой же для этого послужит крестьянская община, в которой народники видели со​циалисти-ческие черты.

Вопрос о готовности народа перейти к новому строю привел к формированию трех течений:
1. Бунтарское течение (М. А. Бакунин).

М. А. Бакунин считал, что русский крестьянин по природе – социалист и бунтарь, поэто​му интеллигенции достаточно просто обратиться к кре​стьянству и поднять его на бунт.

2. Пропагандистское направление (П. Л. Лавров).

Лавров считал, что народ надо гото​вить к социализму посредством пропаганды. Для это​го необходимо подготовить пропагандистов. Задачей их является хождение в народ не с целью организа​ции немедленного бунта, а для подготовки крестьян к революции.

3. Заговорщическое направление (П. Н. Ткачев).

Ткачев считал, что хоро​шо организованная революционная партия должна захватить власть и, опираясь на нее, внедрить социа​лизм в русскую жизнь. По мнению ряда историков, П. Н. Ткачев предвосхитил методы, которыми в XX в. пользовался В. И. Ленин.

В начале 1870-х гг., а особенно в 1874 г. началось массовое «хождение в народ». Вопреки ожиданиям народников, крестьянство не поднялось на восстание. Трудности этой акции подорвали движение, но не остановили его. Учитывая опыт неудач, народники ре​шили объединить усилия, создав в 1876 г. крупную ре​волюционную
организацию «Земля и воля». Она на​считывала около 150 чело-
век. Организацией руково​дили А. Д. Михайлов, Г. В. Плеханов,
В. Н. Фигнер, Н. А. Морозов.

Разочарование в возможности крестьянской револю​ции и преследования со стороны правительства породи​ли среди народников острые разногласия. В 1876 г. «Зем​ля и воля» раскололась.

На прежних позициях осталась группа «Черный передел» (руководители Г. В. Плеханов, В. И. Засулич и др.). Они пытались продолжить пропаган​ду, но вскоре были разгромлены правительством и эмиг​рировали.

Иную позицию заняла группа «Народная воля» (руководители А. И. Желябов, Н. А. Морозов, С. Л. Перовс​кая, А. Д. Михайлов и др.). Они считали, что остался только один путь – политическая борьба, и одна ее форма – тер​рор. Народовольцы организовали ряд покушений на царя. Однако убийство царя Александра II не привело к разру​шению политической системы самодержавия. На престо​ле царя Александра II сменил Александр III. В 1880-х гг. «Народная воля» распалась.
Общественное движение 60–70-х гг. XIX в.
	Критерии
	Консервативное движение
	Либеральное
движение
	Революционное движение

	Цели
	Охрана существующего порядка
	Реформы
	Революция

	Идеология
	Теория
официальной
народности
	Земский
либерализм
	Народничество

	Представители
	С. С. Уваров,
М. Н. Катков
	Н. К. Михайловский,
В. П. Воронцов,
С. Н. Кривенко
	Н. Г. Чернышевский, П. Н. Ткачев,
П. Н. Лавров

	Социальная база
	Крупные
помещики,

чиновники
	Обуржуазившиеся слои дворянства, буржуазия,

интеллигенция
	Интеллигенция,

разночинцы,

рабочие

	Формы
Активности
	Отрицание
реформ,
цензура
	Подача адресов
на имя императора,

1879 г. – тайный съезд сторонников либеральной реформы
	Деятельность кружков и тайных обществ, террор,

активизация
рабочего движения

§ 5. Внешняя политика

Среди факторов, определявших направление внешней политики России во второй половине XIX в., следует выделить сдвиги в социально-экономическом развитии страны и существенные изменения в международной обстановке.

Поражение в Крымской войне тяжело сказалось на международных позициях России. На Ближнем Востоке возросло влияние Франции и особенно Англии, которая добилась монополии в мировой торговле и усилила свою морскую гегемонию.

Внешняя политика России в послевоенной Европе носила сдержанный характер, вместе с тем правительство пыталось компенсировать свои неудачи успехами в Азии. Следует иметь в виду, что с развитием в стране капиталистических отношений буржуазный характер постепенно принимала и внешняя политика.

Рассматривая внешнюю политику пореформенной России, необходимо выделить два периода: первый – от поражения в Крыму до франко-прусской войны и отмены ограничительных статей Парижского договора (1870–1871) и второй – от начала 1870-х гг. до образования русско-французского союза (1891–1894).
Главной целью русской дипломатии в 1850–1870-е гг. являлась отмена ограничительных статей Парижского мира, унижавших национальное достоинство России, противоречащих ее экономическим и политическим интересам. Русские дипломаты во главе с
А. М. Горчаковым, возглавившим Министерство иностранных дел, решали эту задачу, используя противоречия между Англией, Францией и Австрией. Во второй половине 1860-х – начале 1870-х гг. в Европе завершается процесс объединения Германии. В июле 1870 г. началась франко-прусская война, которая в сентябре того же года завершилась разгромом французов под Седаном.

В 1870 г. России удалось использовать обстоятельства, вызванные поражением Франции в войне, которая, по сути дела, разрушила основы «Крымской системы». Циркуляром от 19 октября 1870 г. министр иностранных дел России А. М. Горчаков сообщил об отмене нейтрализации Черного моря. Лондонская конференция 1871 г. узаконила это решение.

Начавшееся сближение с образовавшейся после франко-прусской войны Германской империей продолжалось в последующие годы и привело к возникновению в 1873 г. «Союза трех императоров» (Россия, Германия, Австрия). Союз этот не был прочным, так как обусловливался скорее боязнью взаимного усиления, чем общностью интересов.

Присоединение Средней Азии к России

В середине XIX в. в Средней Азии существовали Кокандское, Бухарское и Хивинское ханства, представлявшие собой феодальные образования с пережитками рабовладения. Политическая раздробленность приводила к бесконечным военным столкновениям. Усугубляли положение и участившиеся попытки Англии усилить свое влияние в регионе.

В проведении активной внешней политики в Средней Азии решающими для русской дипломатии были политические мотивы, связанные с необходимостью ослабления влияния Англии.

В 1864 г. русские войска вступили в Кокандское ханство и взяли Ташкент (1865). Попытки эмира Бухары вмешаться в события привели к его поражению и занятию Самарканда (1868). Бухарский эмират попал в вассальную зависимость от России. В 1873 г. капитулировала Хива. Продвижение русских войск в Туркмении встретило упорное сопротивление местного населения, подстрекаемого англичанами. Только в 1881 г. был занят Ашхабад. Окончательно присоединение Средней Азии к России завершилось в 1885 г.

Присоединение имело и определенное положительное значение – было уничтожено рабство, прекратились кровопролитные феодальные войны. В Среднюю Азию во все более широких масштабах стали проникать русские промышленные товары и техника, начала зарождаться местная промышленность. С начала 1880-х гг. начали строиться железные дороги.

Политика России на Дальнем Востоке

В середине XIX в. территория Дальнего Востока с его богатыми природными ресурсами привлекала пристальное внимание США и западноевропейских стран. В годы Крымской войны это привело к прямому военному конфликту с Англией, пытавшейся захватить Петропавловск. Возникла необходимость четкого определения границ Китая и России, которые во многом были к этому времени еще не определены. Такая граница была установлена в результате подписания Айгунского (1858), Тяньцзинского (1858) и Пекинского (1860) договоров, по которым к России отходили Приморье и Приамурье.

В 1875 г. по договору с Японией к России отошел остров Сахалин. Впоследствии в связи с основанием в 1860 г. Владивостока, заселением берегов Амура и Уссури (строительство городов Хабаровска, Благовещенска, Мариинска), вводом в действие в 1890-х гг. Сибирской железной дороги положение России на Дальнем Востоке существенно усилилось.

Восточный кризис 1870-х гг. Русско-турецкая война (1877(1878)

К середине 1870-х гг. наблюдается новое обострение восточного кризиса. Турецкое правительство по-прежнему проводило политику экономического и политического давления на христианские народы Балканского полуострова. В свою очередь в Болгарии, Сербии, Боснии и Герцеговине крепло национально-освободительное движение славянских народов против османского ига.

В апреле 1876 г. новое восстание всколыхнуло Болгарию. Турецкие войска подавили его с особой жестокостью, что в свою очередь привело к вступлению в войну с Турцией Сербии и Черногории. В этих условиях Россия в ультимативной форме потребовала от Турции прекращения военных действий. Султан был вынужден принять русские условия и согласился на созыв в Константинополе конференции европейских держав. Участники этой конференции (сентябрь – ноябрь 1876 г.) подготовили проект соглашения, однако Турция, уверенная в поддержке Англии, фактически отказалась принять эти предложения.

Новый демарш европейских государств (так называемый Лондонский протокол, март 1877 г., в котором предлагалось провести реформы в пользу христиан) также был отвергнут Турцией и расценен ею как вмешательство в свои внутренние дела. Османская империя спешно готовилась к войне, которая фактически стала неизбежной. 12 (24) апреля 1877 г. Александр II подписал манифест о начале русско-турецкой войны.

Планы ведения войны со стороны русского командования были подготовлены Н. Н. Обручевым и Д. А. Милютиным. Они предполагали быстрый прорыв через Балканы и дальнейшее движение в направлении Константинополя. Политической целью ставилось освобождение Балканского полуострова от турецкого владычества.

Турецкое командование предполагало втянуть русских в изнурительную войну. Победы под Плевной и под Шипкой изменили ход войны. Была ликвидирована возможность удара по флангу русской армии, высвободились крупные части, которые могли теперь перейти в наступление на главном направлении.

Успехи русской армии на Балканах вынудили турецкое пра-вительство обратиться с предложением начать переговоры.
19 (31) января 1878 г. в Андрианополе было подписано перемирие, а 19 февраля (3 марта) в Сан-Стефано был подписан мирный договор, в соответствии с которым Черногория, Сербия и Румыния получали полную независимость, автономными становились Босния и Герцеговина. Особо важным пунктом договора становилось создание автономного Болгарского государства. На территории Болгарии разрушались крепости и выводились турецкие войска. Россия должна была получить значительные территориальные приращения. Ей возвращалась потерянная после Крымской войны Южная Бессарабия, на Кавказе к России отходили Ардаган, Карст, Баязет и Батум, Турция выплачивала контрибуцию в размере 310 млн руб.

Решения, принятые в Сан-Стефано, не устраивали Англию и Австро-Венгрию. По настоянию этих держав Петербургский кабинет, который не был в состоянии вести новую войну с сильными европейскими государствами, был вынужден согласиться на созыв международного конгресса в Берлине, где мирный договор был пересмотрен. Фактически в Берлине Россия оказалась в дипломатической изоляции. Берлинской трактат 1878 г. существенно ущемлял интересы России и славянских стран.

Решения Берлинского конгресса были восприняты в России как поражение русской дипломатии. Однако результаты русско-турецкой войны сыграли важнейшую роль в национальном освобождении славянских государств на Балканах, развитии там капиталистических отношений, консолидации национальных сил. Вместе с тем итоги конгресса привели к заметному охлаждению русско-австрийских и русско-германских отношений, что впоследствии привело к изменению расстановки сил на европейской арене.

Война на Балканах явилась для России одной из причин обострения внутриполитического кризиса конца 1870-х (начала 1880-х гг. Надежды правительства на то, что победоносная война собьет его накал, не оправдались.
ВОПРОСЫ И ЗАДАНИЯ

1. Почему падение крепостного права было исторически неизбежно?

2. Назовите главные условия развития капитализма. В чем и в какой степени им соответствовала крестьянская реформа 1861 г.? Почему крестьянская реформа является буржуазной реформой?

3. Что такое аграрный переворот? Был ли он завершен в результате реформы 1861 г.?

4. Какие особенности реформы ускорили развитие промышленности и затормозили рост сельского хозяйства?

5. Зачем были введены временнообязанные отношения?

6. Почему освобождение крестьян вызвало массовый всплеск крестьянского недовольства? Не парадоксально ли само словосочетание: «недовольство освобождением»?

7. Почему отмена крепостного права неизбежно повлекла за собой другие реформы?

8. Можно ли говорить о завершенности реформ 1860–1870-х гг.?

9. Какая из реформ являлась наиболее последовательной и прогрессивной? Докажите свою точку зрения.

10. В чем историческое значение реформ 60–70-х гг. XIX в.?

11. В чем отличия русского либерализма от западноевропейского?

12. Почему после 1861 г. обострился вопрос о конституции?

13. Что такое нигилизм? Какое влияние оказали нигилистические взгляды на революционное движение в России?

14. Можно ли считать народничество специфическим явлением общественной жизни России, или оно было характерно и для других стран?

15. В чем состоял утопизм народничества? Каково значение деятельности народников?

16. Сформулируйте основные задачи внешней политики России в период правления Александра II.

17. Каковы были цели российской внешней политики на Балканах?

18. Сравните международное положение России сразу после окончания Крымской войны и после окончания русско-турецкой войны 1877–1878 гг.

19. Как происходило территориальное размежевание на Дальнем Востоке? С какими странами Россия вступала в конфронтацию, стремясь развить дальневосточное направление внешней политики?

20. Какое значение имело присоединение Закавказья и Средней Азии к России:

а) для самой России;

б) для Закавказья и Средней Азии?

Сравните политику России в Средней Азии и на Кавказе, сделайте оценочные выводы.

СПИСОК ЛИТЕРАТУРЫ

1. Андреев, С. А. Экономическая деятельность земств Поволжья в середине XIX – начале XIX в. / С. А. Андреев // Вопросы истории. – 2009. (№ 4.

2. Анисимов, А. Л. Россия и США во время второй «опиумной» войны. 1856–1860 гг. / А. Л. Анисимов // Новая и новейшая история. (2000. (№ 4.
3. Бочаров, А. А. Ограничение телесных наказаний в армии и на флоте в России в середине XIX в. / А. А. Бочаров // Вопросы истории. – 2011. (№ 3.

4. Виноградов, В. Н. Горчаков: триумф в Лондоне и «черные дни» в Берлине / В. Н. Виноградов, А. Н. Канцлер // Новая и новейшая история. (2003. (№ 2(3.

5. Волосникова, Л. М. Университетский устав Российской империи 1863 года – режим академической свободы / Л. М. Волосникова // История государства и права. – 2006. (№ 5.

6. Горская, Н. И. Земское собрание и мировой суд / Н. И. Горская // Вопросы истории. – 2009. (№ 7.

7. Гурвич-Лищинер, С. Д. Чаадаев и Герцен: эволюция идейных контактов в свете нынешних дискуссий / С. Д. Гурвич-Лищинер // Отечественная история. (2005. (№ 1.

8. Демичев, А. Судьи общественной совести / А. Демичев // Родина. – 2003. (№ 10.

9. Долбилов, М. Д. Александр II и отмена крепостного права / М. Д. Долбилов // Вопросы истории. – 1998. – № 10.

10. Долбилов, М. Д. Русский консерватизм XIX столетия. Идеология и практика / М. Д. Долбилов // Вопросы истории. (2002. (№ 3.

11. Захарова, Л. Г. Александр II и место России в мире /
Л. Г. Захарова // Новая и новейшая история. (2005. (№ 2, 4.

12. Захарова, Л. Г. Великие реформы 1860(1870-х гг.: поворотный пункт в российской истории? / Л. Г. Захарова // Отечественная история. – 2005. (№ 4.
13. Захарова, Л. Г. Россия XIX в. в мемуарах Д. А. Милютина / Л. Г. Захарова // Отечественная история. – 2003. (№ 2.

14. Игнатьев, А. В. А. М. Горчаков – министр иностранных дел (1856–1882) / А. В. Игнатьев // Отечественная история. (2000. (№ 2.

15. Изместьева, Г. П. Михаил Никифорович Катков / Г. П. Изместьева // Вопросы истории. (2004. (№ 4.

16. Изместьева, Г. П. Споры в российской печати 60-х годов XIX века о классическом образовании / Г. П. Изместьева // Вопросы истории. – 2003. (№ 2.

17. Исаков, В. А. Концепция заговора в радикальной социалистической мысли России 1840–1880-х гг.: опыт периодизации и типологии / В. А. Исаков, И. П. Исакова // Отечественная история. – 2006. (№ 6.

18. Исаков, В. А. Радикальные социалисты России (1860 – первая половина 1880-х гг.) о будущей власти / В. А. Исаков // Вопросы истории. (2004. (№ 10.

19. Кинжибаев, Д. Р. Политический терроризм при Алек-сандре II. Причины и последствия (историко-правовой анализ) /
Д. Р. Кинжибаев // История государства и права. – 2008. (№ 16.

20. Крестьяников, Е. А. Суд присяжных в дореволюционной России / Е. А. Крестьяников // Отечественная история. – 2008. (№ 4.

21. Легкий, Д. М. Либерально-демократическая общественность Петербурга в 1860–1870-е гг. / Д. М. Легкий // Отечественная история. – 2003. – № 3.

22. Минаков, А. Ю. Русский консерватизм в современной российской историографии: новые подходы и тенденции изучения /
А. Ю. Минаков // Отечественная история. – 2005. – № 6.

23. Миронов, И. Без Аляски: История продажи Аляски, 1867 г. / И. Миронов // Родина. – 2001. – № 3.

24. Морозова, Е. Н. Власть и земское самоуправление: опыт российского земства / Е. Н. Морозова // История государства и права. – 2009. (№ 19.

25. Мухаметшин, Ф. Б. Судебная реформа 1864 г. в оценке ее современников / Ф. Б. Мухаметшин // История государства и права. – 2005. – № 1.

26. Смирнов, А. Г. О некоторых вопросах историографии реформ 60-х годов XIX века / А. Г. Смирнов // История государства и права. – 2008. – № 16.

27. Станкевич, Г. В. Роль юридической науки в проведении судебной реформы 1864 г. / Г. В. Станкевич, Г. О. Беланова // История государства и права. – 2008. – № 17.

28. Судовиков, М. С. Политическая деятельность купечества в России во второй половине XIX – начале XX в. / М. С. Судовиков // Вопросы истории. – 2009. – № 7.

29. Твардовская, В. А. Николай Морозов: от революционера-террориста к ученому-эволюционисту / В. А. Твардовская // Отечественная история. (2003. (№ 2.

30. Тихомирова, Г. В. Исторический опыт земской реформы 1864 г. / Г. В. Тихомирова // История государства и права. – 2006. – № 10.

31. Хевролина, В. М. Заступники: Российские консулы в христианских провинциях Османской империи / В. М. Хевролина // Родина. – 2006. – № 4.

32. Хевролина, В. М. Российская дипломатия и балканский вопрос во второй половине 60-х гг. XIX в.: стратегия и тактика /
В. М. Хевролина // Отечественная история. – 2005. – № 1.

33. Шестопалов, А. П. Лица и дела Секретного комитета по крестьянскому делу. 1857–1858 гг. / А. П. Шестопалов // Вопросы истории. – 2005. – № 4.

34. Ширинянц, А. А. Михаил Никифорович Катков / А. А. Ширинянц // Вестник Московского университета. Сер. 12, Политические науки. – 2004. (№ 6.

Глава 12
Российская империя
в 1880–1890-е гг.

§ 1. Политический кризис конца
1870 (начала 1880-х гг.

Конец 1870-х гг. представлял наличие всех признаков структурного социально-политического кризиса. Его главной причиной кризиса стала непоследовательность реформаторского правительственного курса. Наиболее радикальное его проявление – расцвет террора как метода оппозиционной борьбы нелегальных органи-заций.

Полиция оказалась не в состоянии пресечь деятельность террористов. При этом, борясь с ними, власть принимала меры, противоречившие действующим законам, что вызывало раздражение в обществе.

В 1880 г. была создана Верховная распорядительная комиссия, приступившая к разработке нового этапа реформ. Ее возглавил министр внутренних дел М. Т. Лорис-Меликов – генерал, один из героев русско-турецкой войны 1877(1878 гг., которого Александр II наделил диктаторскими полномочиями.

Назначенный вскоре министром внутренних дел Лорис-Меликов занялся укреплением репрессивного аппарата. III Отделение было ликвидировано, а его функции перешли к Департаменту государственной полиции (впоследствии – Департаменту полиции) Министерства внутренних дел.

Вместе с тем Лорис-Меликов считал, что, борясь с террористами, власть должна заручиться общественной поддержкой, встать на путь сотрудничества с либеральными кругами.

В начале 1881 г. он предложил Александру II привлечь к участию в законосовещательной деятельности представителей органов местного самоуправления («Конституция» М. Т. Лорис-Меликова). Этот проект был одобрен в предварительном порядке Александром II. Для окончательного решения вопроса предполагалось собрать
4 марта 1881 г. совещание высших сановников под председательством царя. Однако 1 марта 1881 г. народовольцы, наконец, добились своего. Очередное покушение, организованное террористами, оказалось для Александра II роковым.
§ 2. Внутренняя политика Александра III

Цареубийство 1 марта 1881 г. резко изменило расстановку сил в верхах. Сын и преемник убитого царя (Александр III (1881–1894), опираясь на мнение консервативных кругов в правительстве, отверг «конституционную» затею министра внутренних дел.

Новый император взял курс на так называемые «контрреформы» (корректировку реформаторской политики в сторону последовательного консервативного политического курса, поскольку связывал с ней рост революционного движения.

Одним из творцов нового курса стал обер-прокурор Синода
К. П. Победоносцев, умный и широко образованный человек, видевший единственную силу в твердой власти.

29 апреля 1881 г. был обнародован подготовленный К. П. Победоносцевым манифест «О незыблемости самодержавного строя в России», а 14 августа 1881 г. («Положение о мерах к сохранению государственной безопасности и общественного спокойствия».

Согласно ему любая местность могла объявляться на чрезвычайном положении без разрешения центрального правительства. Губернские власти получили право:

– закрывать органы печати, учебные заведения, торговые и промышленные предприятия;

– приостанавливать деятельность органов местного самоуправления;

– передавать политические дела из гражданского в военный суд.

Данное распоряжение считалось временным, и должно было возобновляться каждые три года. На самом деле оно просуществовало до февраля 1917 г.

В 1882 г. Александр III назначил министром внутренних дел Д. И. Толстого. Были изданы временные правила о печати, усиливавшие предварительную цензуру, закрыт ряд либеральных и радикальных газет и журналов.

В 1884 г. был принят новый университетский устав, урезавший автономию высших учебных заведений:

– ректоры, деканы, профессора вновь стали назначаться;

– руководство деятельностью учебных заведений должно было осуществляться министром народного просвещения и попечителем учебного округа;

– ликвидировались студенческие корпорации;

– увеличивалась плата за обучение, что лишало многих возможности получить университетское образование.
В 1887 г. министерство просвещения издало «Циркуляр о кухаркиных детях», в котором запрещалось принимать в гимназии детей прислуги, мелких лавочников и т.д. Выпускники реальных училищ потеряли право поступать в университеты. Резко увеличилось число церковно-приходских школ.

Несмотря на последовательные консервативные начала, охранительную политику императора можно назвать успешной: удалось победить терроризм, революционные организации распались на небольшие группы, в основном находящиеся за границей. Возрастало международное значение России. В 1890-е гг. произошел небывалый промышленный подъем.

Постоянным объектом для нападок со стороны консервативных кругов служили органы местного самоуправления, прежде всего, земские учреждения. Консервативные круги беспокоила перспектива их превращения в опорные пункты оппозиции.

В 1890 г. Александр III утвердил новое Положение о земских учреждениях. Согласно ему, дворянское представительство в земствах еще более увеличивалось. Каждая курия приобретала сословный характер. Земледельческая курия (разряд избирателей по имущественному признаку) преобразовывалась в дворянскую. Отныне крестьяне могли избирать только кандидатов в гласные уездных земских собраний. Сами же гласные назначались из числа данных кандидатов губернатором. Предусматривалось усиление административного надзора за деятельностью земских учреждений.

В 1892 г. было издано новое Городовое положение. Был повышен имущественный ценз при выборах гласных городских дум, Число горожан, имевших возможность участвовать в выборах, существенно уменьшилось. Таким образом, администрация приобрела более широкие возможности для вмешательства в деятельность органов городского самоуправления.

Ряд правительственных актов 1881 г. внес коррективы в судебные уставы 1864 г.:

– было ограничено применение принципа гласности судопроизводства по политическим делам;

– политические преступления изымались из ведения суда присяжных;

– повышался имущественный и образовательный ценз присяжных заседателей;

– должность мировых судей сохранялась лишь в столицах, на местах их функции передавались земским участковым началь-никам.

Таким образом, нарушался принцип отделения суда от администрации.

В целях укрепления экономических позиций дворянства в 1885 г. был учрежден Дворянский банк. Ему вменялось в обязанность оказывать поддержку помещичьему землевладению.

В 1889 г. царь утвердил Положение о земских начальниках. Они назначались губернаторами из среды местного дворянства, должны были осуществлять надзор за деятельностью органов крестьянского самоуправления.

Благодаря институту земских начальников, дворяне, утратившие при отмене крепостного права власть над крестьянами, получили возможность оказывать существенное воздействие на местное самоуправление.

Политика в отношении крестьянства в царствование Александра III осуществлялась в русле положений реформы 1861 г.

1. В 1881 г. был издан закон об обязательном переводе крестьян на выкуп. Накопившаяся задолженность крестьян казне по-будила правительство к снижению размеров выкупных платежей.
В 1906 г. они полностью были отменены.
2. В 1882 г. начал действовать Крестьянский банк, выдававший ссуды на покупку земли.
3. С 1886 г. отменялась подушная подать, были увеличены косвенные и прямые налоги.

4. Правительство ориентировалось на сохранение общинных отношений в деревне. Законом 1886 г. запрещалось закладывать крестьянские наделы и сдавать их в аренду вне своей общины.
Александр III продолжал политику поощрения промышленного роста, что способствовало дальнейшему развитию России по капиталистическому пути. Частные железные дороги активно приобретались казной, государством строились и новые магистрали.
Ускоренному промышленному росту способствовал Таможенный тариф 1891 г., защищавший высокими пошлинами отечественную индустрию от иностранной конкуренции.

Быстрое развитие отечественной промышленности в пореформенную эпоху, сопровождавшееся увеличением численности рабочего класса, ставило на повестку дня так называемый рабочий вопрос. В целом политика Александра III в рабочем вопросе носила попечительный характер. Так, в 1883 г. был издан закон об ограничении труда малолетних, в 1885 г. («О запрещении ночного труда женщин и детей». 3 июня 1886 г. император подписал закон об определении условий найма и порядке расторжения договоров с предпринимателями, в тексте которого в той или иной мере нашли отражение отдельные требования, выдвинутые участниками вспыхнувшей в 1885 г. Морозовской стачки.

Реальные итоги правления Александра III следует рассматривать в свете задач, поставленных перед государством событиями
1 марта 1881 г. Они неизбежно являлись консервативными, поскольку были реакцией на цареубийство. Курс императора был призван приспособить принципы нового исторического времени к отечественной действительности. Ни земское положение, ни цензурные ограничения, ни законодательство по крестьянскому вопросу не были направлены против начал, заложенных в царствование Александра II. Общий замысел реформ состоял в том, чтобы продолжить всестороннюю модернизацию государства как условие сохранения монархии, используя консервативные методы.
§ 3. Этапы развития рабочего движения

В конце 1870-х – начале 1880-х гг. в России завер​шился промышленный переворот, начавшийся в 1830–1840-х гг. Все это сказывалось на активности рабочих, которая уже в 1860–1870-е гг. стала проявляться в виде стихийных выступлений.

Этапы рабочего движения
Первый этап (60–70 гг. XIX в.) (начальная форма рабочего движения:
– утверждается стач​ка как специфическое политическое средство борьбы. Так, за период с 1861 по 1869 г. произошло 63 стачки, а с 1870 по 1875 г. – 323;

– создаются рабо​чие организации: «Южнорусский союз рабочих» (1875), «Северный союз русских рабочих» (1879).

«Южнорусский союз рабочих» во главе с Е. О. Заславским был создан в Одессе. Организация имела свой устав, где была сформулирована основная цель – свержение политического строя путем насильственного переворота.

Организация испытывала ощутимое влияние народничества, что сказывалось на отдельных положениях устава.

В Петербурге был образован «Северный союз русских рабочих» во главе с В. П. Обнорским и С. Н. Халтуриным.

Создание первых рабочих органи​заций свидетельствовало о том, что рабочие стали по​степенно подходить к пониманию необходимости не только экономической, но и политической борьбы, роли пролетариата в революционно-осво​бодительном движении.

Второй этап (1880-е – середина 1890-х гг.) (дальнейшее развитие рабочего движения, начало проникновения марксиз​ма в Россию.

Марксизм – это философское и социально-политическое учение, основоположники которого К. Маркс и Ф. Энгельс обосновывали необходимость революционного преобразования капиталистического общества через переходный период диктатуры пролетариата в коммунистическое бесклассовое общество.

Основателем русского марксизма стал Г. В. Плеханов. Он положил начало тео​ретической борьбе с народничеством и был первым русским марксистом, показавшим, что главную роль в русской революции будет играть пролетариат.

Первой русской марксистской организацией стала основанная в Женеве группа «Освобождение труда». Члены группы переводили и распространяли произведения К. Маркса и Ф. Энгельса. В борьбе с народнической идеологией группа «Освобождение труда» способствовала развитию в стране социал-демократического движения.

Марксистские кружки в России имели замкнутый характер и весьма ограниченный состав участников. Таковой являлась, например, группа «Партия русских социал-демократов», возглавляемая студентом Петербургского университета Димитром Благоевым.

Третий этап (1894–1898) (процесс формирования массового революционного социал-демократического движения.

Социал-демократия – идеология и общественное движение, защищавшее интересы рабочих в их борьбе против буржуазии в период индустриального общества, рассматривала социализм как перспективу развития рабочего движения, а демократию (как условие улучшения положения рабочих.

Вторая половина 1890-х гг. характеризуется активными дей​ствиями социал-демократов по созданию своей соб​ственной партии. В 1895 г. в Петербурге был создан «Союз борьбы за освобождение рабочего класса», лидерами которого стали В. И Ульянов-Ленин и Ю. О. Мартов. Союз объединил два десятка кружков, установил связь с рабочими столичных предприятий. По образцу петербургского были созданы союзы в Одессе, Харькове, других индустриальных центрах.

В 1898 г. в Минске был проведен I съезд Российской социал-демократической рабочей партии (РСДРП). Хотя в нем приняло участие всего 9 человек, съезд принято считать вехой в образовании российской социал-демократии.

Таким образом, в условиях приближавшейся революции 1905–1907 гг. общественные движения России вступи​ли в этап политического оформления партий и тече​ний, выражавших интересы определенных социальных слоев и классов.
§ 4. Внешняя политика

Внешняя политика России при Александре III в. отличалась прагматизмом, стремлением уберечь страну от втягивания в международные конфликты. Главным содержанием этой политики был поворот от традиционного сотрудничества с Германией к союзу с Францией. В 1880–1890-е гг. Россия практически не вела войн (кроме завершившегося взятием Кушки в 1885 г. завоевания Средней Азии), именно поэтому императора называли «Миротворцем».

В первые годы после Русско-турецкой войны 1877–1878 гг.
в России не было единого мнения о дальнейших путях развития внешней политики. Были сильны прогерманские настроения. За
установление тесных контактов с Францией высказывался ряд крупных чиновников, дипломатов, публицистов (Д. А. Милютин,
Н. Н. Обручев, Н. П. Игнатьев, М. Н. Катков и др.). Россия занимала осторожную выжидательную позицию.

Противоречия в русско-германских и русско-австрийских
отношениях как в политической, так и в экономической сферах постепенно обострялись. Династический союз трех императоров все более противоречил национальным интересам России.

Уже к концу 1870-х гг. Германия начинает сколачивать основы военно-политического блока в Европе (тайное соглашение с Австро-Венгрией 1879 г.), но на разрыв с Россией, опасаясь русско-французского сближения, она в это время еще не шла. В 1882 г.
к австро-германскому блоку примкнула Италия.

Размещение русских займов во Франции (1888–1889) укрепило русско-французские экономические связи, что стало одной из предпосылок образования будущего союза (конвенция 1894).

К середине 1890-х гг. перегруппировка сил европейских держав практически завершилась.
ВОПРОСЫ И ЗАДАНИЯ

1. В чем сущность политического кризиса конца 1870-х гг.?

2. Что такое контрреформы? В чем политика Александра III являлась «откатом» от эпохи Великих реформ? В каких направлениях император являлся продолжателем дела Александра II?
3. Как изменилось крестьянское самоуправление в конце
XIX в.? О чем свидетельствовали данные изменения?

4. Сравните «Городовое положение» 1870 г. с «Городовым положением» 1892 г. В чем причины происшедших изменений?

5. Назовите основные направления национальной политики во второй половине XIX в. Что такое русификация?

6. Каковы положительные и отрицательные итоги царствования Александра III?

7. В чем проявились противоречия в социально-экономиче-ском развитии России в 1880-е г.?

8. Дайте определение промышленного переворота. В каких отраслях промышленности он начался в первую очередь? Что является показателем его завершения? Что такое фабрика? Сравните ее с мануфактурой.

9. Как изменилась социальная структура общества после отмены крепостного права:

а) Как изменилось положение крестьянства? Охарактеризуйте крестьянскую общину. Было ли чуждо русскому крестьянству понятие о частной собственности на землю?

б) Как поместное дворянство отвечало на «вызов» индустриального общества?

в) Каковы характерные черты развития класса предпринимательства в России?

г) Какие общие и отличительные черты в положении рабочего класса Западной Европы и России вы можете выделить?

д) В чем состоял феномен российской интеллигенции?

10. Чем объясняется резкий подъем стачечного движения в конце 1880-х гг.? Каковы причины зарождения социал-демократии?

11. Чем отличался марксизм от народнической доктрины? На какие социальные слои делалась ставка, какие конечные результаты ожидались? В чем заключались разногласия Г. В. Плеханова с народниками?

12. Охарактеризуйте «Тройственный союз». Кто был его организатором? Когда он возник, против кого был направлен, кто входил в его состав?

13. Как изменились внешнеполитические приоритеты России в 1880–1890-е гг.? Какие события послужили рубежом в происшедших переменах?
СПИСОК ЛИТЕРАТУРЫ

1. Асиновская, М. Ю. Военно-морская разведка на Балканах в период царствования Александра III. Подготовка Босфорской экспедиции / М. Ю. Асиновская // Вестник Московского университета. Сер.8, История. (2004. (№ 3.

2. Асиновская, М. Ю. Русская военная разведка на Балканах в конце XIX века / М. Ю. Асиновская // Вопросы истории. (2002. (№ 11.

3. Биюшкина, Н. И. Теория исключительного положения и Закон «О мерах к охранению государственного порядка и общественного спокойствия» от 14 августа 1881 г. / Н. И. Биюшкина // История государства и права. – 2011. (№ 3.

4. Богатырева, О. Н. Губернская администрация и земское самоуправление. Вторая половина XIX – начало XX века / О. Н. Богатырева // Вопросы истории. (2004. (№ 8.

5. Бокарев, Ю. П. Еще раз о темпах роста промышленного производства в России в конце XIX – начале XX в. / Ю. П. Бокарев // Отечественная история. – 2006. (№ 1.

6. Будницкий, О. В. Политическая полиция и политический терроризм в России (вторая половина XIX – начало XX вв.) : сб. документов / О. В. Будницкий // Отечественная история. – 2006. (№ 4.

7. Васильченко, О. А. Государственная политика перемещения населения на Дальний Восток (1860–1917) / О. А. Васильченко // Вопросы истории. (2003. (№ 10.

8. Гиндин, И. Ф. Государство и экономика в годы управления С. Ю. Витте / И. Ф. Гиндин // Вопросы истории. – 2006. (№ 12 ; 2007. (№ 1(4.

9. Григорьев, И. В. Россия и становление болгарской государственности (1878–1908) / И. В. Григорьев // Новая и новейшая история. (2005. (№ 6.

10. Григорьева, Е. А. К. Маркс и его «ученики» на родине ленинизма / Е. А. Григорьева // Вопросы истории. – 2007. (№ 1.

11. Григорьева, Е. А. У истоков теории и практики российских «марксистов» / Е. А. Григорьева // Вопросы истории. (2004. (№ 7.

12. Гурьянов, М. М. Разработка положения о земских участковых начальниках / М. М. Гурьянов // История государства и права. – 2007. (№ 21.

13. Драган, С. Н. Либералы и М. Т. Лорис-Меликов после
1 марта 1881 г. / С. Н. Драган // Вестник Московского университета. Сер. 8, История. (2002. (№ 3.

14. Зимин, И. В. Медики и самодержцы: Император Александр II 1 марта 1881 г. / И. В. Зимин // Отечественная история. (2001. (№ 5.

15. Изместьева, Г. П. Дмитрий Андреевич Толстой / Г. П. Изместьева // Вопросы истории. (2006. (№ 3.

16. Итенберг, Б. С. Военачальник и администратор на Кавказе [М. Т. Лорис-Меликов] / Б. С. Итенберг // Отечественная история. (2004. (№ 2.

17. Колесникова, Л. А. Мемуары революционеров 1870-х гг. об идейно-психологическом воздействии на них литературы /
Л. А. Колесникова // Вопросы истории. (2005. (№ 5.

18. Лебедева, Е. Император Александр III / Е. Лебедева // Родина. (2006. (№ 1.

19. Мамонов, А. В. Граф М. Т. Лорис-Меликов: к характеристике взглядов и государственной деятельности / А. В. Мамонов // Отечественная история. (2001. (№ 5.

20. Миронов, Б. Н. «Сыт конь-богатырь, голоден – сирота»: питание, здоровье и рост населения в России второй половины XIX – начала XX в. / Б. Н. Миронов // Отечественная история. (2002. (№ 2.

21. Миронов, Б. Н. Униженные и оскорбленные. Кризис самодержавия – миф, придуманный большевикам [О социально-эко-номическом развитии России в пореформенный период] / Б. Н. Миронов // Родина. (2006. (№ 1.

22. Павленко, О. В. Россия и Австро-Венгрия середины XIX(начала ХХ в.: политические мифы имперской власти / О. В. Павленко // Новая и новейшая история. (2014. (№ 1.

23. Попп, И. «Знать его не знал, и отцы его не ведали…» Проб-лемы волостных судов / И. Попп // Родина. (2015. (№ 1.

24. Рыбаченок, И. С. Проекты решения проблемы Черноморских проливов в последней четверти XIX в. / И. С. Рыбаченок // Вопросы истории. (2000. (№ 2.

25. Свалов, А. Н. О Г. В. Плеханове и новом «историческом прорыве» / А. Н. Свалов, С. В. Тютюкин, Т. И. Филимонова // Вопросы истории. (2005. (№ 2.
26. Твардовская, В. А. На посту генерал-губернатора в Аст-рахани и Харькове: победа над чумой и усмирение крамолы
[М. Т. Лорис-Меликов] / В. А. Твардовская // Отечественная история. (2004. (№ 2.

Учебное издание

Беркутов Алексей Алексеевич, Гарбуз Георгий Владимирович,
Карнишин Валерий Юрьевич, Кошелева Алла Игоревна,
Уразова Светлана Альбертовна, Шевнина Ольга Евгеньевна,
Шелепина Елена Николаевна

ИСТОРИЯ РОССИИ
с древнейших времен до конца XIX в.
Под редакцией

доктора исторических наук, профессора
Карнишина Валерия Юрьевича
Редактор Н. А. Сидельникова
Верстка Р. Б. Бердниковой
Дизайн обложки А. А. Стаценко
Подписано в печать 24.12.2014. Формат 60×841/16.

Усл. печ. л. 14,41.

Заказ № 1070. Тираж 336.

Издательство ПГУ.

440026, Пенза, Красная, 40.
Тел./факс: (8412) 56-47-33; е-mail: iic@pnzgu.ru
� Содержание понятия «модернизация» подразумевает структурные преобразования социально-экономических, политических, культурных, религиозно-нравственных компонентов общества.

� Политические термины – «гласность», «железная зима», «оттепель» (появились в конце 1850-х гг. Автором двух последних был Ф. И. Тютчев – поэт, философ, крупный сановник.

� Стагнация – термин, употребляемый в экономике для обозначения застоя и неподвижности в производстве, торговле и т.п.

� Нивелировка – приведение к одному уровню, сглаживание различий, особенностей.

� Символическая цифра, напоминающая о 12 апостолах – учениках Христа.

PAGE
247

