

Е. Н. Кушева

НАРОДЫ СЕВЕРНОГО КАВКАЗА И ИХ СВЯЗИ С РОССИЕЙ

вторая половина XVI— 30-е годы XVII века

ИЗДАТЕЛЬСТВО АКАДЕМИИ НАУК СССР Москва 1963

ВВЕДЕНИЕ

ОТВЕТСТВЕННЫЙ РЕДАКТОР

доктор исторических наук $H.\ B.\ V\ C\ T\ IO\ F\ O\ B$

1. Задачи исследования

Одной из больших проблем истории народов СССР периода феодализма является проблема сложения многопационального государства, тесно связанная с проблемой образования Русского феодального централизованного государства. Изучение ее требует конкретного исследования процесса включения отдельных народов или их групп в состав России. Для народов многонационального Кавказа начало и развитие этого процесса надо отнести к XVI—
XVII вв., когда шла ожесточенная борьба за овладение Кавказом между двумя военно-феодальными государствами Востока — Османской империей и сефевидским Ираном, и когда установление политических и экономических связей народов Кавказа с Русским государством определило их дальнейшую судьбу.

В предлагаемой работе изучаются сношения с Россией народов Северного Кавказа ¹. Хронологические ее рамки — середина XVI в. — 30-е тоды XVII в. Начальная грань обусловлена возникновением систематических связей северокавказских пародов с Русским государством в пернод ирано-турецкой войны 1548—1555 гг. п выходом Россип к Каспийскому морю; конечная — миром между Турцией и Ираном, заключенным в 1639 г. и изменившим международную обстановку на Востоке.

Автор ставил перед собою три задачи.

Первая — основная — изучить возникновение и развитие сношений северокавказских народов с Россией в ука-

¹ В рамки исследования включены и народы Северного Дагестана, но не включен Южный Дагестан, политическое положение которого в изучаемый период было иным, чем положение Северного Дагестана.

занный период, цели и приемы политики русского правительства на Северном Кавказе, выяснить значение этих связей как для народов Северного Кавказа и Закавказья,

так и для русского народа.

Решение первой задачи потребовало исследования сопиально-экономических отношений у многоплеменного паселения Северного Кавказа во всем их своеобразии. Оно ставится как вторая запача, подчиненная первой. Исследование это построено преимущественно на источниках XVI-XVII вв., которые не позволяют осветить все стороны темы, оставляя ряд пробелов. В главах первой части работы, посвященных отдельным северокавказским народам, сопиально-экономические отношения неизбежно охарактеризованы с разной степенью полноты. Так, для народов Северного Дагестана источники позволили подробнее осветить сложение феодальных владений в Дагестане и их взаимоотношения, для чеченцев и ингушей - историческую географию местных родо-племенных образований, для западных адыге — племенное деление; большей полноты удалось достигнуть в очерке, посвященном кабардинпам.

Третья задача, тесно связанная с первой, — выяснение места северокавказских связей Русского государства в событиях международной жизни второй половины XVI и первых десятилетий XVII в. Здесь основное внимание уделено политике Турции и Ирана на Кавказе, русско-турецким и русско-пранским отношениям.

Изучение круга вопросов, обусловленных решением первой и третьей задачи, составляет содержание второй

части книги.

Изложение носит характер очерков. Некоторые из них были опубликованы ранее и вошли в настоящее исследование в дополненном и переработанном виде. Соответствующие ссылки на них даны в сносках. Работа автора пад темой нашла отражение и в ряде коллективных обобщающих трудов. В томах «Очерков истории СССР. Период феодализма» автором напечатаны статьи о народах Северного Кавказа начиная с IX в. и кончая второй половиной XVIII в. ²; в томе IV «Всемирной истории» — глава о Кав-

2. Источники

Источники для изучения поставленной темы чрезвычайно разнообразны, круг их обширен. Каждая из трех пазванных сторон исследования— изучение социально-экономических отношений у народов Северного Кавказа, их сношений с Русским государством и международного значения этих связей— требует привлечения специальной источниковедческой базы, особенно если принять во внимание сложность и пестроту национального состава Северного Кавказа. Вместе с тем надо признать, что для XVI— XVII вв. состояние источников таково, что далеко не все нопросы, которые встают перед исследователем, могут быть освещены подробно и полно. Поэтому исследование поизбежно принимает в ряде случаев характер научной реконструкции и гипотезы.

Одна из основных трудностей — ограниченность и недостаточная изученность источников этого времени, исходивших от местных народов: одни из них совсем не имели
письменности на родных языках, другие почти ее не имели и не пользовались широко иноязычной письменностью.
При таком положении большое значение приобретают памятники материальной культуры. Но археологи досоветского, а отчасти и советского времени обращали больше
внимания на памятники ранних периодов и меньше — на
памятники средневековые, а тем более — XVI—XVII вв.

В 1940-е годы был поставлен вопрос о систематическом исследовании древностей позднего средневековья

³ Кавказ в XVI и в первой половине XVII в. — «Всемирная ис-

тория», т. IV. М., 1958.

² Народы Северного Кавказа. — «Очерки истории СССР. Период феодализма. IX—XII вв.». М., 1953; XIV—XV вв. М., 1953; Конец XV — начало XVII в. М., 1955; XVII в. М., 1955; Вторая чет-

верть XVIII в. М., 1957; Вторая половина XVIII в. М., 1956 (последняя статья— совместно с Е. И. Дружининой).

⁴ Русско-дагестанские отношения в XVI—XVII вв. — «Очерки истории Дагестана», т. І. Махачкала, 1957; Присоединение Кабарды к России и его историческое значение. Кабарда после присоединения к России (совместно с Т. Х. Кумыковым).— «История Кабарды с древнейших времен до наших дней». М., 1957.

Кавказа ⁵, результаты произведенных работ значительны, по еще далеко не исчерпывают возможностей изучения сохранившихся памятников.

Иля автора настоящего исследования, не являющегося специалистом археологом, большое значение имеют работы сводного характера, которые дают представление о проделанной археологами работе и содержат указания на спепиальные археологические изыскания. Для адыгских народов, кроме уже названных трудов А. А. Иессена и Е. И. Крупнова, такими сводными работами являются «Очерки по экономике и культуре народов Черкесии в XVI—XVII вв.» Е. П. Алексеевой 6 и ее же брошюра «О чем рассказывают археологические памятники Карачаево-Черкесии» (Черкесск, 1960), включающая в свое обозрение и территорию Карачая; для Дагестана — появившиеся в 1959 г. «Материалы по археологии Дагестана» (т. I, Махачкала, 1959), для Чечни и Ингушетии брошюра Е. И. Крупнова «О чем говорят памятники материальной культуры Чечено-Ингушской АССР» (Грозный, 1961). Назову группы памятников, представляющих особый интерес для моей работы.

Обследование адыгских курганов должно решить вопрос о занятой адыгами территории и об изменениях в расселении основных их групп — кабардинцев и западноадыгских племен. Материалы для решения вопроса накапливаются. Вместе с тем надо подчеркнуть, что к XVII в. обычай насыпать курганы был адыгами оставлен, а курганы XVI в. небогаты по инвентарю. В некоторых случаях и отрицательный результат поисков может быть для исследования существенным. Археологи не находят следов адыгских поселений или городов XVI—XVII вв.— это важно для истолкования письменных сведений о хозяйственной жизни адыгов, о подвижности их селений, о характере скотоводства и земледелия.

⁶ Карачаево-Черкесское книжное издательство, 1957 (гл. «Археологические памятники», стр. 42—44).

Для Дагестана, особенно горной его части, и для высокогорных областей центральной части Кавказского хребта (имеются в виду северные его склоны), наоборот, характерны именно крепостные сооружения, оборонительные и жилые комплексы. Галуаны Осетии, боевые и родовые башни Ингушетии и Чечни, средневековые крепости Дагестана — материальные свидетельства в одних случаях феодальных, в других — еще дофеодальных отношений. Пристальное внимание историка привлекают такие уникальные памятники, как два сходных по архитектуре жилых дома в аварских селениях Корода и Рухджа, из которых первый — дом ремесленника — датирован 1673 г. в надписи на внутреннем столбе 7, или погребение чеченского воина, датируемое кондом XVI — началом XVII в. положенными в могилу серебряными монетами германского императора Рудольфа II 8.

На территории, занятой в XVI—XVII вв. адыгами, эпиграфические памятники этого времени единичны — падписи их сделаны греческими буквами и частично на греческом изыке; чтепие адыгских слов является спорным 9.

Арабоязычные надписи кабардинских надмогильных сооружений, лишь недавно прочтенные Л. И. Лавровым, ис уходят глубже XVIII, самого конца XVII в. ¹⁰ Тот же исследователь опубликовал результаты прочтения арабских текстов на памятниках шамхальского кладбища в Кумухе, дающие ряд имен, фактов и дат для изучения феодальных владений Дагестана ¹¹.

В 1640 г. посол мурз Большой Кабарды Биязрук говорил в Посольском приказе в Москве: «Грамоты де в Чер-

⁵ «Материалы к Всесоюзному археологическому совещанию. Кавказ и Закавказье». М., 1945, стр. 88—89; А. А. Иессен. Археологические памятники Кабардино-Балкарии. — «Материалы и исследования по археологии СССР», вып. 3. М.—Л., 1941; Е. И. Крупнов. Основные проблемы древней истории и археологии Кабарды. — «Уч. зап. Кабард. научно-исслед. ин-та», т. IV, 1948; А. Л. Монгайт. Археология в СССР. М., 1955.

⁷ Н. Б. Бакланов. Архитектурные памятники Дагестана. І. Л., 1935, стр. 40—53.

⁸ Е. И. Крупнов. О чем говорят памятники материальной культуры Чечено-Ингушской АССР, стр. 35.

⁹ Г. Ф. Турчанинов. Эпиграфические заметки.— «Известия отделения литературы и языка АН СССР», 1947, т. VI, вып. 6,

¹⁰ Л. И. Лавров. Об арабских надписях Кабардино-Балкарии. — «Уч. зап. Кабардипо-Балкарского научно-исслед. ин-та», т. XVII. Нальчик, 1960.

¹¹ Л. И. Лавров. Из эпиграфических находок Дагестанской экспедиции. — «Сборник Музея антропологии и этнографии», т. XVII. Л., 1957.

касех нет и писать не умеют» ¹². Однако кабардинцы пользовались услугами татарских абызов или русских подьячих. Такого рода письменные документы находим в составе русских архивных фондов — о них будет сказано ниже; в тех же фондах сохранились и документы, исходившие от дагестанских феодалов и написанные «по фарсовски», т. е. на персидском языке, или на кумыкском.

Благодаря тому, что в Дагестане существовала арабская письменность, до нас дошли три правовых памятника XVI или XVII в. выдающегося научного значения. Один из них — постановления кайтагского уцмия Рустем-хана был издан в переводе с арабского на русский язык еще в 1868 г. 13 (арабская рукопись в настоящее время утеряна). В 1940-е и 1950-е годы были найдены еще две записи обычного права Дагестана на арабском языке, изданные с переводом на русский язык, — «Кодекс законов Уммухана аварского» (М., 1948), который относился, по мнению его издателя и первого комментатора Х.-М. Хашаева, к концу XVI — первой половине XVII в., и адаты Гидатлинского общества, опубликованные по рукописи 1660 г. 14 Изучение этих памятников, начатое для постановлений Рустем-хана М. М. Ковалевским, ведется в настоящее время историками Дагестана и Кавказа и частично нашло отражение в печати ¹⁵. Необходимы научное издание и детальное исследование этих замечательных источников.

Обычное право адыгских народов было записано в первой половине XIX в. Ниже скажу о том, какие возможности изучения его в глубь XVII и даже XVI вв. дают рус-

¹² «Кабардино-русские отношения в XVI—XVIII вв.», т. І. М.,

Памятники фольклора народов Северного Кавказа чрезвычайно разнообразны и в дальнейшем исследовании используются для освещения тех или иных вопросов соппально-экономических отношений или связей местных народов с Россией, например, чеченские предания о заселении бассейна Сунжи для разъяснения переданных русскими документами XVII в. названий чеченских аулов или записанные Шорой Ногмовым песни и предания о Темрюке для оценки деятельности этого кабардинского киязя середины XVI в. Основная трудность для историка при использовании фольклора как исторического источника заключается в сложности датировки возникновения того или иного намятника. Так, датировка двух песен пварской о Хочбаре и кабардинской о Дамалее, ярко отражиющих классовую борьбу, не может считаться установденной.

Основным критерием для привлечения фольклорных источников при изучении событий и фактов XVI—XVII вв. были для автора упоминания в предании или песне имен лиц, известных по документам или нарративным источникам этого времени, например, предание, связанное с оборопительной башней дагестанского селения Ицари, рассказывает об осаде башни войсками шаха Аббаса ¹⁷. Особенно много имен деятелей XVI—XVII вв. содержится в «Истории адыгейского народа» Ш.-Б. Ногмова. Источниковедческое изучение этого труда, начатое В. К. Гардановым, убеждает в том, что выдающийся ученый-кабардинец, жив-

^{13 «}Сборник сведений о кавказских горцах», вып. 1. Тифлис,

^{14 «}Гидатлинские адаты», подготовили к печати Х.-М. Хашаев и М. С. Саидов. Махачкала, 1957.

¹⁵ Р. М. Магомедов. Общественно-экономический и политический строй Дагестана в XVIII — начале XIX в. Махачкала, 1957; А. С. Омаров, Р. Г. Маршаев. Ободном памятнике по истории Аварии XVII в. — «Уч. зап. Ин-та истории, языка и литературы Дагест. филиала АН СССР», т. V. Махачкала, 1958; их же. «Постановления» Рустем-хана как источник по истории Кайтага XVII в. — там же, т. VII. Махачкала, 1960; В. К. Гарданов. Обычное право как источник для изучения социальных отношений у народов Северного Кавказа в XVIII — начале XIX в. — «Советская этнография», 1960. № 5.

¹⁶ М. О. Косвен. Материалы по истории этнографического изучения Кавказа в русской науке. — «Кавказский этнографический сборник», т. І. М., 1955; И. Т. Радожицкий. Законы и обычай кабардинцев. — «Литературная газета», 1846, № 1 и 2; Ш.-Б. Погмов. История адыхейского народа, составленная по преданим кабардинцев. Тифлис, 1861, стр. 151—172 (в издании 1958 г. Нальчик, стр. 179—196); Ф. И. Леоптович. Адаты кавказских горцев, І. Одесса, 1882; «Материалы по обычному праву кабардинцев. Первая половина XIX в.», собрал и подготовил к печати Б. А. Гарданов. Нальчик, 1956.

¹⁷ Е. М. Шиллинг. Кубачинцы и их культура. М.—Л., 1949,

ший в первой половине XIX в., использовал известные ему русские печатные труды для комментария кабардинских преданий. Отсюда особое значение записей древних кабарпинских песен, которые сохранились в бумагах Ногмова и только недавно были изданы с переводом на русский язык ¹⁸.

Местные источники дают главным образом материал пля изучения социально-экономических вопросов; для двух

других сторон темы — значительно меньший.

Привлечение грузинских источников и источников, написанных на турецком, азербайджанском и персидском языках, для меня ограничено из-за незнания грузинского и восточных языков. Эти источники привлекаются в дальнейшем лишь в тех случаях, когда издан перевод на один из европейских языков, или когда возможно извлечь сообщаемые ими факты в передаче других исследователей. Переводы — чаще всего устаревшие и несовершенные. Так, «Картлис-Цховреба» («Жизнь Грузии») известна мне по французскому переводу Brosset, труды двух выдающихся географов XVII в. Катиб Челеби и Эвлия Челеби — первый в латинском переволе Норберга издания 1818 г. 19, второй по русскому переводу отрывков из путешествия 1660-х гг. по Северному Кавказу и Дагестану, имеющемуся в машинописи в рукописном фонде Института истории, языка и литературы Дагестанского филиала АН СССР в Махачкала²⁰.

Сведения трех турецких хроник XVI-XVII вв., охватывающих изучаемый период, - Печеви, Селяники и Наима, известны мне преимущественно по труду Hammer'a ²¹. персидских — Хасана бек Румлу и Искендер Мунши — по старому труду Malcolm'a, по труду азербайджанского vченого первой половины XIX в. Бакиханова Гюлистан-Ирам. по книге Bellan'a о шахе Аббасе, по нескольким специальным статьям советских историков ²², а хроника Хасана бек Румлу — также по английскому переводу 23. Отдельные оказавшиеся доступными в переводах восточные источники указаны в дальнейшем в тексте.

Основной источниковедческой базой исследования являются русские источники XVI—XVII вв. Они очень разнообразны и многочисленны, поэтому приходится ограничиться обзором лишь наиболее значительных их комплек-

По самому характеру темы важнейший материал — о связях народов Северного Кавказа с Русским государством — сосредоточен в огромном фонде Посольского приказа, включающем и дела о дипломатических сношениях до его оформления как учреждения в половине XVI в. 24

Однако в теперешнем своем составе фонд не солержит иол о первых сношениях наролов Северного Лагестана, кабардинцев и западных адыге с Москвою в 1550-1570-х годах. В «Описи Царского архива», составленной в 70-е годы XVI в., находим отметки: «...посылки о сватовстве в Литву, и в Свейскую землю, и в Черкасы», «...черкаских князей приезды и Доманука», «...грамота шевкалова», «...грамоты крымшевкаловы и Темрюковы, и приезд Темрюкова сына Салтанука»; «Ящик 226. А в нем посылки черкаские ко князю Темгрюку и книги, писаны в тетратех от лета 7070-го по лета 7072-го; па грамоты Леона, князя грузынского и отписки к нему». Но уже опись архива

¹⁸ Ш.-Б. Ногмов. История адыхейского народа. Тифлис, 1861; последнее издание — История адыгейского народа. Нальчик, 1958 (в комментариях ряд наблюдений Б. А. Гарданова); Ш.-Б. Ногм а. Филологические труды, исследовал и подготовил к печати Г. Ф. Турчанинов, т. І. Нальчик, 1956; Б. А. Гарданов. Об этнографических описаниях в «Истории адыгейского народа» Ш.-Б. Ногмова. — «Краткие сообщения Ин-та этнографии АН СССР», вып. ХХХІІ, 1959.

¹⁹ Gihan-Numa, I-II. London, 1818. 20 Исторический отдел, № 421. В настоящее время издание русского перевода предпринято Институтом народов Азии АН СССР. Вышедший первый выпуск посвящен Молдавии и Украине: Эвлия Челеби. Книга путешествия, вып. 1. М., 1961.

J. Hammer. Geschichte des Osmanischen Reiches, 2-e Ausgabe, В. I-IV, 1840; отрывки из хроники Печеви переведены на русский язык в Баку Ф. Сеидовым.

²² J. Malcolm. Histoire de la Perse. Paris, 1821; Аббас-Кули-Ага Бакиханов. Гюлистан-Ирам. Баку, 1926; L. Bellan. Chah Abbas I, sa vie, son histoire. Paris, 1932; А. Рахмани. Тарих-и Алам Арай-и Аббаси как источник по истории Азербайджана. Баку, 1960; А. П. Новосельцев. Русско-иранские политические отношения во второй половине XVI в. - «Международные связи России до XVII в.», сб. статей. М., 1961.

²³ Ahsan-ut-Tawarikh. History of the Safavi Period of Persian history 15-th and 16-th centuries, by Hasan-i-Rumlu. Ed. by C. N. Seddon. Baroda, I, 1932; II. English translation, 1934.

²⁴ «Центральный гос. архив древних актов. Путеводитель», ч. 1. М., 1946, стр. 71-79, 85-93. См. также: «Московский главный архив Министерства иностранных дел». М., 1898 (тогда же справочник был издан на фр. яз.).

Посольского приказа 1614 г. содержит указания лишь на обрывки этих дел, а пожары и условия хранения в XVII в. довершили потери 25. Гибель перечисленных дел, особенно «посылок», тем более ощутительна, что в конце XVI и в XVII в. посольства с Северного Кавказа уже не вызывали ответных посольств из Москвы ввиду оформившихся отношений зависимости и подданства ряда земель и феодальных владений.

В настоящее время эти потери могут быть восполнены лишь частично. Ряд известий содержат летописи и разрядные книги ²⁶, а также книги и дела Посольского приказа о сношениях Москвы с Крымом, Турцией, Ногаями; с 1580-х годов к этим сериям присоединяются Грузинская и Персидская. Эти серии, содержащие и отрывочные сведения о сношениях Северного Кавказа с Россией, необходимы для выяснения международной обстановки и значения для нее русско-кавказских связей, однако все они для изучаемого периода сохранились с большими пропусками. Лучше пошли до нас Крымские и Ногайские книги и грамоты с конца XV в., но и в них лакуны охватывают целые песятилетия, лишь отчасти восполняемые делами в столбпах. Книги содержат современные — XVI и XVII вв. - копии подлинного делопроизводства, отпуски столбцов отражают тшательную редакторскую работу дьяков Посольского приказа над текстом. К сожалению, далеко не всегда удавалось прочесть пометы и редакторские поправки таких крупных деятелей, как, например, дьяки Андрей Щелкалов или Иван Грамотин. Лишь незначительная часть этого обширного материала издана, к тому же «Древняя российская вивлиофика» и «Дополнения» к ней, где печатались Ногайские книги, передают тексты с большими сокращениями ²⁷.

Документы дипломатических сношений русского правительства со странами Востока, особенно «статейные списки», т. е. отчеты русских послов» ²⁸, имеют тем большее значение, что они не находят себе параллелей в архивах Иранского и Турецкого государств XVI—XVII вв. с иной системой делопроизводства. Архив крымских ханов не сохранился ²⁹.

Дела о северокавказских посольствах сохранились в фонде Посольского приказа с 80-х годов XVI в. до 1613 г. лишь в отрывках, изданных в известной публикации С. Л. Белокурова 30, с 1613 г. (на котором обрывается публикация Белокурова) — в большом количестве. Составленные в XVII в. четыре последовательные описи архива

²⁸ См. А. А. Повосельский. Разновидности крымских статейных списков XVII в. и приемы их составления. — «Проблемы

источниковедения», т. IX. М., 1961.

²⁵ «Описи Царского архива XVI в. и архива Посольского приказа 1614 года», под ред. С. О. Шмидта. М., 1960, стр. 36, 39, 40, 43; ЦГАДА, ф. 138, Переписные книги дел Посольского приказа, 1614, 1626, 1632 и 1673 гг.

²⁶ Официальная московская летопись за время Ивана Грозного по 1560-е годы включена в так называемую Никоновскую летопись и дополнения к ней (ПСРЛ, т. XIII, 1-я и 2-я половина. СПб., 1904 и 1906). Иллюстрации к ее известиям находим в Лицевом своде 70-х годов XVI в. (Отдел рукописей ГИМ, Синодальное собр., № 962). «Книга Степенная царского родословия» — памятник 60-х годов XVI в. - содержит литературную обработку известий Никоновской летописи (ПСРЛ, т. XXI, 2-я половина. СПб., 1913). Разрядным книгам посвящен ряд исследований В. И. Буганова («Разрядные книги последней четверти XV — первой половины XVII в. нак исторический источник». М., 1955; «Разрядные книги последней четверти XV — начала XVII в.», М., 1962). Печатных их изданий здесь не указываю. Далее привлечены известия и некоторых ненапечатанных разрядных книг пространной редакции, главным образом следующих: ГБП, Отдел рукописей, Эрмитажное собр., 390а; ГИМ, Отдел рукописей, Уваровское собр., 593; ГБЛ, Отдел рукописей, Собр. Горского, № 16.

²⁷ Библиографические справки в указателе «Материалы для библиографии по истории пародов СССР». Л., 1933, который не свободен, впрочем, от пропусков. Критический обзор, преимущественно с точки зрения востоковеда, см. в статье Н. Й. Веселовского «Погрешности и оппибки при издании документов по сношению русских государей с аизатскими владельцами». — «Живая старина». 1909, вып. 2—3. Для темы наибольшее значение имеют публикация С. А. Белокурова (о ней ниже), публикации грузинских дел М. А. Полиевктова и персидских — Н. И. Веселовского. Привлекаются и «Донские дела» Посольского приказа, изданные систематически с 1594 по 1663 г. в «Русской исторической библиотекс» (далее — РИБ), т. XVIII, XXIV, XXVI, XXIX и XXXIV.

²⁹ В. Бартольд. Хранение документов в государствах мусульманского Востока. — «История архивного дела классической древности в Западной Европе и на мусульманском Востоке». Пг., 1920; И. Маяковский. Очерки по истории архивного дела в СССР, ч. 1. М., 1941.

³⁰ С. А. Белокуров. Сношения России с Кавказом, вып. 1. 1578—1613 гг.— «Чтения ОИДР», 1888, кн. III, и отд.: М., 1889. Необходимым дополнением к ней для 1603—1606 гг. служит публикация в тех же «Чтениях» за 1918 г., кн. I: «Дела греческие, ногайские, крымские, грузинские и кабардинские».

Посольского приказа объединяли их обычно в две рубрики под далоко пе точными названиями «столнов черкасских» и «столнов шевкальских». При разборе архива в конце XVIII — пачале XIX в. Н. Бантыш-Каменским и его сотрудниками «черкасские и шевкальские столны» были разбиты па четыре серпи: дела Кабардинские, Кумыкские, Кайтакские и Андреевской деревни (т. е. Эндери) 31. Однако классификация была произведена настолько несовершенно, что сейчас она в ряде случаев не столько облегчает, сколько затрудняет ориентировку в материале. Изучение описей и самих дел позволяет восстановить их первоначальный состав и нарушенную во многих случаях цельность.

Дела о посольствах, отражая с исключительной, подчас утомительной подробностью все этапы пребывания послов в Московском государстве и всю официальную сторону их приемов и отпусков царем, дают достаточно материала и пля изучения существа сложившихся между Москвой и северокавказскими владельцами отношений. Цели посольств выяснялись привезенными послами грамотами и челобитными ³² и при переговорах их с посольскими дьяками, происходивших иногда в особо секретной обстановке («втаи»). Ответные парские грамоты и тексты шертных записей оформляли отношения зависимости или подданства, с одной стороны, и покровительства — с другой. Подробные наказы астраханским и терским воеводам, составлявшиеся после отпуска посла, определяли политику Москвы по отношению к тому или иному владельцу на ближайшее время.

Однако дела о посольствах северокавказских владельцев далеко не исчерпывают сохранившихся в составе фонда Посольского приказа материалов о Северном Кавказе. Те же описи XVII в. показывают, что в результате очень

31 Лишь Кабардинская серия заходит в XVI век. Кумыкская начинается с 1614 г., Кайтагская и Андреевская— с 30-х годов XVII в. В составе фонда XVIII в. уже Иностранной коллегии находим еще несколько северокавказских серий— дела Осетинские, Аксайские и Андинской деревни.

обильной переписки Посольского приказа с Астраханью и возникшим в 1588 г. в устье Терека Терским городом в архиве приказа за каждый год отлагалось два особых столбца— «столп астараханской» и «столп терской», иногда объединенные в один «столп астараханской и терской такого-то году». При разборе архива Бантыш-Каменским «астраханские столпы» обычно относились в рубрику Ногайских дел, а «терские» — Кабардинских; в составе этих и некоторых других серий (например, за 1616 г. — Грузинской, за 1626 г. — Персидской) они и могут быть обнаружены в настоящее время путем систематического просмотра за последние годы XVI и почти за все годы XVI в.

Астрахань и особенно Терский город, как пограничный, находились в постоянных, можно сказать, повседневных сношениях с землями Северного Дагестана и Северного Кавказа, их воеволы должны были быть в курсе всех местных отношений и событий и связанных с ними интересов и пействий соседних пержав. Обо всем этом оповещали Посольский приказ астраханские и терские «отписки», по каждому вопросу отдельно, согласно инструкции приказа, гредписывавшей «писать отписки порознь о всяких делах, гро Ногай себе, и про шаха с турским себе, а про крымжого себе, и про кабардинских себе, а про кумынких себе, в одну отписку всех вестей не мешать». Так же писались в ответные грамоты Посольского приказа, передававшие, ак и пометы на отписках, принятые в пентре решения по юму или иному вопросу. Все исходивние из Посольского гриказа документы сохранились в черновых отпусках, т. е. то следами редакторской работы дьяков.

Материалы Посольского приказа о сношениях с Северным Дагестаном и Северным Кавказом вошли в две публикации, вышедшие в 4957—4958 гг.: «Кабардино-русские отношения в XV — XVIII вв.» (т. І. М., 1957) ⁸³ и «Русско-дагестанские отношения XVII — гервой четверти XVII в.» (Махачкала, 1958) ³⁴. Обе они отражают

³² Они сохранились частью только в переводах, частью в подлинниках или в делах о посольствах или же в особых рубриках: грамоты кабардинские, грамоты кумыкские и т. д., которые в их настоящем виде опять-таки отражают проведенную в конце XVIII — начале XIX в. работу по систематизации фонда.

³³ Составители Н. Ф. Демидова, Е. Н. Кушева, А. М. Персов; редакторы Т. Х. Кумыков и Е. Н. Кушева.

³⁴ Составитель Р. Г. Маршаев; ред. коллегия: Е. Н. Кушева, Г. Д. Даниялов, М. М. Ихилов, О. А. Блюмфельд. Должна оговорить, что я не была редактором сборника, но лишь рецензировала его текст в машинописи. При составлении первой части сборника были частично использованы собранные мною в 1937—1939 гг. по

лишь часть (и небольшую) богатств этого архивного фонпа ³⁵.

«Терские столбцы» Посольского приказа в некоторой степени восполняют гибель архива Терского города. Архив приказа Казанского дворца, в ведении которого находилась эта крепость, также не сохранидся. Но огромный фонд Астраханской приказной палаты был вывезен из Астрахани Археографической экспедицией в первой половине XIX в. и в настоящее время хранится в архиве Ленинградского отделения Института истории АН СССР в составе около 17 тыс. единиц. Его столбцы начинаются сплошной массой с 1614 г.; за 90-е годы XVI в. сохранилось всего несколько дел. Часть столбцов параллельна «астраханским столбцам» Посольского приказа, но содержит астраханские отниски в Москву в отпусках, а московские грамоты и наказы — в беловиках; большая часть фонпа имеет самостоятельное значение. Материалы астраханской таможни сохранились — и не полностью — лишь с 60-х годов XVII в. 36 (для сношений с Дагестаном они использованы в названной выше публикации 1958 г.). Мое знакомство с фондом Астраханской приказной палаты во время нескольких командировок в Ленинград было довольно беглым ³⁷.

поручению Института истории АН СССР и правительства Дагестанской АССР материалы, что и оговорено во вступительной статье; они были дополнены составителем по фонду Астраханской

таможни и по фондам первой четверти XVIII в.

³⁶ Путеводитель по архиву ЛОИИ. М.—Л., 1958.

Названные выше русские источники дают прежде всего материал о политических связях северокавказских народов с Русским государством, в меньшей степени - об экономических связях. Документы Терского города содержат сведения и о повседневных сношениях русского населения Терского города и терских и гребенских казаков с местными народами. Раскрывается значение северокавказских связей Москвы в международных отношениях, сложившихся вокруг Кавказа в период турецко-пранских войн за овладение Закавказьем. Серии дел Посольского приказа о сношениях русского правительства с Речью Посполитой и государствами Западной Европы расширяют представления о международном значении вопроса о Северном Кавказе 38.

Надо подчеркнуть и другую сторону важности русских источников для поставленной темы; они дают богатый материал для изучения внутренней истории народов Северного Кавказа, сообщают множество имен, фактов, географических названий. Если без привлечения русских источников XVI—XVII вв. социально-экономические отношения у народов Северного Кавказа этого времени изучались преимущественно по документам и описаниям XVIII—XIX вв. ретроспективно, то привлечение фонда Посольского приказа и Астраханской приказной палаты открывает возможности освещения социально-экономических явлений XVI-XVII вв. по источникам этого времени. Но использование их требует в ряде случаев специфических источниковедческих приемов.

Понятно, что правительство Русского феодального государства уделяло особое внимание связям с феодальными слоями населения Северного Кавказа, преимущественно с владельцами Северного Дагестана и Кабарды. Обилен материал о феодальных владениях у разноплеменного населения Северного Дагестана - у кумыков, аварцев, кайтаков, лаков; о распаде шамхальского владения на территории Кумыкии; о феодальных владениях Большой и Малой Кабарды; о взаимоотношениях между владельнами и феодальных войнах; о попытках объединения сил, пред-

38 Эти серии привлекаются лишь по печатным их изданиям.

³⁵ Работа по выявлению материалов в ЦГАДА для т. І сборника «Кабардино-русские отношения» была проведена бригадой сотрудников ЦГАДА при участии автора. Лишь часть выявленных документов вошла в печатное издание, остальные имеются в ЦГАДА в машинописи. Документы по истории Дагестана, частично использованные в сборнике 1958 г., имеются в машинописи в рукописных фондах Института истории АН СССР в Москве и Института истории, языка и дитературы Дагестанского филиала АН СССР в Махачкала.

³⁷ Часть документов Астраханского фонда напечатана в «Актах исторических» и «Дополнениях» к ним, как документы, извлеченные из архива Астраханского губ. правления; печатались документы Астраханской приказной палаты и в «Астраханских губ. ведомостях». Несколько документов вошли в т. I «Кабардино-русских отношений». Как уже указывалось выше, материалы Астраханской таможии о торговых связях Астрахани с Дагестаном второй половины XVII в. включены в сб. «Русско-дагестанские отно-

щения». Для изучения экономических связей Средней Азии с Россией Астраханский фонд использован в сб. «Материалы по истории Узбекской, Таджикской и Туркменской ССР», ч. І. Л., 1932.

принятых некоторыми «старшими» князьями Кабарды во второй половине XVI в. или на феодальных съездах в Северном Дагестане. Дополиительным источником для изучения высиего владетельного слоя феодалов служат родословные. Особую ценность представляют родословные росписи кабардинских князей и мурз, сохранившиеся в русских родословных книгах XVII в. и составленные, очевидно, по показаниям служивших на Руси князей Черкасских ³⁹.

Социальные отношения внутри феодальных владений не раскрыты документами русских фондов с той же подробностью. Здесь каждое указание, особенно местных документов, должно быть учтено, каждый местный термин подвергнут изучению, их русифицированные формы должны быть отождествлены с местными прототинами. В других случаях, наоборот, нужно вскрыть местные отношения за привычными для русских служилых и приказных людей русскими терминами.

Такая работа позволяет восстановить социальную лестницу в кабардинских и дагестанских владениях XVI—XVII вв. по современным источникам и сопоставить их данные с данными XVIII—XIX вв.

Так, русские документы XVI в. в качестве наиболее влиятельных после князей групп населения в Кабарде называют «козларов» и «дужнюков». Изучение фамилий «козларов» XVI в. заставляет видеть в них «тлакотлешей» — наиболее привилегированный после «пши» князей феодальный слой Кабарды. Чрезвычайно интересны соб ранные в Терском городе сведения о роли в Кабарде конца XVI в. одного из «козларов» — «именитого человека» Хотова Анзовурова, в котором нельзя не видеть предшественника известных по позднейшим источникам «кодзов». Термин «дужнюки» русских документов XVI—XVII вв. — русифицированная передача кабардинского термина «деженуго».

К сожалению, русские источники XVI—XVII вв. дают значительно меньше сведений о трудовом населении феодальных владений, о формах его эксплуатации. Здесь анализу должны быть подвергнуты такие термины русских

документов, как «черные люди», «пахотные люди», «деловые люди», «холопы».

Русские документы открывают интереснейшую возможность восстановления норм обычного кабардинского права, бытовавших в XVI-XVII вв. Русские воеводы Терского города сталкивались в своей деятельности с «обычаями» местных народов и должны были в какой-то степени с ними считаться. Особенно тесно было общение администрации Терского города с Кабардою и с населением так называемой Черкасской слободы, возникшей у стен крепости и населенной кабардинцами. В документах привлекают внимание прямые ссылки на кабардинское обычное право, которые даются в разной форме: при передаче слов кабардинцев — как ссылки на «наш обычай» или в отрицательной форме — чего «в Черкасех... не ведетца»; в сообщениях русских людей о кабардинцах — как ссылки на «их свычай», «их обычай», на поступки, совершенные «по черкасски» (черкасами русские документы XVI-XVII вв. называют как адыгов вообще, так и кабардинцев). Сопоставление кабардинских «обычаев», отразившихся в русских источниках XVI—XVII вв., с позднейшими данными XVIII в., с записями кабардинских адатов, сделанными в первой половине XIX в., с практикой применения их в первой половине XIX в. в Кабардинском временном суде 40 не оставляет сомнения в том, что русская администрация Терского города присматривалась к обычному праву нерусского населения, поддерживая соблюдение тех его норм, которые укрепляли положение местных феодалов. Но кроме использования прямых ссылок источников на кабардинские «обычаи» возможен и другой путь изучения русских документов для восстановления норм обычного права XVI-XVII вв.: документы содержат сообщения о ряде фактов из внутренней жизни кабардинского народа, которые нередко получают разъяснения опять-таки при сопоставлении с поэднейшими записями адатов.

Некоторые категории документов и материалов северокавказских серий фонда Посольского приказа должны привлечь особое внимание местных историков и языковедов Дагестана и Кабарды. Каждое посольство от северокавказских владельцев вело в подарок московскому царю и царе-

³⁹ «Кабардино-русские отпошения», т. I, стр. 383—387; многочисленны родословные кабардинских князей, составленные в XVIII в.

⁴⁰ Библиографические ссылки см. стр. 9.

вичам по несколько коней. Уже по осмотре их в Терском городе воеводы сообщали в Москву об их количестве и приметах, тщательно копируя в своих отписках стоявшие на лошадях тавры-тамги. Они нередко воспроизводились второй раз в астраханских отписках, иногда в третий разпри передаче коней из Посольского в Конюшенный приказ. Таким образом, документы Посольского приказа позволяют составить коллекцию тамг дагестанских и кабардинских владельцев на одно-два столетия древнее зарисовок Гильпенштелта.

Большой интерес представляют документы, исходившие от местных владельцев и писанные на восточных --тюркских, татарском и персидском языках. Даже тогда, когда они сохранились не в подлинниках, а лишь в современных (XVI—XVII вв.) русских переводах, они не теряют своего значения местных источников. Но систематический просмотр фонда Посольского приказа обнаруживает и подлинники — около двух десятков «листов» кумыкских влапельнев Дагестана XVII в. и большое количество кабардинских. Чаще всего это грамоты и челобитные владельцев, адресованные в Москву, иногда местным воеволам — астраханским и терским. Но попадаются документы и иного характера, вроде перехваченной терскими воеводами в 1636 г. переписки эндерейского владельца с ногайскими мурзами 41. Эти документы требуют специального изучения не только по содержанию, но и с лингвистической и палеографической сторон. Особо можно упомянуть об отпечатках печатей на подлинных «листах», всегда привлекавших внимание московских дьяков как материал для выяснения зависимого или самостоятельного положения владельца печати.

О «вольных обществах» Северного Дагестана знания администрации Терского города были сбивчивы. Но русским служилым людям были довольно хорошо известны районы Чечии и Ингушетии, частью по посольским путешествиям в Закавказье, частью по военным экспедициям в горы, частью по сношениям с платившими в Терский город «медвяный ясак» горскими племенами; разпообразны были связи с ними гребенских казаков. Особую задачу

составляет расшифровка русифицированных названий чеченских и ингушских племен и интерпретация переданных в русских документах сведений о населенных пунктах, о «начальных людях» — старшинах. Здесь основной прием изучения — опять-таки сопоставление с более подробными известиями источников XVIII—XIX вв., с одной стороны, с местными преданиями — с другой.

Круг сведений об осетинах, балкарцах и карачаевцах в русских источниках XVI—XVII вв. невелик. Но при скудости данных каждое сообщение ценно.

В отношении западных адыге один вопрос их внутренней жизни в изучаемый период поддается изучению на основании русских документов — их племенное деление и занятая племенами территория. Здесь опять-таки мы сталываемся с русифицированными формами племенных названий.

Выше, при ссылках на приемы использования русских архивных документов для характеристики социально-экономических отношений у северокавказских народов, постоянно указывалось на необходимость обращения к источникам XVIII—XIX вв. для понимания терминов, географических названий, норм обычного права и т. д.

Круг этих источников чрезвычайно обширен: это и труды путешественников, и описания официального и полуофициального характера, выполненные служившими на Кавказе русскими военными или гражданскими чиновниками, архивные фонды, отложившиеся в учреждениях местных кавказских ⁴² и центральных, наконец, работы, которые соединяли личные наблюдения с исследованием. Ориентировку в этом разнообразном материале облегчают подробнейшие обзоры М. О. Косвена и две появившиеся в последнее время публикации ⁴³, труды советских исследователей, привлекших русские архивные и местные источники.

 $^{^{41}}$ ЦГАДА, ф. Посольского приказа, Ногайские дела за 1635 г., № 1, л. 73.

⁴² Основная публикация: АКАК.

⁴³ М. О. Косвен. Материалы по истории этнографического изучения Кавказа в русской пауке. — «Кавказский этнографический сборник», т. І. М., 1955; т. ІІ. М., 1958; т. ІІІ. М., 1962; «Кабардино-русские отношения в XVI—XVIII вв.», т. ІІ. XVIII в. М., 1957 (составитель В. М. Букалова, редакторы Н. А. Смирнов, У. А. Улигов); «История, география и этнография Дагестана XVIII—XIX вв.». Архивные материалы, под ред. М. О. Косвена и Х.-М. Хашаела. М., 1958.

Для изучения социально-экономических отношений у северокавказских пародов большое значение имеют известия западноевропейских путешественников, проезжавших через Северный Кавказ и Дагестан в Закавказье или живших по служебным своим обязанностям в Крыму. Они сообщают ряд драгоценных для нас наблюдений о запятиях, обычаях, быте местного населения. Употребляемые ими социальные термины требуют, как и термины русских источников, расшифровки, например, термии «сервы» для трудового населения Черкесии у итальянца Интериано, писавшего в конце XV — начале XVI в. Западноевропейские известия о Северном Кавказе привлекались исследователями в большей степени, чем русские архивные документы XVI—XVII вв. 44

Вопрос о Кавказе, и в частности о Северпом Кавказе, приобрел в XVI—XVII вв. широкое междупародное значение в связи с агрессией Османской империи в сторону Западной Европы и стремлением правительств западноевропейских государств найти в Восточной Европе и в Иране помощников в войнах против Турции. Для освещения этой стороны темы потребовалось обращение к материалам западноевропейских посольств в Москву, большим серийным изданиям дипломатической переписки и документов разного характера. Надо отметить, что возможности изучения, которые дает исключительно широкий круг источников, автором далеко не использованы.

3. Литература

Литература, прямо относящаяся к теме пастоящей работы, пемногочисленна. Напротив, круг исследований, которые имеют к ней то или иное отношение, чрезвычайно шпрок. К тому же специальные работы по Северному Кавказу и по международным отношениям на Востоке в XVI—XVII вв. часто связаны с опубликованием тех или иных

источников, носят источниковедческий характер и уже упомянуты в обзоре источников. Это отражается на характере предлагаемого читателю очерка — в ряде случаев я ограничиваюсь общими указаниями, не ставя задачи полного п детального разбора.

В дальнейшем рассматривается отдельно литература по первой части исследования, т. е. по социально-экономическим отношениям у народов Северного Кавказа и по второй части — о связях их с Росспей.

Обзор дореволюционной литературы по общественному строю кавказских пародов дан с большой полнотой в «Материалах по истории этпографического изучения Кавказа в русской науке» М. О. Косвена ⁴⁵. Имеющие прямой целью библиографические указания, «Материалы» в то же время содержат ценные историографические замечания и разделы.

М. О. Косвен издал и специальные исторнографические статьи, вошедшие впоследствии в книгу «Этнография и история Кавказа» (М., 1961): «Проблема общественного строя горских народов Кавказа в ранней русской этнографии», «М. М. Ковалевский как этнограф-кавказовед», очерки об Измаиле Атажукине и Хан-Гирее и др. Указанная и получившая оценку в трудах М. О. Косвена литература в значительной степени носит характер источников для изучения социально-экономических отношений у народов Кавказа в XVIII—XIX вв.— это главным образом описания быта и общественного строя кавказских народов, сделанные на месте авторами того времени, часто не профессиональными учеными.

Отсылая к работам М. О. Косвена, отмечу ряд его ис-

ториографических наблюдений.

М. О. Косвен подчеркивает, что очень рано, еще в XVIII и особенно в первой половиие XIX в., авторы, писавшие о Северном Кавказе, заметили различия в уровне развития отдельных пародов, определив общественное устройство у одних как аристократическое, пли феодальное, у других — как демократическое. Броневский в 1820-е годы сравнивал феодальную перархию у кабардищев с впутренним управлением России во времена удельных князей, а неизвестный

⁴⁴ Обзоры: М Л. Полиевктов. Европейские путешественники XIII—XVIII вв. по Кавказу. Тифлис, 1935; Е. С. Зевакин. Западный Кавказ в известиях европейских путешественников и ипсателей XIII—XVIII вв.— «Краткие сообщения Ин-та этнографии АН СССР», вып. І. М., 1946; Е. П. Алексеева. Очерки по экономике и культуре народов Черкесии в XVI—XVII вв. Карачаево-Черкесское кинжное издательство, 1957.

⁴⁵ «Кавказский этнографический сборник», т. I—III. М., 1955— 1962.

автор записки 1830 г. о закубанских народах, т. е. о западных адыге, - с феодальным устройством в средние века в

Западной Европе.

Крупнейшим достижением русской науки 1840—1860-х годов М. О. Косвен считает наблюдения над родовым строем у ряда народов Кавказа, преимущественно Северного Кавказа; еще до трудов Моргана русские авторы выдвинули родовую теорию, по которой род признавался универсально-исторической начальной общественной формой.

Труды М. М. Ковалевского в 80-90-е годы опирались на эти наблюдения, расширили и обобщили их. М. М. Ковалевский специально занялся анализом обычного права горских народов. Много внимания уделил он семейной общине. Как известно, труды М. М. Ковалевского были замечены и использованы Ф. Энгельсом.

Подчеркивая достижения русской дореволюционной науки в изучении общественного строя народов Кавказа, М. О. Косвен указывает на их ограниченность. Так. М. М. Ковалевский изучал общественный строй в отрыве от материально-хозяйственной базы, рассматривая родовой строй статически, не указывая на явления глубокого распада; в характеристике феодальных отношений у пародов Северного Кавказа М. М. Ковалевский, придавал большое значение внешним влиянием и широко распространенным генеалогическим преданием, созданным в феодальной среде.

Надо отметить, что на некоторых работах XIX в. периода «освобождения зависимых сословий» сказывались опредененые тенденции русского правительства — отрицать земельные права привилегированных сословий, что было связано с затруднениями в наделении их землей.

В. Н. Кудашев, автор, вышедший из кабардинской дворянской среды, напротив, доказывал историческими ссылками право кабардинских дворян на земельную собственность ⁴⁶.

В общем, советские историки и этнографы получили от дореволюционной историографии весьма значительный круг наблюдений и исследований. Их задачей явилось изучение накопленных дореволюционной литературой фактов на основе марксистско-ленинской методологии.

1920—1930-е годы в изучении народов Северного Кавказа отмечены вниманием к их социальному строю в прошлом, к уяснению классового его характера, к фактам классовой борьбы. Вопросы эти имели непосредственную связь с советским строительством на многонациональном Северном Кавказе. Появляются отдельные статы, иногда заметки, печатавшиеся на местах не только в специальных научных органах, но и в газетах, нередко носившие полемический характер. Так, статья А. Н. Дьячкова-Тарасова «Бзиоко-Зауо» о крестьянском восстании на Северо-Западном Кавказе в XVIII в. была напечатана в местном журнале «Революция и горец» 47, статы Г. А. Кокиева печатались там же и в газете «Социалистическая Кабардино-Балкария» 48. Работа Б. В. Скитского о движении имама Мансура конца XVIII в. в Чечне рассматривала его как движение крестьянское, направленное против колониальной политики царизма 49.

Ряд статей был посвящен феодальным отношениям на Северном Кавказе, характеристике классовой структуры

того или иного народа в прошлом.

Б. В. Скитский изучал феодализм в Северной Осетии, привлекая неизданные архивные документы XIX в. 50 Тем же путем шла Е. Н. Студенецкая, вскрывая классовый характер общественного строя Карачая 51. Г. А. Кокиев в изучении феодальных отношений в Кабарде и отчасти в Осетии опирался преимущественно на документы XVIII в. 52 Оживленно обсуждались вопросы социальноэкономических отношений у чеченцев и ингушей, процессы разложения рода ⁵³. С. В. Юшков, привлекая широкий

48 Г. Кокиев. Борьба кабардинских феодалов за власть. — «Революция и горец», 1929, № 9—10 и др.

50 Б. В. Скитский. К вопросу о феодализме в Лигории. — «Известия Северо-Осетинского научно-исслед. ин-та», 1933, т. V.

51 Е. Н. Студенецкая. К вопросу о рабстве и феодализмо в Карачае. — «Советская этнография», 1937, № 2.

⁴⁶ В. Кудашев. Исторические сведения о кабардинском народе. Киев, 1913.

⁴⁷ «Революция и горец» (Ростов-на-Дону), 1929, № 1—3.

⁴⁹ Б. В. Скитский. Социальный характер движения имама Мансура. — «Известия 2-го Северо-Кавказского педагогического инта», 1932, т. ІХ.

⁵² Г. А. Кокиев. К истории междоусобной борьбы кабардинских феодалов в XVIII в. - «Уч. зап. Ин-та этнических и национальных культур народов Востока», т. П. М., 1930; его же. Кабардино-осетинские отношения в XVIII в. — «Исторические записки», т. 2, и др.
⁵³ А. С. Вартапетов. Проблемы родового строя ингушей

круг источников от времен арабского завоевания по первую половину XIX в. включительно, высказал ряд ценных соображений об особенностях феодализма в Дагестане, указал на пестроту социально-экономических укладов, на оригинальную форму феодальной ренты с пастбищ, на незавершенность процесса феодализации, на «сильные остатки доклассовой общественной формации». Призывая к глубокому изучению конкретной истории народов Дагестана, автор рассматривал свои выводы как предварительные 54. Работа А. Тамая о феодализме Дагестана была построена и на покументах XVI в., в ней впервые использовались папечатанные С. А. Белокуровым еще в 1880-е годы документы Посольского приказа для изучения социальных отпошений в Лагестане 55.

После Великой Отечественной войны изучение сопиально-экономических отношений у народов Северного Кавказа в дореволюционный период расширяется и углубляется. С одной стороны, на основании отдельных специальных исследований создаются обобщающие труды по истории того или иного народа, включающие и главы, носвященные XVI—XVII вв. С другой стороны, появляются монографии, являющиеся результатом большой исследовательской работы.

Отчетливо определилась необходимость координации наблюдений историков, археологов и этнографов. В многочисленных этнографических исследованиях изучается конкретный материал и ставятся общие теоретические вопросы генезиса тех или иных явлений материальной и пуховной культур, пережиточных форм общественных отношений; здесь особенно надо отметить труды М. О. Косвена 56.

В 1950-е годы вышли в свет книги по истории Даге-

и чеченцев. - «Советская этнография», 1932, № 4; М. Мамакае в. Чеченский тайн (род) и процесс его разложения. Статья опуб-

ликована впервые в 1936 г. (издана отдельной брошюрой в Грозном в 1962 г. в переработанном виде), и др. 54 С. В. Юшков. К вопросу об особенностях феодализма в

Дагестане (до русского завоевания). Свердловск. 1938.

55 А. Тамай. Материалы к вопросу о феодализме в истории

Дагестана. — «Революционный Восток». М., 1935, № 5.

стана, Осетии, Кабарды и Адыгеи. Изучение Чечни и Ингушетии. Балкарии и Карачая в годы Великой Отечественпой войны прервалось и возобновилось лишь после XX съезда КПСС. Понятно, что создание «историй» этих народов задержалось. Лишь в 1961 г. вышли в свет «Очерки истории Балкарского народа» (Нальчик).

Названные труды разнятся по объему и по характеру изложения. Двухтомник «Очерки истории Дагестана» (Махачкала, 1957) является результатом исследовательской работы и имеет обширный аппарат ссылок на литературу и источники. Глава о социально-экономическом развитин Пагестана в XVI — XVII вв. написана здесь Р. Г. Маршаевым с использованием его кандидатской диссертации о двух феодальных владениях Дагестана — Кайтаге и Казыкумухе и их отношениях с Россией 57. В «Истории Северо-Осетинской АССР» (М., 1959) обзор феопального периода написан крупнейшим советским специалистом по истории Осетии Б. В. Скитским. Основная его источниковедческая база — архивные материалы XIX в. «История Кабарды» вышла в виде сжатого очерка в 1957 г., к юбилею 400-летия присоединения Кабарды к России. Глава о Кабарде XVI-XVII вв. написана в ней мною на основе специальной статьи, опубликованной в 1955 г. в Нальчике в т. III «Сборника статей по истории Кабарды». Том «Очерков истории Адыгеи» вышел также в 1957 г. Разделы о социально-экономических отношениях у адыгейцев принадлежат Е. С. Зевакину и написаны на основе многолетних его изысканий. Для характеристики алыгейнев XVI — XVII вв. автор пользуется преимущественно описаниями путешественников-иностранцев, основные же его источники, как и в истории Осетии, относятся к XVIII — XIX вв.

Все названные труды содержат марксистскую концепцию истории народов Северного Кавказа. В них освещается развитие производительных сил и производственных отношений, зарождение и развитие феодализма у ряда народов, своеобразие его форм, классовая борьба. Вместе с тем отчетливо определились вопросы, которые нуждаются в дальнейшей углубленной разработке.

⁵⁶ Результаты работы советских этнографов по народам Кавказа отражены в издании «Народы Кавказа», т. I—II. М., 1960, 1962. См. также «Народы Дагестана». М., 1955, и ряд статей в «Кавказском этнографическом сборнике», т. I-III.

⁵⁷ Р. Г. Маршаев, Сношения Кайтага и Казыкумуха с Русским государством в первой половине XVII в. М., 1954 (автореферат канд. дисс.).

Недостаточно выяснен вопрос о феодальной земельной собственности, о ноложении крестьян-общинииков, о характере общины, о пережитках первобытно-общинного строя, наконец, о причинах замедленного социально-экономического развития северокавказских народов.

В 1950-е — в начале 1960-х годов вышел ряд серьезных монографических исследований социально-экономических отношений у северокавказских народов. Для Дагестана надо назвать монографию Р. М. Магомедова «Общественноэкономический и политический строй Дагестана в XVIII пачале XIX в.» (Махачкала, 1957) и С. Гаджиевой «Кумыки» (М., 1962) ⁵⁸, для адыгейцев — М. В. Покровского «Очерки социально-экономической истории адыгейских племен в конце XVIII — первой половине XIX в.» (автореферат докт. дисс., М., 1957; опубликовано частично в «Кавказском этнографическом сборпике», т. II, М., 1958), иля абазин — Л. Й. Лаврова («Кавказский этнографический сборник», т. І. М., 1955) ⁵⁹. Социально-экономические отношения в Кабарле в XVIII в. изучаются в кандидатской диссертации Н. Х. Тхамокова (Начальник, 1960), в XIX в. – в кандидатских диссертациях Т. Х. Кумыкова и Ф. И. Мужева, опубликованных частично в изданиях Кабардино-Балкарского научно-исследовательского института. «Очерки по экономике и культуре Черкесии XVI-XVII вв.» Е. П. Алексеевой (Черкесск, 1957) носят характер материалов, в них с большой полнотой отражены русские печатные источники и сообщения путешественниковиностранцев; архивные источники автором не привлекались; как археолог, автор дала обзор адыгейских археологических памятников XVI-XVII вв.

Все эти работы имеют большое значение для исследуемой темы и для решения названных выше вопросов.

58 Две кандидатские диссертации по Дагестану — уже упомянутая Р. Г. Маршаева и О. В. Соболевой («Социально-экономические отношения в Аварском ханстве в конце XVIII — начале X1X в.». М., 1955) остались в рукописи.

Замечания по частным исследованиям даются в дальнейшем в тексте глав.

Сжатые характеристики социально-экономических отношений у народов Северного Кавказа в XVI—XVII вв. были даны автором настоящей работы в «Очерках истории СССР» (период феодализма, конец XV— начало XVII в. и XVII в). Здесь они расширены и дополнены. Их основная источниковедческая база— русские архивпые документы XVI—XVII вв. Автор надеется привлечь внимание кавказоведов к общирному кругу этих еще мало исследованных материалов.

Отдельные факты из истории сношений народов Северного Кавказа с Россией в XVI-XVII вв. рано привлекли внимание не только русских историков, но и политических пеятелей. Так. в 1730-е и 1740-е годы в дипломатических переговорах с турецким правительством о подданстве кабардинцев Коллегия иностранных дел использовала (нередко искажая имена) как летописные известия о сношеинях с «пятигорскими черкасами» при Иване Грозном, так и архивные материалы Посольского приказа за конец XVI и за XVII век, вошедшие впоследствии в серию «Кабардинских дел» 60. Уже в «Истории российской» М. М. Щербатова, кроме сообщений летописей о «черкасах» и дагестанском «шевкале», приводились факты и печатались некоторые документы из того же архивного фонда, которые показывали, что связи Северного Кавказа с Россией и политика там русского правительства находили отклик в международных отношениях ⁶¹. В еще большей стенени эта тема прозвучала в материалах, собранных Н. М. Карамзиным. Однако если С. Броневский высказал в начале XIX в. предположение о том, что брак Ивана Грозного с Марией

361 и др.

⁵⁹ Среди многочисленных работ Л. И. Лаврова по Северному Кавказу две особенно широко использованы в дальнейшем: «Развитие земледелия на Северо-Западном Кавказе с древнейших времен до середины XVIII в.».— Сб. «Материалы по истории земледелия СССР», т. 1. М., 1952; «Доисламские верования адыгейцев и кабардинцев».— «Исследования и материалы по вопросам первобытных религиозных верований». М., 1959.

^{60 «}Кабардино-русские отношения», т. 11, № 50, 115, 116. 61 См., например, М. М. Щербатов. История российская, т. V, ч. 1. СПб., 1903, стр. 496—497; ч. 2—4, стр. 222—224; 343, 353, 360—

Темрюковной мог преследовать полнтические цели ", то Карамзин не удержался от романтической окраски этого события ⁶³.

Тема включения кавказских пародов в состав Русского государства не заняла особого места в концепции Сергея Михайловича Соловьева. Большое внимание историка к событиям внешней нолитики новело к тому, что на страницах его «Истории России» находим много указаний на обсуждение вопроса о Северном Кавказе в спошениях русского правительства с крымскими ханами, турецкими султанами и персидскими шахами в XVI—XVII вв. Однако специальный абзац о начальных этапах русско-северэкавказских связей («Отношение к пародам прикавказским»), не раз буквально повторенный позднейшими авторами, давал неверное освещение этим связям. Соловьев писал, что «утверждение в устых Волги открыло Московскому госуларству целый мир мелких владений в Прикавказьи»; что их князья ссорились друг с другом, терпели от крымцев и бросились к оказавшемуся в соседстве «могущественному государству» с просьбами, а некоторые и с предложеннями подданства и «таким образом незаметно, волею неволею, затягивали Московское государство все далее и далее на Восток, к Кавказу и за него» 64. Здесь совсем устранена активность кавказской политики русского правительства и ее цели — политические и стратегические, экономические, а тем более классовые.

Специальный обзор спошений России с Кавказом, в том числе и с Северным Кавказом, с древних времен по первое десятилетие XVII в. был дан С. А. Белокуровым в пренисловин к его публикации документов Посольского поиказа о русско-кавказских отношениях 1578—1613 гг. 65 В своем обзоре автор с особой тщательностью собрал разбросанные по многочисленным источникам факты русскокавказских сношений до 80-х годов XVI в., т. с. до того времени, которое освещалось издаваемыми документами. Эта

62 С. Бропевский. Новейшие географические и исторические известия о Кавказе, ч. 2. М., 1823.

63 Н. М. Карамзин, История Государства Российского, т. 1Х. СПб., 1834.

64 С. М. Соловьев. История России с древнейших времен, кн. 2. Изд. «Общественная польза», стб. 99—100.

65 С. А. Белокуров, Сношения России с Кавказом, вып. 1. 1578—1613 гг. — «Чтення ОНДР», 1888, кн. III, стр. III—СХХІХ.

сторона обзора С. А. Белокурова и сейчас сохраняет свое значение 66. Автор приводит ряд сведений и о взаимоотношениях России, Турции, Крыма и Персии, вызванных русско-кавказскими связями. Однако их международное значение, особенно в ходе прано-турецких войн, не было зпесь сколько-нибуль полно раскрыто, некоторые факты остались непонятыми. Так, С. А. Белокуров иншет об обрашении к России с 1610 г. ряда дагестанских владельцев, ранее ей враждебных, и объясняет эту перемену деятельностью нескольких кабардинских князей русской ориентации, не связывая эти события с переломом в ходе иранотурецкой войны и успехами шаха Аббаса ⁶⁷.

Начиная с 1880-х годов в дореволюционное время вышел целый ряд книг по истории гребенского и терского казачества. Документальные известия по ранней их истории очень отрывочны, и авторы, писавшие о появлении казаков на Северном Кавказе в XVI в., широко привлекали легендарные сведения из сборников преданий, собранных во второй половине XIX в. на месте Г. Т. Сипюхаевым и ген. Ф. Ф. Федюшкиным 68. С. А. Белокуров использовал эти предация в своем обзоре без критического их анализа, не привлекли они внимания источниковедов и в советское время. Здесь надо отметить, что историки казачества, подчеркивая его роль в XVIII—XIX вв. в распространении «русского владычества» на Кавказе, не замалчивали для более раннего времени мирный характер спошений с горцами «вольных» тогда гребенских и терских казаков.

В 1913 г. в связи с празднованием 300-летия дома Романовых появились журпальная статья и брошюра П. Л. Юдина, хорунжего Оренбургского казачьего войска: «Мурза Сюнчалей Янглычев» 69 и «Верность кабардинцев русскому престолу в эноху Смутного времени» (Владикавказ. 1913). Их тенденция — показать верпость кабардинских князей и мурз русским царям - может дать совет-

67 С. А. Белокуров. Указ. соч., стр. СХV.

⁶⁶ То же можно заметить относительно ранней статьи П. Хинунова «Сношения России с северной частью Кавказа». — «Кавказ», 1846, № 16.

⁶⁸ См., например, А. Ржевусский. Терцы. Владикавказ, 1888; В. А. Потто. Два века терского казачества, т. І. Владикавказ, 1912, и другие труды.
⁶⁹ «Русский архив», 1913, № 2.

ским историкам материал для характеристики классовых интересов кабардинских феодалов, с одной стороны, и классовой стороны политики русского правительства — с другой. П. Л. Юдин привлек в своих небольших работах неизданные архивные документы.

Особое место в дореволюционной литературе занимает труд кабардинца III.-В. Ногмова 70. Ногмов писал по преданиям, не пользуясь летописными или документальными источниками. Его взгляды по вопросу о сношениях Кабарды с Россией выражены очень отчетливо: он пишет об угрозе подчинения кабардинцев Турции и Крыму, тем более реальной, что между кабардинскими князьями не было единства; их междоусобия вели к потере «политической самобытности» Кабарды. Отсюда положительная оценка Ногмовым деятельности князя Темрюка Идаровича и акта присяги его и кабардинского народа царю Ивану Васильевичу.

В первые десятилетия после Великой Октябрьской революции тема взаимоотношений царской России с нерусскими народами, входившими в состав империи, получила определенное освещение, отражавшее полемику с буржуазными концепциями: внимание было направлено на разоблачение захватнической колониальной политики царского правительства. Для Северного Кавказа тема эта раскрывалась преимущественно на событиях конца XVIII и XIX в., дававших для ее освещения яркий материал; более ранний период оставался в тени.

В советской исторической литературе конца 1930-х годов, особенно же за годы Великой Отечественной войны и в послевоенные годы обнаружилось стремление исследовать истоки связей между народами Советского Союза, найти в прошлом факты дружественных отношений, взаимной полдержки.

Для истории кабардинского народа эти тепденции нашли отражение в 1940-е годы в работах Г. А. Ко-киева «Кабардино-русские отношения в XVI—XVIII вв.» («Вопросы истории», 1946, № 10) и Н. А. Смирнова «Кабардинский вопрос в русско-турецких отношениях XVI—XVIII вв.» (Нальчик, 1948). Оба автора указывали на то, что обращение кабардинцев за помощью к России в XVI в.

Н. А. Смирнов связывал наступление Турции и Крыма на Северный Кавказ с войной Турции и Крыма за Закавказье, со стремлением султанов обеспечить проход турецким войскам в Закавказье северным путем. Считая реальной возможность подчинения кабардинцев Турции в этот период, как и овладение Турцией Астраханью, Н. А. Смирнов писал о том, что связи Кабарды с Россией разрушили эти агрессивные планы. Подчеркивая, что «политика русских царей опиралась на союз русского самодержавия с феодальной верхушкой Кабарды», автор вместе с тем укавывал на положительное значение взаимной помощи не только для кабардинского и русского пародов, но и для населения всего Кавказа. Источниковедческой базой работы были некоторые турецкие хроники и преимущественно крымские и турецкие дела Посольского приказа, изученные Н. А. Смирновым в его двухтомном труде 71.

В статье, напечатанной в 1950 г., Е. Н. Кушева ставила задачу выяснить значение политики Русского государства на Северном Кавказе в узких хронологических рамках — за двадцатилетие 1552—1572 гг., детально и привлекая материал не только о Кабарде, но и о других народах Северного Кавказа 72.

Другая весьма существенная сторона вопроса затронута в статье М. С. Тотоева, вышедшей в свет в 1948 г.,— о взаимоотношениях горских народов и казаков, обосновавшихся на Северном Кавказе с XVI в. 73 М. С. Тотоев при-

^{70 «}История адыхейского народа, составленная по преданиям кабардинцев». Тифлис, 1861 (последнее издание — Пальчик, 1958).

⁷¹ Н. А. Смирнов. Россия и Турция в XVI—XVII вв., т. I—II. М., 1946.

⁷² Е. Н. Кушева. Политика Русского государства на Северном Кавказе в 1552—1572 гг.— «Исторические записки», т. 34.

⁷³ М. С. Тотоев. Взаимоотношения горских народов с первыми русскими поселенцами на Северном Кавказе.— «Известия Северо-Осетинского научно-исслед. ин-та», т. XII. Дзауджикау, 1948.

шел к выводу, что до середины XVIII в. у казачества существовали добрососедские отношения с горскими народами. К сожалению, опираясь на материал дореволюционных работ о терских и гребенских казаках, автор не подверг критическому анализу содержащиеся в них предания и легенды. Политику Ивана Грозного на Северном Кавказе М. С. Тотоев назвал захватнической, но не дал аргуменгации этой точки зрения.

В том же плане поисков исторических корней дружбы народов Северного Кавказа с русским народом были написаны обобщающие труды по истории отдельных северокавказских республик и областей, названные выше, и особенно работы, вышедшие в 1957—1959 гг. в связи с празднованием юбилеев присоединения к России Кабарды, Адыгеи и Черкесии 74. Если эти работы носили локальный характер, то в книге Н. А. Смирнова «Политика России на Кавказе в XVI—XIX вв.» (М., 1958) идет речь о Кавказе в целом. Как в общих трудах, так и в специальных исследованиях развивался тезис об объективно прогрессивном значении присоединения народов Кавказа к России, несмотря на феодально-крепостнический характер правительства Русского государства и колониальную политику царизма, проявившуюся особенно ярко с XIX в.; было показано, что связи народов Северного Кавказа с Россией возникли в условиях совместной борьбы с экспансией Турции, Крыма и Ирана — в этом вопросе северокавказский материал отвечает замечанию Энгельса о том, что в сложении централизованного государства в Австрии, объединившего «дюжину народностей», играли роль и интересы «обороны» (Энгельс имел в виду необходимость обороны от экспансии Турции) ⁷⁵; что уже в XVI—XVII вв. начали развиваться экономические связи Северного Кавказа с Россией; уделялось внимание фактам общения трудовых слоев населения Северного Кавказа с русским народом, но для XVI—XVII вв., когда русские поселения здесь были немногочисленны, эта сторона была слабо раскрыта.

В 1960 г. вышла книга А. В. Фадеева «Россия и Кавказ первой трети XIX в.». В ней дан очерк и более ранних взаимоотношений, по этапам, и высказан ряд общих методологических соображений, основанных на трудах классиков марксизма-ленинизма. Автор призывает к диалектическому рассмотрению внешней политики России на Кавказе, к всестороннему и глубокому анализу внешнеполитических проблем, с тем чтобы избежать крайностей лакировки прошлого, идеализации политики царизма, с одной стороны, с другой — отрицания исторически прогрессивного содержания процесса присоединения нерусских народов к России.

Исследование поставленных в настоящей книге вопросов требовало учета результатов разносторонней работы советских историков по изучению Русского государства XVI—XVII вв., его классовой основы, тенденций его социально-экономического развития, его внешней политики, особенно на Востоке. Если русско-турецкие и русско-крымские отношения этого времени освещены в ряде трудов Н. А. Смирнова, Г. Д. Бурдея, А. А. Новосельского, И. И. Смирнова, С. О. Шмидта 76, то для взаимоотношений

⁷⁴ Т. Х. Кумыков. К вопросу присоединения Кабарды к России. — «Сборник статей по истории Кабарды», вып. V. Нальчик, 1956; его же. Присоединение Кабарды к России и его прогрессивные последствия. Нальчик, 1957; «История Кабарды с древнейших времен до наших дней». Нальчик, 1957, стр. 36—51; Народы Карачаево — Черкесии. Ставрополь, 1957; Е. П. Алексеева, И. Х. Калмыков, В. П. Невская. Добровольное присоединение Черкесии к России (к 400-летнему юбилею). Черкесск, 1957. В первом томе «Очерков истории Дагестана» (Махачкала, 1957) автором настоящей работы написана глава «Русско-дагестанские отношения в XVI—XVII вв.» В «Истории Кабарды» (М., 1957) главы «Присоединение Кабарды к России и его историческое значение» и «Кабарда после присоединения к России» написаны автором совместно с Т. Х. Кумыковым. В «Очерках истории СССР» автором даны сжатые очерки взаимоотношений в XVI-XVII вв. всех северокавказских народов с Русским государством.

⁷⁵ К. Маркс и Ф. Энгельс. Сочинения, т. 4, стр. 471—473. 76 Н. А. Смирнов. Россия и Турция в XVI—XVII вв. тт. I— II. М. 1946; Г. Д. Бурдей. Борьба России против агрессии султанской Турции и ее вассала Крымского ханства в XVI в. (50-е -70-е годы). Саратов, 1953, и др. работы того же автора; А. А. Новосельский. Борьба Московского государства с татарами в XVII в. М.— Л., 1948; С. О. Шмидт. Предпосылки и первые годы «Казанской войны» (1545—1549).— «Труды Историко-архивного института», т. VI. М., 1954; его же. Внешняя политика Русского государства в середине XVI в. Присоединение Казани и Астрахани.— «Очерки истории СССР. Период феодализма. Конец XV нач. XVII в.». М., 1955; И. И. Смирнов Восточная политика Василия III.— «Исторические записки», кн. 27. М., 1948. См. также историографические обзоры Л. В. Даниловой, С. О. Шмидта, Б. Б. Кафенгауза и А. А. Преображенского в сборнике статей «Советская историческая наука от XX к XXII съезду КПСС. История CCCP». M. 1962.

с Ираном могу назвать только одну статью А. П. Новосельцева 77. Названные работы, основанные на изучении русских архивных фондов, дают много и для понимания сложившейся на Востоке международной обстановки. Особенно широко использовано исследование А. А. Новосельского «Борьба Московского государства с татарами в первой половине XVII в.» (М.— Л., 1948), которое содержит обильный материал и для Северного Кавказа. Большое значение имеет вышедший в 1950-е годы двумя изданиями труд М. В. Фехнер о торговле Русского государства с Востоком в XVI в. 78

Историческая литература на турецком и персидском языках, судя по имеющимся обзорам, существенного значения для изучения постановленной темы не имеет. Литература на западноевропейских языках, как более ранняя, так и доследних десятилетий, привлекалась главным образом для использования фактических сведений, особенно в тех случаях, когда источники их автору недоступны.

Часть первая

СОЦИАЛЬНО-ЭКОНОМИЧЕСКИЕ ОТНОШЕНИЯ У НАРОДОВ СЕВЕРНОГО КАВКАЗА в XVI—XVII-вв.

⁷⁷ А. П. Новосельцев. Русско-иранские отношения во второй половине XVI в. — Сб. «Международные связи России до XVII в.». М., 1961.

⁷⁸ М. В. Фехнер. Торговля Русского государства со странами Востока в XVI в. М., 1956 (первое изд. М., 1952).

Глава первая

НАРОДЫ СЕВЕРНОГО ДАГЕСТАНА

Для социально-экономических отношений этнически пестрого населения Дагестана XVI—XVII вв. характерна неравномерность развития, отмеченная уже советскими исследователями.

В горных областях Дагестана ведущей отраслью хозяйства было отгонное скотоводство, преимущественно овцеводство. О характере его можно судить по источникам не ранее XVIII в. Так. автор 20-х голов XVIII в. И. Гербер рассказывает, что акушинцы и другие «тавлинцы», т. е. жители гор, пригоняли на зиму до 100 тыс. овец на равнинные пастбища Кайтага. Гоняли скот также на «кутаны» (зимние пастбища) равнинной Кумыкии и в Кахетию. Летом, наоборот, скот с равнины перегоняли в горы. Пашни, разработанные в трудных горных условиях, не обеспечивали жителей хлебом 1. В приморской и степной полосе, примыкавшей к Тереку, условия хозяйственной жизни были совсем иными: там издавна были развиты земледелие, в устьях рек поливное, садоводство, в широких размерах скотоволство. Рассказывая в 1604 г. в Посольском приказе в Москве о приморском Дагестане, посол кахетинского царя Александра старец Кирилл говорил. что там «села и деревни многие, и винограду, и пашни, и лесу много», и что то место «людем и скоту добре

¹ И. Гербер. Известия о находящихся с западной стороны Каспийского моря между Астраханью и р. Куром народах. — «Сочинения и переводы, к пользе и увеселению служащие». 1760, август, стр. 107; Р. М. Магомедов. Общественно-экономический и политический строй Дагестана в XVIII — начале XIX века. Махачкала. 1957. стр. 37—38.

здорово» ². Более подробные сведения находим в описаниях путешественников начала XVIII в.: они говорят о «плодоносных полях, производящих жито, виноград и свойственные климату плоды», о том, что на равнине Дагестана «пространная хорошая и плодоносная земля» «много изрядных деревень в себе содержит», что здесь сеялись пшеница, ячмень, кукуруза, просо, хлопчатник, в устьях рек — «сорочинское пшено», т. е. рис; «для напоения засеянной хлебом земли» из речек были проведены «каналы»; имелись плодовые и тутовые сады, ореховые деревья ³. На равнине развито было и скотоводство — разводили овец, лошадей и быков, применявшихся пля пахоты и транспорта ⁴.

Городов с ремесленным и торговым населением в Северном Дагестане, можно сказать, почти не было. Дошедшее до нас описание Тарков 1604 г. не указывает на наличие в городе ремесленников и торговцев, рисует его скорее как укрепленную феодальную усадьбу. Проезжавший через Тарки в 1623 г. русский купец Ф. А. Котов писал, что «в Тарках посад невелик» 5. Повсеместно была развита домашняя промышленность. Характерной чертой, известной по археологическим данным, с одной стороны, по источникам более позднего времени — с другой, была специализация ряда аулов по производству металлических изделий, посуды или из шерсти. Отдельные указания позволяют проследить эту специализацию и для XVI—XVII вв.

Здесь прежде всего надо назвать Кубачи — центр по производству оружия, металлических и ювелирных изделий, известный уже по сообщениям арабских авторов средневековья; по рассказу Гербера, кубачинцы «все лю-

² С. А. Белокуров. Сношения России с Кавказом, вып. 1.

1578—1613 гг. — «Чтения ОИДР», 1888, кн. III, стр. 405.

4 М. А. Полиевктов. Посольство кн. Мышецкого и дьяка Ключарева в Кахетию в 1640—1643 гг. Тифлис, 1928, стр. 107, 114. ди мастеровые», а «пашен» имеют «малое число». Эвлия Челеби говорит о производстве в Дагестане «серебряных ремней», т. е. поясов с ювелирными серебряными украшениями. Древность женского гончарного производства аула Балхар доказывается чрезвычайно архаическим стилем балхарских орнаментов ⁶.

Разница в хозяйственной жизни нагорных и равнинных областей Дагестана обусловила внутренний обмен в горах не хватало хлеба, и жители гор «покупали» его на равнине, т. е. обменивали на скот: своей монеты в Дагестане не было, и торговля была преимущественно меновою. На преобладание натурального хозяйства указывает также характер ренты — продуктами и штрафов, которые выплачивались скотом, материей, котлами 7.

Через Дагестан проходил важный торговый путь, связывавший страны Закавказья и Иран с Северным Кавказом, Ногайской степью и далее с Крымом и Азовом, а также с Астраханью и волжским путем. Через Дагестан шла довольно оживленная транзитная торговля, находившаяся главным образом в руках тезиков в дербентских, армянских, а также русских купцов. Дагестанские феодалы принимали в ней участие через своих доверенных лиц и пользовались транзитом для взимания натуральной пошлины — тамги. Но торговый путь через Дагестан был далеко не безопасен и для торговых караванов, подвергавшихся нападениям на суше, и для судов, прибитых непогодою к берегу. Об экономических связях с Терским городом и Астраханью, развивавшихся с конца XVI в., будет сказано в дальнейших главах в иной связи.

Неравномерность в развитии производительных сил вела и к неравномерности развития социальных отношений в разных районах Дагестана. Основной линией процесса,

³ ЦГАДА, Дела Кабинета, отд. 2, кп. № 72, л. 251 об.; «Белевы путешествия через Россию в разные Асиятские земли», ч. III. СПб., 1776, стр. 179; И. Гербер. Указ. соч., стр. 107; «История, география и этнография Дагестана XVIII—XIX вв.». М., 1958, стр. 126, 128—129 и др.

⁵ С. А. Белокуров. Указ. соч., стр. 400.—401, 405; «Хождение на Восток Ф. А. Котова в 1-й четв. XVII в.».— «Известия ОРЯС Ак. наук», 1907, т. XII, кн. 1, стр. 79; «Хождение купца Федота Котова в Персию», подготовлено И. А. Кузнецовой. М., 1958 (в комментариях, относящихся к Северному Кавказу, ряд недоразумений).

⁶ Е. М. III иллинг. Кубачинцы и их культура. М.—Л., 1949; «История, география и этнография Дагестана XVIII—XIX вв.», стр. 75; 134—135, 216—217; Е. М. III иллинг. Изобразительное искусство народов горного Дагестана. — «Доклады и сообщения ист. фак-та МГУ», кп. IX. 1950, стр. 46—86; Н. Б. Бакланов. Архитектурные памятники Дагестана. Л., 1935, стр. 40—43.

⁷ «История, география и этпография Дагестана XVIII— XIX вв.», стр. 77, 83, 133; Постановления Кайтагского уцмия Рустем-хана. — «Сборник сведений о кавказских горцах», вып. 1. Тифлис, 1868; «Кодекс законов Умму-хана аварского». М., 1948.

^{8 «}Тезики» — восточные, преимущественно среднеазиатские и пранские куппы: в первоначальном значении — талжики.

ясно выступающей по источникам XVI—XVII, да и более ранних веков, было складывание классовых феодальных производственных отношений, своеобразных, осложненных патриархально-родовыми пережитками; в высокогорных частях Дагестана этот процесс задерживался, и для XVI-XVII вв. можно говорить лишь о начальных его признаках.

Ко второй половине XVI в. более крупные феодальные владения в Северном Дагестане были следующие: Тюменское ханство в степях нижнего течения Терека, потерявшее свое значение с постройкой в конце XVI в. русской / крепости в устье Терека; шамхальство, которое до второй половины или до конца XVI в. включало не только земли на плоскости и в предгорьях, заселенные в основном кумыками, но и лакский Казыкумух; владение уцмия Кайтагского к югу от шамхальства, подходившее почти к самому Дербенту; Аварское нусальство, центральная часть которого занимала Хунзахское плато 9.

По известиям конца XV—XVI в., шамхал (шевкал или царь шевкальский, по терминологии русских источников, черкес-хан грузинских хроник 10) выступает сильным влапельнем. Рядом с ним обычно называется крымшамхал будущий шамхал. Результаты обследования Л. И. Лавровым памятников шамхальского кладбища в ауле Кумух в Лакии подтверждают предания о том, что первоначально резиденция шамхалов находилась в горах в Кумухе и лишь впоследствии была перенесена на плоскость 11. Однако сообщение русской летописи 1560 г. о походе русского воеводы Ивана Черемисинова на шамхала к Таркам, о битве с «шевкальским князем», который в результате боя по-

кинул Тарки и «побежал в горы», свидетельствует о значении Тарков в шамхальстве уже в середине XVI в. 12 В XVII в. шамхалы в переписке с Москвой и с воеводами Терского города постоянно употребляли для шамхальства в качестве политического термина название Кумынкая земля, Кумыки, что показывает, что территория шамхальства в это время в основном соответствовала территории. занятой кумыкской народностью 13.

По источникам второй половины XVI и XVII вв. можно наблюдать процесс феодального распада шамхальства. Так, в 90-х годах XVI в. шамхал враждовал с крымшамхалом, за которого стояла половина Кумыцкой земли: по сообщению кахетинского царя Александра, в это время «шевкальское дело плохо стало пля того, что они (шамхал и крымшамхал. — E. K.) промеж собою бранятца», что у них «межусобная рать» 14. Во второй половине XVI в. шамхальство раздробилось на ряд юртов — уделов, небольших феодальных владений, где укрепились родственные между собою ветви кумыкских князей и мурз, далеко не всегда находившихся «в одиначестве» с шамхалом, а, напротив, часто вступавших с ним в борьбу 15. Форма шертования удельных кумыкских владельцев — за себя, за братью и за детей 16 — убеждает в том, что в кумыкских юртах-ханствах владели совместно, большой семьей, группы родственников. После смерти правителя феодального владения оно переходило без раздела к его братьям, сыновьям и их потомкам; главенствовал старший сын или брат, занимавший особое место в семье еще при жизни брата-правителя ¹⁷. Наблюдаемые в XVII в. междоусобия

^{9 «}Очерки истории Дагестана», т. І. Махачкала, 1957, гл. III; Р. М. Магомедов. Указ. соч. (здесь на основании источников XVIII—XIX вв. определяется территория феодальных владений Дагестапа и приводятся местные предания об основании того или иного из ханств; для XVI-XVII вв. точно определить территории владений будущих ханств по состоянию источников нет возможности); Шамхалы Тарковские. — «Сборник сведений о кавказских

¹⁰ Р. Г. Маршаев. О термине шамхал и резиденции шамхалов. -- «Уч. зап. Дагест. филиала АН СССР. Ин-т истории, языка и литературы», т. VI. Махачкала, 1959.

¹¹ Л. И. Лавров. Из эпиграфических находок Дагестанской экспедиции. — «Сборник Музея антропологии и этнографии, т. XVII. Л., 1957.

¹² ПСРЛ, т. XIII, 2-я пол. СПб., 1906, стр. 324, 330; Л. И. Лавров. Тарки до XVIII в. - «Уч. зап. Дагест. филиала АН СССР. Ин-т истории, языка и литературы», т. IV. Махачкала, 1958.

¹³ ЦГАДА, ф. Посольского приказа, Кумыкские дела (далее ссылки на дела Посольского приказа не сопровождаются указанием на место хранения и фонд); «Русско-дагестанские отношения XVII— первой четверти XVIII в.», документы и материалы. Макачкала, 1958, стр. 35, 47, 55, 62, 75, 81, 84, 85, 101, 109 и др.

14 С. А. Белокуров. Указ. соч., стр. 255—256.

15 Там же, стр. 292—293, 401 и др.

16 Там же, стр. 538 и др.; «Русско-дагестанские отношения»,

стр. 34—35, 47, 62, 138, и др.
17 Арсений Суханов. Проскинптарий. — «Палестинский сборник», т. VII, вып. III. СПб., 1889, стр. 117; Ногайские дела, 1618 г., № 1, и др.

среди дядьев и племянников показывают, что этот порядок стал колебаться, что появились тенденции к установлению наследственности владения по прямой линии.

В конце XVI в. независимым от шамхальства выступает Казыкумухское владение, где правил князь Алибек, а позже его сын Чучолов ¹⁸.

К концу XVI в. наиболее значительными из феодальных владений в Кумыкии, фактически часто независимыми от шамхала, были: Эндерейское владение («Андреева деревня») в северной части Дагестана, где после ряда столкновений с братьями утвердился сын «старого шамхала» (Сурхая или Суркая?) чанка, т. е. сын незнатной матери, дочери первостепенного кабардинского узденя. Султан-Махмул (Салтамамут, Султан-Мут Султан-Магомен русских документов) с потомством; Карагачское владение, доставшееся брату Султан-Махмуда Нуцалу, его сыновьям и внукам; Кафыр-Кумук, где ханы были из рода Андия, сына «старого шамхала» (позднее это ханство получило название Баматуллы — от имени сына Андия — Бамата или Багамата): Тарковское владение братьев Андия Ильдара и Гирея и их потомства; владения Буйнакское, Карабудахкентское, Таркаловское, Ерпелинское и Дженгутейское (позднее известное под названием Мехтулинского ханства), где укрепились линии родственных шамхалу владельцев 19. О размерах таких феодальных ханств, состоявшихся из группы поселений-кабаков ²⁰, можно судить по количеству конного войска, которое они мотли выставить. В 1958 г. дербенец Аллата в своей сказке терским

¹⁸ «Русско-дагестанские отношения», по указателю; Л. И. Лавров. Из эпиграфических находок, стр. 381. По данным Л. И. Лаврова, Алибек был сыном шамхала Бугдая, умершего в 1567 г.

19 Аббас-Кули-Ата Бакиханов. Гюлистан-Ирам. Баку, 1926, стр. 88; Гасан-аль-Кадари. Асари Дагестан. Махачкала, 1927; С. Л. Белокуров. Указ. соч., стр. 292, 293; А. Тамай. Материалы к вопросу о феодализме в истории Дагестана. — «Революционный Восток», 1935, V; Шамхалы тарковские. — «Сборник сведений о кавказских горцах», вып. 1, отд. IV, стр. 53—80; Мехтулинские ханы — там же, вып. 2, Тифлис, 1869, отд. IV, стр. 1—16; Казыкумухские и кюринские ханы — там же, стр. 1—44; Кумыкские дела за XVII в.; «Русско-дагестанские отношения», по указателю. Р. М. Магомедов считает Мехтулинское ханство одним из аварских (Р. М. Магомедов. Указ. соч., стр. 87—88).

20 «Кабак» — восточный термин, которым русские документы XVI—XVII вв. обозначают поселение на Кавказе; в XVIII в. обычны термины «деревня», «селение», в XIX в. — «аул».

воеводам дал об этом такие сведения: у шамхала Суркая, жившего тогда в Казанищах, было 200 человек конных воинов; Султан-Махмуд эндерейский «с братьею» и Нуцал карагачский имели по 200, Али-бек казыкумухский «с братьею» — 500, Будайчи ерпелинский «с братьею» — 400, Андий кафыркумынский — 150, карабудакский князь — 100 конных воинов и т. д.; некоторые из владений были совсем миниатюрными 21. По словам Аллаги, «кумыцких и горских розных землиц с шевкалом и с его детьми в одиначестве с 5 тыс. человек конных, а только зберутца кумыцкие и горские люди и черкасы, и всего их булет с 15 тыс. конных, опричь пеших людей». Таким образом, влияние и сила шамхала зависели в конце XVI в. от того, сколько владельцев было с ними «в одиначестве». Термины Кумыки, Кумышкая земля, Шевкальская земля употреблялись и в XVII в., но шамхальство не сложилось в объединенное государство, а находилось в состоянии феодальной раздробленности и постоянных феодальных войн.

Одним из поводов к междоусобным столкновениям был порядок замещения шамхальского престола. Достоинство шамхала не было в XVI-XVII вв. наследственным по прямой линии, не было оно тогда закреплено и за тарковскими владельцами, как ошибочно повторялось рядом исследователей, и вообще не соединялось с каким-либо особым шамхальским уделом. Шамхалов выбирали из старших членов шамхальского рода разных феодальных владений Кумыцкой земли. Одновременно с шамхалами намечался крымшамхал, будущий шамхал. Выборы происходили на съездах князей, мурз и «лучших людей» «всей Кумыкской земли». Самая церемония передачи достоинства шамхала происходила, очевидно, по традиции, в Казыкумухском владении, в торах, где ранее была резиденция шамхалов. Вновь выбранный шамхал одаривал узденей (крестьян) лошальми, быками и овцами 22. Рассказ Олеа-

²¹ С. А. Белокуров. Указ. соч., стр. 292—293. Первым исследователем, привлекшим этот ценный источник и использовавшим его для изучения феодальных отношений в Дагестане, является А. Тамай (указ. соч.).

²² Кабардинские дела, 1615 г., № 1, лл. 103—105; 1621 г., № 1, лл. 21—31; Кумыкские дела, 1635 г., лл. 28—29 и др.; «Русско-дагестанские отношения», стр. 135—136.

рия о том, как шамхала выбирают бросанием яблока, представляется мне легендарным ²³. В XVII в. возможные претенденты на шамхальское достоинство нередко искали поддержку у шахского или у русского правительств и в том или ином случае получали ее ²⁴.

Смену шамхалов по русским источникам можно проследить с конца XVI, в XVII и XVIII вв. Их данные не вполне совпадают с преданиями, рассказанными А. Бакихановым и Гасан-ал-Кадари, и с сообщениями Л. И. Лаврова, основанными на изучении надгробных надписей кладбища Кумуха. Очевидно, нужны дополнительные разыскания.

В 1580-е годы крымшамхалом считался не сын шамхала, а его двоюродный брат Елим Салтан ²⁵. Шамхалом он, по-видимому, не был, так как в конце XVI в. шамхалом был Суркай.

В сначале и в первые десятилетия XVII в. русские покументы называют шамхалом кабыркумыкского влапельна Андия, сына «шамхала старого» (Суркая?); после смерти Андия шамхалом в 1621 г. выбрали его брата Ильдара Тарковского (старший брат — Гирей — к этому времени умер). После смерти Ильдара в 1635 г. шамхальство «давали» его брату Султан-Муту эндерейскому (хотя он был чанка, сын незнатной матери), но тот «за старостью» «поступился» шамхальством своему сыну Айлемиру. Когда в 1641 г. Айдемир погиб в неудачном походе на Кабарду, шамхальство досталось Суркаю Гирееву тарковскому, племяннику шамхала Ильдара, претендовавшему на шамхальство еще в 1635 г. ²⁶ По родословной кумыкских владельцев, записанной в 1758 г., после Суркая «по старшинству лет» стал шамхалом Бутай Баматов (или Бий Багаматов, из Буйнакского владения) 27, затем пле-

²⁴ См. главу III второй части настоящего издания. ²⁵ С. А. Белокуров. Указ. соч., стр. 213.

²⁷ Родословная дает иной порядок: Суркай, Айдемир, Будай, но современные документы XVII в. исправляют эту ошибку.

мянник Будая Умалай и сын Будая Адиль-Гирей (современник Петра I) ²⁸.

Выше приводились сведения сказки Аллари о том, что в Казыкумухе у «Алибека князя з братьею с 500 человек конных». Центром Казыкумухского владения был Кумух. теперь аул Кумух Лакского района Лагестанской АССР. где сохранились румпы старинного замка, мечети (в том числе построенной в VIII в.), шамхальское кланбише. Надцись одного из намятников, без даты, называет Алибека, сына Буглай-шамхала (умершего в 1566—1567 гг.): это дало Л. И. Лаврову основание считать, что известный по документам конца XVI — первых десятилетий XVII в. Алибек казыкумухский был из рода шамхалов. Алибек и его сын Чучолов (Тучлав) рисуются русскими источниками как весьма влиятельные в Дагестане владельны: так. по известию 1619 г., «Чючолов мурза у отпа своего Адибека князя казыкумыцкого и во всей Кумыцкой земле волен, все полагаются на него, и Ильдар [Тарковский] ево слущает во всем» 29.

Казыкумухское владение выделилось из шамхальства несомненно как территория, населенная лаками. Предания говорят о том, что владельцы Казыкумуха были выборными, на что указывает и их титул «халклавчи», который лингвисты переводят, как «глава народа» ³⁰.

Ближайшим к Дербенту феодальным владением Северного Датестана было уцмийство Кайтагское. В 1618 г. служивший по Терскому городу князь Сунчалей Черкасский так говорил об уцмии Рустем-хане терским воеводам: «Уцмей де князь кайдацкой в горах человек первый и людьми силен, никому не служит, ни турскому, ни крымскому, ни кизылбашскому не голдует и ясаку не дает, а человек

²⁹ Ногайские дела, 1619, № 1; «Русско-дагестанские отноше-

ния», по указателю.

²³ А. Олеарий. Подробное описание путешествия Гольштинского посольства в Московию и Персию... СПб., 1906, стр. 494.

²⁶ Л. И. Лавров указывает на надгробный памятник Суркайшамхала, сына Алибека с датой 1640—1641 гг. Полагаю, что в этой надписи слово «шамхал» не означает, что этот сын Алибека был шамхалом в Кумыкии. — Л. И. Лавров. Из эпиграфических находок, стр. 381.

²⁸ По Бакиханову (указ. соч., стр. 88), Андий, Ильдар, Гирей и Магомед (из Казанищ) были сыновьями Чубан-шамхала от дочери уцмия, а Султан-Мут — его сыном от дочери черкесского узденя. Родословная 1758 г. (АВПР, ф. Колл. иностр. дел, Кумыкские дела, 1758 г., № 2) называет Чепалова, который «был первой шефкалом в Тарках», и трех его сыновей — Эльдара, Суркая и Султан-Мамута.

^{36 «}Очерки истории Дагестана», т. І, гл. ІІІ; Р. М. Магомедов. Указ. соч., гл. VI; Казыкумухские и кюринские ханы.— «Сборник сведений о кавказских горцах», вып. 2; Р. Г. Мар шаев. Сношения Кайтага и Казыкумуха с Русским государством в первой половине XVII в. М., 1954 (автореферат канд. дисс.).

ле он гордый, против Гирея киязя [Тарковского] не вставая шапки не сымает, и Гирей де перед ним з братом своим с Илдаром вместе не садитца и стоят на коленках..., земля пе его в крепких местах». Аллага, называя кабак уцмия Кала кура (т. е. Каракурейш), считал, что уцмий может выставить 500 человек конных воинов и 700 пеших. В 1630-х голах в переговорах с Москвою и Терским городом о вступлении в русское подданство, уцмий писал о 40 тыс. и 60 тыс. кайдацких людей, с которыми он учинился «в холопстве» царю Михаилу Федоровичу. Эвлия Челеби в 1660-е годы считал, что численность племени кайтак — около 20 тыс. человек (мужчин?). Колебания этих цифр ноказывают, что они приблизительны, однако они дают представление о том, что Кайтагское владение было одним из важнейших в Северном Дагестане. Этнически его население не было однородным 31.

Порядок выбора уцмия в Кайтаге был сходен с тем, который описан выше для шамхальства. Наследования по прямой линии не было, достоинство уцмия передавалось одному из старших в роде. В 1633 г. уцмий Рустем-хан разъяснял приехавшему к нему в Башлы сыну боярскому Василию Надобному, что «в Кайдацкой земле на княженье он, уцмей, а после ево будут на княженье братья ево Чюкук да Устерхан да сын ево Хан...» 32. Выборы уцмия имели место и в начале XIX в. Порядок владения по старшинству не был прочным и вел к кровавым столкновениям, как это было, например, в Кайтаге в 80—90-е годы XVII в. 33

Аварское нусальство было в XVI—XVII вв. одним из сильных феодальных владений Северного Дагестана. В противоположность шамхальству, указаний на феодальную раздробленность Аварии в источниках этого времени мы не находим. Насколько можно судить по сохранившимся родословными, уже в XVII в. преобладала тенденция

Социальные отношения в Дагестане, глубоко своеобразные и в феодальных владениях и в так называемых «вольных обществах» в городах, изучаются для XVIII— начала XIX в. в монографии Р. М. Магомедова, для XIX в.— в монографии и работах X. О. Хашаева и С. Гаджиевой 35. Для XVI—XVII вв. полной картины социальных отношений по состоянию источников дать нельзя.

Шамхал, крымшамхал, ханы-князья и их дети — мурзы, беки, беи ³⁶ — составляли высший привилегированный слой феодального общества в Кумыцкой земле. Они были верховными собственниками земли феодальных владений. Записанные позднее так называемые «бейские адаты» резко выпеляли этот слой из общей массы населения ³⁷. Пети «непрямых» жен, т. е. неравных по происхождению мужу, назывались «чанками» и имели меньшие права. Султан-Мут. чанка, овладел эндерейским ханством после ожесточенной борьбы с братьями, которые считались по происхождению выше него. Военные конные отряды ханов и беков составлялись из «служилых» людей — «уэденей». по терминологии русских документов XVI—XVII вв. Среди них значились «лучшие», «владетельные» уздечи (в позднейших записях адатов — «сала-уздени»), владевшие кабаками и входившие в войска ханов со своими небольшими отрядами. Та же сказка Аллаги 1598 г. перечисляет несколько имен таких узденей «у шевкалова узденя у Темир-хана в Шурани 10 человек конных..., ка-

³¹ С. А. Белокуров. Указ. соч., стр 293; «Русско-дагестанские отношения», стр. 63—64, 124—125; А. С. Омаров, Р. Г. Маршаев. «Постановления» Рустем-хана как источник истории Кайтага XVII в. — «Уч. зап. Дагест. филиала АН СССР. Ин-т истории, языка и литературы», т. VII, Махачкала, 1960, стр. 170; Рукел. отдел Ин-та истории, языка и литературы Дагест. филиала АН СССР. Машинопись отрывков из сочинения Эвлия Челеби.

 ³² «Русско-дагестанские отношения», стр. 126.
 ³³ АКАК, т. I, Тифлис, 1866, стр. 644; А. Бакиханов. Указ. соч., стр. 99—100.

³⁴ Л. И. Лавров. Материалы по арабской эпиграфике на Северном Кавказе.— «Сборник Музея антропологии и этнографии», т. ХХ. М.— Л., 1961, стр. 181—187 О. В. Соболева. Социально-экономические отношения в Аварском ханстве в конце XVIII— начале XIX п. М., 1955, глава I (рукопись канд. дисс.); Р. М. Магомедов. Указ. соч., глава II; «Очерки истории Дагестана», стр. 97—98.

³⁵ Р. М. Магомедов. Указ. соч. Х. О. Хашаев. Общественный строй Дагестана в XIX в. М., 1961, и др. работы; С. Гаджиева. Кумыки. М., 1962.

³⁶ Термин «бек» применялся в Дагестане к детям и родственникам ханов, которые не достигали ханского положения, но разделяли с ханами право эксплуатации крестьянства.

³⁷ Ф. И. Лео нтович. Адаты кавказских горцев, вып. 1—2. Одесса, 1882—1883; Мамай Алибек. Адаты кумыков. Махачкала. 1927; «Адаты жителей Кумыкской плоскости».— «Сборник сведений о кавказских горцах», вып. 6. Тифлис, 1872, отд. І, 1—20; «Адаты Дагестанской обл. и Закатальского округа». Тифлис, 1893.

бак Аркуша, а в нем шевкалов уздень Казый, у него 20 человек конных... жабак Хили, а в нем узлень Алебек. у него 50 человек конных...» ³⁸.

Привилегированное положение занимало высшее мусульманское духовенство.

Сведения о трудовом, зависимом населении шамхальства в XVI-XVII вв. очень отрывочны. Русские источники XVI-XVII вв. употребляют для этих групп населения термины: «черные люди», «пашенные люди», «холопы» (или «ясыри»).

Термин «пашенные люди», по-видимому, нужно отнести к крепостным крестьянам Дагестана — «чагарам» и «райятам». От 1604 г. в рассказе уже упомянутого грузина, старца Кирилла, до нас дошло описание «двора» шамхала в Тарках. Тарки были расположены на старом городище с сохранившимися от древних времен каменными укреплениями -- «изстари город бывал каменной, стоит на горе». На самом верху горы возвышалась каменная башня; ниже, под самородным «каменным заломом» был расположен двор «шевкалов, палаты каменные и избы», рядом — другая каменная башня «да городище старое», ниже двора — каменная мечеть; около двора шамхала было «дворов черных с 300», где жили пашенные люди; поблизости, на ключевых истоках, стояли мельницы. В 1604 г., когда опасались похода на Тарки русских воевод, сам шамхал жил в горах, и пашенных людей осталось в Тарках всего дворов 20 пли 30. Кирилл сообщал, что когда «хлеб поспеет», от шамхала приезжают воинские люди и «хоронят хлеб» «по ямам и по горам» 39.

Названные в этом описании пашенные люди, видимо, работали в хозяйстве шамхала, на его земле. Другое указание относится к 90-м годам XVI в. Сообщалось, что у впадения в море р. Койсу (Сулака) до постройки там русского города у шамхала были «лутчие угодья, пашни и сенокосы и рыбные ловли» 40; и в этом случае речь шла, по-видимому, также о собственном хозяйстве шамхала. Ясыри — рабы — у кумыков были и русские, и мичкизские (чеченцы), и грузинские, и черкасские, т. е. адыги, и из Средней Азии — бухарские и юргенчские. Рабов исполь-

⁴⁰ Там же, стр. 275.

зовали главным образом в домашнем хозяйстве, во дворах, а также как настухов-чабанов при многочисленных стадах владельцев. Записанные уже в XIX в. предания показывают, что была тенденция сажать рабов на землю и что таково было происхождение некоторых райятских селений. Одним из постоянных способов захвата пленных были набеги через горные проходы — «щели» — в соседнюю Кахетию: брали пленных для перепродажи и при столкновениях кумыкских владельцев между собою. Крупными невольничьими рынками являлись Эндери, Дербент, Шемаха. По сообщению середины XVII в., кумыщкие люди «прихолят из Кабарды и из Малого Ногаю и из Озова в Кумыки», «русской и всякой ясырь привозят, а из Кумык продают в шаховы городы». Но при сопоставлении с позднейшими известиями надо считать, что основной массой трудового населения Дагестана были «черпые люди» - крестьянеуздени, объединенные в сельские общины - джамааты,

Важнейшим источником для определения характера

повинностей крестьянского населения шамхальства в сред-

ние века является перечень доходов шамхала, известный

в нескольких близких редакциях. Одна из них включена

в Тарих Дагестана Мухамеда Рафи, писателя, по мнению

которые сохраняли и черты родового строя.

де — 30 мер пороху). Особенно интересно указание на

³⁸ С. А. Белокуров, Указ. соч., стр. 293. ³⁹ Там же, стр. 400—401, 405.

исследователей, XIV века, но, может быть, является позднейшей вставкой; другая дается Бакихановым в его написанном в первой половине XIX в. труде «Гюлистан-Ирам», причем Бакиханов относил этот перечень к ІХ или Х в. гиджры (к XV—XVI вв.) 41, т. е. к тому времени, когда шамхалы владели большей частью Северного Дагестана. За исключением одного случая, подати, названные в перечне, натуральные, главным образом скотом — овцами, баранами, быками, лошальми, буйволами, а также хлебом, рисом. маслом, медом, рыбой; в двух случаях указаны изделия: от округа Андиб — 8 войлоков (в другой редакции или переводе от обитателей дер. Анди — 8 штук шерстяной ткани) и от деревни Зерех-Геран, т. е. от известното своим металлическим производством дагестанского селения Кубачи, — 30 ружей (в другой редакции или перево-

^{41 «}Тарихи Дербент-Наме», под ред. М. Алиханова-Аварского, прил. ІХ. Тифлис, 1898, стр. 166; А. Бакиханов. Указ. соч., стр. 53.

нодати скотом с гор, т. е. за позволение пасти скот на пастбищах той или иной горы.

Для времени, к которому относится перечень, дань с узденских селений, которую собирал шамхал, совпадает с феодальной рентой. К XVIII в. положение стало иным — феодальные владельцы захватывали в собственность летние пастбища — пастбищные горы — и зимние пастбища — кутаны, взимая плату баранами и овцами за разрешение крестьянам пасти на них скот. Эта «пастбищная рента» отмечена советским исследователем в качестве одной из характерных черт феодальной эксплуатации в Дагестане 42.

В шамхальстве XVII в. видим зачатки феодальной администрации — визирей, казначеев, приказчиков; в начале 1650-х годов дворы послам в Тарках отводил пристав шамхала; прием происходил в «гостиной палате». В «палате» принимал шамхал и проезжавшего через Тарки Арсения Суханова; при приеме переводил местный толмач 43. Высшими духовными лицами были мусульманские шейхи. Однако нало подчеркнуть примитивность администрации и патриархальные ее формы. Кумыкские владельцы сами отправлялись в поездки по аулам для сбора ясака. При ханских дворах имели значение аталыки дядьки и имельдеши — молочные братья. От лица сыновей шамхала Ильдара в 1637 г. вел в Москве переговоры их дядька Томулдук, бывший доверенным лицом и самого шамхала и не раз приезжавший от него в послах. В 1640— 1650-х годах переговоры в Москве вел имельдеш эндерейского влапельна Казаналыпа Магомет. Известно прозвище одного из аталыков — «Седая борода» 44.

Обычай куначества имел значение не только в быту, но и в отношениях политических. В 1651 г. шамхал писал астраханским воеводам об обычае, по которому «мы, кумыки, искони от отцов своих конаков пмеем и бережем», и оправдывал им свои связи с враждебным Русскому государству ногайским мурзой ⁴⁵.

⁴⁵ АЙ, т. IV, № 57, стр. 162.

Неразвитость феодальной администрации позволяла «черным людям» — узденству — держаться довольно независимо и оказывать влияние на политические дела. Характерны слова жившей во дворе шамхала полонянки-киевлянки, сказанные ею Арсению Суханову в Тарках в начале 1650-х гг., о том, что в шамхальском дворе «блюдутся крепко от кумыков» 46. И в 1718 г. шамхал так говорил е жителях шамхальства: «У нас люди вольные, сегодня меня слушают, а завтра к другому владельцу уйдут» 47.

Основной формой классовой борьбы крепостного крестьянства и рабов было бегство. Одним из постоянных вопросов переписки кумыкских феодальных владельцев с русскими воеводами Терского города был вопрос о тяглых людях и ясырях, ушедших в нерусские слободы Тер-

ской крепости или в казачьи городки.

Так, в начале 1630-х годов посол шамхала Ильдара Томулдук подал в Москве челобитье о том, чтобы терские воеводы сыскали и отдали ему бежавшего от него с женою «человека», «родом черкашенина» (очевидно, кабардинна), которого он купил в Терском городе у кабардинского мурзы и увез с собою в Кумыки. По расспросам выяснилось, что «тот человек от Томулдука збежав, пришел на Терек в казачьи городки и жил у казаков, от Томулдука таясь». Несмотря на «многое челобитье» Томулдука, терским воеводам не удалось найти беглеца — очевидно. терские казаки, чаще всего также беглые из Руси люди. приняли его в свою среду 48. Московское правительство и местная, терская, администрация решили вопрос о беглых так, чтобы «не отогнать» кумыкских владельцев. С этой целью было постановлено беглых, «кроме русских людей», выдавать, но многие из бежавших крестились, в Терском городе, чтобы избежать неволи. Шамхал в 1633 г. просил за таких «цену платить, потому что ко мне многие мои люди приходя негодуют, что им в тех люпех ставятца убытки великие и ставятся безлюдны». Особенно часты были случаи бегства в Терский город и к казакам из Эндерейского ханства, самого северного из кумыкских феодальных владений. В 1640-х годах посол

⁴² С. В. Юшков. К вопросу об особенностях феодализма в Дагестане (до русского завоевания). Свердловск, 1938, стр. 10.
⁴³ Арсений Суханов. Указ. соч., стр. 117; Персидские дела, 1626 г., № 4, л. 138.

^{44 «}Русско-дагестанские отношения», стр. 194 и др.

⁴⁶ Арсений Суханов. Указ. соч., стр. 119.

^{47 «}История, география и этнография Дагестана XVIII—XIX

^{48 «}Русско-дагестанские отношения», стр. 110.

эндерейского владельца Казаналыпа жаловался в Москве, что из Эндери «холопы и рабы бегают в Терский город». Несколько поэже Казаналып писал в Москву о том же, прося выдавать ему беглых «тяглых и подданных людей» ⁴⁹.

Значительными фактами социально-экономической и политической жизни Дагестана надо считать записи права. Сохранились постановления уцмия Рустем-хана кайтагского и свод законов Умму-хана аварского; исследователи относят оба эти памятника к первой половине XVII в.; об адатах Гидатлинского «вольного общества» будет сказано ниже.

Если авторы дореволюционного времени особенно подчеркивали отражение в «постановлениях» уцмия и в сборнике законов аварского нусала обычного права горцев Дагестана, адатов, то советские исследователи рассматривают их как памятники, возникшие в период развития феодальных отношений: феодальные владельцы, вынужденные считаться с нормами древнего обычного права, вносят в записи права изменения, отражающие уже новые явления социальной жизни ⁵⁰.

Изучение обоих памятников затруднено состоянием дошедших до нас текстов и отсутствием комментированных научных изданий: постановления Рустем-хана известны по переводу на русский язык с арабского, сделанному в 60-х годах XIX в. ⁵¹ Арабский текст законов Умму-хана аварского был обнаружен X. О. Хашаевым лишь в 1940-х годах и издан в 1948 г. в переводе на русский язык ⁵². Особые трудности возникают при переводе на русский язык арабских терминов и при их толковании, на что и указывают исследователи текстов ⁵³. Можно сказать, что углубленное исследование того и другого замечательного памят-

⁴⁹ «Русско-дагестанские отношения», стр. 102, 112, 113, 163, 164—166 и пр.

ника лишь начато. Здесь ограничусь некоторыми немногими указаниями.

Постановления уцмия Рустем-хана — основной источник для изучения социального строя уцмийства Кайтагского в XVII в., отражающий борьбу крестьянских общин против притязаний феодалов-беков. В тексте постановлений упоминаются беки, чанки, уздени-крестьяне, «общества» (т. е. сельские общины-джамааты или их союзы), рабы. Одна из статей напоминает, что «в государстве без правителя, в обществе — без суда, в стаде — без пастуха, в войске без разумного. Селе без головы — добра не будет». Для чтения постановления было нужно письменное разрешение бека с приложением его печати, в противном случае взыскивался штраф в пользу бека — лошадь. С невыехавшего по тревоге вместе с беком устанавливается штраф, в 10 раз больший, чем с невыехавшего по тревоге «с обществом»: устанавливается штраф с «неявившихся по призыву бека на суд»; ряд статей направлен на ограничение таких обычаев, как кровная месть и барантование; за убийство бекского раба отвечает все общество; несколько статей направлено на укрепление мусульманства.

С другой стороны, постановления говорят о силе «тохума» — родовой или патронимической группы — и «общества» — сельской общины. Самое стремление к ограничению обычая кровной мести показывает его силу. Постоянны ссылки на очистительные присяги «тусевов» — (соприсягателей) родственников, обычное число которых — 7 человек — повышается в более важных случаях до 40. Подтверждается ответственность «родственников» за противозаконные поступки членов рода: родственники обязаны убить члена рода, замеченного в «дурных поступках».

Термин «общество», упоминаемый постоянно в русском переводе (с арабского) постановлений, надо понимать как сельскую общину — джамаат или союз джамаатов. В ряде случаев штрафы вносятся «в пользу общества»; особенно высокий штраф полагается за отделение «от общества». Упоминается общественное стадо, что указывает на то, что пастбища находились в пользовании общины, но пашня фигурирует наравне с «домом» как находящаяся в индивидуальном владении. Особую роль в «обществе» играют «умные люди», «благоразумные люди», т. е. старшины, с мнением которых бек обязан считаться.

⁵⁰ А. С. Омаров, Р. Г. Маршаев. Указ. соч.; их же. Об одном памятнике по истории Аварии XVII в. — «Уч. зап. Дагест. филиала АН СССР. Ин-т истории, языка и литературы», т. V. Махачкала, 1958; В. К. Гарданов. Обычное право как источник для изучения социальных отношений у народов Северного Кавказа в XVIII — начале XIX в.— «Советская этнография», 1960, № 5.

Бторой список перевода из ЦГИА Грузинской ССР не издан.
 «Кодекс законов Умму-хапа аварского», М., 1948.

⁵³ А. С. Омаров, Р. Г. Маршаев. Об одном памятнике по истории Аварии, стр. 134.

Все штрафы и пени в статьях постановления — натуральные (в одном случае — лошадь, во всех других — то или иное количество местной грубой материи) 54.

Особый интерес представляют те статьи постановлений. которые отражают классовую борьбу, стремление «обшества» защититься от наступления на права общины со стороны феодалов — беков. Одна из статей оговаривает, что «если бек будет притеснять какое-либо селение, то остальные селения должны... остановить бека»; другая статья грозит изгнанием из селения тому, кто завещает свое «имение» в пользу бека или чанки, и разрушением дома советчика, который стал бы вступаться за такого завещателя. Устанавливается штраф с бека в пользу общества, если он предпринимает поход, «не посоветовавшись о том с благоразумными», и т. д.

Для иллюстрации статей о борьбе с притязаниями беков можно привести включенный в труд писателя первой половины XIX в. А. Бакиханова «Гюлистан-Ирам» рассказ о событиях в Урджемильском магале (союзе общин) Кайтага в конце XVI в.: сын уцмия, отправившийся в Урджемиль для сбора податей, «был оскорблен жителями»; взяв войско у своего родственника шамхала, он «пришел в Урджемиль и многих из старшин его умертвил». Так как урджемильцы продолжали волноваться, уцмий «пригласил к себе старшин и убил всех зачинщиков» 55.

Постановления уцмия отражают главным образом положение узденства Верхнего, нагорного, Кайтага. Судя по источникам более позднего времени, Нижний, плоскостный Кайтаг был населен преимущественно райятами, крепостными крестьянами. Их многочисленные повинности отражены в записях уже XIX в. ⁵⁶

Изучая законы Умму-хана аварского, исследователи отмечают те же тенденции феодальной власти «приспособить древние народные обычаи к потребностям развивающегося феодального строя ⁵⁷.

Этнически пестрые общества высокогорных частей Дагестана и позднее не знали ханской власти. Сведения о них для XVI—XVII вв. крайне скудны. Издание в непавнее время Гидатлинских адатов (Махачкала, 1957) 58 открывает новые возможности их изучения.

Внутренняя политическая история Дагестана XVI— XVII вв. есть история непрерывных феодальных войн, разрушавших производственные силы и крайне тяжело отражавшихся на жизни трудового населения. Постоянно возникали враждующие между собой группировки, причем феодальные столкновения осложнялись обычаем кровной мести.

Однако в XVII в. наряду с центробежными силами, раздиравшими Дагестан, действовали и тенденции к объединению, возникавшие в условиях сложившейся международной обстановки. Русские документы сохранили известия о происходивших в Дагестане в 1615, 1617, 1618, 1621, 1632, 1633 гг. и в другие годы съездах то более широкого, то более узкого значения, целью которых было установление мира между феодальными владельцами и порядка в распределении уделов, а также решение внешнеполитических вопросов ⁵⁹.

В съездах участвовали обычно ханы, мурзы и «лучшие люди», «лучшие уздени», т. е. феодальные слои, но в ряде случаев на решения съездов оказывали влияние и «черные люди», вероятно, через представителей крестьянских общин — старшин.

Так, в январе 1617 г. «под Гребенями на подах», т. е. в степной части Северного Дагестана, съехались на съезд шамхал Андий. Гирей тарковский и Султан-Мут эндерейский, чтобы помирить Гирея и Султан-Мута и договориться о том: «либо пойдет турский или кизылбашский или крымский царь, и им друг над другом не искати и турсково и кизылбашского и крымского царя друг на друга не подымати». Участники съезда должны были поменяться аманатами — заложниками. Но съезд не дал результатов: «мир... не сшолся: Гирей де не верит Салтамагмуту,

⁵⁴ Указания пекоторых статей на штрафы в рублях являются позднейшими дополнениями.

⁵⁵ А. Бакиханов. Указ. соч., стр. 89.

⁵⁶ Р. М. Магомедов. Указ. соч., стр. 228—229; Р. Г. Маршаев. Сношения Кайтага и Казыкумуха с Русским государством, стр. 4. ⁵⁷ В. К. Гарданов. Указ. соч., стр. 15.

⁵⁸ Арабский текст и русский перевод.

⁵⁹ Кабардинские дела, 1615 г., № 1, лл. 103—105; 1616—1617 гг., лл. 85—86; 1621 г., № 1, лл. 10, 21—31; 1634 г., № 1, лл. 19—33; Ногайские дела, 1619 г., № 1, лл. 87—97 и др.; «Русско-дагестанские отношения», стр. 55, 68-69, 97, 136 и др.

а Салтамагмут не верит Гирею». В 1619 г. на время Султан-Мут помирился с Ильдаром тарковским, дав заложников посреднику — Алибеку казыкумухскому, и договорился совместно служить русскому царю. Но мир не был крепким, носились слухи, что «Салтанмагмут Ильдара мурзу оманет, быти де ему, Ильдару, от Салтанмагмута убиту». В 1632 г. на съезд мирить тех же соперников приезжал уцмий кайтагский. Многолюдным был съезд на реке Койсе (Сулаке) в декабре 1633 г. На нем были Ильдар тарковский, в это время уже шамхал, Султан-Мут, уцмий с братьями, племянниками и детьми, два сына казыкумухского владельца с детьми и племянниками, «кумыцкие и иные многие князи и мурзы». Речь шла о том, чтобы «была б Кумыцкая земля попрежнему в соединенье, а как де преж сего были они в соединенье, и они де были не бессильны и никого не боялись». Об этом говорили шамхалу и его «черные люди», и шамхал, «убоясь де от них, кумыцких князей и мурз и от своих черных людей убойства», помирился с эндерейским владельцем на срок, чтобы «войною до того сроку не ходить и меж собою ничего не красть».

Однако эти объединительные тенденции не подкреплялись внутренними экономическими связями, не были прочны, вражда снова разгоралась, во время набегов разорялись поселения — кабаки, угонялся скот, уводились в плен «люди» враждебного владельца, т. е. крестьяне, которых продавали на невольничьих рынках в Крым, в Турцию, в Иран, в Среднюю Азию.

Таковы были социально-экономические отношения и политическое устройство Дагестана в XVI—XVII вв., когда выход России к Каспийскому морю и осложнение международной обстановки вокруг Кавказа повели к установлению постоянных сношений Дагестана с Русским государством и появившимся на Северном Кавказе русским населением.

Глава вторая

чечня и ингушетия

Чеченцы и ингуши, народы вейнахской ветви кавказских языков, в XVI—XVII вв., да и позднее, не имели письменности. Использование записанных с XIX в. преданий требует специальных источниковедческих приемов и методов и не даст возможности сколько-нибудь точного хронологического приурочения содержащихся в них фактов или явлений. Исключительно значение памятников материальной культуры территории Чечни и Ингушетии. Прерванные во время войны археологические работы возобновились в 1950-е годы, причем объектом систематических обследований являются и памятники средневековой истории.

Результаты экспедиций последних лет еще не все опубликованы и обобщены ¹. В дальнейшем в изучении XVI—XVII вв. необходимо объединение усилий археологов и историков, опирающихся на письменные источники как основные. Ряд отрывочных сведений для XVI—XVII вв. дают грузинские источники ² и источники дагестанского происхождения ³. Более обильный материал можно извлечь из русских архивных документов, особенно из отписок воевод возникшего в 1588 г. при устье Терека русского Терского города, посылавшихся в Москву

¹ Е. И. Крупнов. О чем говорят памятники материальной культуры Чечено-Ингушской АССР. Грозный, 1961.

² Для ингушей опи сведены в статье А. Н. Генко «Из культурного прошлого ингушей».— «Записки коллегии востоковедов при Азиатском музее АН СССР», т. V. Л., 1930.

³ «Тарихи Дербент-Наме», под ред. М. Алиханова-Аварского. Тифлис, 1898; Аббас-Кули-Ага Бакиханов. Гюлистан-Ирам Баку, 1926, и др.

в Посольский приказ и в Астрахань в Приказную палату. Некоторые из сообщений русских документов XVI—XVII вв. об ингушах, изданные еще в 1888 г. С. А. Белокуровым, использованы в опубликованной в 1930 г. статье А. Н. Генко, другие, главным образом из дел о сношениях Москвы с Грузией,— М. А. Полиевктовым; ряд сведений о чеченцах и ингушах содержится в документах о сношениях России с Кабардой и Дагестаном, изданных в 1957—1958 гг.; но большая часть остается ненапечатанной и еще не тронутой исследованиями 4.

Использование разбросанных в русских архивных документах XVI—XVII вв. сведений о чеченцах и ингушах требует предварительного решения двух задач. Местные названия даны в документах в русской транскрипции, нередко в разных вариантах, полученных от разноязычных местных жителей и часто искаженных русскими подьячими до неузнаваемости. Разъяснение их представляет ряд трудностей.

Вторая, также сложная, предварительная задача— географическое определение отдельных населенных пунктов и районов обитания различных племен. Сведения о социально-экономическом строе обитателей горных областей Кавказа для XVI—XVII вв. очень скудны. По этой причине настоящая глава носит характер преимущественно историко-географического исследования. В дальнейшем использован ряд замечаний и соображений X. Д. Ошаева, познакомившегося с главой в рукописи.

В отписках терских воевод и в делах о посольских сношениях русского правительства с Кавказом, дошедших до нас с 80-х годов XVI в., часто упоминаются по разным поводам и под разными названиями те или иные «горские Так, статейный список московских послов в Грузию Родиона Биркина и Петра Пивова, прошедших в 1587 г. горы через Дарьяльское ущелье, сообщает, что «с Суншина городища» (близ впадения р. Сунжи в Терек) до расположенного на Тереке владения одного из кабардинских князей — Алкаса — послы шли «мимо горские землицы — Ококи, Кумуки, Минкизы, Индили, Шибуты...» 5.

В четырех последовательных челобитных так называемых окопких служилых людей Терского города (об «окочанах» полробнее ниже) при перечислении их, «отъезжих пальних служеб» называются посылки в 1614 г. в Грузинскую землю с послами «и в Кабарду, и в Мерези, и в Шибуты, и в Окохи — для твоих государевых подлинных вестей проведывать и в шихотниках и для твоего государева медвяного ясаку», а также «в Кумыки и в Дербень»; в 1616 г. — «во все горские землины, в Кумыки, и в Черкасы, и в Мерези, и в Шибуты, и в Мичкизы, и в Грузинскую землю, и в Нагаи»: в 1621 г.— «в Кумыцкую, и в Кабардинскую, и в Оконкую, и в Мичкискую, и в Шибутцкую, и в Мерезинскую, и в Отчанскую, и в Колканскую, и в Мулкинскую, и в-Ындельскую, и в Дидовскую, и в Уварскую землю и во многие горские земли и в Нагаи...»; в челобитной 1634 г. перечислены «дальние отъезжие горские кабардинские, и мичкизские, мерезинские, и кумыцкие, и ногайские, и уварские службы...» 6.

Одна из отписок терского воеводы Никиты Вельяминова 1619 г., рассказывая о подготовлявшемся походе кабардинцев на ногайских людей, упоминала, со слов кабардинских мурз, что «кумыцкие, и мерезинские, и шибутцкие, и тшанские, и калканские, и мулкинские и многих горских

⁴ С. А. Белокуров. Сношения России с Кавказом, вып. 1. 1578—1613 гг. — «Чтения ОИДР», 1888, кн. III и отд.: М., 1889; А. Н. Генко. Указ. статья; М. А. Полиевктов. Экономические и политические разведки Московского государства на Кавказе. Тифлис, 1932, и его же публикации Грузинских дел Посольского приказа; Е. И. Крупнов. К истории Ингушии. — «Вестник древней истории», 1939, № 2; «Кабардино-русские отношения в XVI—XVII вв.», т. І. XVII—XVII вв.; т. ІІ. XVIII в. М., 1957; «Русско-дагестанские отношения XVII—первой четверти XVIII в.». Махачкала, 1958. Первым обратил внимание на опубликованные С. А. Белокуровым документы Г. Н. Ткачев («Несколько слов о прошлой истории чеченцев». — «Записки Терского об-ва любителей казачьей старины», 1914, № 9, стр. 73), по коснулся их бегло.

⁵ С. А. Белокуров. Указ. соч., стр. 33; М. А. Полиевктов. Указ. соч., стр. 29—30.

⁶ С. А. Белокуров. Указ. соч., стр. 554—555, 559; Кабардинские дела, 1621 г., № 3, л. 2; 1634 г., л. 220.

земель люди готовы все против ногайских людей заодин стояти...» 7 .

В 1621 г. служилый жабардинский князь Сунчалей Янглычевич Черкасский и сын его князь Шолох в челобитных ссылались на свое участие в походе терских ратных людей в горы, состоявшемся в 1618 г. по просьбе «уварского Нуцала князя и брата его Сулемана мурзы и Черново князя сына Турлова мурзы», когда был повоеваны «шибутцкие, и калканские, и ероханские, и мичкиские кабаки», после чего «шибутцкие, и калканские, и ероханские, и мичкиские люди... вину свою принесли» 8.

В этих разновременных и взятых из документов различного происхождения списках некоторые названия не вызывают вопроса и не входят непосредственно в тему настоящей главы. Это Грузинская земля, Кумыки, или Кумыцкая земля,— термин, объединяющий в XVI—XVII вв. владения шамхалов и других кумыских ханов и мурз северного и приморского Дагестана; Уварская земля, т. е. владение аварских нусалов в северо-западном Дагестане; Дидовская земля— общество Дидо там же; Кабарда и более общий для адыпских илемен термин— Черкасы; наконец, Ногаи. Остановлюсь на названиях других перечислепных «горских землиц» и «вемель» с их вариантами.

Мичкизы, Минкизы, Мичкисская земля, Мичкисские кабаки, Мичкизяне.

Мерези, Мирези, Мерезинская земля, Мерезинские люли.

Шубуты, Шибуты, Шибутине, Шибутцкая земля или землица, Шибутцкие кабаки.

Мулки, Мулкинская вемля, Мулкинские люди.

Отчанская земля.

Ттанские люди.

Калканцы и Колканцы, Калканские люди, Колканская земля, Калканские и Калкасские кабажи.

Ероханские кабаки, Ероханские люди.

Ококи, Окохи, Окуки, Окоцкая земля или землица, Окоченя, Окочаны, Окучане; или другая группа вариантов — Акозы, Ахоцкая земля, Акочане; встречается и тер-

⁸ Кабардинские дела, 1621 г., № 1, лл. 62-64.

мин Старые Окохи, известны Окоцкая слобода и служилые окочане в Терском городе.

Индельская земля, Индили.

К этому списку можно добавить название кисти, кистичане, которое попадается в делах Посольского приказа, но в документах грузинского происхождения ⁹.

Все эти «земли» и «землицы» объединяются общим эпитетом «горские», а некоторые содержащиеся в цитированных документах топографические указания — соседство с Аварией, упоминание Сунжи и Терека — направляют внимание на горные области восточной половины Северного Кавказа.

В документах и описаниях русских путешественников по Кавказу XVIII в. 10, в документальных, описательных, исследовательских и картографических материалах XIX в., в том числе и на карте, начертанной одним из наибов Шамиля 10а, в чечено-интушском фольклоре, среди доживших до XX в. топографических и племенных обозначений 11 находим ряд названий, которые можно отожест-

9 «Материалы по истории груэнно-русских взаимоотношений». Тбилиси, 1937, стр. 118; М. А. Полиевктов. Указ. соч., стр. 22—23; «Переписка на иностранных языках грузинских ца-

рей с российскими государями». СПб., 1861, стр. 24, 29.

10 [Штедер]. Tagebuch einer Reise, die im Jahr 1781 von der Gränzfestung Mosdok nach dem innern Caucasus unternommen worden.— «Neue nordische Beiträge», B. VII. SPb.— Leipzig, 1797; G ülden städt. Reisen durch Russland und im Caucasischen Gebürge, I—II. SPb., 1787; P. S. Pallas. Bemerkungen auf einer Reise in die südlichen Statthalterschaften des Russischen Reichs in den Jahren 1793 und 1794, B. I. Leipzig, 1799, и др.; «История, география и этнография Дагестана XVIII—XIX вв.». Архивные материалы; под

ред. М. О. Косвена и Х. М. Хашаева. М., 1958.

10а АКАК, т. I—XII. Тифлис, 1866—1873; «Материалы но истории Дагестана и Чечни», т. III, ч. 1, 1801—1839, Махачкала, 1940; Ф. И. Леонтович. Адаты кавказских горцев, вып. 2. Одесса, 1883; А. П. Берже. Чечня и чеченцы. Тифлис, 1859; Лаудаев. Чеченское племя. — «Сборник сведений о кавказских горцах», вып. 6. Тифлис, 1872; И. П. Линевич. Карта горских народов, подвластных Шамилю. — там же; А. Н. Генко. Арабская карта Чечни эпохи Шамиля. — «Записки Ин-та востоковедения АН СССР», т. II, вып. 1, II., 1933; Головински й. Заметки о Чечне и чеченцах. — «Сборник сведений о Терской области», вып. 1, 1878; статьи и материалы Чаха Ахриева и Н. Ф. Грабовского об интимах в «Сборнике сведений о кавказских горцах», вып. 3, 8, 9, и др.

и др.
¹¹ «Чечено-ингушский фольклор». М., 1940; М. Л. Тусиков.
Ингушетия. Экономический очерк. Владикавказ, 1926; Н. Ф. Яков-

 $^{^7}$ Ногайские дела, 1619 г., № 1, л. 143; «Кабардино-русские отношения», т. I, № 61.

вить с терминами, переданными нам русскими документами XVI—XVII вв. Одна их группа — Мичкизы, Шубуты, Мерези, Мулки, Отчанская земля, Тшанские люди — ведет к Чечне. Среди названий чеченских родо-племенных образований, или, по терминологии русских описаний XIX в., «обществ» (о значении этого термина см. ниже), известны общества Мичикич, Шубут, Мереджой, Мулкой, Шато, Чантинская фамилия. Другая группа — Калки, Ероханские люди, Ококи или Акозы, Кисти — отожествляется с названиями обществ Горной Ингушетии — Галга, Джерах, очеченившееся к XX в. общество Акко 12, кистины.

Рассмотрю подробнее имеющиеся в нашем распоряжении сведения XVI—XVII вв.— как для проверки сделанных отожествлений, так и для попытки географического приурочения интушских и чеченских обществ. Начну с их

ингушской группы.

Археологические памятники указывают на Горную Ингушетию, как на территорию, занятую издавна племенами ингушской культуры. Именно там, в трудно доступных горных котлованах между Скалистым и Передовым хребтами, в долинах и ущельях реки Ассы, прорезывающей оба хребта и впадающей на плоскости в Сунжу, и правого притока Терека р. Арм-хи (или Кистинки) находились древнейшие ингушские аулы-крепости, с их каменными жилыми, боевыми и сторожевыми башнями, с родовыми могильниками и склепами, датируемыми XII—XVIII вв. Здесь же находились и наиболее чтимые ингушские святилища 13. Сводные русские работы об Ингушетии XIX в. помещают здесь пять ингушских «обществ», с запада на восток: Джерах и Кистов по Арм-хи или Кистинке,

Галгай по Ассе и се правому истоку, р. Тобачоч, Поринцев по верховьям той же реки и Акко в верховьях притока Сунжи р. Гехи. На восток от этой основной ингушской тепритории называются места поселений «лальних кистов» в верховьях Аргуна (среди них общество Митхо или Мельхи) и горных цова-тушин, или бацби. -- в верховьях Тушинской Алазани (одного из истоков Андийского Койсу) и южнее в районе так называемого Алванского поля 14. Центральное место по значению и местоположению в Горной Ингушетии занимало общество Галгай, название которого имело и более широкое значение. Аулы галгаевиев как в XIX, так и в XVIII в. лежали на узле путей к персвадам через Кавказский хребет. Один из них шел с севера на юг по Ассе в Хевсуретию к истокам Хевсурской Арагвы. Правый исток Ассы р. Тобачоч через Куреламский перевал позволял выйти к пальним кистам в верховья Аргуна, а оттуда в Тушетию. Поперечный путь долиной и ущельем Арм-хи выводил к Тереку несколько ниже Дарьяльского ущелья. С верховьев Арм-хи двумя перевалами можно было выйти к той же Хевсурской Арагве, минуя. таким образом, Дарьял 15. В русских документах XVI— XVII вв. отожествляемые А. Генко с Галгай Калки упоминаются чаще всего в связи с путешествиями русских послов с Северного Кавказа в Кахетию и обратно.

Когда в 1590 г. московские послы ки. Семен Звенигородский и дьяк Тарх Антонов возвращались из Кахетии
в Терский город через Дарьяльское ущелье, за день до их
выхода из гор приходили на пих «торные люди Колканцы
и стрельца было Найденка взяли и лошадь под ним убили;
и послы князь Семен и дьяк Тарх, поворотясь, тех Калканцев побили и стрельца у них отняли» 16. В 1604 г. подобное же столкновение произошло у послов Михаила Татищева и Андрея Иванова. На пути через горы, на первом стану от «Ларсова кабака» (тенерь Ларс), расположенного недалеко от входа с севера в Дарьяльское ущелье,
«в ночи» приходили на послов «горские люди с вогненным
боем». «А у нас.— сообщали послы в своей отписке в По-

лев. Вопросы изучения ингушей и чечендев. Грозный, 1927; Г. К. Мартироснан. Нагорная Ингушия.— «Известия Ингушского научно-исслед. ин-та краеведения», І, 1928; А. С. Вартапетов. Проблемы родового строя ингушей и чечендев.— «Советская этнография», 1932, № 4; Е. Шиллинг. Ингуши и чеченды.— «Религиозные верования народов СССР», т. И. М.— Л., 1931; указ. статьи Е. И. Крупнова и А. Н. Генко, и др. Брошюру М. Мамакаева, вышедшую во время печатания настоящей работы, использовать не удалось.

¹² А. Н. Генко. Из культурного прошлого ингушей, стр. 684. 13 Л. Семенов. Археологические и этнографические разыскания в Ингушетии в 1925—1927 гг. и И. П. Шеблыкин. Искусство ингушей в памятниках материальной культуры. — «Известия Ингушского научно-исслед. ин-та краеведения», т. І. Владикавказ, 1928: Е. И. Крупнов. О чем говорят памятники...

¹⁴ См. указанные работы А. Берже, Н. Грабовского, Чаха Ахриева, А. Генко, «Материалы по истории Дагестана и Чечни» и др. ¹⁵ Г. Н. Казбек. Военно-статистическое описание Терской области, 2. Тифлис, 1888; указ. соч. М. А. Полиевктова, Г. К. Мартиросиана; «Материалы по истории Дагестана и Чечни», стр 329.

сольский приказ, — для береженья была застава и сторожа крепкая. И на стороже, государь, их подстерегли и с ними бились, ис пищалей стреляли и от станов наших отбили и многих у них переранили». Приехавшие навстречу послам для обереганья «сонские люди» — люди Эристава Арагвинского — «сказывали, что те же люди приходили из гор Калканцы» 17. Путь через Дарьял или через Ассинское ущелье имел в виду атаман гребенских казаков Яков Гусевский, сообщавший в 1614 г. терским воеводам разнесшийся в Кабарде слух о том, что «Кизылбашский Абаз шах идет войною на них, на кабардинских черкес, великою ратью прямою дорогою через Калканские кабаки» 18. В 1637 г. посол кахетинского царя Теймураза митрополит Никифор просил в Москве ускорить его отъезд, «потому что время давно есть и уж проходит, чтоб в Калкани не заперлася дорога, и да невозможно будет проехать, а та дорога мне за обычай» 19. Как в этих известиях, так и в приведенных выше упоминаниях двух документов 1619 и 1621 гг. о Калканской земле и калканских людях термин Калки, вероятно, покрывает другие родо-племенные группы Горной Ингушетии. Название одной из них — Джерах — ероханские люди, стоит рядом с калкинскими людьми в уже цитированном известии о походе 1618 г. из Терского города в горы. Место поселения джераховцев в XIX в. -- низовья Арм-хи перед входом ее в ущелье, выводящее к Тереку, - нет основания менять для XVI-XVII вв. Оно прослеживается вглубь по донесениям об экспедициях против галгаевцев 1830 и 1832 гг., по известиям первых голов XIX в. о совместных нападениях горных ингушей-«жарахов» и осетинского старшины Дуда-

Предание о родоначальнике джераховцев — Джерахмате, поселившемся в ущелье Арм-хи и собиравшем плату за проезд по Дарьяльскому ущелью, называет среди его сыновей Лорсина. Надо напомнить о Ларсове или Ларцове кабаке русских документов XVI—XVII вв., т. е. о Ларсо у входа в Дарьяльское ущелье. Источник XVIII в. говорит о Ларсе как об осетинском ауле. Предание отражает, очевидно, давние осетино-ингушские связи 21.

Соседнее с джераховским кистинское общество в русских источниках XVI—XVII вв. мне не встречалось. Зато название «кистины» — в греческих текстах κηςτήδης — обычно встречается в документах этого времени грузинского происхождения, где нередко употребляется как общее для ингушских племен название, и опять-таки чаще всего в связи с поисками путей из Грузии на Северный Кавказ, к русскому Терскому городу 22.

Статейный список посольства в Кахетию кн. Звенигородского и дьяка Тарха Антонова 1589—1590 гг. дает материал еще для двух относящихся к ингушским племенам сопоставлений.

Двое посланцев, выехавших навстречу послам, имели от кахетинското царя Александра такое поручение: «...дороги проведати: куда лутчи итти? И они де дорогу проведали: итти послом бесстрашно на Метцкие гребени, на Шихово племя, на Бурнашову да на Амалееву землю да на Батцкие гребени. А владеет тою Батцкою землею государь их Александр...» ²³. Исследователи справедливо

¹⁷ С. А. Белокуров. Указ. соч., стр. 456 и 474.

¹⁸ Там же, стр 541; «Русско-дагестанские отношения», № 3. 19 «Материалы по истории грузино-русских взаимоотношений», стр. 140. А. Н. Генко, первый указавший на возможность отожествления русифицированного названия Калки с Галгай, не был уверен в его правильности. Его смущал термин грузинских источников XVII в.— каракалканы, относящийся к одному из горных племен южного склона Кавказского хребта, находившемуся в сфере грузинского влияния (А. Н. Генко. Из культурного прошлого ингушей, стр. 701—702). Постояпное упоминапие Калканской земли, калканских людей в русских перечнях племен именно Северного Кавказа позволяет считать, что в этих случаях речь идет об ингушах-галгаях. В грузинских источниках галгаи, по-видимому, обозначаются термином глигви (А. Dirr. Die heutigen Namen der Kaukasischen Völker. [Gotha], 1908, S. 4).

²⁰ АКАК, т. VII, стр. 365; т. VIII, стр. 677 и сл.; П. Г. Бутков. Материалы по новой истории Кавказа, т. II. СПб., 1862, стр. 524 и прием. 3; Царевич Вахушти. География Грузии.— «Записки Кавказского отд. Русского географического об-ва», кн. XXIV, вып. 5. Тифлис, 1904, стр. 151.

²¹ С. А. Белокуров. Указ. соч., стр. 123, 149, 150—152, 294—295, 455, 473, 474; «Материалы по истории грузино-русских взаимо-отношений», стр. 250—251; Чах Ахриев. Ингуши (их предания, верования и поверия). — «Сборник сведений о кавказских горцах», т. 8. Тифлис, 1875; Г. Кокиев. Осетины во 2-й половине XVIII в. по наблюдениям путешественника Штедера. Орджоникидзе, 1940.

²² См. выше прим. 9 на стр. 63.

²⁸ C. A. Белокуров. Указ. соч., стр. 128.

сопоставляют последнее название с национальным наименованием цова-тушин — бац-би. Комментируя приведенный текст. А. Н. Генко связывает название «Амалеева земля» с Омало в Тушетии, а «Метцкие гребени» — с названием одного из обществ «дальних кистин» в верховьях Аргуна, в его дова-тушинской форме Митхо 24. Аргунских же кистин, очевидно, имеет в виду одно из дел Посольского приказа 1665 г., рассказывающее о приезде в Москву из Туш от грузинского царевича Николая Давидовича митрополита Епифания для сообщения о присяге, данной тушипами на верность Москве. По дороге из Туш до городища Чечен, расположенного «у реки Чечени» «в полтретьех пнищах» от Терского города (не здесь ли позднее возник чеченский аул Чечен?), митрополит проехал «два кабака горских кистичант, а людей в них двести человек. И от тех горских людей им проезд нужен, без подарков никово не пропускают. А подарки де емлют большие. И ныне де с него, митрополита, взяли 100 киндяков до 20 дараг...» ²⁵.

Во всех приведенных сообщениях обращает внимание отсутствие каких-либо упоминаний об известных из позднейших источников ингушских обществах и аулах плоскостной Ингушетии, в том числе и об ауле Ангушт. Это умолчание, очевидно, не случайно — в XVI—XVII вв. ингуши еще не вышли из своих «крепей» на плоскость, занятую кабаками кабардинских мурз ²⁶. Но и в горной части Ингушетии по документам XVI—XVII вв. проходят не все из известных в XVIII—XIX вв. ингушских обществ. Можно

предположить, что некоторые из них сложились позднее XVII в.

Сложность судеб отдельных родо-племенных ингушских образований может быть подробнее показана на примере крайнего восточного ингушского общества — Акко ²⁷.

Описачия XIX в. застают аккинцев разорванными территориально на цве части. Одна — основная — занимает горные ущелья верховьев р. Гехи, притока Сунжи, гранича с запада — через горный хребет — с ингушским горным обществом Цори, а с востока — с чеченскими племенами и дальними кистинами 28. Другая часть, известная также под названием Аух, ауховцы, отрезанная от первой всей территорией Чечни, живет в предгорьях между реками Аксаем и Акташем, по р. Ямансу 29, поблизости от крайнего северозападного кумыкского владения Эндери («Андреевой деревни» русских источников), где в конце XVI и в первой половине XVII в. княжил сильный кумыкский владелец Султан-Махмуд, а затем его сын Айдемир. По сохранившемуся преданию, часть аккинцев ушла в Аух под покровительство аварского хана из-за раздоров с соседними фамилиями 30. Это переселение было уже совершившимся в 1550—1570-е годы, когда возникновение русских городов на Северном Кавказе повело к ориентации ряда кавказских владельцев и племен на Москву. Аккинцы — ауховцы, поселения которых были недалеко от Сунженского острога и Терского города, вступили в тесные сношения с русскими воеводами — упоминаниями об Окоцкой или Акопкой земле, окочанах или акочанах пестрят связанные с Кавказом русские документы XVI—XVII вв. Ряд топографических указаний убеждает в том, что здесь имеются в виду именно ближние, а не горные аккинцы. Окоцкая земля —

²⁴ А. Н. Генко. Из культурного прошлого ингушей, стр. 683, 697—699 (автор приурочивает Батцкую землю к райопу Алванского поля); Е. Вейденбаум. Материалы для историко-географического словаря Кавказа. — «Сборник материалов для описания местностей и племени Кавказа», т. ХХ, стр. 12 (автор считает, что Батцкие гребени — горы в верховьях Андийского Койсу, т. е. Тушинской Алазани). Х. Д. Ошаев выводит название Метцкие гребени от Мецхальского ингушского общества. Сопоставление с Митхо, данное А. Н. Генко, мне представляется более вероятным. Предложенное Х. Д. Ошаевым объяснение названия «Шихово племя» — хевсуры — не вызывает сомнений.

²⁵ М. А. Полиевктов. Указ. соч., стр. 21—22; Грузинские де-

ла, 1665 г., № 1.

²⁶ А. И. Шавхелишвили. К вопросу о переселении чечено-ингушских племен с гор на равниву. — «Известия Чечено-ингушского республиканского краеведческого музея», вып. 10. Грозный, 1961.

²⁷ Говорю об Акко XVI—XVII вв. как об ингушском обществе, следуя за А. Н. Гепко; Х. Д. Ошаев, основываясь на данных языка, считает аккинцев чеченцами. И. Арсаханов («Аккинский диалект в системе чечено-ингушского языка». Грозный, 1959) указывает на то, что аккинский диалект занимает промежуточное положение между чеченским и ингушским, но все же более тяготеет к чеченскому языку.

 ²⁸ См. указ. работы А. Берже, Н. Грабовского и А. Генко.
 ²⁹ «Материалы по истории Дагестана и Чечни», стр. 234, 309;

И. П. Линевич. Указ. соч., см. карту.

³⁰ Лаудаев. Указ. соч., стр. 11. Х. Д. Ошаев полагает, что основной причиной выселения горных аккинцев на Хасав-Юртовскую равнину была нужда в пастбищах.

в двух днях пути пешему и в один день конному от «Сунщина городища», располагавшегося при слиянии Сунжи с Тереком: в 2 пнях влево, т. е. к востоку от нее, - владения шамхала, в 3 днях — владения Аварского хана; через Окоцкую землю идет путь от Сунженского городища в Аварию и далее через владения «Черного князя» в Кахетию 31. По известию 1617 г., эндерейский кумыкский владелец Султан-Махмуд, бывший «не в миру» с тарковским владельцем Гиреем, «из Ондреевы деревни пошол в крепи в Старые Окохи» 32. X. Д. Ошаев указывает, что Акташ аух (на р. Акташ) по-аккински называется Ширчу-Аьккха, что означает «старые акки» 33. Часть аккинцев оказалась связанной с русским Терским городом более тесно: с конца XVI в. около крепости возникло небольшое поселение «служилых окочан», живших в так называемой Окоцкой слободе, за рекой Тюменкой, рядом с Черкасской слободой, заселенной кабардинцами. Как рассказывали служилые окочане в своей челобитной 1616 г., прежде они жили «в своей Окоцкой землице». Притеснения кумыкского князя Ахматкана, пытавшегося завладеть «Окоцкой землицей», и притязания других «многих горских князей и мурз» заставили часть окочан в количестве 160 человек бежать «душею и телом» вместе с женами и детьми в Терский город 34, где они были обращены в служилых людей, выполнявших всевозможные поручения терских воевод 35 (о том положении, в котором оказались при Терской крепости служилые окочане, см. ниже).

Жители Окоцкой слободы Терского города, знавшие местные условия и горные тропы и дороги, связанные с жителями гор и предгорий родственным происхождением

³² Кабардинские дела, 1616—1617 гг., лл. 86, 91.

и языком, часто использовались терскими воеводами для сношений с «горскими землицами». Поэтому в документах, относящихся к службе окочан в Терском городе, и находим чаще всего известия о племенах и «обществах» Чечни. Известия эти разнообразны: временами сношения Терского города с Чечней были вполне мирными — туда ездят для разведывания вестей; оттуда приезжают местные люди на Терек — то привозя «медвяный ясак», за который отдариваются кумачами, то для постоянной службы в Терском городе; временами отношения обостряются — чеченские поселения, продвигаясь в течение XVII в. по Сунже и ее притокам, сталкивались с городками гребенских — в Гребенях между Сунжей и Тереком — и терских казаков.

Название «Мичкизы» с его вариантами употребляется в документах Посольского приказа в двух значениях: со слов кумыкских мурз, как общее название чеченцев, например, «мичкисские ясыри», «мичкисская дорога» ³⁶, и как частное название одного из чеченских обществ, кабаки которого расположены поблизости от Сунжи, «выше всех казачьих городков» ³⁷. Документ 1600 г. называет мичкизский Кудашев кабак, т. е. поселение, через которое от Сунженского городища, т. е. от устья Сунжи, можно было через горы проехать в Грузию ³⁸. ХІХ век застает поселение мичиковцев между притоками Сунжи р. Мичик и р. Хулхулу, к западу от ауховцев ³⁹.

Карта, начерченная одним из наибов Шамиля, помещает к западу от Мичика у слияния р. Шаро-Аргун и Чанти-Аргун общество Шубут — шибутян, терских отписок XVI—XVII вв., которые к середине XVII в. «сидели каба-ками блиско Терских гребней и чинили тесноту терским и

³¹ С. А. Белокуров. Указ. соч., стр. 59—61 и др.; Кабардинские дела, 1634 г., № 1, л. 46.

³³ И. Арсаханов. Указ. соч., стр. 173—174. Он приводит перевод названия Шир-юрт— «старинное село».

³⁴ С. А. Белокуров. Указ. соч., стр. 558—561.
35 «Книги разрядные по официальным оных спискам», т. І—
II. СПб., 1853—1855 (см. указатель); С. Порфирьев. Роспись служилым людям по области Казанского дворца на 7146 (1637) год.— «Известия Об-ва археологии, истории и этнографии при Казанском университете», т. XXVIII, вып. 4—5, 1912, стр. 456—467. Возможно, этнический состав населения Окоцкой слободы был смешанным; нужен анализ имен окочан, приведенных под их челобитными (см., например, С. А. Белокуров. Указ. соч., стр. 554, 557, 558).

³⁶ «Русско-дагестанские отношения», стр. 49. Очевидно, в этом общем значении употребляется название Мычигыш в перечне доходов дагестанского шамхала—см. Тарихи Дербент-Наме, стр. 176—177. Полагаю, что в общем значении говорит о мичкизах или минкизах и «Книга Большому чертежу» (изд. М.— Л., 1950, см. указатель).

³⁷ Лаудаев. Указ. соч., стр. 3; С. А. Белокуров. Указ. соч., стр. 137, 348—349, 445, 513, 525, 537, 554; Кабардинские дела, 1614 г., № 1, лл. 54—55, 72—73; 1616—1617 гг. лл. 58, 134—135; 1621 г., № 1, лл. 62—64; Ногайские дела, 1620 г., л. 61; 1630 г., № 1, л. 6; Кумыкские дела, 1618 г., лл. 6, 47; 1621 г., лл. 95, 144.

 ³⁸ С. А. Белокуров. Указ. соч., стр. 349.
 ³⁹ «Материалы по истории Дагестана и Чечни», стр. 233, 236, 308—309; И. П. Линевич. Указ. соч., см. карту.

гребенским казакам» ⁴⁰. В 1643 г. названа в «Шибуцкой землице» Дикеева деревня ⁴¹. В 1647 г. упоминаются кабаки шибутских людей Баранцев, Тумцоев, Шандоров и Уйшев, расположенные «блиско Терских гребней» ⁴².

В 1650-е голы через посредство жившего в Москве грузинского наревича Николая Лавиловича установились сношения московского правительства и администрации Терского города с Тушской землей, т. е. с Тушетией, представители которой в 1658 г. принесли присягу на подданство России в соборной церкви в Кремле. Вместе с тушинами побывали в Москве в 1657—1658 гг. трое шибутян: Алхан, Сусло и Алган ⁴³. Они так же, как и тушины, «учинили веру в соборной перкви» в Кремле. По сведениям, полученным в Москве от тушин в 1657 г., в Шибутской земле ратных людей было «с тысячу человек» 44. В связи с данной шибутскими посланнами присягой из Терского города в Шибутскую землю был послан в 1658 г. «пля разведыванья и посмотру» стреденкой голова Михайло Модчанов. Он составил «роспись Шибутцкой земли владельцам и колько за кем во владенье дворов». Поиски этого интереснейшего локумента в фонле Посольского приказа в ЦГАДА, к сожалению, не дали результатов — о нем сохранилось лишь упоминацие в описи дел Посольского приказа, составленной в 1673 г. В феврале 1661 г. находившиеся в Астрахани тушины Арабулин и Асторуя, рассказывая о своей «Тушинской землице», дали краткие сведения и о Шибутской. По их словам, от Тушетии до Шибутской землицы «езду два дни». «И Шибутцкою землицею владеют они, тушинцы, и вера с ними одна (христианская.— Е. К.), а иные де шибутцы живут и по бусурмански. И оброки де они, тушинцы, с них, шибутцев, емлют з деревни по 10 баранов, а сколько в Шибутцкой землице деревень и ратных и жилецких людей, того де они не ведают, только де землица их небольшая» ⁴⁵.

Рядом с Шубутами документы называют Мулки — в 1618 г. служилый окочании и уздень кн. Сунчалея Черкасского «ездили на государеву службу в Мулки и в Шибуты для государева дела» 46. На упомянутой карте аул Мулкой показан к югу от Шубутов по Чанти-Аргуну 47. Название этой реки, так же как название р. Чанты-ахк, горы Чантыбарц, связано с Чантинской чеченской фамилией — очевидно, Отчанской землей документа 1621 г. 48 В бассейне Аргуна источники XIX в. помещают и шатоевцев — тшанских людей русских отнисок XVII в. 49 Знакомые терским служилым людям по носылкам в Мерези мерезинские кабаки находились «в Гребенях под снежными горами». Это соответствует местам поселения мереджинского чеченского общества в XIX в.— в верховьях Фортанги и ее притока Мерелжи 50.

⁴⁶ Кумынские дела, 1618 г., л. 5.

⁵⁰ Кумыкские дела, 1618 г., л. 6; Кабардинские дела, 1616— 1617 гг., лл. 92, 115, 116, 118; А. Н. Генко. Из культурного проц-

⁴⁰ И. П. Линевич. Указ. соч., см. карту; «Материалы по истории Дагестана и Чечни», стр. 425; Кабардинские дела, 1621 г., № 1; Кумыкские дела, 1618 г., л. 5; 1647 г.; Ногайские дела, 1628 г., лл. 218—219.

⁴¹ М. А. Полиевктов. Посольство кн. Мышецкого и дьяка Ключарева в Кахетию. 1640—1643. Тифлис, 1928, стр. 81. По указанию Х. Д. Опаева, Дика (хороший) — обычное и теперь у чеченцев мужское имя. Опрощенный тов. Ошаевым житель сел. Гойты Доа Гирмаханов, 81 года, сообщил, что в районе Ингилик (на р. Ингилик, притока Гойты, притока Сунжи) и Гойчу в дошамилевские времена было селение Дики-юрт и что место это и сейчас посит название Дики-юрт. Замечу, что в «Алфавитном указателе к 5-верстной карте Кавказского края» Пагирева («Записки Кавказского отд. Русского географического об-ва», кн. ХХХ. Тифлис, 1913) значится Дикин-хутор в Грозненской области.

⁴² Кумыкские дела, 1647 г. Х. Д. Ошаев предлагает для этих пазваний ряд разъяснений, некоторые из них заслуживают большого внимания и имеют выдающееся научное значение. О них см. ниже. По поводу названия Шубуты Х. Д. Ошаев замечает, что Шатоевская котловина южнее слияния рек Шаро и Чанти-Аргун называется аварцами Шубути и что так пазывали Шатой и старики-чеченим.

⁴³ В другом случае названы двое — Алхан и Явка.

⁴⁴ Тогда же, в 1657 г., тупины сообщили, что «ратных людей у пих, тушинцев, 8 тысяч, кевсурей 5 тысяч, ишавелей 4 тысячи».

⁴⁵ Грузинские дела, 1656 г., № 1; 1658 г., № 3, лл. 1—8, 9—12, 17, 21—24; Книги грузинских дел, № 6, 1658 г., лл. 192—192 об., 201; № 7, 1660—1661 г., лл. 46—48; Архивная переписная книга № 4, 1673 г., лл. 667—668. В тех же делах сведения о Тушинской, Хевсурской и Пшавской землях.

⁴⁷ См. также А. С. Вартапетов. Указ. соч., стр. 66. Х. Д. Ошаев замечает, что Мулкой— тайновое название жителей Гухойского ущелья, расположенного южнее Шатоя, по левой стороне р. Чанти-Аргун.

⁴⁸ Лаудаев. Указ. соч., стр. 10, 37; Пагирев. Указ. соч. 49 Лаудаев. Указ. соч., стр. 5. Возможно и другое толкование термина— как варианта Оттанской земли. Х. Д. Ошаев поддерживает именно такое толкование, обращая внимание на то, что цитированные документы ни разу не упоминают Отчанской земли в одном контексте с ппанскими людьми.

Из перечисленных мною выше названий одно остается нераскрытым — Индили, Индельская земля. Мимо Индили шли в 1587 г. русские послы с Сунженского городища к Тереку и далее к Дарьяльскому проходу, очевидно, по Сунже; Ших мурза Окуций писал в 1588 г. в грамоте царю Федору Ивановичу: «холоп есми твой, для тебя яз в Железных Воротех много тужи терпел есми и саблю есми за тебя доводил. Толи наша вина: 500 человек было казаков, и яз, Ших мирза, в головах, тобе служачи, Индили словет город, и с тем 7 городов взяли есмя» 51. Е. Вейденбаум отожествляет Индили с Эндери. Однако маршрут посольства 1587 г., где Индили названо между Мичкизами и Шибутами, такого отожествления не подтверждает. Возможно сопоставление с андийским обществом Андалал, этнографически близким аварцам 52,

Сделанные наблюдения убеждают, что в Терском городе были осведомлены о населявших чеченскую территорию обществах. Обращает внимание умолчание Ичкерии — не потому ли, что она находилась в то время под влиянием аварских ханов и покрывается названием Уварская зем-

ля?⁵³.

О занятиях жителей Ингушетии и Чечни в XVI—XVII вв. и о социальном строе здесь в это время прямых сведений очень мало. Не ставя своей задачей восстановление сколько-нибудь полной картины на основании анализа позднейших источников, приведу отдельные указания источников XVI—XVII вв. Они могут помочь в дальнейшем исследователям социально-экономических отношений у чеченцев и ингушей, изучающих их в более широких хро-

лого ингушей, стр. 685—686; Н. Грабовский. Указ. соч.; Г. К. Мартиросиан. Указ. соч., стр. 29, 71.

в С. А. Белокуров. Указ. соч., стр. 63.

53 Х. Д. О шае в указывает, что название Ичкерия происходит от р. Искерк (по-чеченски Искаьрк) и что сами чеченцы называют территорию, обозначаемую русскими документами как

Ичкерия, - Нохчи-мохк - Чеченская земля.

нологических рамках и, следовательно, на основе более широкого круга источников.

Известно, что жители Окопкой слободы Терского города пахали пашни в его окрестностях, сеяли пшеницу и просо, имели коней, быков, коров и овеп, запрягали быков в телеги, знали сенокошение, разводили кур; в дельте Терека пашни-сабаны оконких людей были поливные 54. Напо пумать, что близки им по занятиям были аккинпы ауховцы, выселившиеся из гор на р. Ямансу. В горских обществах Чечни и Ингушетии условия хозяйственной жизни были совершенно иными. Там и позднее основным занятием жителей было скотоводство, преимущественно разведение в горах мелкого скота. Источник уже XVIII в., рассказывая о нападениях кабардинских владельцев на кистинцев, т. е. ингушей, упоминает об отгоне баранов (в одном случае 1200 голов, в другом — 700). Вместе с тем названо у кистинцев и хлебопашество, для которого они «выходили», т. е. спускались из гор на равнину, занятую в то время кабардинцами ⁵⁵. Сведений об отгонном скотоводстве у других обществ Ингушетии и Чечни нет, и авторы XVIII в. подчеркивают, что живут они скудно, бедны скотом и что пашен у них немного ⁵⁶. Медвяный ясак, который мичкизяне возили в 1610—1620-х годах в Терский город. указывает на развитие в богатой лесами Чечне бортничества или уже и пчеловодства 57. Несомненно, большое значение имела охота. Сообщение в 1629 г. терского конного стрельца Девятка Савельева, что он «покупывал» в «Калканех и в Мылкыцец» свинец 58, свидетельствует о том, что ингушам и чеченцам был знаком горный промысел. Термин «покупывал» в данном случае надо понимать не в прямом его смысле, речь шла, очевидно, о мене.

Условия жизни в горах, низкий уровень развития производительных сил побуждали к набегам за добычей; проходившие через территорию Чечни и Ингушетии пути использовались для взимания с проезжих «подарков» или

⁵⁵ «Кабардино-русские отношения», т. II, № 216.

⁶² Поддерживая это сопоставление для Индельской земли, названной в документе наряду с Дидо и Аварией, Х. Д. Ошаев предлагает для «города Индили» несколько других возможных разъяснений (Иэльдар — аул на месте станицы Карабуланской, аул Яндари на речке Яндырке, притоке Сунжи, аул Ингилик на речке Ингилик, притоке р. Гойты, притока Сунжи, через который в старину шла дорога на аулы Варандой и Вашиндарой в Шатоевской котловине). Не удается расшифровать также два обозначения «Книги Большому чертежу» — Кугени и Осоки.

⁵⁴ «Кабардино-русские отношения», т. І, № 60, 126; Кабардинские дела, 1621 г., № 3, лл. 1-4.

⁵⁶ Там же, стр. 152; Р. S. Pallas. Ор. cit., т. I, стр. 415—417

и др. 57 «Материалы по истории Дагестана и Чечни», стр. 304; «История, география и этнография Дагестана», стр. 282.

для пападения па путников. Выше уже цитировались известия о нападениях калканцев на проходивших в начале XVII в. через Дарьяльское ущелье русских послов и о «подарках», которые горские кистичане взяли с грузинского митрополита Епифания. С необходимостью давать «поминки» столкнулись в горах и русские послы в Грузию кн. Федор Волконский и дьяк Артемий Хватов в 1630-е годы 59. Спускаясь в XVII в. к Сунже по ее притокам, чеченцы приближались к городкам терских и гребепских казаков, и столкновения между ними, особенно во второй половине XVII в., отражены источниками.

Ряд советских историков, занимавшихся изучением социального строя ингушей и чеченцев, полагает, что складывание здесь классового общества надо относить к XIX в., что в XIV—XVIII вв. шел медленный процесс распада ропового строя, выпеления «лучших» фамилий, что чеченцы и ингуши жили роло-илеменными группами ⁶⁰. В 1959 г. появилась работа Б. В. Скитского «К вопросу о феодальных отношениях в истории ингушского народа» («Известия Чечено-Ингушского научно-исслед. ин-та», т. І. Грозный, 1959), основанная на широком круге источников. Автор полагает, что с XVIII в., с выселением ингушей на плоскость и оживлением экономических связей с Россией ускорился процесс социальной дифференциации и развития зачатков феодализма, зародившихся в предшествующие века; вместе с тем автор подчеркивает, что появление элементов феодальной зависимости «совершалось в недрах и под покровом родовых отношений».

Для XVI—XVII вв. надо прежде всего подчеркпуть, что русские источники не знают общих названий — ингуши, чеченцы, а перечисляют отдельные горские «землицы». Исследователи указывают, что название чеченцы от аула Чечен употребляется в русских документах с конца XVII — начала XVIII в., а название ингуши от аула Ангушт получило распространение еще позднее — в XVIII в. 61 Выше уже говорилось о том, что названия ряда

горских «землиц», известных по источникам XVI—XVII вв., совпадают с названиями «обществ» Чечни и Ингушетии источников XIX в. Советские исследователи определяют эти общества как родо-племенные образования. М. О. Косвен указал на неопределенность термина «общество» 62. «Землицы» русских документов XVI—XVII вв. заслуживают специального впимания историков и этнографов Чечено-Ипгушетии, обладающих знапием языка и конкретным знанием территории и средневековых памятников, систематическое изучение которых ведется в настоящее время советскими археологами. Поделюсь несколькими наблюдениями, убеждающими в том, что термин «землица» и термин «общество» означали в разных случаях не вполне однородные общественные группы у чечещев и пнгушей.

Исследователи отмечают устойчивость деления чеченского общества на тайны — роды, деления, дожившего до XX в., следы которого сохраняются и сейчас ⁶³. Известен ряд тайновых названий, они оканчиваются на ой; среди них находим такие, как Мулкой, Мержой, которые надо соноставить с названиями «горских землиц» Мулки и Мерези. Здесь понятие «землица», очевидно, означает тайп, занимавший небольшую территорию. На карте наиба Шамиля Мулкой и Мержой показаны как два поселения. С иным содержанием выступает понятие «Шибутцкая земля» или «землица». В ней документы перечисляют ряд кабаков — поселений; по сведениям 1650-х годов, шибутяне могут выставить 1 тыс. ратпых людей. Очевидно, Шибутская землица включала население не одного, а несколь-

^{59 «}Материалы по истории грузино-русских взаимоотноше-

ний», стр. 240 и сл. 60 См. указ. работы А. С. Вартапетова, Е. И. Круппова («К

истории Ингушии») и др.

⁶¹ Е. Шиллинг. Указ. соч.; Е. И. Круннов. К истории Ингуппии, его же рецензия на ст. А. С. Вартанетова в журнале «Революция и горец», 1933, № 5; И. Бентковский. Гребен-

цы.— «Чтения ОИДР», 1887, кн. III, стр. 27; ПСЗ, т. IV, № 2207, от 30 сентября 1708 г.; «Кабардино-русские отношения», т. II, № 216—218. Большое селение Ангушт называет Вахушти, говоря о галгаях (глигви) — Царевич Вахушти. Указ. соч., стр. 151. Е. М. Шиллинг считал, что чеченская народность начала складываться с XVI в., а ингушская — с XVIII в.

⁶² М. О. Косвен. Материалы по истории этнографического изучения Кавказа в русской науке.— «Кавказский этнографиче-

ский сборник», т. І. М., 1955, стр. 347.

63 «Народы Кавказа», т. І, стр. 347, 365—366; И. Арсаханов. Указ. соч., стр. 8—9, и др. авторы. М. О. Косвен напоминает о недопустимости сближения кавказских родственных группировок, известных по источникам XVIII—XIX вв., с архаическим первобытным родом (М. О. Косвен. Этнография и история Кавказа. М., 1961, стр. 22—26). Это наноминание относится и к чеченским тайпам.

ких тайпов, и к ней можно применить понятие родо-племенной группы.

Этнографы указывают у чеченцев и ингушей в прошлом еще две общественные родственные формы — большую семью, т. е. семейную общину, и патронимию, более широкую родственную группу, объединявшую несколько семей; отмечается роль в этих родственных коллективах глав больших семей и особенно старейшин патронимий. Письменные источники не дают прямых указаний на существование этих форм в глубь XVII и XVI вв.; здесь необходимо обращение к памятникам материальной культуры, таким, как жилые и боевые башни, датируемые XIV— XVII вв., и могильные склепы. По мнению М. О. Косвена, боевые башни на Кавказе «принадлежали именно патронимии, так что каждая патронимия имела свою башню, и в селении было столько башен, сколько патронимий». Для примера можно назвать в горной Ингушетии такие древние селения, как Таргим с 4 боевыми башнями и Эрзи с 16, в Чечне — Итум-Кале с его замковыми комплексами⁶⁴.

Русским документам XVI—XVII вв. не известны в «горских землицах» Ингушетии и Чечни князья, мурзы и уздени — этими терминами обычно обозначались в отписках терских воевод представители феодальных слоев северокавказских народностей. Когда сообщается о том, что в 1627 г. шибутские люди Лаварсанко Языев и Затышко Лаварсанов (очевидно, отец и сын) принесли России присягу (шерть) за 20 дворов 65, речь идет скорее всего о старшинах, а поселение в 20 дворов могло быть родовой общиной, тайпом, или патронимическим поселком 66. Документ 1647 г. называет «начальных людей» четырех шибутских кабаков — Алги, Анака и Ильдея, которые в сношениях с русскими выступали в качестве представителей населения

этих кабаков ⁶⁷. Полагаю, что и здесь речь идет о старшинах. Очевидно, именно этот Алги и названный ниже Ликеев сын Алхан и побывали в 1658 г. в Москве. Обращает внимание форма дошедших до нас названий чеченских поселений XVII в.: Кудашев кабак, Баранцев кабак, Тумцоев, Шандоров, Уйшев кабаки, Ликеева перевня (в которой назван Дикеев сын Алхан). Если в названии Тумцоев кабак отражено название тайпа Тумцой, то другие образованы от имен собственных ⁶⁸. По представлениям воевод Терского города, «горские землицы», через которые шел путь от Терского города в Кахетию, были «землицами самовольными», у которых «владельцев нет» 69. Очевидно, в названиях кабаков отражались личные имена старейшин. Приведенные сведения показывают тенденции к наследованию этого звания, к выделению лучших знатных семей, «начальных людей». Таких старейшин Михайло Молчанов мог назвать в 1658 г. «владельцами». Эти тенденции выступают яснее по источникам XVIII в. О советах старейшин у галгаев

69 М. А. Полиевктов. Посольство кн. Мышецкого,

стр. 68.

⁶⁴ М. О. Косвен. Этнография и история Кавказа, стр. 32—42 (Патронимия), 92—104 (Семейная община); «Народы Кавказа», т. І, стр. 359, 378—379, 380, 383—384; Е. И. Крупнов. О чем говорят памятники..., стр. 19, 33—35, 43; В. И. Марковин. Пещеры — родовые усыпальницы в Шатоевской котловине (Чечие).— «Краткие сообщения о докладах и полевых исследованиях Ин-та археологии», № 86. М., 1961.

⁶⁵ Ногайские дела, 1628 г., лл. 218—219.

⁶⁶ Е. М. Шиллингом было высказано мнение, что ингуши и чеченцы до спуска с гор жили отдельными родовыми общинами (Е. Шиллинг. Указ. соч., стр. 9).

⁶⁷ Кумыкские дела, 1647 г.

⁶⁸ Сопоставления Тумцоева кабака с названием тайпа спеланы Х. Д. Ошаевым. Возможность документально проследить в глубь XVII в. название чеченского тайпа чрезвычайно интересна (замечу, что аул Тумса показан на карте наиба Шамиля между Шаро-Аргуном и Чанти-Аргуном, а на карте Чечни 1859 г. у Берже —в долине Чанты-Аргуна; что в указателе Пагирева находим аул Тумсой и гору Тумсой-лам). Для объяснения названия Шандоров кабак Х. Д. Ошаев предлагает два возможных варианта — аул Вашандорой в той же котловине или тайп Цонторой. Я обращаю внимание на окончание ов — Шандоров, между тем как в слове Тумцоев - оев. По чеченским преданиям, основателем тайпа Цонторой был Сунтар или Цвантуро (Цуэнтер)-Меэтти; члены этого тайна заселили на территории Чечни несколько аулов: Цонторой, Цонтори, Цонтор, известных по источникам XIX в. (см. указ. соч. И. П. Линевича, А. П. Берже, Головинского, Пагирева; И. М. Попов. Ичкерия.— «Сборник сведений о кавказских горцах», вып. 4. Тифлис, 1870). Шандоров кабак — очевидно, кабак Сунтара. По предположению Х. Д. Ошаева. Баранцев кабак — аул Варандой, основанный тайпом Варандой, также в Шатоевской котловине, Уйшев кабак — аул Гойчу, при выходе из гор р. Гойты, притока Сунжи. С другой стороны, название Уйшева кабака можно, как указывает Х. Д. Ошаев, выводить от распространенного чеченского имени Ойша. Интересно указание Х. Д. Ошаева на то, что упомянутые в русских документах XVII в. чеченские имена нередки и сейчас в быту чеченского населения: Алга — Алха, Ильдей — Иэлда, Лаварсанко — Лорсанукъа, Языев — Езиев, Затышко — Цатешкъа.

(глигви) нисал Вахушти ⁷⁰. В доношении кизлярского коменланта Девица в Коллегию ипостранных дел 1748 г. сообщается, что у чеченцев ссоры «разбирают старики», т. е. старейшины. Источник конца XVIII в., говоря об ингушах — «югушах», упоминает о старшинах, которые выбираются «из знатнейших фамилий». В пунктах кизлярского коменданта Потанова 1764 г. уноминаются «гораздо зажиточные» люди из кабардинцев, осетин, киштинцев и «из других наций». В указанной работе Б. В. Скитского приведен ряд документов XVIII в., в формулировках которых отражена социальная приподнятость старшин над «подлым» и «подвластным» им народом 71. Указание Вахушти на то, что галгаи (глигви) «не знают смертоубийства и мести за кровь, но если случится [убийство], то мирятся через совет своих старейшин», нуждается в особой интерпретации: позднее кровная месть в Ингушетии, как и другие пережитки родового строя, была характерным явлением 72.

В XIX в. некоторые из чеченских и ингушских старшин добивались утверждения в дворянском звании, что, однако, удовлетворялось царской администрацией лишь в единичных случаях 73.

Неодпократные уноминания источников XVII в. о пролаже кумыками захваченных ими пленников-ясырей в горы указывают на то, что у чеченцев и ингушей имелись рабы. Судя по источникам XIX в., рабов — лей или лай в Чечне и Ингушетии было немного, это дало основание говорить о «зачатках рабства» в этих областях Северного Кавказа, о натриархальном рабстве, дожившем до второй половины XIX в. 74.

Если в горных областях Чечии и Ингушетии в XVI— XVII вв. классовое общество еще не сложилось, то иным было положение у той части аккинцев, которая высели-

70 Царевич Вахушти. Указ. соч., стр. 152.

72 См., например, Б. Далгат. Материалы по обычному праву

ингушей. Владикавказ. 1929.

лась из гор на р. Ямансу. Во второй половине XVI в. ими правил Ших-мурза Ишеримов, в начале XVII в.— его сын Батай-мурза Шихмурзии, в 1640-е годы — Айбирь-мурза Батаев. Когда в 1605 г. Батай приезжал в Москву, его сопровождали 5 узденей, один из пих назван лучшим (в другом случае сопровождавшие Батая лица обозпачены его товарищами) ⁷⁵. В 1610-е годы в «Окоцкой земле» известен также мурза Кохостров Бийтемирев, выехавший служить в Терский город в 1621 г. 76 В 1640-е годы в Черкасской слободе Терского города жил его сын Айбирь-мурза Костров или Кохостров. У него названы четыре узденя и два «запворных» окочанина 77.

Очевидно, у аккинцев-ауховцев уже с XVI в. устанавливались феодальные отношения.

В особом положении оказались окочане, выехавшие служить в Терский город. В 1614 г. по челобитной кабардинского князя Супчалея Янглычевича, служившего в Терском городе, царь Миханл Федорович ножаловал его за службу «кинжим именем, велел ему быть над Окочаны надо всеми и над Черкасы, которые государю на Тереке служат, князем, судить и в ратном строенье и во всяких делах ведать... и на свою государеву службу с ними самому князю Сунчалею ходить и в поход их з государсвыми людьми... посылать». Подобные грамоты выдавались и потомкам Сунчалея в течение всего XVII в. 78 О том, как жилось окочанам под властью киязей Сунчалеевичей Черкасских, можно узнать из челобитной окочан 1616 г.: князь Сунчалей обратил полчиненных ему окочан в своих холонов, заставлял их «изделья на него всякие делати, пашни нахати и сена косити». Право суда повело к злоунотреблениям и обидам: «Приходи оп, Сунчалей князь, в город и в съезжую в избу к твоему государеву воеводе... и велит нас в тюрьму сажати и кнутьем бити без твоего государева ведома и без вины и великую нам тесноту и изгоню чинит, - писали окочане, - и как, государь, послышат многие горские люди, что мимо твоих государевых воевод ведает над нами и судит нас во всем Сунчалей

⁷¹ АВПР, ф. Коллегии иностранных дел, Кабардинские дела, 1748 г., № 10: И. Г. Георги. Описание всех обитающих в Российском государстве народов..., ч. 2. СПб., 1799, стр. 60; «Кабардино-русские отношения», т. 11, стр. 230; Б. В. Скитский. Указ. соч., стр. 172—173.

⁷³ Б. В. Скитский. Указ. соч., стр. 185 и приложение V. ⁷⁴ Ф. И. Леонтович. Указ. соч., т. 11, стр. 80-81; А. С. Вартапетов. Указ. соч., стр. 87; «Материалы по истории Дагестана и Чечни», стр. 316; «Народы Кавказа», т. I, стр. 364.

^{75 «}Кабардино-русские отношения», т. I, стр. 63, 73—75, 94—

⁷⁶ Кабардинские дела, 1621 г., № 3, лл. 1—4.

^{77 «}Кабардино-русские отношения», т. I, стр. 194. ⁷⁸ С. А. Белокуров. Указ. соч., стр 553—561; СГГД, т. IV,

князь и что нам от него великая изгоня и обида, и горских. тосударь, всяких людей к твоему царскому величеству и милости в Терский город на житье не будет отнюдь ни один человек» 79. Однако челобитная не была удовлетворена, и князья Черкасские сохранили свое высокое положение в Терском городе до начала XVIII в.

Подачи челобитных были одной из форм борьбы окочан против непривычной для ших феодальной эксплуатации.

В XVI-XVII вв. чеченские и ингушские горские общества находились на более ранней ступсии развития, чем их соседи — кабардинцы или ряд дагестанских народностей, где шел процесс развития феодальных отношений, а тем более — феодальная Кахетия. В этих условиях понятно установление зависимости от более сильных соседей, к тому же заинтересованных в путях, проходивших по ингушской и чеченской территориям.

Зависимость некоторых ингушских обществ от кабардинских феодалов источники позволяют проследить с XVI в. В конце XVI — начале XVII в. контроль за путем с Северного Кавказа в Грузию через Дарьяльское ущелье стремятся захватить мурзы Малой Кабарды Алхас (Алкас) и его сыновья Айтек и Мудар Алхасовы. Русские послы в Грузию Михаил Татищев и Андрей Иванов, разведывая в 1604 г. дорогу через Сопские щели, т. е. Дарьял, узнали, что «тою дорою в горах к Сонской земле кабаки Айтек-мурзины и промысл весь будет в дороге и в мостах Айтек-мурзин»; «которые люди живут в горах... владеет ими Айтек-мурза...». Ниже среди этих горских людей прямо названы калканцы: «преж сево они были послушны Алкас-мурзе, а ныне они послушны Айтекмурзе» 80. В 1610-е годы Мудар-мурза Алхасов, находившийся в сношениях с шахом Аббасом, «сел со всеми своими кабаками у Терка в щелях на Грузинской дороге... и около де кабаков своих поставил надолобы и укрепил кабаки свои все накрепко..., чтоб ему в Грузи отняти порога, а шах Басовым бы людем тою дорогою ездити было безстрашно» 81.

ла место в течение XVII и большей части XVIII в. Источники XVII в. указывают на экономические причины этой зависимости. Царевич Вахушти писал, что жители ущелий, расположенных к востоку от Терека, «повинуются и платят дань соселним черкесам (т. е. кабардинцам. -- $E. \ K.$), — дабы получать от них жизненные продукты, одежду и соль» 82. Приведенный выше источник 1770-х голов излагает мнение командовавшего корпусом войск на Северном Кавказе де Медема, что «ингушевцы» за то только давали подать кабардинским феодалам, что «они (ингуши. — Е. К.) выходили для работы своей к хлебопашеству» 83. В те же 1770-е годы, когда ингуши стремились освободиться от зависимости, приняв христианство и вступив в русское подданство, один из кабардинских владельцев разъясиял, что «ингушевский народ был изпревле... завоеван» кабардинскими владельцами, и «всегда они с них по обычаю подать брали» 84. Эта подать (или, по термину XVII в., ясак), конечно, была натуральной ⁸⁵.

Зависимость ингушей от кабардинских феодалов име-

Кабардинские князья и мурзы брали в XVII в. ясак и с некоторых чеченских обществ 86. Так, в 1640-е годы жители Дикеевой деревни в «Шибутцкой землице» названы ясашными людьми кабардинского мурзы Татархана Арасланова ⁸⁷.

Зависимость некоторых чеченских и ингушских обществ от соседей с востока — дагестанских феодалов установилась очень давно. В перечне доходов аварского нусала, памятнике древнем, упоминается дань с деревни Варанды (общества Шубут) -- ежегодно пять лисиц, одна из которых должна была быть черная, а остальные четыре — красные 88. Выше приводилось известие о совместном походе 1618 г. аварского нусала, родственного ему

⁷⁹ С. А. Белокуров. Указ. соч., стр. 559—561; «Кабардинорусские отношения», т. I, № 60.

⁸⁰ С. А. Белокуров. Указ. соч., стр. 453—454, 456.

⁸¹ «Кабардино-русские отношения», т. I, № 55.

⁸² Царевич Вахушти. Указ. соч., стр. 152.

^{83 «}Кабардино-русские отношения», т. II, № 216.

⁸⁴ Там же. т. П. № 218.

⁸⁵ Судя по записанным и первой половине XIX в. адатам, позднее она взималась деньгами (Ш.-Б. Ногмов. История адыхейского народа. Тифлис, 1861, стр. 160).

^{86 «}Кабардино-русские отношения», т. I, стр. 417.

⁸⁷ М. А. Полиевктов. Посольство князя Мышецкого, стр. 81. 88 «Таршхи Дербент-Намс», стр. 166.

«Черного князя» 89 и терских ратных людей в Чечню и Ингушетию 90 .

В перечне доходов дагестанского шамхала, который исследователи относят к XV—XVI вв., назван «весь Мычигыш» как собственность шамхала. Писавший в 1720-е годы Гербер говорит, что чеченцы «ранее» платили шамхалам подати, которые состояли «в малом числе овец и пругого скота». В источниках XVIII в. отразились претензии шамхала на подати с ингушей 91. Когда в конце XVI начале XVII в. в Северном Датектане образовалось сильное эндерейское владение в соседстве с восточными чеченскими племенами, эти племена попали в зависимость от Эндери. В XIX в. было записано чеченское предание о дани, которую легендарный предок чеченцев Тинавинь Вис, сын Молкха, платил кумыкскому князю Султан-Муту, т. е. известному по источникам конца XVI — начала XVII в. эндерейскому князю 92. В 1650-е годы сын Султан-Мута Казаналып говорил об аварах и «бычигизах» (т. е. мичкизах; неясно, в узком или более широком значении) как о людях, которые ему «послушны» 93.

По преданиям, именно из Дагестана пропикло в Чечню магометанство суннского толка. В 1647 г. начальные люди шибутских кабаков дали шерть «на куране». Однако и позднее языческие верования здесь кренко держались 94.

⁹⁰ Лаудаев упоминает ясак, который аварские ханы брали с восточного чеченского племени — ичкеринцев (Лаудаев. Указ.

соч., стр. 12—13).

93 Кумынские грамоты, № 13, л. 27; «Русско-дагестанские от-

ношения», стр. 193.

Стремление грузинских царей распространить свое влияние на горные области не только южных, но и северных склонов главного Кавказского хребта шло с древности. Материальными памятниками этого влияния являются древние христианские памятники в горах, обращенные жителями, с упалком христианства, в языческие святилиша. К XVII в. относятся настойчивые попытки кахетинского паря Теймураза «открыть дорогу» через горы для лучшего сообщения с Терским городом и через Терки с Москвой. В 1630-х годах ввиду разрыва отношений между царем Теймуразом и его вассалом арагвинским ориставом дорога через Дарьял оказалась для Кахетии запертой. Это вызвало большой поход царя Теймураза в Тушетию, Пшавию, Хевсуретию и Ингушетию, описанный им в письме 1639 г. к царю Михаилу Федоровичу: «Сам и с боярами и с войском отправился ради великой любви к царскому вашему величеству: пошел и открыл дорогу через Туские горы, по Псавским, Клегудским 95, Кевсурским и Кистийским, по которой дороге никогда ни посол, ни древние Иверские цари не проходили и не приходили в эти горы. А с божьею силой и милостью вашего царского величества жители всех этих гор мне подчинились и принесли мне свои старые записи, и я их скрепил. и многие крестились;... я... трудился целых два месяца, нока открыл дорогу, великий государь, и божьею силою и милостью твоего царского величества подчинил горцев, так что они сделались монми рабами, как то и сперва было во время Льва» ⁹⁶.

Судя по приведенным выше известиям 1650-х годов о спошелиях тушин и шибутских людей с Москвою, в эти годы установились тесные связи между жителями северных и южных склонов Кавказских гор по путям из бассейна Аргуна к Тушинской Алазани и в Кахетию, причем шибутские люди платили тушинам оброк баранами.

95 А. Н. Генко отожествляет «Клегудов» с Галгаями («Из куль-

турного прошлого ингушей», стр. 701, прим. 4).

⁸⁹ По мнению М. А. Полиевктова, его владения были расположены по р. Кара-Койсу (М. А. Полиевктов. Экономические и политические разведки Московского государства на Кавказе, стр. 31).

⁹¹ Й. Гербер. Известия о находящихся с западной стороны Каспийского моря... народах и землях...— «Сочинения и переводы, к пользе и увеселению служащие», 1760, июль; П. Г. Бутков. Указ. соч., т. 11, стр. 134.

⁹² Заметки о Чечне и чеченцах (Из записок П. А. Головинского).— «Сборник сведений о Терской области», т. І. Владикавказ, 1878 (у Головинского Султан-Мут назван «крымским» князем — явное недоразумение или онечатка); «Русско-дагестанские отношения», стр. 43, 49.

⁹⁴ Кумыкские дела, 1647, л. 3; И. Гербер. Указ. соч., стр. 42— 43. В литературе есть указания, что в конце XVIII в. некоторые чеченские роды еще приносили присягу именами своих язы-

ческих богов— Н. Яковлев. Вопросы изучения чеченцев и ингушей. Грозный, 1927, стр. 19; Е. Шиллинг. Указ. соч. (ср. Е. Максимов. Чеченцы.— «Терский сборник», вып. 111, кн. 2. Владикавказ, 1893, стр. 27); Б. Далгат. Первобытная религия чеченцев.— Там же.

⁹⁶ «Переписка на иностранных языках грузинских царей с российскими государями», стр. 29; А. Н. Гепко. Из культурного прошлого ингушей, стр. 701. 731.

Тогда в Шибутской земле были и христиане, и магометане.

Зависимость от грузинских царей и христианство среди племен северного склона Кавказского хребта не были устойчивыми. У ингушей сохранились еще в начале XIX в. языческие верования, и в 1810 г. ингуши шести «фамилий» в договоре с Дельпоццо клялись «всемогущим богом небесным и почитаемым нами за святость кумиром, находящимся в горах, именуемым Гальерд» (языческое святилище Геальерды ⁹⁷). Проникновение ислама к ингушам отмечено источниками с XVIII в., причем шло оно как с запада, из Кабарды и из Крыма, так и с востока, из Дагестана ⁹⁸.

Хотя со стороны степи Ингушетия и Чечня были защищены Тереком и Гребенскими горами с казачыми городками, по временам возникала опасность со стороны ногайских татар, а с 1640-х гг.— и калмыков. Как указывалось выше, в 1619 г. кумыки и «многих горских земель люди», среди которых названы также чеченские и ингушские общества, были «готовы» «стояти заодин» против ногайцев. Сведений о том, осуществилось ли ото объединение, нет. В чечено-ингушском фольклоре сохранились воспоминания о калмыках и столкновениях с калмыкскими ханами, а также о борьбе с притеснениями кабардинских князей, шамхалов и аварских пусалов 99.

Говоря о зависимости чеченских и ингушских родоплеменных образований от кабардинских, дагестанских и грузинских феодалов, необходимо подчеркнуть, что чеченцы и ингуши общались с трудовыми слоями соседних областей, получая и передавая производственные навыки, бытовые и культурные привычки, обычаи. Попытка выяснить такого рода связи и влияния, шедшие со стороны кабардинцев, грузин и кумыков, была сделана А. Н. Генко на основании данных языка. Его филологические наблюдения представляют большой интерес, но не поддаются точному хронологическому приурочению 100.

Появление с половины XVI в. казаков на Тереке и Сунже, постройка на Северном Кавказе русских крепостей повели к установлению сношений предков чеченцев и ингушей с русскими. Само обилие сведений о «горских землицах» в русских архивных документах убеждает в том, что эти сношения были довольно оживленными, особенно у гребенских и терских казаков, выходцев из русских крестьян, бежавших на далекую окраину от усмливіпейся кропостной зависимости. Известно, что соседство с «горскими землицами» наложило сильный отпечаток на антропологический тип, хозяйственный и бытовой уклал гребенского и терского казачества. Как мы видели на примере похода 1618 г., в случаях столкновений северокавказских феодалов с «горскими людьми» воеводы Терского города оказывались, естественно, на стороне первых. Но ни в XVI, ни в XVII вв. со стороны русской администрации Терского города не было стремлений ни к территориальным захватам в сторопу Чечни и Ингушетии, ни к вмешательству во внутреннюю жизнь «горских землиц». Обитатели их нередко появлялись с мирными пелями в Терском городе, особенно в возникших под его стенами слободах — Черкасской, Окоцкой и Новокрещенской, становясь иной раз и жителями их. Применение методов колониальной политики русского царизма в отношении Чечни и Ингушетии — явление более позднего времени, получившее развитие в XVIII и особенно в первой половине XIX в.

⁹⁷ Е. Шиллинг. Указ. соч., стр. 30 и др.; Н. Ф. Грабовский. Ингуши.— «Сборник сведений о кавказских гордах», вып. 10, 1876, стр. 10; Б. А. Алборов. Ингушское «Гальерды» и осетинское «Аларды».— «Известия Ингушского научно-исслед. ин-та», т. 1. Владикавка, 1928.

⁹⁸ P. S. Pallas. Op. cit., t. 1, S. 415—417; «Грамоты и другие исторические документы XVIII столетия, относящиеся к Грузии», т. 1. СПб., 1891, № 198, стр. 437.

^{99 «}Заметки о Чечне и чеченцах» (из записок П. А. Головинского).— «Сборник сведений о Терской области», т. І. Владикавказ, 1878; Е. Максимов. Указ. соч., стр. 26; «Чечено-ингушский фольклор». М., 1940; В. В. Скитский. Указ. соч., стр. 175; Х. Д. Ошаев. К истории возникновения чеченских героико-эпических песен.— «Известия Чечено-ингушского научно-исслед. ин-та», т. ІІ, вып. 1 Грозный, 1960.

¹⁰⁰ Критические замечания на эту часть статьи Л. Н. Генко см. в рецензии В. Дондуа и В. Абаева.— «Язык и мышление», сб. И. Л., 1934.

Глава третья

НАРОДЫ АДЫГЕ И СЕВЕРОКАВКАЗСКИЕ АБАЗИНЫ

1. Кабарда

В области изучения социально-экономического строя народов адыге в XVI—XVII вв. и в более позднее время далеко не все вопросы являются решенными. Высказанное в 1940-е тоды мнение о том, что социально-экономические отношения у кабардинцев не сложились как феодальные, в настоящее время окончательно отброшено¹, но изучение особенностей кабардинского феодализма остается одной из исследовательских задач; необходимо дальнейшее изучение форм землевладения, крестьянской общины, положения феодально зависимых слоев населения, особено тльфо-котлей.

В специальной литературе 1950-х годов вопрос о том, какая из двух отраслей хозяйства кабардинцев — земледелие или скотоводство — была преобладающей, оставался дискуссионным даже для XIX в. ²

Источники XVI — XVII вв. не дают возможности нарисовать полную картину внутреннего строя Кабарды этого

¹ «Вопросы истории», 1953, № 10, стр. 150—153; Т. Х. Кумыков. К вопросу об общественном строе Кабарды накануне реформы 1861 г.— «Уч. зап. Кабардинского научно-исслед. ин-та», т. ІХ. Нальчик, 1954; «История Кабарды с древнейших времен до наших дней». М., 1957.

² Т. Х. Кумыков. Земельные отношения в Кабарде в первой половине XIX в. и земельная реформа в 1863—1869 гг. Нальчик, 1953; И. Ф. Мужев. Социально-экономическое развитие Кабарды в 50—60-х годах XIX в.— «Уч. зап. Кабардинского гос. пед. ин-та», вып. VII. Нальчик, 1955.

времени. Основная причина этого —почти полное отсутствие местных письменных источников. В досоветское время археологи мало интересовались памятниками рассматриваемого периода. Лишь в советское время, особенно в последние годы, кабардинские кургалы, обычно небогатые по инвентарю, подвергаются систематическому изучению 3. Однако точная их датировка представляет трудности; к XVII в. обычай насыпать курганы был, видимо, кабардинцами оставлен. Кабардинские поселения указанного периода археологами не обнаружены.

В кругу письменных источников известия нескольких западно-европейских путешественников (Интериано, Де Люка, Д'Асколи, Тавернье и др.) 4 и турецкого путешественника Эвлия Челеби имеют большое значение, но они отражают впечатления иностранцев, лишь временно побывавших у западных адыге или в Кабарде. Документы русских архивов (ф. Посольского приказа и Астраханской приказной палаты) 5, отражающие сношения кабардинцев с русскими за длительный период — с 80-х годов XVI в., имеют для изучения внутренней жизни кабардинското народа особое значение. Вместе с тем надо подчеркнуть, что указания на социально-экономические отношения в русских дипломатических документах отрывочны, что они даются лишь попутно, что местные термины сопиального значения переданы или в русифицированной транскрипции, или в переводе на русский язык, следовательно в русской интерпретации, наконец, что они дают материал преимущественно о высшем слое кабарлинского общества.

Основным методом изучения отрывочных сведений XVI— XVII вв. является их осмысление путем сопоставления с более поздними источниками, дающими более подробную картину социально-экономического положения Кабарды, и последующий анализ собранных фактов в свете марксистско-ленинской теории. Среди источников XVIII в. надо прежде всего назвать сохранившиеся в делах Коллегии иностранных дел описания кабардинского народа, составленные на основании сведений, собранных

³ Сводку данных см. в кн.: Е. П. Алексесва. Очерки по экономике и культуре народов Черкесии в XVI—XVII вв. Карачаево-черкеское книжное изд-во, 1957.

⁴ Там же

⁵ О них подробнее см. в обзоре источинков.

на месте (описания 1748, 1753 гг. и пр.) ⁶, текущую переписку по кабардинским делам, отдожившуюся в Коллегим иностранных дел (АВПР) и в XXIII разряде Госуларственого архива (ЦГАЛА), лашикарты, сведения путешественников и русских должностных лиц, служивших на Кавказе 7. Среди многочисленных и разнообразных источников XIX в. исключительную ценность для осмысления свелений XVI — XVII вв. имеют сделанные в первой половине XIX в. записи обычного права кабардинцев, замечательный труд Шора Ногмова, передающий сохранившиеся из глубины веков предания и песни кабардинского народа и кабардинские обычаи 8, ценнейшие материалы Кабардинского временного суда первой головины XIX в. 9, статьи адыгейцев Хан-Гирея и Адиль-Гирея об адыгах и заметки некоторых русских путешественников, побывавших на Северном Кавказе в первые десятилетия XIX в. 10 Вообще, этнографическая и статистикоэкономическая литература по Кабарде второй половины

XIX и начала XX в. очень общирна. Помимо учета этой литературы, необходимо привлечение данных языка, сравнительных данных по истории других народов СССР, проходивших аналогичную кабардинцам стадию развития. Однако при изучении социально-экономических отношений XVI — XVII вв. источники именно этого времени явдяются основными (иначе явления более позднего времени могут быть ошибочно перенесены вглубь); автор не ставит задачу ретроспективного изучения более позлиих источников при изучении явлений XVI — XVII вв. — это особая, тонкая и сложная задача: в связи с этим неизбежна и неполнота картины. Приходится отметить, что по характеру источников жизнь трудового кабардинского народа остается очень слабо освещенной. Очерк социально-экономических и политических отношений в Кабарде в XVI — XVII вв. дан автором в статье, напечатанной в 1956 г. 11 Здесь текст ее расширен и дополнен.

Первый вопрос, который встает при изучении хозяйства кабардинцев XVI — XVII вв., это вопрос о том, какую территорию они занимали в названное время. Решение этого вопроса на основании археологических данных очень осложнено трудностью точной датировки подкурганных погребений. Сводные сведения о них содержатся в указанной работе Е. П. Алексеевой. Не являясь специалистом-археологом, не могу высказать самостоятельного мнения об этом разделе работы названного исследователя. Более определенные письменные сведения о расселении кабардинцев сохранились с конца XVI в., когда кабардинцы занималп равнинные места и предгорья по левым притокам Терека, до входа в горные ущелья, и местность по правому берегу Терека, т. е. приблизительно территорию известных позднее Большой и Малой Кабарды. Записанное Ногмовым предание относит разделение Кабарды на Большую и Малую ко времени князя Шолоха Таусалтанова (известного по русским источникам конца XVI — начала XVII в. как князя Шолоха Тап-

⁶ АВПР, ф. Коллегии иностранных дел. Кабардинские дела, 1748 г., № 6; 1753 г., № 12 и др. Ряд описаний XVIII в. напечатан в вышедшей в 1957 г. публикации: «Кабардино-русские отношения в XVI—XVIII вв.», т. II. XVIII век. М., 1957.

⁷ О них см.: М. А. Полиевктов. Европейские путешественники XIII—XVIII вв. по Кавказу. Тифлис, 1935; М. О. Косвен. Материалы по истории этнографического изучения Кавказа в русской науке — «Кавказский этнографический сборник». т. І. М., 1955; т. ІІ. М., 1958; т. ІІ. М., 1958; т. ІІ. М., 1962; его же. Проблема общественного строя горских пародов Кавказа в ранней русской этнографии.— «Советская этнография», 1951, № 1, и в кн.: М. О. Косвен. Этнография и история Кавказа. Исследования и материалы... М., 1961, стр. 209—222.

⁸ И. Т. Радожицкий. Законы и обычаи кабардинцев.— «Литературная газета», 1846, № 1, 2; Ф. И. Леонтович. Адаты кавказских горцев, вып. 1. Одесса, 1882; Ш.-Б. Ногмов. История адыхейского народа. Тифлис, 1861 (последнее советское издание — Нальчик, 1958; в дальнейшем ссылки даются по изданию 1861 г.).

⁹ «Материалы по обычному праву кабардипцев. Первая половина XIX в.», собрал и подготовил к печати Б. А. Гарданов. Нальчик, 1956; В. К. Гарданов. Обычное право как источник для изучения социальных отношений у народов Северного Каваза в XVIII — начале XIX в.— «Советская этнография», 1960, № 5.

¹⁰ Хан-Гирей. Бесльний Абат.— Сб. газеты «Кавказ», второе полугодие 1847 г. Тифлис, 1848; Адиль-Гирей. Замечания на статью: «Законы и обычай кабардипцев».— Сб. газеты «Кавказ», ч. 1, 1846; Г. С т[е г е м а н]. Журнал путешествия по земле донских казаков, к Кавказу и в Астрахань.— «Северный архив», 1824, ноябрь, № 21—22; см. также указанный обзор М. О. Косвена.

¹¹ Е. Н. Кушева. Социально-экономические и политические отношения в Кабарде в XVI—XVII вв.— «Сборник статей по истории Кабарды», вып. V. Нальчик, 1956. В более сжатой формесм. в статьях автора в «Очерках истории СССР. Период феодализма. Конец XV — начало XVII века». М., 1955; то же — XVII век. М., 1955.

сарукова из поколения Таусалтана) 12; название Малал Кабарда засвидетельствовано в грамоте князя Большой Кабарды Алегуко Шеганукова 1647 г. 13 Правда, «Кишга Большому чертежу», сведения которой относятся к концу XVI — началу XVII в., не указывает кабардинских поселений на правом берегу Терска: в лей название Кабарда отнесено к местности по левому берегу Терека от р. Ардон до р. Кизыл, а земли севернее, но также по левым притокам Терека, до впадения в Терек Малки, названы «земли пятигорских черкас» 14. Об этом названии скажу подробнее ниже. Сведения других источников убеждают в том, что в XVI в. кабардинцы занимали земли и по правому берегу Терека. Об этом говорят археологические памятники — как курганы, так и известный намятник с р. Кумбелей, имеющий дату — 1581 г. ¹⁵ Когда в 1589 г. русские послы шли в Грузию на Дарьяльское ущелье, они останавливались на правой стороне Терека, около «старого Олкасова кабака» — поселения кабардинского князя Алкаса из рода Клехстана, которого князь Шолох (из рода Таусалтана) называл тогда же своим «другом великим»: в XVIII — XIX вв. именно владения Таусалтановых и Гелехстановых находились в Малой Кабарде ¹⁶.

В 1570 г. русский посол в Константинополе, Новосильцев говорил, что земля князя Темрюка Айдаровича, большего князя Кабарды, простирается «по Терке по реке и до моря», прибавив: «и зверь бил, и рыбу ловил» ¹⁷. Это ут-

¹³ Кабардинские дела, 1648 г., № 3, лл. 199—200; «Кабардино-

русские отношения», т. I, № 178.

14 «Книга Большому чертежу», М.— Л., 1950, стр. 90.

Е. И. Алексеева. Указ. соч., и др. ¹⁶ С. А. Белокуров. Указ. соч., стр. 145, 149; Г. А. Ко-

киев. Указ. статьи.

верждение надо принять в том смысле, что на Терек в среднем и нижнем его течении заходили кабардинские рыболовы и охотники. Во второй половине XVI в. кабардинских поселений в нижнем течении Терека уже не было: с середины XVI в. в Терских гребенях уже обосновались русские гребенские казаки, местность южнее Сунжи была занята ингушскими и чеченскими племенами, в устье Терека в середине XVI в. находилось особое Тюменское ханство (давшее название одному из протоков Терека — реке Тюменке), а южнее нижнего течения Терека в конце XVI — начале XVII в. образовалось кумыкское Эндерейское ханство.

Дальнейшие археологические исследования должны уточнить восточную границу Кабарды и изменения в рас-

селении кабардинцев к востоку от Терека.

Русские и польские источники XVI в. употребляют название «пятигорские черкасы» или «черкесы», применяя его как к кабардинцам, так и к бесленейцам и западноапыгским племенам 18. Район Пятигорья во второй половине XVI и в XVII в. уже не был местом постоянного жительства кабардинцев, источники не знают там кабардинских селений — «кабаков». Основная причина этого заключалась, несомненно, в том, что выход в степи и предгорья севернее р. Малки и р. Терека был опасен изза нападений крымских татар, погайцев, особенно ногайцев Малой Ногайской орды, а позднее — с 30-х годов XVII в. — и калмыков. Нападения эти вынуждали кабарлинцев держаться ближе к горам, в случае опасности они скрывались в ущелья (по выражению русских источников, скрывались «в крепкие места»). Когда положение в степи позволяло, кабардинцы пользовались севернее указанных границ пастбищами и пахотными местами. Проезжая в XVII в. по Северному Кавказу, турецкий путешественник Эвлия Челеби писал, что Большая Кума сливается с Малой Кумой в нижней части кабардинской границы, и упоминает стоянку Бештау на границе Кабарды ¹⁹. Документ 1616 г. сообщает что ногайский мурза

¹² Ш.-Б. Ногмов. Указ. соч., стр. 93; С. А. Белокуров. Сношения России с Кавказом, вып. 1. М., 1889, стр. 7 и др.; Г. А. Кокиев. Распад Кабарды на Большую и Малую и установившиеся отношения с другими пародами.— «Социалистическая Кабардино-Балкария», 1940, № 285—287; его же. Малокабардинские поселения XVI—XVIII вв. на Северном Кавказе.— «Уч. зап. Кабардинского научно-исслед. ин-та», т. І. Нальчик, 1947.

¹⁵ Г. Ф. Турчанинов. Кабардинская падгробная падпись греческого письма конца XVI в.— «Сообщения АН Груз. ССР», т. V, вын. 3, Тбилиси, 1944; его же. Эпиграфические заметки.— «Известия АН СССР. Отд. литературы и языка», 1947, т. VI, вын. 6;

¹⁷ Турецкие дела, кп. 2, лл. 116 об.— 119 об.; «Кабардино-русские отношения», т. I, стр. 23.

¹⁸ Продолжение ДРВ, т. X, стр. 75; Сб. РИО, т. 59, стр. 584; «Кабардино-русские отношения», т. I, стр. 390, прим. 8; J. Wolff. Kniaziowie litewsko-ruscy. Warszawa, 1895, str. 364—366.

¹⁹ Отдел рукописей Ин-та истории языка и литературы Дагест. филиала АН СССР (в Махачкала), № 1157, неревод отрывков из путешествия Эвлия Челеби (машинопись).

Аксакел Магмет «ныне кочует у Пяти гор, против Кабарды», следовательно, Пятигорье не считает Кабарпою 20. В 1643 г. сообщается, что мурзы Большой Кабарды Алегуко и Ходождуко «ныне ис кабаков своих выехали и стоят у Пяти гор» 21. В 1646 г. терский сын боярский Игнатий Прохоров провожал сыновей того же Алегуки «под Кабарду до Пяти гор и ис под Пяти гор их отпустил в Кабарду» ²². В 1648 г. ногайские мурзы Казыева улуса и сын Алегуки Темри-булат стояли с войсками в 3 тыс. человек «на заставе на реке Куме блиско Пяти гор», «для того, что опасаютца де они под Кабарду и под свои Казыевские улусы приходу войною калмыцких люлей» ²³. В начале 50-х годов «по реке Куме к Пяти горам» кочевали ногайны Арасланбекова улуса ²⁴. Отсюда понятно, почему «Книга Большому чертежу», сохраняя название «пятигорские черкасы» (напоминаю традиционное обозначение западноевропейских карт XV — XVI вв. circassi quinquemontani, circassi pietihorski), поместила их не в районе Пятигорья, а в районе Большой Кабарды. Ландкарта геодезиста Степана Чичагова 1744 г. также не знает кабардинских поселений севернее Малки ²⁵.

Западная праница Кабарды также в течение XVI—XVII вв. не была вполне установившейся. Бесленейцы, отделившиеся от кабардинцев при князе Кануко, по ряду данных, еще в XV в. 26, жили в XVII в. между Кубанью и Лабой, т. е. на значительном расстоянии от бассейна Терека, основной территории Кабарды. Но подвижность кабардинских поселений, с одной стороны, и постоянные распри кабардинских жнязей—с другой, вели к

тому, что по временам владения некоторых князей Большой Кабарды продвигались ближе к бесленейцам. Так, в 40-х годах XVII в. князья Алегуко Шегануков и Ходождуко Казыев ушли со своими кабаками за Кубань, а в июне 1644 г. перешли «из-под Бесленей» на прежние свои «кочевья», «на Куму реку» ²⁷.

Таким образом, кабардинцы занимали территорию в предгорьях и на равнине, богатую пастбищами и удобными для хлебопашества местами, несравненно более удобную, чем горные ущелья, куда были оттеснены осетины и другие горские племена. Природные условия Кабарды охарактеризованы в описании уже первой половины XVIII в. в таких словах: «Баксан изо всех при кавказских горах лежащих мест почитается за крепкое, хлебородное и скотопажитное место» ²⁸ — по Баксану располагались центральные угодья Большой Кабарды.

Определить для XVI—XVII вв. численность населения в Кабарде невозможно. Приведу некоторые указания источников, которые дают приблизительное представление о населении занятой кабардинцами территории.

В 1567 г. крымский калга ²⁹ Магмет-Гирей, хвалясь в грамоте Ивану Грозному успехами своего набега на «кабартанских черкас», писал: «полону взяли больши двадцати тысяч» ³⁰. Цифра эта, вероятно, преувеличена, но все же она показывает, что кабардинская равнина была сравнительно густо заселенной; вместе с тем названная цифра дает представление об опустошительности крымских набегов.

В 1640-е годы в данных о количестве кабаков в отдельных владениях кабардинских князей и мурз и о количестве ратных людей, которые они могли выставить, назывались такие цифры (в сумме): кабаков 112 (в эту цифру не входят кабаки рода Клехстана, расположенные в Малой Кабарде; в документе сведений о них не дано), ратных людей (очевидно, конных узденей) — 2055 31. При

²⁰ Кабардинские цела, 1616—1617 гг., без №, л. 100.

²¹ «Кабардино-русские отношения», т. I, стр. 222, 224. ²² Кабардинские пела. 1646 г., № 1, л. 239.

 ²² Кабардинские дела, 1646 г., № 1, л. 239.
 ²³ Ногайские дела, 1648 г., № 1, л. 226.

²⁴ Там же, 1651 г., № 2, л. 23.

²⁵ В. Кордт. Материалы по истории русской картографии, вып. 1. Киев, 1899, VI, XVII; 2-я серия, вып. 1. Киев, 1906, XV; Martini Broniovii... Tartariae descriptio..., Col., 1595, карта; С. Герберштейн. Записки о Московитских делах. СПб., 1908, карты; «Кабардино-русские отношения», т. II, между 114 и 115 странипами.

²⁶ Ш.-Б. Ногмов. Указ. соч., стр. 84; Е. Н. Кушева. Политика Русского государства на Северном Кавказе в 1552—1572 гг.— «Исторические записки», т. 34, стр. 250. Не к бесленейцам ли надо относить курганы так называемого «кабардинского типа в верховьях Кубани? (см. Е. П. Алексеева. Указ. соч., стр. 42).

 $^{^{27}}$ Кабардинские дела, 1645 г., л. 8; «Кабардино-русские отношения», т. I, стр. 249.

²⁸ АВПР, ф. Коллегии иностр. дел, Кабардинские дела, 1748 г., № 6; «Кабардино-русские отношения», т. II, стр. 160.

²⁹ Калга — высшая должность после хана в Крымском ханстве, часто — наследник ханского престола.

[«]Кабардино-русские отношения», т. І, стр. 16—17.

[™] Там же, стр. 384—387.

сравнении с более подробными дапными первой половины XVIII в. эти сведения представляются заниженными. В 1729 г. в Большой Кабарде был убит крымский султан Бахта-Гирей, попавший со своим многочисленным войском в засаду. Крымский хан требовал с кабардинцев (видимо, Большой Кабарды) 1700 ясырей за провь Бахты-Гирея — по одному ясырю с 5 дворов. Следовательно, тогда в Большой Кабарде насчитывалось 8500 дворов 32. Надо иметь в виду, что и позднее кабардинцы жили большими семьями, без раздела ³³. В документах XVIII в. называются такие цифры войска, которое может выставить Кабарда: в 1718 г. — 10 тыс.; в 1739 г. — 6 тыс. Большая Кабарда и 3 тыс. Малая Кабарда (конных военных людей из беков и узденей); в 1775 г. – до 15 тыс., в случае соединения всех кабардинских владельцев ³⁴.

Основными занятиями кабардинцев в XVI—XVII вв. было скотоводство и земледелие. Как указывалось выше, вопрос о том, какая из этих двух отраслей хозяйства была преобладающей в XIX в., вызвал дискуссию в исследованиях 1950-х годов. Для изучаемого периода нельзя, конечно, привести никаких статистических точных сведений, но общая совокущиость данных заставляет считать, что основным занятием кабардинцев было в это время скотовойство. Об этом писал в XVII в. Тавернье. сообщая, что в Черкесии (он имеет в виду и Кабарду) «главное богатство — скот», что там прекрасные лошади, овны дают хорошую шерсть, есть также быки и коровы, но посредственные 35. Аналогичные высказывания находим в источниках XVIII в. и даже первой половины XIX в. ³⁶ О значении скотоводства свидетельствуют язы-

32 АВПР, Кабардинские дела, 1753 г., № 12.

³³ «Кабардино-русские отношения», т. 11, стр. 353, 361.

35 J. Tavernier. Les six voyages en Perse..., v. I. Utrecht,

1712, p. 371.

96

ческие культы Ахына, скотоводческого божества, и Аймыша, покровителя овец 37. Крымские ханы при постоянных набегах на Кабарду в XVI-XVII вв. забирали пленных, а также «овец и животину», «лошадиные и животные стаца». В записях обычного права Кабарды, сделанных уже в XIX в., за невыполнение предписаний назначаются штрафы холопами или скотом. Такой же характер носили штрафы и в более раннее время. Вот пример, относящийся к первым десятилетиям XVII в.: кабардинский князь Сунчалей Янглычев, обвиняя четырех «окочан» (выходнев в Терский город из ингушского общества Акко) в том, что они убили у него «по сердцу», т. е. но злобе, аргамака, взял с них штраф — «на трех человеках 50 животин рогатых, коров и быков, а у четвертого человека... за ево пай взял в холопи жену и сослал ее в кабаки свои в Кабарду» 38. Постоянны упоминания источников о княжеских табунах, о стадах овец и «рогатой животины» ³⁹. В челобитной в Терскую приказную избу 1641 г. кабардинский князь Нарчов Езбузлуков, жалуясь на пругих враждебных сму кабардинских князей и ногайцев, называл такие цифры для табунов и стад своих и своих родственников, отогнанных врагами: 300 лошадей и кобылиц и 2 тыс. рогатой животины; 90 лошадей и кобылиц, 300 рогатой животины и т. д. 40 Кабардинские князья при поездках в Москву всегда приводили в подарок царю и царевичам аргамаков — быстроходных лошадей, меченных тамгами-таврами, получая соответствующее вознаграждение соболями или деньгами; некоторые из коней высоко оценивались на Москве в Конюшенном приказе до ста рублей 41. Для царской конюшни лошадей покупали «в Кызылбашах» — в Персии, в «Кумыках» — в Даге-

³⁷ Л. И. Лавров. Поисламские верования адыгейцев и кабардинцев. — «Исследования и материалы по вопросам первобытных религиозных верований». М., 1959, стр. 211—214. ³⁸ С. А. Белокуров. Указ. соч., стр. 560.

⁴⁰ Там же, стр. 198: аналогичные цифры — на стр. 272.

41 Там же, № 97, 116, 132, 182, 233 и др.

³⁴ Там же, стр. 19, 316, 318; сведения Главани о «жилищах» и «селениях» в Кабарде очень неясны (К. Главапи, Описание Черкесии 1724 г.— Сб. МОМПК, т. XVII. Тифлис, 1893); о цифрах, приведенных Главани, см. указ. соч. Е. Н. Алексеевой, стр. 49.

³⁶ См., например, «Сочинения и переводы, к пользе и увеселению служащие», 1760, июль (И. Г. Гербер. Известия о находящихся с западной стороны Каспийского моря между Астра-

ханью и р. Куром народах...); «Русский инвалид». 4822. № 35 («О народах, соседственных Астраханской губернии); «Журнал общеполезных сведений», 1858, № 4 («Посев, жатва и сенокос у кавказских горцев»); «Кавказ», 1860, № 73 (Т. Г. Баратов. О природе и хозяйстве Кабарды) и мн. другие.

³⁹ «Кабарцино-русские отношения»: т. І. стр. 161, 171, 194, 203. 354 и др.

стане, а также в Кабарде 42. Конь князя Келмамета Куденетовича Черкасского так славился, что царь Михаил Фелорович пожелал иметь его к своему «седлу», т. е. для верховой езлы. Келмамет намеревался «тою лошалью» «челом ударить» царю, но и конь и всадник были убиты в одной из битв ⁴³. Источники уже XVIII и XIX вв. подробно описывают приемы отгонного кабардинского скотоводства — пастухи гоняли скот летом на высоко расположенные пастбища, а зимой на равнинные 44. Ясных указаний на это в документах XVII в. нет, но можно не сомневаться в том, что кабардинское скотоводство XVI — XVII вв. было отгонным. Однако кабардинцы и в это время знали сенокошение. Тавернье рассказывает о черкесском празднике при начале сенокоса, сопровождавшемся обрядами 45. Ш.-Б. Ногмов, давая перевод кабардинских названий месяцев, называет август — сенокосным месяцем, ноябрь — месяцем, в который сено перевозят домой ⁴⁶

Враги при нападении на кабардинцев жгли хлеб и сено ⁴⁷. Источник уже 1770-х гг. поясняет, что в Кабарде скот находится на подножном корму с марта по декабрь, а на два-три зимних месяца нужно сено ⁴⁸.

Кабардинское скотоводство терпело урон не только от вражеских набегов и внутренних столкновений, но и от падежей. Так, в начале 1640-х годов в Алегукиной Кабарде (Большая Кабарда) был «падеж великий» «на конские и на животинные стада» 49.

Переложная система земледелия, сохранившаяся в Кабарде и в XIX в., для XVII в. засвидетельствована Тавернье. Он пишет, что в Черкесии никогда не сеют несколько раз на одном месте, но меняют поля каждый год (здесь, очевидно допущено преувеличение) 53. Высказывание де Люка 1625 г., относящееся к западным адыгам,

^{42 «}Кабардино-русские отношения», т. I, № 176.

⁴⁸ Там же, № 132 и прим.

⁴⁴ В 1745 г. кабардинский владелец Росламбек Кайтукин сообщал о горах около р. Баксана, «на которых в летнее время скотские табуны и овцы насутся» (там же, т. II, стр. 126). См. также J. А. Güldenstädt. Reisen durch Russland und im Caucasischen Gebürge. II. SPb., 1791, S. 8, 12 и др.; С. Броневский. Новейшие географические исторические известия о Кавказе, ч. 2. М., 1823, стр. 137 и др.; Н. Х. Тхамоков. Социально-экономический и политический строй кабардинцев в XVIII в. Нальчик, 1961, стр. 68—74.

⁴⁶ III.-Б. Ногмов. Указ. соч., стр. 38.

⁴⁷ «Кабардино-русские отношения», т. I, стр. 103; т. II, стр. 29, 126, 128 и др.

⁴⁸ ЦГАДА, Госархив, разряд XXIII, № 5, ч. II, л. 101. ⁴⁹ «Кабардино-русские отношения», т. I, стр. 222.

Говоря о большом значении скотоводства, необходимо вместе с тем подчеркнуть, что кабардинское крестьянство издавна знало земледелие, притом пашенное, что оно было распространено в плодородных равнинных частях Кабарды, но в специфической форме переложного землепелия с преобладанием посевов проса. В урожайные годы кабардинцы могли продавать, вернее, выменивать излишки, Приведем одно из ярких свидетельств, относящееся к 1614 г. Русский воевода Терского города обращался в Москву с просьбой прислать по Волге для гарнизона горола «хлебные запасы»: он пояснял, что в предшествующие голы интервенции и крестьянской войны начала XVII в., когда Терский город был отрезан от Центральной России, терские служилые люди и стрельцы покупали просо у кабардинских и кумыцких людей, «а ныне не они проса на Терке и купити не добудут, дотому что кабардинские черкасы ис Кабарды с продажным просом на Терек не бывали... в Кумыках де и в Черкасех у черкас хлеб не дородился...» 50. О распространенной у алыгов культуре проса говорят западноевропейские путещественники, поясняя, что черкесы не знают хлеба, а едят вместо него пасту - густо сваренное пшено, и пьют бузу — просяную брагу с медом 51. О культурах проса и ячменя говорит Тавернье, добавляя, что кабардинцы «не сеют ни пшеницы, ни овса» 52.

⁵⁰ Архив ЛОИИ, ф. Астраханской приказной палаты, д. 1614 г. 51 См. Л. И. Лавров. Развитие земледелия на Северо-Западном Кавказе с древнейших времен до середины XVIII в.—Сб. «Материалы по истории земледелия СССР». т. 1. М., 1952,

стр. 212—216.

52 J. Таvernier. Ор. cit., р. 371. Полагаю, что известия источника 1614 г. о ценах на пшеницу в Терском городе с пояснением: «а идет де на Терек пшеница из Кабарды, из Кумык», надо относить к привозу из Дагестапа. Ср. Е. П. Алексеева. Указ. соч., стр. 52 и 133—134. Для XVIII в. есть прямое указание источника на то, что пшеница в Кабарде сеялась («Кабардино-русские отношения», т. II, стр. 128).

о том, что «черкесы» обрабатывают землю киркой 54, относится, скорее всего, к обработке участков огородного типа. Многочисленные русские документы XVII в. подтверждают наличие в Кабарде пашенного земледелия 55. Определенные известия о том, какие употреблялись в Кабарде пахотные орудия, дошли только от конца XVIII начала XIX в. Академик Паллас в 90-х годах XVIII в. видел, как в Кабарде пахали большими плугами, запрягая по 6-8 быков 56 , но в это время тяжелые плуги уже могли быть позаимствованы кабардинцами от русских. Так как обычное право кабардинцев сохранило в XIX в. постановление о том, сколько проса должен давать господину крестьянин, если он «будет пахать одной парой» волов 57, можно думать, что еще и в это время, а тем более в предшествующие века, в Кабарде употреблялись пахотные орудия более легкого типа, типа сохи с железным сошником. Адыг султан Хан-Гирей писал в 1840-х годах о черкесском обычае класть у постели больного «железную соху» (т. е. соху с железным сошником) и молоток «из того же металла». Несомненно, древними были обычаи возлияния божеству — покровителю кузнецов Тленшу — на железе пахотного орудия, по сведениям XIX в. — плуга ⁵⁸.

О значении земледелия в хозяйстве кабардинцев свидетельствуют названия месяцев (по Ногмову, май — нахотный месяц, сентябрь — месяц уборки хлеба, октябрь месяц молотьбы хлеба), культ Созериса (Шоузериша), покровителя хлебопашиев, и связанные с ним празднест-

черкесов, мингрелов и грузин.
и древностей», т. XI. Одесса, 1879, стр. 490.

55 Кабардинские дела, 1634 г., № 2, лл. 117, 138; 1644 г., № 1, лл. 149-152; 1645 г., л. 4 и сл.; «Кабардино-русские отношения»,

⁵⁷ III.-Б. Ногмов. Указ. соч., стр. 157.

ва 59. В 1589 г. ряд кабардинских князей откладывали свою поездку в Терский город до осени, «покамест хлеб с поль попрячут» (очевидно, в ямы: по источнику 1748 г., кабардинцы просо, «для себя на год запасенное, засыпают в ямы») 60. В 1629 г. один из кабардинских князей, обсуждая с терскими воеводами план похода на кабардинские же владения, советовал идти «в пахотную пору», чтобы не дать «кабардинским людям» «хлеба пахать» 61. Однако урожан были очень неровны — случались недороды из-за засухи, иногда несколько дет подряд урожаи уничтожала саранча (в 1621 г. сообщалось, что саранча поедает хлеб «восьмой год» 62), наконец, тяжелыми белствиями для трудового населения Кабарды были внутренние распри между кабардинскими феодалами и напаления извне, когда выжигались поселения — кабаки, вытаптывались пашни, сжигался хлеб, угонялся скот жителей уводили в плен. Поэтому полевые работы — пахота, жатва — проводились под военной охраной 63.

Большое значение скотоводства в хозяйстве кабардинцев, переложная система землелелия, политические и военные обстоятельства объясняют одну особенность быта кабардинцев XVI — XVII вв., да и в более позднее время — подвижность поселений. Каменного строительства. по указаниям археологов, кабардинцы в это время не имели. Городов как центров, сосредоточивающих постоянное оседлое ремесленное и торговое население, источники совсем не знают; напротив, известны прямые указания на

⁶⁰ «Кабардино-русские отношения», т. II. стр. 160.

61 «Кабардино-русские отношения», т. II, стр. 160; т. I, стр. 63 и 121.

63 «Кабардино-русские отношения», т. I, стр. 92, 100, 103, 129,

194, 259 и др.

⁵⁴ Жан де Люк. Описание переконских и ногайских татар, черкесов, мингрелов и грузин. - «Записки Одесского об-ва истории

т. I, стр. 121, 122, 129, 161, 231, 245 и др.

56 P. Pallas. Bemerkungen auf einer Reise in die südlichen Statthalterschaften des Russischen Reichs... B. I. Leipzig, 1799,

 $^{^{58}}$ Х. Г. [Хан-Гирей]. Вера, нравы, обычаи, образ жизни черкесов.— «Русский вестник», 1842, № 1, стр. 36—37; Л. Я. Люлье. Черкесия. Историко-этнографические статьи. Красподар, 1927, стр. 26-28; Е. Шиллинг. Черкесы (адыге).- «Религиозные верования народов СССР. Сборник этнографических материалов», т. II. М., 1931, стр. 49—52.

⁵⁹ Ш.-Б. Ногмов. Указ. соч., стр. 38; Л. И. Лавров. Доисламские верования..., стр. 215, 216. По мнению Л. И. Лаврова, «и в горах и на равнине современной Кабардинской АССР, а также в горах Клухорского района Груз. ССР и в области Пятигорья в XVII и XVIII вв. земленелие являлось лишь подсобным занятием местного населения» — его ж с. Развитие земледелия.... стр. 215. Для Кабарды XVII-XVIII вв. это высказывание препставляется мне преувеличением роли скотоводства.

⁶² Кабардинские дела, 1621 г., № 3, лл. 1-4. В XIX в. отмечены обычаи, по которым «убивать саранчу считается» у черкесов «святотатством», и глубоко архаический обряд, имевший целью «умилостивить» саранчу («Журнал общеполезных сведений», 1858. № 4, стр. 151 и сл.).

то, что в Кабарде, и вообще у адыгских племен, не было горолов. Об этом говорят, например, для конца XV в. Интериано, для XVII в. — Тавернье ⁶⁴. Постройки были плетневые, обмазанные глиной и покрытые соломой или тростником, как и позднее 65. Русские документы XVII в., употребляя пля кабардинских поселений восточный термин «кабак», очень часто сообщают о том, что та мли иная группа «кабаков» перещла на новое место. Иногла это были переселения на значительные расстояния, как это вилно из привеленного выше примера о переносе кабаков Алегуки Шеганукова в 1640-е годы. В русских документах часто встречаются для кабардинцев термины «кочевья», «кочевали». Их шельзя понимать буквально. В одних случаях термины эти обозначают переселения «кабаков», в других — приемы отгонного скотоводства. В локументе уже XVIII в. характерно выражение «кошами кочевать», т. е. жить в кошах при сталах 66.

Кроме скотоводства и земледелия, в Кабарде занимались пчеловодством (или бортничеством), рыболовством, охотой ⁶⁷. Для высших слоев кабардинского общества охота была одним из развлечений. Отсюда термин — гульба за зверем ⁶⁸.

64 А. Веселовский. Несколько географических и этнографических сведений о Древней России из рассказов итальянцев. СПб., 1870; J. Таvernier. Op. cit., р. 373; сообщение Эвлия Челеби о городе Таустан в доступном мне переводе очень неясно.

65 Е. Н. Студенецкая. Современное кабардинское жилище. — «Советская этнография», 1948, № 4; Л. И. Лавров. Формы жилища у народов Северо-Западного Кавказа до середины XVII в. — «Советская этнография», 1951, № 4.

66 «Кабардино-русские отношения», т. І, стр. 81, 88, 115, 125, 184, 221, 231, 239, 385; № 117, 125, 136, 150, 152 и др. ср. т. ІІ, стр. 55, 254, 264; Л. И. Лавров. Развитие земледелия...,

стр. 214.

68 «Кабардино-русские отношения», т. I, стр. 192.

Выше уже упоминалось о том, что в Кабарле не было городов с ремесленным и торговым населением. Распространена была среди кабардинского крестьянства домашняя промышленность, о видах которой можно сулить по описаниям одежды, оружия, обстановки и курганным находкам. — это было производство шерстяных, войлочных и кожаных изделий, в том числе конской упряжи и седел. бурок, одежды, оружия, орудий труда и обстановки: срели женшин. особенно из феодальных семей, — вышиваине, золотошвейное мастерство ⁶⁹. Специализирована была побыча и обработка металлов. В Кабарде добывались железо, мель, свинец, серебро. По анатам, крестьянский двор, занимавшийся добычей железа, платил госполину оброк полосой железа ⁷⁰. Свинец из Кабарды в небольшом количестве привозили на продажу в Терский город. Кабардинцы знали выходы серебряно-свициовых руд не только на территории самой Кабарды, но и в Балкарии. в ущелье Черека, и в Осетии в ущелье Ардона, «в Лугорях», т. е. в Дигории, в ущелье Уруха 71. Добыча серебра составляла профессиональную тайну немпорих лиц. Славилось кабардинское оружие, оно нужно было и для обороны от внешних врагов, и для наездов, обычных в быту кабардинских князей и их феодальных дружин. Изготовлялись луки, стрелы, колчаны, ножи, кинжалы, копья, сабли, шлемы, панцири, наручи 72. Качество этих изделий было высоко, и хотя их у кабардинцев не хватало, «черкасское» оружие проникало и на Восток, и на Русь. Интериано писал, что у черкесов стрелы «лучшие в мире». В 1615 г. кабардинский князь из Малой Кабарды Мудар Алкасов повез персидскому шаху Аббасу в дарах 5 иноходцев и «пансыри» ⁷³. В 1595 г. шах Аббас, показывая русскому послу кн. Андрею Звенигородскому разное оружие сказал: «А пансыри добрые выходят к нам из Чер-

П.-Б. Ногмов. Указ. соч., стр. 158.
 «Кабардино-русские отношения», т. І. № 72—79.

⁷³ Кабардинские дела, 1615 г., № 1, лл. 83—84.

⁶⁷ Турецкие дела, кп. № 2, лл. 116 об. — 119 об.; С. А. Белокуров. Указ. соч., стр. 144, 145, 166; Кабардинские дела, 1634 г., № 2, л. 111; Ш.-Б. Ногмов. Указ. соч., стр. 158, 172; Эвлия Челеби. Отрывки путешествия по Северному Кавказу (машинопись). Сообщение Олеария о фруктах, которыми его угощал служивший в Терском городе князь Муцул Сунчалеевич, не может служить свидетельством о садоводстве в самой Кабарде. Около русского Терского города в XVII в. было много садов, но прямых указаний на то, что сады были и у кабардинцев — жителей Черкасской слободы — в источниках не находим. Ср. Е. П. Алексева. Указ. соч., стр. 52—53.

⁶⁹ В. П. Левашева. Белореченские курганы.— «Труды ГИМ» (вып. ХХИ. М., 1953; Е. Н. Студенецкая. Укращение одежды у кабардинцев.— «Уч. зап. Кабардинского паучно-исслед. ин-та», т. V. Нальчик, 1950.

⁷² В. П. Левашева. Указ. соч.; Ш.-Б., Ногмов. Указ. соч.; И. Г. Гербер. Указ. соч., стр. 28, и сл.

кас» 74. О том, каково было выделывавшееся кабардинскими мастерами для кабардинских феодалов богатов оружие и конское убранство, можно сулить по описаниям оружия «черкасского дела» в старинных описях имущества и оружия русских царей и бояр и по образцам «черкасского» оружия в коллекциях Оружейной палаты. Луки расписывались красками, золотом и серебром, копья, шлемы, наручи были «наведены золотом» и богато украшены; панцири отличались легкостью и прочным плетением колец. Хранившийся в XVII в. в царской казне «орчак» черкасского дела был нарезан красным сафыяном, шит золотом, обит серебряными гвоздями. В документе 1645 г. упомянуты «6 плащей пансырных серебряных, позолочены, с каменьем», принадлежавшие князю Пшимахе Камбулатовичу. Высокий отзыв о кабардинских седлах и «лошадином верховом уборе» дал в 20-х годах XVIII в. Гербер. В XVIII в. произволство селел в Кабарде было так распространено, что в 1788 г. Шейх-Мансур писал в Большую Кабарду о том, чтобы было сделано 20 тыс. седел, и по сведениям, дошедшим до Моздока, седла «изготовляютца» 75.

Искусство кабардинских мастеров «панцырного и сабельного дела» ценилось на Руси, и в 60-х годах XVII в., в период войны Русского государства с Польшей за Украину, в Москву через Астрахань выписывали «черкас пансырного дела самых добрых мастеров да булатного сабельного дела сварщиков самых добрых мастеров», а в Астрахани налаживали учение этому мастерству местных

74 Н. И. Веселовский. Памятники дипломатических и торговых сношений Московской Руси с Персией, т. І. СПб., 1890. стр. 271. Однако в этом случае речь могла идти и об изделиях Дагестана, именно кубачинских. Об изготовлении в Кабарде в XVIII в. сабель, стрел, панцирей см. «Кабардино-русские отноше«робят» и посланных с Москвы «литовских» (скорее всего белорусских) «робят» 76. Документы называют двух черкасских оружейников по именам — Калюбат и Баду. Второе имя встречается в относящихся к Кабарде документах 77. В 1640 г. в Черкасской слободе Терского города среди живших за мурзою Муцалом Сунчалеевичем «задворных черкас» упомянуты серебряный мастер и кузнечный мастер 78. Вместе с тем нало подчеркнуть, что и металлов, и своего выделанного оружия в Кабарде было мало, что туда завозилось оружие из Крыма, из Турции и главным образом из Руси, о чем будет сказано ниже.

В XVI-XVII вв. кабардинды не умели делать огнестрельного оружия, и привозные пищали были среди них редкостью ⁷⁹.

Источники XVI—XVII вв. не знают среди кабардинцев профессиональных торговцев 80. Хозяйство кабардинцев оставалось в основном натуральным. Яркий показатель этого — отсутствие у адыгов в то время, да и позднее, своей монеты и меновой характер торговли 81. Правда, Кабарда находилась в непосредственной близости к основному северокавказскому пути, который шел из Крыма через Таманский полуостров или через Азов по северокавказским степям через Дагестан в Закавказье. В XIV - XV вв. адыги были связаны торговыми отношениями с генуэзскими колониями на северо-западном Кавказе. С конца XV в. колонии эти прекратили свое существование, их заменили построенные в стратегических целях турецкие крепости и военно-политическая обстановка в северокавказских степях сильно затруднила торговые сношения 82. Из Крыма, Турции, Закавказья про-

ния», т. II, стр. 125, 164, 235.

75 П. Савваитов. Описание старинных царских утварей, одежд, оружия, разных доспехов и конского прибора, извлеченное из рукописей Московской Оружейной палаты. СПб., 1865, стр. 213, 233, 234, 269, 309; «Временник ОИДР», т. VIII. М., 1850, Смесь, стр. 9; т. XV, 1852, стр. 27—28; «Чтения ОИДР», 1902, кн. II, Смесь стр. 16; кн. III, Смесь, стр. 43; И. Г. Гербер. Указ. соч., стр. 28; «Гос. Оружейная налата Московского Кремля». М., 1954, стр. 86, 113 (высказанное здесь предположение, что «черкасские панцыри» делались на Украине, является недоразумением); «Кабардино-русские отношения», т. І, стр. 259; т. ІІ, стр. 371.

⁷⁶ АИ, т. IV, № 147, 155; «Кабардино-русские отношения», т. 1, № 205—207, 209, 210.

⁷⁷ Кабардинские дела, 1648 г., № 1, л. 65 («Бута»); «Кабардино-русские отношения», т. I, стр. 353 (холоп Бата) и др.

⁷⁸ «Кабардино-русские отношения», т. I, стр. 193—194.
⁷⁹ N. Witsen. Noord en Oost Tartarye. Amsterdam, 1692, S. 439.

⁸⁰ В документах встречалось одно неясное указание 1650 г. на «черкас торговых людей», приехавших в Москву «с товары» («Кабардино-русские отношения», т. I, № 190).

⁸¹ Эвлия Челеби. Отрывки путешествия... (машинопись): И. Г. Гербер. Указ. соч., стр. 28; Н. А. Смирнов. Кабардинский вопрос в русско-турецких отношениях XVI—XVIII вв. Нальчик. 1948, стр. 42, и др. ⁸² Там же.

никали в Кабарду для феодальных ее слоев шелковые и хлопчатобумажные материи, ювелирные изделия, дорогое оружие. Эти же связи способствовали развитию работорговли: кабардинские феодалы продавали захваченных в плен «ясырей» и в Персию, и в Турцию, и в Крым ⁸³.

Иной характер носили связи Кабарды с Дагестаном и с жителями гор. Так, кабардинские уздени и рядовые «черкасы» ездили в Эндерейское ханство в Северном Дагестане «для соли с телегами». Дорога из Дагестана к Сунже и далее называлась «Кабардинской дорогой» — очевидно, путь из Дагестана в Кабарду был наезжен. В 1635 г., когда был возобновлен на перевозе через Сунжу русский острог, предполагалось брать пошлину — тамгу — с торговых людей, которые будут ходить «ис Кумык в Кабарду и ис Кабарды в Кумыки в корованех», — «со выока по киндяку, а с таи по кумачу». Эти хлопчатобумажные материи (скорее всего азербайджанского происхождения) могли потребляться и рядовыми кабардинцами. Из Кабарды в горы носили «хлеб» мешками 84.

Сообщение Эвлия Челеби о большой ярмарке, которая продолжается весной в течение 40 дней на границе Кабарды и на которую съезжаются торговцы со всего мира, не удается проверить по другим источникам. Оно дано с

характерными для Эвлия преувеличениями 85.

С половины XVI в. с присоединением к Русскому государству Казани и Астрахани расширяется торговля Ирана и Закавказья по волжскому пути с Русью. В Астрахань товары привозили или морем, или сухим путем через Дагестан и возникший в устье Терека в 1589 г. Терский город. Кабардинские князья и уздени были втянуты в эту торговлю и доставляли в Астрахань и Москву товары со своими «людьми», т. е. холопами, или пользуясь посредничеством восточных купцов — тезиков. Так, в 1647 г. черкасский мурза Татархан Арасланов повез из Терского города в Астрахань товаров на 7 тыс. руб.; в 1651 г. «человек» кабардинского князя Муцала Сунчалеевича Черкасского, служившего в Терском городе, доста-

вил в Москву товару также на крупную сумму — 4242 руб. («1743 ансыря шолку рясково, 194 дараг кармазинных, 70 дараг гилянских, 140 юфтей сафьяновых») 86. Князья подавали челобитные об освобождении от уплаты таможенных пошлин, и обычно эти челобитные удовлетворялись полностью или частично. В 1631 г. служившие в Терском городе Шолох и Муцал Сунчалеевичи получили право продавать каждый год товаров на 500 руб. беспошлинно в Астрахани и Терском городе; позже один Шолох повысил эту льготную сумму до 600 руб., а в 1638 г. тех же преимуществ добились князья Келмамет и Ильдар Куденетовичи 87. Привод князьями в Москву в подарок царю лошадей иной раз имел характер торгового обмена. Так, в 1648 г. Муцал и его сын привели 9 коней, которые были оценены в 315 руб. Князьям дали в обмен из царской казны соболей на 400 руб., но они попросили дать деньгами и получили 200 руб. деньгами и на 200 руб. соболей. Путем торговли в руках кабардинских феодалов оказывались и русские деньги, и восточные «золотые» 88. Из Москвы князья везли полученные в дар меха, особенно ценившиеся на Востоке, шубы, шапки, подаренную и купленную «заповедную рухлядь» — вооружение, которое они стремились приобрести для себя и для своих дружин, — панцири, железные шалки, наручи, наколенники ⁸⁹.

Несмотря на значительные обороты торговли кабардинских феодалов, она мало влияла на натуральное кабардинское хозяйство. За исключением лошадей, кабардинские феодалы доставляли на Русь не местные, кабардинские изделия и продукты, а закавказского и иранского происхождения, преимущественно шелк и шелковые ткани Ширвана и Гиляна. Больший интерес представляют повседневные связи рядовых кабардинцев с гребенскими казачьими городками и русским Терским городом, где во второй половине XVII в. два раза в неделю бывали базарные дни и где был конский базар. Здесь продавались, чаще менялись, местные северокавказские продукты и изделия: просо, скот, лошади, свинец, «ковры,

⁸⁸ «Кабардино-русские отпошения», т. І, № 183.

⁸³ Кабардинские дела, 1634 г., № 2, лл. 121—123, 128—131; «Кабардино-русские отношения», т. 1, стр. 153; Н. И. Веселовский. Указ. соч., стр. 157—159 и др.

 ^{84 «}Кабардино-русские отношения», т. І, стр. 99, 121, 160.
 85 Эвлия Челеби. Отрывки путешествия. . (машинопись),
 стр. 71.

^{86 «}Кабардино-русские отношения», т. I, стр. 280, 301.

⁸⁷ Там же, № 92, 113, 155, 161, 173 и др.; «Чтения ОИДР», 1893,

⁵⁹ Там же, стр. 408 и др.; С. А. Белокуров. Указ. соч., стр. 237, 369, 520—521.

попоны, овчины, шубы бараныи», марена 90. В течение второй половины XVI и в XVII в. экономические связи Кабарды с Русью, а также Кабарды с Закавказьем и Дагестаном, несомненно, развивались. Их подробное изучение заслуживает специального исследования. Однако они еще не повели к появлению в Кабарде денежного хозяйства. Об этом ярко свидетельствуют источники XVIII в., когда в Кабарде все еще не было своей монеты и торговля оставалась преимущественно меновою ⁹¹.

Вопрос о том, существовали ли в Кабарле до XIX в. феодальные отношения, в настоящее время уже не является дискуссионным. Источники XVI-XVII вв. не оставляют сомнения в том, что в это время в Кабарде было классовое феодальное общество. Задачей исследования является изучение особенностей феодальных отношений в Кабарде.

Уровень развития производительных сил, описанный выше, — устойчивость натурального хозяйства, большое значение скотоводства, отсутствие городов — должен был отразиться на развитии феодальных отношений в Кабарде, привел к сложению своеобразных их форм, к устойчивости патриархально-родовых пережитков. В XVI--XVII вв. они были еще настолько крепки, что, может быть, правильнее говорить о патриархально-роповом укладе, который сохранялся наряду с феодальными производственными отношениями. Употребляю здесь и далее термины «патриархальный», «патриархально-родовой» в широком значении пережитков первобытно-общинного, бесклассового строя, о котором В. И. Ленин говорил: «...вначале мы имеем общество без классов - первоначальное, патриархальное, первобытное общество, в котором не было аристократов» 92.

Высшим феодальным слоем кабардинского общества были князья (по терминологии русских источников) и их сыновья — мурзы. Кабардинский термин для этого слоя —

⁹² В. И. Ленип. Полн. собр. соч., т. 29, стр. 438.

ппи - в первоначальном значении - глава рода, старейший 93. Этот термин, известный из более поздних источников, отражен в имени князя, современника князя Темрюка Идаровича, Пшеапшоко, сына Кайтуко. Одним из ярких признаков господствующего, владетельного положения этого слоя было наименование от имен его представителей кабардинских феодальных владений, например, Казыева Кабарда в Большой Кабарде, от имени князя Казыя Пшеапшокова, жившего в конце XVI — начале XVII в., Шолоховы кабаки и Мударовы кабаки в Малой Кабарде, от имен князей Шолоха Тапсарукова из рода Таусалтана и Мудара Алкасова из рода Клехстана. Уже в первой половине XVII в. в Посольском приказе в Москве были записаны подробные родословные кабардинских князей, в которых их происхождение велось от легендарного Инала, по второму варианту — от Акабгу. Под влиянием мусульманского Востока не позже XVII в. возникли и легенды о происхождении адыгских князей от арабов ⁹⁴. Высшие слои кабардинского общества были связаны брачными отношениями с представителями феодальных домов Грузии, Дагестана, Крыма, Ногайской орды 95. Об их высоком положении в кавказской феодальной среде свидетельствует и брак Ивана Грозного с Марией Темрюковной. Источником XVII в. засвидетельствован обычай, по которому дети князей от «меньшиц», т. е. от женщин не княжеского происхождения, и от «служищ», т. е. от рабынь, не считались равными рожденным от княгинь (кабардинский термин для них — тума) ⁹⁶. При выдаче замуж дочери кабардинского князя или мурзы полагался высокий калым ⁹⁷.

чик, 1947, стр. 294.

95 Продолжение ДРВ, т. X, стр. 229; т. XI, стр. 52-53; С. А.

щенника Павла Захарьева в Дадианскую землю (1639—1640 гг.).—

⁹⁰ ПСЗ, І, т. ІІІ, № 1585; АИ, т. ІV, № 40; Я. Я. Стрейс. Три путешествия. М., 1935, стр. 214; «Кабардино-русские отношения», т. І. № 155, и др.

⁹¹ «Кабардино-русские отпошения», т. 11, стр. 229—230, 242, и ссылки на стр. 96—97.

⁹³ Н. Ф. Яковлев. Грамматика кабардино-черкесского языка, ч. П. — «Уч. зап. Кабардинского научно-исслед, ин-та», т. П. Наль-

⁹⁴ С. А. Белокуров, Указ. соч., стр. 1—8; «Кабардино-русские отношения», т. I, стр. 383—387; т. II, стр. 189—190; Эвлия Челеби. Отрывки путешествия... (машинопись), стр. 69; М. А. Полиевктов. Экономические и политические разведки Московского государства XVII в. на Кавказе. Тифлис, 1932; Кабардинские дела за XVII в.

Белокуров. Указ. соч., стр. 136, 137, 166, и др.
⁹⁶ «Кабардино-русские отношения», т. I, стр. 287; III.-Б. Ногмов. Указ. соч., стр. 156; Ф. И. Леонтович. Указ. соч., стр. 224. 97 С. А. Белокуров. Посольство дьяка Федота Елчина и свя-

Кабардинские князья были постоянно окружены своими военными слугами — «лучшими и средиими уздеиями», «задворными, дворовыми узденями», по терминологии русских документов XVII в. (термин «уздень» в Дагестане применялся по отношенню к крестьянству, в Кабарде относился к феодальным слоям общества; кабарлинский термин для них — уорк). Русские воеводы знали о влиятельном положении в Кабарде «лучних узденей». Так, в 1599 г. воеводы Терского города писали кабардинскому князю Шолоху Тапсарукову, чтобы он приехал поговорить «о государевых кабардинских делах», но не один, а «с козлары и с дужнюки» 98. Значение этих терминов выясняется, если сравнить дошедшие в документах XVI-XVII вв. имена и фамильные прозвища коздаров и дужнюков со сведениями Ш.-Б. Ногмова и других авторов XIX в. о фамилиях первостепенных кабардинских узденей — тлакотлешей и узденей второй степени — деженуго. Уже в конце XVI в. в Кабарде среди «лучщих узденей» находим Анзоровых. Тамбиевых, Куденетовых 99. Вот как рисует положение в Кабарде козлара (т. е. тлакотлеша) Хотова Анзорова русский источник конца XVI в., называя его «почтенным», «имещитым» в Кабарде человеком: «Все кабардинские князи и мурзы и уздени слушают его во всем» и «без ведома его» «никому инчево но зделати». Дочь его была замужем за сыном кахетинского царя Александра, а племянница — за шамхалом дагестанским ¹⁰⁰. Из известных позднее фамилий деженуго можно назвать Таутуковых, т. е. Доотоковых (один из них выехал служить на Москву еще при Иване Грозном) и Ентемировых (т. е. Астемировых) 101. Козлары и дуж-

«Чтения ОИДР», 1887, кн. II, стр. 338; Е. П. Алексеева. Указ. соч., стр. 404, 143; III.-В. Иогмов. Указ. соч., стр. 156, 162.

соч., стр. 104, 143; Ш.-Б. Ногмов. Указ. соч., стр. 156, 462.

98 С. А. Белокуров. Сношения России с Кавказом, вып. 1,

стр. 291.

100 С. А. Белокуров. Спошения России с Кавказом, вып. 1, стр. 7, 75, 81, 144; «Кабардино-русские отношения», т. 1, стр. 56—

59, 63—64, 400.

нюки владели «своими кабаками», т. е. населенными крестьянами деревнями. Владение Анзоровых было известно в XVII в., как Анзорова Кабарда; в начале 1650-х гг. она находилась, по предположению М. А. Полиевктова, между р. Урухом и Черском 102. В середине XVIII в. названы в Большой Кабарде деревня Танби, 15 деревень Куденет и в Малой — 14 деревень Анзор. Впоследствии, в XIX в., Анзоровы считались одними из самых крупных в Кабарде земельных собственников 103.

«Дворовые уздени», как показывает самый термин, жили «во дворе» князя, в постоянном общении с иим, «задворные уздени» — вблизи его пвора. Вторые считались выше первых. По-видимому, эти русские термины соответствуют названным в адатах узденям пшекау и бесленьуорк. Уздени обязаны были службой князю — при походах князя должны были «салиться на конь» и следовать за ним. Например, в 1634 г. кабардинский Каншов мурза Битемрюков сообщил, что с лим «садится на конь узденей моих 112 человек»; с братьями Татарханом и Суркаем мурзами Араслановыми в походе 1633 г. на Кавыев погайский улус было 200 дворовых людей, т. е. узленей 101. Уздени имели право переходить от одного князя к другому. Это право, отразившееся в записях адатов, прослеживается вглубь в источниках XVIII, а также XVII и XVI вв. По адатам, уздени «добровольно» служат князьим и вираве переселиться от князя в другое место, если будут обижены князем ¹⁰⁵. По сообщениям XVIII в., уздени «вольны в выборе себе владельца» 106. По сведениям 1589 г., уздени князя Шолоха Тапсарукова говорили ему, чтобы он «отстал» от крымского хана и служил бы русскому царю. Один из лучших узденей грозил ему: «Как де тебе государю не служити.., и яз де от тебя отъеду к

¹⁰² Кабардинские дела, 1646 г., № 1, л. 6; М. А. Полиевк-

тов. Указ. соч., стр. 39.

⁹⁹ Там же, стр. 75—76, 80—81, 83, 119, 133, 135, 144, 290, 291; Н. Волконский. Кавказ в 1787—1799 гг. — «Кавказский сборник», т. XI. Тифлис, 1894, стр. 30—31. «Кабардино-русские отношения», т. 11, стр. 92, 272—273 и др.; ср. III.-Б. II отмов. Указ. соч., стр. 151, 167—169; В. Н. Кудашев. Исторические сведения о кабардинском народе. Киев. 1913, стр. 117—120.

¹⁰¹ С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 145; Выписки о приезжавших на Москву царевичах и черкас-

ских и ногайских мурзах с 1552 по 1618 г.— РИБ, т. XXII. СПб., 1908. стб. 58 и сл.

¹⁰³ АВПР, Кабардинские дела, 1753 г., № 12; «Кабардино-русские отношения», т. 11, стр. 194—196; В. Н. Кудашев. Указ. соч., стр. 117—120.

¹⁰⁴ Кабардинские дела, 1634 г., № 2, лл. 133, 142, 221, 244; 1645 г., л. 90; ср. III.-Б. Ногмов. Указ. соч., стр. 152; Ф. И. Леонтович. Указ. соч., стр. 224, 231.

¹⁰⁵ Ш.-Б. Ногмов. Указ. соч., стр. 153. 106 ЦГАДА, Госархив, разряд XXIII. № 4.

иному князю» ¹⁰⁷. В 1634 г. Келмамету Куденетовичу «били челом... в уздени» «четыре брата черкасы», выехавшие от Алегуки Шеганукова, и Келмамет их принял. В 1640-х годах «за Шолоховыми» князьями были козлары «Хотовы дети Еналука с братьею» (из Анзоровых), которые рапее служили мурзам Алегуке и Ходождуке ¹⁰⁸. Это — характерное право вассала выбрать себе сеньора ¹⁰⁹. Своих узденей имели княгини-вдовы и уздени высших степеней ¹¹⁰.

Уздени не только сопровождали своего князя в походах против внешних врагов или при междоусобных княжеских распрях, по и участвовали в наездах за добычей, обычных в княжеском быту ¹¹¹. Отгон скота и увод ясырей вызывал ответную баранту, обусловленную обычным правом ¹¹².

Вопрос о феодальной земельной собственности в Кабарде не отражен в ранних записях адатов, как нет в них и какого-либо постановления о межах ¹¹³. Частная феодальная земельная собственность начала заметно развиваться в Кабарде с XVIII в., отчасти под влиянием русских порядков и царских земельных пожалований. В первой половине XIX в. она была уже широко распространена ¹¹⁴. В XVII в. усваивали русские представления о зе-

107 С. А. Белокуров. Спошения России с Кавказом, вып. 1,

стр. 137

109 Термин «безотходный уздень» см. в кн.: «Кабардино-рус-

ские отношения», т. I, стр. 206 и 414; значение его неясно.

111 С. А. Белокуров. Спошения России с Кавказом, вып. 1,

стр. 3—5, 8, 141.

113 Ш.-Б. Ногмов. Указ. соч., стр. 151—162; И. Радожиц-

кий. Указ. соч.

мельной собственности выехавшие на Русь кабардинские феодалы, влившиеся в ряды русского боярства и дворянства, и служившие по Терскому городу кабардинские киязья и мурзы ¹¹⁵.

По XVIII в. основным видом феодальной земельной собственности были не разделенные владения больших кияжеских семей, владевших той или иной группой кабаков, т. е. поселений, во главе со старшим в семье. В таких княжеских владениях феодал и члены его семьи выступали верховными собственниками всей земли и могли распоряжаться как пастбищами, так и пахотными местами 116. В так называемые «шертные» грамоты, по которым кабардинские кпязья присягали русским царям, включалась формула княжеской присяги — за себя, за братьев. за детей и племянников и за всю свою землю, или в другом варианте: «За себя и за братью свою и за детей своих за больших и за меньших и за улусных своих людей лучших и средних и черных людей Кабардинской земли» 117. В «Описании кабардинского народа», составленном в Коллегии иностранных дел в 1748 г., это явление было разъисисно так: после 5 сыновей Инала «от времени до времени у кабардинских владельцев вошло в обычай так, что после каждого владельна всеми подданными владеет один старшей по нем брат, а ежели братьев нет, то большой его сын, а протчие умершего отца дети должны жить при том их большем брате и содержание свое получать от него и для того быть у него в послушании» 118. Яркий пример

¹¹⁶ Ф. И. Леонтович. Указ. соч., стр. 121—122.

¹⁰⁸ Кабардинские дела, 1634 г., № 2, л. 244; С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 7; «Кабардинорусские отношения», т. І, стр. 386.

^{110 «}Кабардино-русские отношения», т. I, стр. 202; III.-Б. Ногмов. Указ. соч., стр. 151.

¹¹² Кабардинские дела, 1634 г., № 2, л. 233; «Кабардино-русские отношения», т. I, №№ 98, 451, 156, 160, стр. 409, 416; III.-Б. Ногмов. Указ. соч., стр. 154; «Материалы по обычному праву кабардинцев. Первая половина XIX в.», стр. 82, 367; В. К. Гарданов. Указ. соч., стр. 27—28.

¹¹⁴ Т. Х. Кумыков. К вопросу об общественном строе Кабарды... См. особенно в «Приложении» — «Сведения о землях Б. Кабарды, собранные по народным показаниям полковником Петрусевичем в 1846 году»; «Материалы по обычному праву кабардинцев». стр. 198, 275, 411.

^{115 «}Кабардино-русские отпошения», т. І, № 158 и стр. 416. В 1645 г. в Терской приказной избе, а затем и в Посольском приказе разбиралось спорное дело о сепных покосах по р. Быстрой (одному из притоков Терека). Спор шел между Камбулатом Пшимаховичем и сыном его троюродного брата Будачеем Сунчалеевичем, представителями двух линий кабардинского княжеского рода. Будачей ссылался на то, что покосы были «псстари отца его», т. е. отстаивал припцип наследственности по прямой линии. Камбулат говория, что покосами владел его троюродный брат Каншов, после него их двоюродный брат Келмамет (Куденетович), после него вдова Келмамета и сам Камбулат. Очевидно, Камбулат руководствовался принципом старшинства, по которому он имел большее право на наследство брата, хотя и не родного, чем племянник. К сожалению, мы не знаем, как было решено дело.

¹¹⁷ С. А. Белокуров. Спошения России с Кавказом, вып. 1, стр. 108 и др.; В. Н. Кудашев. Указ. соч., стр. 35—36; «Кабарди-по-русские отношения», т. I, стр. 80.

такого владения в XVI-XVII вв. владение потомков Кайтуко (впоследствии в Большой Кабарде). В середине XVI в. источники называют «кабаки Шепшуковы з братьею» 119, т. е. сына Кайтуко Пшеапшоко с родственниками. Позднее это владение обычно называется Казыевой Кабардой по имени сына Пшеапшоко Казыя, причем это название удерживается и после смерти Казыя в начале XVII в. В первой половине XVII в. в Казыевой Кабарде главенствуют Алегуко Шеганукин (по имени которого Казыева Кабарда называется также Алегукиной) и Ходождуко Казыев, двоюродные братья, внуки Пшеапшоко, но считалось, что владеют Казыевой Кабардой «13 братов» — кроме уже названных Алегуко и Ходождуко, 3 брата Ходождуко, 2 сына Алегуко, их внуки и племянники 120. В 1640 г. грамота из Большой Кабарды царю Михаилу Федоровичу была написана от лица 12 владельцев Алегукиной Кабарды (13-й, по-видимому, находился аманатом в Терском городе) 121. В 1670-е годы в Большой Кабарде возникли резкие несогласия между потомством Казыя и потомством Алегуки, и единство этой большой владельческой семьи было нарушено ¹²². В XVIII в. Большая Кабарда распалась на уделы четырех княжеских линий, между которыми шла ожесточенная междоусобная борьба ¹²³.

Как указывалось выше, «лучшие» уздени — высших степеней — владели своими «кабаками». Судя по позднейшим данным, уздени низших степеней, военные слуги князей и первостепенных узденей, получали за службу жалованье и подарки натурой 124. В источниках XVIII — XIX вв. встречаем термин «узденская дань» (уорк-тын) дар от князя служащим ему узденям 125. Указаний на то, что в XVI — XVII вв. в узденскую дань входили участки земли, в источниках нет.

119 «Кабардино-русские отношения», т. I, стр. 11, 13.

124 III.-Б. Ногмов. Указ. соч., стр. 155; Ф. И. Леонто-

вич. Указ. соч., стр 229, 230.

Надо подчеркнуть, что в связи с подвижностью кабардинских «кабаков» феодальное владение не было твердо установившейся территорией, с установившимися границами. Термин русских документов «владение» обозначал не столько определенную территорию, сколько зависимое от князя и мурзы население - узденей и крестьян, а затем уже земли, на которых велось их скоговодческое и земледельческое хозяйство. Отсюда такие выражения документов, как «откочевать со своими кабаки и со всем своим владеньем» на новое место.

Так как в Кабарде в изучаемые века не была распространена письменность («грамоты де в черкасех нет и иисать не умеют» 126), не было и актов, закреплявших владение землей.

В феодальных слоях населения Кабарды духовенство в XVI — XVII вв. не играло особой роли. В 1560 т. из Москвы в Кабарду было послано христианское духовенство для крещения «кабартанских черкас» 127, но это не повело к утверждению среди них христианства. В конце XVI в. и в XVII в. кабардинские феодалы были мусульманами (за исключением тех, которые выезжали служить на Русь и крестились). Во всяком случае, присягали они обычно на Коране ¹²⁸. Магометанская религия выделяла феодалов из «простого народа», среди которого были прочны языческие представления и обряды и сохранялись следы христианства 129. Однако и в XVIII в. мусульманское пуховенство было немногочисленно и не играло особой роли ¹³⁰.

126 «Кабардино-русские отношения», т. I, стр. 186.

127 ПСРЛ, т. ХІІІ, 2-я пол., стр. 324; «Кабардино-русские отношения», т. І. стр. 8.

129 Л. И. Лавров. Поисламские верования адыгейцев и ка-

¹²⁰ Там же, стр. 184. ¹²¹ Там же, стр. 181. ¹²² Там же, стр. 345.

¹²³ Г. Кокиев. К истории междоусобной борьбы кабардинских феодалов в XVIII в. - «Уч. зап. Ин-та этнографии и национальных культур народов Востока», т. П. М., 1930.

^{125 «}Материалы по обычному праву кабардинцев», стр. 89, 110.

¹²⁸ С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 47, 107 и др.; «Кабардино-русские отношения», т. I, стр. 50, 97, 212, 214, 215, 264, 265 и др.

¹³⁰ Stehlin. Nachrichten von Tschirkassien oder von den Ga-bardinischen Landen.— «Magazin für die neue Historie und Geographie angelegt von... Büsching», B. VII. Hamburg, 1771, S. 468; J.-A. Güldenstädt. Op. cit., S. 488; О народах, соседственных Астраханской губ. — «Русский инвалид», 1822, № 35, стр. 138—140; Л. Я. Люлье. Указ. соч., стр. 26—28. В документах XVII в. могу укавать только одно упоминание муллы — «Кабардино-русские отноmenus», т. I, стр. 306.

Из-за характера источников изучение кабардинского крестьянства XVI - XVII вв. встречает большие трудности. Один из наиболее неясных вопросов - вопрос о крестьянской общине. Попытка изучения кабардинской общины XVIII в. сделана Н. Х. Тхамоковым, который пришел к выводу, что «кабардинская община XVIII в. пребывала в стации завершения перехода из родовой общины в сельскую». Но и для XVIII в. сведения так отрывочны, что изложение Тхамокова построено не столько на конкретных данных источников XVIII в., сколько на общих указаниях классиков марксизма-ленинизма, с одной стороны, с другой — на источниках XIX в. и этнографических наблюдениях уже XX в. 131

Выше уже приводились данные о кабардинских поселениях, которые и в русских, и в восточных источниках XVI — XVII вв. обозначаются тюркским словом «кабак». Известный по более поздним наблюдениям кабардинский термин «къуажэ» (село) отражен в записанной Ногмовым превней кабардинской песне «Чегема старого ров» (коже) и в его словаре (поджа) 132. Т. Х. Кумыков считает, что кабардинский кабак «возник и оформился как административно-хозяйственный центр феодального владения» 133. Не могу согласиться с этой формулировкой. Полагаю, что кабардинские кабаки-къуаже возникли как поселения крестьянской общины, в той или иной ее форме. На ландкарте 1744 г., наряду с «деревнями» в Большой и Малой Кабарде, начесены «дворы» ряда князей, стоявшие обособленно 134.

Как указывалось выше, источники XVI — XVII вв. говорят о большой семье в феодальной среде. Описания Кабарды XVIII в. подтверждают, что она крепко держалась и в среде крестьянства. Автор конца XVIII в. писал, что в Кабарде «каждое семейство от прадеда до позднего поколения живет нераздельно и пищу употребляют из одного котла» ¹³⁵. Здесь описана семейная община с коллективным потреблением, следовательно, и с коллектив-

¹³¹ Н. Х. Тхамоков. Указ. соч., стр. 125—131.

134 «Кабардино-русские отношения», т. 11. ландкарта 1744 г.

135 Там же, стр. 361.

ным произволством. Записанное в первой половине XIX в. кабардинское обычное право включает пункт, затрудняющий разделы крестьянских семей; следовательно, тенденция образования малых семей уже имела в это время место. Однако и позднее большие семьи в крестьянской среде были обычным явлением ¹³⁶.

Русские покументы XVIII в. часто упоминают о кабардинских «старшинах», представителях «черного нарола» или «фамилий черного народа». Исследователи сопоставляют термин «фамилия» с кабардинским словом «лъэпк» (в переводе Ногмова — род, родословная). Термин этот означал более широкую, чем большая семья, родственную группу, определяемую М. О. Косвеном как патронимия ¹³⁷.

Документ 1777 г., передавая жалобы старшин черного кабардинского народа на притеснения владельцев, так излагал их речи: «...они владельцам подданными почитаются по одной только земле, а не природные крепостные, ибо все их общество составило многолюдство из одних пришельцев из разных мест» 138. Фразу эту можно привлечь для доказательства существования в XVIII в., наряду с семейными и патронимическими общинами, и кабардинской сельской, соседской общины. Обращаю внимание историжов-кабардинцев на необходимость тщательного анализа названий кабардинских деревень, приведенных на ландкарте 1744 г., в пояснении к ней 1753 г. и в других документах XVIII в. 139

¹³⁶ III.-Б. Ногмов. Указ. соч., стр. 158, п. 13; Е. Н. Студенецкая. О большой семье у кабардинцев в XIX в. - «Советская этпография», 1950, № 2; «Материалы по обычному праву кабарлинцев», стр. 200.

138 «Кабардино-русские отношения», т. II, стр. 114-115, 194-

¹³² Ш.-Б. Ногма, Филологические труды, т. І. Нальчик, 1956,

¹³³ Т. Х. Кумыков. К вопросу об общественном строе Кабар-

¹³⁷ «Кабардино-русские отношения», т. И, стр. 309, 323, 361 и др.; Ш.-Б. Ногма. Указ. соч., стр. 181; А. И. Першиц. Фамилия — лъэпк — у кабардинцев в XIX в. — «Советская этнография», 1951, № 1; М. О. Косвен. Этнография и история Кавказа, стр. 32-42 (Патронимия); Н. Х. Тхамоков. Указ. соч., стр.

¹³⁹ И. Радожицкий. Указ. соч.; Ш.-Б. Ногмов. Указ. соч., стр. 151—172: «Материалы по обычному праву кабардинцев», стр. 224, 279, 352; В. М. Букалова. Антифеодальная борьба кабардинских крестьян во 2-й половине XVIII в. — «Вопросы истории», 1961, № 6; Т. Х. Кумыков. К вопросу об общественном строе Кабарды...

На основании источников уже XIX в. исследователи приводят кабардинские названия разрядов феодально зависимого населения: тлфокотлы — лично свободные крестьяне — общинники, оти и логанопыты — крепостные креазаты — вольноотпущенники упауты -- рабы, Записи кабардинского обычного права первой половины XIX в. дают подробнейшее перечисление крестьянских повинностей, но записи были сделаны русскими чиновниками, на русском языке, и употребляют не кабардинские названия, а русские — крестьяне, холопы, рабы, часто пользуются восточным словом чагары; не всегда ясно, когда речь идет о тлфокотлах и когда о крепостных крестьянах. Это дает основание говорить о том, что к XIX в. положение тлфокотлов было уже близко к положению крепостных крестьян 140.

Для феодально зависимого населения Кабарды, различных его разрядов, русские документы XVI—XVII вв. употребляют термины «черные люди», «ясашные люди», «деловые люди», «пахотные люди», «ясыри», т. е. пленники-рабы; иностранные авторы пользуются обычно термином «сервы». Сведения XVI—XVII вв. о повинностях крестьян отрывочны и скудпы, и в этом вопросе позднейшие данные надо привлекать с особой осторожностью, так как феодальные повинности в течение XVIII в., несомненно, росли.

Полагаю, что названия «черные люди» и «ясашные люди» относятся к одному и тому же разряду кабардинского крестьянства, который в источниках XIX в. определяется как «вольные земледельцы», тльфокотль, дльхокотль, токотль (в документах XVIII в.— «токошевы», «тукашуки»). К этому же разряду крестьян отношу такие термины русских документов XVII в., как «рядовые черкаса», «неименитые черкасы» ¹⁴¹. Как «ясашные», они

¹⁴⁰ И. Радожицкий. Указ. соч.; III.-Б. Ногмов. Указ. соч., стр. 151—172; «Материалы по обычному праву кабардинцев», стр. 224, 279, 352; В. М. Букалова. Указ. соч.; Т. Х. Кумыков. К вопросу об общественном строе Кабарды...

платили феодалам, верховным собственникам земли, ясак, дань (по терминологии XVIII-XIX вв. - подать, оброк), несомненно, натурой 142, совпадавшую в данном случае с феодальной земельной рентой 143. Можно предполагать, что уже в изучаемое время черное крестьянство Кабарды выполняло и ряд других повинностей, записанных в XIX в. в адатах, повинностей, которые прикрывались патриархальными формами помощи и обычая гостеприимства, ухоляшими корнями в обычаи родового строя, например, приношения в день праздников, прием на постой и содержание слуг княжеских гостей и т. п. 144 Можно привести и одно известие уже 50-х годов XVIII в. о том, что «брагунцы», жители так называемого Брагунского владения, были «всенародно по своим обычаям для паханья на владельца Кудейнета под сеяние хлеба земли» 145. Здесь описывается выход крестьян на работы так называемой помочью, мирской сходкой — вид барщины, прикрытый патриархальной формой. Ввиду опасности набегов князья выезжали в поле вооруженные для охраны работающих, а также и для наблюдения за работами.

Источники XVIII в. описывают пародные собрания в Кабарде, в которых принимали участие князья, уздени и «народные старшины», представители сельских общин или «фамилий». На таких собраниях князья, уздени и крестьянские старшины составляли особые «круги» — каждый разряд съезжался особо; решения княжеского круга обычно навязывались и двум остальным ¹⁴⁶. Источники XVI—XVII вв. говорят о пародных собраниях глухо. Например, по сведениям русских послов, шедших в Грузию в 1589 г., в Кабарде был съезд: старший кабардинский князь Янсох «совет учинил в Кабарде, съехався с ка-

¹⁴⁶ «Описание горских народов». Курск, 1794; «Кабардипо-русские отношения», т. 11, стр. 360—361.

¹⁴¹ «Кабардипо-русские отпошения», т. І, стр. 59, 80, 104, 105, 129, 211, 264, 314, 403 и др.; т. П, стр. 269, 270; С. А. Белокуров. Спошения России с Кавказом, вып. 1, стр. 4, 7, 8; III.-Б. Ногмов. Указ. соч., стр. 112; С. Броневский. Указ. соч., стр. 87; Хан-Гирей. Бесльний Абат, стр. 128 и сл. Е. П. Алексева считает, что термин «черные люди» означал и крепостных крестьян (указ. соч., стр. 99).

¹⁴² Денежной ренты в Кабарде, можно сказать, не было и в XIX в. О характере «ясака» можно судить по известию 1650-х гг. о том, какой ясак платили кабардинским феодалам осетины (см. ниже).

¹⁴³ См. К. Маркс. Капитал, т. III. М., 1955, стр. 804.

¹⁴⁴ Ш.-Б. Ногмов. Указ. соч., стр. 158—159; Ф. И. Леонтович. Указ. соч., стр. 237; В. К. Гарданов. Указ. соч., стр. 26.
145 Диевник майора Татарова, веденный в Кабарде в 1761 г.

⁽Д. А. К о б я к о в. Указатель географического, статистического, нсторического и этнографического материала в «Ставропольских губ. ведомостях». Тифлис, 1872, стр. 186, 248).

бардинскими князи... и с Хотовым (Анзоровым, тлакотлеплем. — E. K.) и со всеми мурзами и уздени и со всею вемлею», на съезде было решено подтвердить присягу русскому царю 147. Слова о «всей земле» 148 понимаю так, что в съезде участвовали и «черные люди», «черный народ», вероятно, через старшин. Однако, когда в 1645 г. население Северного Кавказа приносило присягу шерть — царю Алексею Михайловичу, в шертовальные книги заносились имена кабардинских князей, мурз и узденей, которые и шертовали «за все свое владение». Очевидно, черные люли по именам в юниги не писались 149.

Адаты XIX в. с исключительной подробностью определяют барщинные и оброчные повинности кабардинских крепостных крестьян ¹⁵⁰. Об их положении в изучаемое время известно очень мало. Источники упоминают о «пахотных людях», «деловых людях» кабардинских князей, т. е. о крестьянах, выполнявших изделье — барщину 151. Когда путешественник — иностранец Тавернье говорит, что крестьяне в Черкесин — сервы сеньора того поселения, где живут, — заняты обработкой земли и заготовкой дров, он, очевидно, говорит о крепостных крестьянах 152. И та, и другая повинность входила в XIX в. в состав крестьянской баршины. Кабардинский князь Сунчалей Янглычевич, служивший в Терском городе, заставлял зависимых от него «окочан» (ингушей племени Акко) выполнять на него «изделье» — барщину: «пашня пахати и сено косити». Те же окочане жаловались в челобитной на Сунчалея, который «у нас же, государь, у 8 человек... выбрав у нас насильством из табуна 8 конев добрых, и сослал

147 С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 134.

148 Cp. формулу шертных грамот, приведенную на стр. 151—

152.
149 Кпиги посылались в приказ Казанского дворца, архив которого не сохранился. В нерусских слободах Терского города имена «рядовых черкас» писались «на список» («Кабардино-русские отпошения», т. I, стр. 264—266).

150 Ш.-Б. Ногмов. Указ. соч., стр. 153 и сл.; Ф. И. Леонтович. Указ. соч., стр. 235 и сл.; С. А. Г. [Султан Алиль-Гирей]. Об отношениях крестьян к владельцам у черкесов. — Сборник газеты «Кавказ», ч. 1. Тифлис, 1846, стр. 95-98; Т. Х. Кумыков. К вопросу об общественном строе Кабарды...

151 «Кабардино-русские отношения», т. 1, стр. 198; Кабардин-

ские дела, 1633 г., № 1, л. 50.

¹⁵² J. Tavernier. Op. cit., p. 381.

в Кабарду в кабани свои с человеком своим». В этой жалобе отразился практиковавшийся князьями обычай пользоваться лошальми из крестьянских табунов, обычай. который адаты XIX в. ограничивают случаями поездок киязей и наличием свободных от работы лошадей 153.

Ясыри были на положении рабов, покупались и пропавались. Так как столкновения между кабардинскими феодалами были обычны, они торговали своими же единоплеменниками.

В XIX в. кабардинские феодалы пользовались по обычаям правом продавать и своих крепостных крестьян. но не в разбивку, а целыми семьями. Источники XVI-XVII вв. не дают примеров такой продажи 154.

От кабардинских феодалов зависели некоторые соседние племена - абазины, балкары, осетины, ингуши, платившие ясак — натуральный оброк. Причина зависимости разъясняется источниками уже XVIII в. как необходимость для жителей гор пользоваться осенью и зимой пастбишами на равнине 155. Еще к 60-м годам XVI в. относятся сведения о зависимости от кабардинских князей «Татской земли». «Мшанских и Сонских кабаков» — названия эти не удается пока определить. В начале XVII в. сообщалось, что «осинцы», т. е. осетины, жившие около Дарьяльского ущелья, «бывали за Айтек мурзою Черкасским, да от него поотложились». В середине XVII в. осетинские общества Дюгор и Сюрдюгор, жившие в ущелье р. Уруха, платили «ясак» феодалам Большой Кабарды: «с кабака по 10 коров или быков, да по ясырю, да по лошади по доброй, да с двора по овце по суягной, да по четверику пшеницы. да по четверику проса». Князья Малой Кабарды ездили в XVII в. за ясаком в чеченское общество Шубут. В 1620-е

¹⁵³ С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 560-561; «Кабардипо-русские отношения», т. I, стр. 95-96, 405; Ф. И. Леонтович. Указ. соч., стр. 237-238; «Материалы по обычному праву кабардинцев», стр. 296, 365.

¹⁵⁴ Кабардинские дела, 1634 г., № 2, лл. 123, 128, 131, 245; «Кабардино-русские отношения», т. I, стр. 96, 148, 153, 171, 195, 196, 257, 259, 414; С. А. Г. [Султан Адиль-Гирей]. Указ. соч. Другие термины документов XVII в. — холопы, дворовые люди, дворовая девка, служащая.

¹⁵⁵ Л. И. Лавров. Развитие земледелия..., стр. 218; АВПР, ф. Коллегии иностр. дел, Кабардинские дела, 1753 г., № 12; «Кабардино-русские отношения», т. II, № 137; J.-A. Güldenstädt. Op. cit., B. I. S. 456.

годы в Балкарах были «ясачные люди» князя Пшимахи Камбулатовича. По расспросным сведениям 1753 г., абазинцы 6 родов «Алтыкесек» «в древних годех» поселились близ Большой Кабарды «при вершине реки Кубани» и как «подданные» кабардинских князей платили им «полать» 156.

Ногайские татары, кочевавшие около Терского города, «зажладывались» за кабардинских князей, живших в этом городе и служивших там ¹⁵⁷.

Возникшие в середине XVI в. политические связи Кабарды с Россией укрепляли положение феодалов Кабарды, которых русское правительство поддерживало, тем более, что ряд кабардинских князей, выехавших служить в Москву, влился в среду русского феодального класса, получил крупные земельные пожалования, а некоторые из них заняли видное положение в русском правительстве.

Все приведенные сведения не оставляют сомнения в том, что в Кабарде XVI—XVII вв. существовало классовое общество, где крестьянство, непосредственные производители, эксплуатировались феодалами — верховными собственниками земли, путем отработочной ренты и ренты продуктами — той формы ренты, которая характерна для натурального хозяйства и которая, как указывает К. Маркс, «как нельзя более пригодна для того, чтобы послужить базисом застойных состояний общества...» 158. Застойные явления в хозяйстве вели к особенностям феодальных отношений в Кабарде, к устойчивости патриархально-родового уклада. По свойству русских источников, выходивших из правительственных кругов, общавшихся с феодальными слоями кабардинского общества, дальнейшие наблюдения относятся преимущественно к княжеским семьям. Наблюдения за рядом терминов русских документов, отмечавших «черкасские обычаи», поступки, совершенные «по-черкасски» или, напротив, совершенные вопреки черкасским обычаям — как «в Черкасех не ведется», убеждают в том, что к XVII в. уже сложилось неписанное кабардинское обычное право, которое наряду с идущими из глубокой старины обычаями отражало правовые нормы уже феодального общества; институты первобытно-общинного строя прикрывали установившиеся отношения господства и подчинения.

Выше уже говорилось о владении большой княжеской семьей без раздела. В этой среде были устойчивы и представления о роде, о родоначальнике-предке. В семьях пользовалась особым уважением и мать-вдова — «матушка» — отзвук матриархата. Так, в 1603 г. уздень князя Сунчалея Янглычевича просил в Москве крестить его с «матушкой» и четырьмя братьями. В 1634 г. четыре брата Араслановы в поданной царю челобитной просили прибавить им жалованье, чтобы прокормиться «с матушкой». Вдова служившего в Терском городе князя Сунчалея Янглычевича княгиня Желогоща занимала после его смерти влиятельное положение ¹⁵⁹. По русским документам, исхопившим из Терской приказной избы, известны мать Мудара Алкасова Калгаш, мать Келмамета Куденетовича княгиня Бабасупх, мать мурзы Ильдара Ибакова Козета, мать мурзы Батыр-бия Эльмурзовича Алегихко и другие, которые принимали живое участие не только в семейных, но и в политических делах 160. В 1640 г. мурза Большой Кабарды Алегуко Шеганукин из Казыевых, говоря в своей грамоте об Айдаровых, вспоминал, что у них «отец и мать одна», т. е. общие предки 161. Еще более ясные следы матриархата находим в документе 1747 г., где указан случай воспитания племянников «матерпыми братьями» (авункулат), или в документе 1782 г., который ссылается на то, что кабардинский владелец Мисоуст Багаматов подписался «по имени матери своей Мисоуст Хатугучукин» 162.

160 «Кабардино-русские отношения», т. I, стр. 180, 182, 202, 211,

241, № 189 и др.

¹⁶¹ Там же, стр. 182.

¹⁵⁶ ПСРЛ, т. XIII, 2-я пол., стр. 370—371; «Кабардино-русские отношения», т. І, стр. 11, 125; С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 511; М. Полпевктов. Посольство стольника Толочанова и дьяка Иевлева в Имеретию. 1650—1652. Тифлис, 1926, стр. 119—120; АВПР, ф. Коллегии иностр. дел, Кабардинские дела, 1753 г., № 12; «Кабардино-русские отношения», т. II, № 137.

¹⁵⁷ Кабардинские дела, 1634 г., № 2, л. 221; 1646 г., № 1,

¹⁵⁸ К. Маркс. Капитал, т. III, стр. 809.

¹⁵⁹ С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 371; Кабардинские дела, 1634 г., № 2, л. 141; А. Олеарий. Подробное описание путешествия Голинтинского посольства в Московию и в Персию... СПб., 1906, стр. 544 и др.

 $^{^{162}}$ «Кабардино-русские отношения». т. II, стр. 145, 348; «Материалы по обычному праву кабардинцев», стр. 275, 411; Е. О. Косвен. Авункулат.— «Советская этнография», 1948, № 1.

Можно перечислить ряд патриархальных обычаев, которые помогали феодалам удерживать власть над вависимыми слоями населения. Здесь прежде всего надо назвать обычай, по которому князья — пши, в прошлом старейшины — считались неприкосновенными для лиц из других сословий. В прокламации к кабардинцам 1822 г. генерал Ермолов со свойственной ему резкостью писал: «Узденям и простому народу повелеваю при всякой встрече с изменниками (князьями. — E. K.) ... действовать оружием и забыть глупое обыкновение не стрелять на князей, когда они стреляют» 163. О том же обычае читаем в источнике 40-х годов XVIII в.: во время междоусобных столкновений князь рубил узденей и «подданных» своего врага, которые «на противного им владельца, по древним их обычаям, и рук своих поднять не могут, и только сами от них ретируются и спасают живот свой» 164. В свете этих разъяснений становятся понятными и некоторые любопытные известия русских документов XVII в. В начале 1630-х годов в Посольском приказе было отмечено, что у кабардинцев «тово в обычаях не ведетца, чтоб узденем мурз побивать», и на этом основании был послан терскому воеводе приказ выдать Келмамету Куденетовичу — очевидно, на смерть, для кровной мести — укрывшегося в Терском городе узденя мурзы Ходождуко, убившего мурзу Чеужея, родственника Келмамета 165. Когда у того же Келмамета случилась в Терском городе ссора с узленем князя Шолоха Сунчалеевича, и уздень пригрозил отрубить Келмамету саблей голову за удар, Келмамет подал челобитную о «поворе», где писал о кабардинском обычае, по которому «такова слова никак узденю мурзе не мошно молыть» 166.

То же значение для укрепления господства князей имело аталычество — восходивший к переходному периоду от матриархата к патриархату обычай отдачи детей на воспитание. С установлением феодальных отношений дети феодалов — мальчики и девочки — обычно отдавались в

¹⁶³ Ф. И. Леонтович. Указ. соч., стр. 261.

¹⁶⁶ Кабардинские дела, 1634 г., № 2, л. 124; «Кабардино-русские отношения», т. 1, стр. 154. семьи, стоявшие ниже по социальной лестнице. Дядькиаталыки и молочные братья оказывались связанными с семьей князя уже как бы родственными узами 167. Дядькааталык не порывал связей со своим вэрослым воспитанииком. Администрация в княжеских владениях была не развита и не оформлена, и дядыки-аталыки и молочные братья постоянно выстушают в качестве доверенных лиц князей и исполнителей их поручений. Такова фоль дядьки князя Шолоха Супчалеевича узденя Черкеса 168 или дядьки князя Муцала Супчалеевича Бикши Алеева, который ездил посланцем от Муцала в Москву 169. Когда князь Сунчалей Сунчалеевич выехал на службу на Русь и крестился (под именем Григория), с ним выехали его дядька Таох Санашуков и молочный брат Тока — последний также в Москве врестился 170. Отдавали на воспитание в узденские семьи и княжеских почерей. Сестра кабардинских князей Араслановых Загабзань в 1630-е гг. была выдана замуж в Малую Ногайскую орду, куда за нею последовал и дядька ее «черкашении, который ее смала вскормил и вспоил» 171. Аталыки и молочные братья, как видно из приведенных ниже примеров, должны были мстить за кровь убитого воспитанника.

Были распространены такие обычаи, как побратимство, куначество, гостреприимство. Вот любопытный пример побратимства. В 1640-х годах служивший на Тереке кабардинский князь Муцал Сунчалеевич побратался с терским воеводой князем Иваном Хилковым: Муцал был «князю Ивану брат названой, а Муцалова мать князю Ивану мать названая». Сообщение об этом вызвало в Посольском приказе недоверие к Хилкову, его обвинили в потворстве Муцалу, и он был смещен 172. В те же годы «конаком» Муцала считался тезик (восточный купец) Аджи Сеуидюков, ко-

168 Кабардинские дела, 1634 г., № 2, лл. 128—131.

170 Кабардинские дела, 1646 г., № 2, л. 52.

¹⁶⁴ ABIIP, ф. Коллегии иностр. дел, Кабардинские дела, 1744 г.,

¹⁶⁵ Кабардинские дела, 1634 г., № 2, л. 125; «Кабардино-русские отношения», т. I, стр. 155; ср. В. Н. Кудашев. Указ. соч., стр. 147.

¹⁶⁷ М. О. Косвен. Аталычество. — «Советская этпография», 1935, № 2; его ж.е. Этнография и история Кавказа, стр. 104—125; «Материалы по обычному праву кабардинцев», стр. 358—359, 411.

¹⁶⁹ Там же, 1648 г., № 3, л. 100; «Кабардино-русские отношеняя», т. I, по указателю.

¹⁷¹ Там же, 1634 г., № 2, л. 140. Ср. Ш.-Б. Иогмов. Указ. соч., стр. 32.

¹⁷² Кабардинские дела, 1641 г., № 2; «Материалы по обычному праву кабардинцев», стр. 355.

торый посредничал в торговых делах князя ¹⁷³. По обычаю гостеприимства гость в доме считался неприкосновенным. и хозяин был обязан его охранять. На этот обычай ссылался в 1589 г. князь Мамстрюк Темрюкович в ответ на упреки в том, что принимал у себя в кабаке туредкого чеуша и не дал знать о его приезде русскому воеводе: «В Черкасех того не ведетца, что им над гостем лихо в кабаке зделати; а тот деи чеуш приехал ко мне гостити». Однако этот обычай понимался иной раз очень формально. Тот же Мамстрюк, по выезде чеуща из его кабака, «послал за ним людей своих красти; и у того чеуша украли люди его 10 лошадей и привели к нему, и чеущовы люди убили у него узденя до смерти» 174.

Пережиточным явлением был левират: вдова должна была выйти замуж за брата умершего мужа - обычай, многократно отраженный источниками XVII в. для княжеских семей. Например, Бабатух Алкасовна после смерти своего мужа князя Куденека Камбулатовича была за его братом Пшимахой, Пархань Шегануковна сначала за Шолохом, затем за Муцалом Сунчалеевичами, жена Ибака Асланбекова по его смерти вышла за двоюродного брата

Ибака Саурбека Пыштова и т. д. ¹⁷⁵

Наконец, оставался в полной силе обычай кровной мести, осложнявший и углублявший явления феодальной раздробленности. Рассказами о кровавых родственных распрях полны кабардинские предания и донесения в Москву русских воевод Терского города 176. Родословные кабардинских князей, записанные в XVII в., пестрят именами убитых по кровной мести своими же близкими. Так, Пышта мурза Тапсаруков был убит родным племянником Хорошаем Шолоховичем; по прошению «Пыштовых детей», Хорошая убили «за отомщение крови» Пышта, мурзы Мудар и Охлов из Малой Кабарды; это вызвало убийство сына Пышты Саурбека хорошаевым дядькой — «за

174 С. А. Белокуров. Сношения России с Кавказом, вып. 1.

Хорошаеву кровь» 177. Таких примеров можно привести множество. Объясняя в Посольском приказе кабардинский. обычай кровной мести, князь Муцал Сунчалеевич говорил: «А по их де свычаю по та места миру не бывает, покаместа кровь за кровь отомстят, и они де им за кровь убойца отдадут» ¹⁷⁸. По-видимому, выкуп крови, регламентированный в записях кабардинских обычаев XIX в., в более раннее время был очень редок ¹⁷⁹. Зато источник XVII в. отметил обычай примирения, идущий из глубокой старины: кровники могли помириться, если убийце или его родным удавалось похитить в семье убитого младенца и воспитать его ¹⁸⁰. Сын Янхота мурзы Асланбекова из Большой Кабарды Безрука был убит «своими же Алегукины Кабарды» (по родословным росписям Алегуко, один из князей Большой Кабарды, гроюродный брат Беэруко), «а у Безруки мурзы Енхотова один сын маленек, кормят его в Олегужине Кабарде», т. е., очевидно, в семье убийцы 181. Ссоры, не осложненные убийством, разрешались примирением и договором по древним обычаям 182.

Раз князья и мурзы были неприкосновенны для лиц низшего социального положения, следовательно, в случаях убийства ими узденя (т. е. дворянина), крестьянина, а тем более раба, кровная месть со стороны родственников убитого была исключена. Записанные в первой половине

178 Кабардинские дела, 1648 г., № 3, л. 573.

¹⁸⁰ Ш.-Б. Ногмов. Указ. соч., стр. 34; Грабовский. Очерк суда и уголовных преступлений в Кабардинском округе. — «Сборник сведений о кавказских горцах», вып. 4. Тифлис, 1870, стр. 32.

182 «Кабардино-русские отношения», т. I, стр. 130, 180, 230-231,

369, 411, 412-413; r. II, crp. 131, 165, 173, 185,

¹⁷³ Кабардинские дела, 1648 г., № 3, лл. 326—327; «Кабардинорусские отношения», т. I, стр. 293.

¹⁷⁵ Там же, стр. 5, 7, 8; «Кабардино-русские отношения», т. I, стр. 385; «Материалы по обычному праву кабардинцев», стр. 205, 223, 261, 265. ¹⁷⁶ Ш.-Б. Ногмов. Указ. соч.; Кабардинские дела

¹⁷⁷ С. А. Белокуров, Спошения России с Кавказом, вып. 1. стр. 8; «Кабардино-русские отношения», т. І. стр. 386—387.

¹⁷⁹ Автор начала XIX в. Стегеман, говоря об обычае кровной мести у кабардинцев, замечает: «В простом народе можно за деньги примириться» (Г. Стегеман). Журнал путешествия по земле Допских казаков, к Кавказу и в Астрахань. — «Северный архив», 1824, № 21-22, ноябрь. Цену крови убитого киязя-пши в записях адатов западноадыгских племен см. у Л. Я. Люлье. Указ. соч., стр. 41 и сл. Ср. высказывания Хан-Гирея (Бесльний Абат, стр. 140-141) и Н. Колюбакина («Взгляд на жизнь общественную и правственную племен черкесских». — Сб. газеты «Кавказ», ч. 1. Тифлис, 1846, стр. 121—126). См. также «Материалы по обычному праву кабардинцев», стр. 262, 273, 404.

¹⁸¹ С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 6; «Кабардино-русские отношения», т. I, стр. 386.

XIX в. адаты содержат указания на применявшиеся в таких случаях нормы обычного права.

Убийство князем в ссоре своето узденя по обычаю вело к примирению: князь был обязан взять к себе малолетнего сына или брата убитого, воспитывать его до совершеннолетия, а затем отпустить домой, одарив лошадью с конским прибором, шашкой и ружьем.

В случае убийства узденем в ссоре своето чагара (крепостного крестьянина) убийца был обязан или освободить на волю брата убитого, или дать его семейству «человека» (очевидно, раба). По-видимому, та же норма применялась в случае убийства чагара князем.

Если крестьянин был убит посторонними, за убитого полагалось платить двух человек, из которых один давался семье убитого, а другой его господину.

Сообщений о подобных случаях в источниках XVI— XVII вв. встретить не удалось. Предполагаю, что первал из трех приведенных норм в это время действовала.

Определение Кабарды как классового феодального общества ставит вопрос о классовой борьбе. Источники XVIII в. дают яркую картину классового антагонизма, взаимной ненависти князей и «подвластных», обострения классовой борьбы, вызывавшегося ростом повинностей, притеснением крестьян феодалами, нарушавшими обычаи 183. Отражает классовую борьбу и кабардинский фольклор, данные которого не поддаются точной датировке. Сведения XVI—XVII вв. в этой области очень отрывочны, Причинами этого могут быть скудость источников, с одной стороны, с другой — то обстоятельство, что нормы обычного права, их патриархальная форма заглушали открытые проявления классовой борьбы. Однако можно определенно сказать, что уже в XVII в. развилось явление, которое приняло широкие размеры в XVIII в., - бегство холопов-ясырей в русские поселения. Из Адыгеи и Большой Кабарды ясыри выходили в донские казачьи городки и в период взятия казаками Азова — в Азов; из Малой Кабарды бежали в городки терских и гребенских казаков и в Терский город ¹⁸⁴. Раздражение против княжеских насилий видим в известии об убийстве княжеского жеребца окочанами, которых князь принуждал к барщине ¹⁸⁵, в предании о князе Кайтуко Тохтамышеве, который поступал с народом «гордо» и вынужден был вместе с княгиней скрываться в шалаше в лесу, боясь расправы; там его нашли посланные «народа», которым он дал клятву быть с другими князьями и с «народом обходительным, благосклонным, учтивым и никого не обижать» — так это предание записано Ногмовым ¹⁸⁶.

* * *

Уровень развития производительных сил и производственных отношений — натуральное хозяйство, феодальные отношения, осложненные устойчивыми патриархально-родовыми пережитками - наложили отпечаток на политический строй Кабарды XVI—XVII вв. Здесь не сложилось сильного централизованного государства. Попытки объединения в 60-х годах XVI в. при князе Темрюке Идаровиче или на общекабардинских съездах 80-х годов XVI в. не давали прочных результатов при отсутствии развитых экономических связей. В XVII в. Кабарда оставалась разделенной на ряд феодальных владений, иной раз миниатюрных. Около середины XVII в, наиболее крупным владением в Большой Кабарде были так называемые Алегукины кабаки — группа поселений, которыми владели двоюродные братья Алегуко Шеганукин и Ходождуко Казыев из рода Кайтукиных со своими семьями. Алегукина Кабарда находилась «за рекою Балк», т. е. за Малкой. В ней было около 50 кабаков, а в них «узденей добрых с 1000 с лишком конных да черных людей с 2000 с лишком». Тогда же в Малой Кабарде выделялось владение Ибаковых из рода Таусалтана — кабаков с 40, «а людей в них узденей конных с 700 да черных людей с 1000 и больши». Это владение обычно называлось «Шолоховой Кабардой», по имени . князя Шолоха Тапсарукова — «старого Шолоха». Во вто-

^{183 «}Описание горских народов». Курск, 1794; «Кабардино-русские отношения», т. II, стр. 269—274; 327—331, 350—352, 361, 387, 388 и др.; Б. В. Скитский. Холопий вопрос и антирусское движение кабардинских князей в пору «независимости» Кабарды 1739—1779 гг. Владикавказ, 1930; В. М. Букалова. Указ. статья; Н. Х. Тхамоков. Указ. соч., стр. 160—172.

¹⁸⁴ Донские дела. — РИБ, т. XXIV, стб. 19, 199; т. XXIX, стб. 877; т. XXXIV, стб. 457 и др.; «Кабардино-русские отношения». т. 1, стр. 143, 408—410.

¹⁸⁵ С. А. Белокуров. Сношения России с Кавказом, вын. 1, стр. 560; «Кабардино-русские отношения», ч. 1, стр. 95—96.

¹⁸⁶ Ш.-Б. Ногмов. Указ. соч., стр. 72-73.

рой половине XVII в. оно получило название Келмаметовой Кабарды, так как старшим в ней стал Келмамет Ибаков. В Малой же Кабарде находились Мударова и Ахловова Кабарды — двух ветвей рода Клехстана. Козлары Анзоровы, ранее служившие мурзам Большой Кабарды, тогда считались «за Шолоховыми», т. е. также в Малой Кабарде.

«Идарова Кабарда» к 40-м годам XVII в. потеряла прежнее значение. Так, у князя Нарчова Езбузлукова из Идаровых с братом и с детьми было «7 кабаков, а в них 70 человек узденей», у потомков Камбулата Идаровича — «4 кабака небольшие, узденей в них с 30 с 5 человек» 187. Несколько крупнее было владение Будачея Сунчалеевича, получившего кабаки Мамстрюка и Доманука Темрюковичей — кабаков 11, «а людей в них 250 человек с лиш-

ним, опричь черных людей, а люди добры».

Правда, существовал натриархальный обычай выбора старшего, большего князя для всей Кабарды. «Больших князей» выбирали на съездах «всей Кабардинской земли», «рядом». т. е. по очереди из разных линий княжеского кабардинского дома. В середине XVI в. и до начала 70-х годов «большим князем» был Темрюк Идарович, в 80-е годы — его брат Камбулат, умерший в 1588 г. После смерти Камбулата «пришел ряд» т, е. очередь Осланбека Кайтукина, но когда он через год умер, посадили его брата Янсоха: позже большим князем стал Шолох Тапсаруков из рода Таусалтана. Сидели большими князьями в XVI в. также Биту Идарович и Кануко Кайтукович. В конце XVI в. с помощью из Москвы была сделана попытка посадить большим князем сына Темрюка Мамстрюка, но его убил Казый Пшеапшоков из Кайтукиных, у рода которого была «вековая недружба великая» с Идаровичами 188. С 1616 г. большим князем был Куденек Камбулатович. Пожалованные главными князьями из Москвы его брат Пшимаха (1621 г.) и Нарчов Езбузлуков (1631 г.) не были приняты в Кабарде.

Порядок старшего княжения «рядом» не был прочным и вел к распрям: в 1588 г. после смерти Камбулата в

187 С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 4—5, 7—8; «Кабардино-русские отношения», т. І, стр. 384—387.

188 С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 3, 5, 7, 75, 120, 131, 305; «Кабардино-русские отношения», т. І, см. по указателю.

Кабарде была «смута... великая врось княжья». Междоусобия ослабляли кабардинский народ в обороне от набегов крымских и ногайских татар, калмыков, в войнах с кумыками, соседями кабардинцев на востоке. Нередко тот или иной кабардинский феодал сам обращался за посторонней помощью, вызывая опустошительные набеги, во время которых беспощадно выжигались кабаки, вытаптывались пашни, угонялся скот, пленное крестьянское население обращалось в рабство и продавалось на местных и черноморских невольничьих рынках. Постоянны были и челобитья кабардинских князей к терским воеводам с просьбой дать ратных людей «на недругов» из среды кабардинских же феодалов.

Рассказывая о княжеских междоусобиях в Кабарде после смерти князя Шолоха из рода Таусалтановых, Ногмов называет Кабарду того времени «рассеянным воинским станом», сетуя на то, что «междоусобия князей много способствовали успехам врагов внешних» и что «сами князья

были причиной бедствий своей родины» 189.

Войско кабардинцев состояло из феодальных дружин князей, мурз и первостепенных уздолей, а в случаях больтой опасности — и из народных ополчений. Войско того или иного князя собиралось под его энаменем 190. Конные отряды узденей были вооружены саблями, кольями, луками; уздени и князья носили панцири, шлемы, налокотники, наколенники. Крестьяне были вооружены преимущественно луками. Так как огнестрельное оружие было мало распространено, кабардинды особенно ценили помощь русских отрядов-стрельцов, вооруженных «вогненным боем», пищалями. Артиллерии в Кабарде не было совсем. Кабардинская конница славилась и тогда, и позже. Вот почему в 1589 г., перед началом войны со Швецией, царь Федор Иванович так настойчиво добивался от кабардинских князей присылки «в немецкий поход на свейского короля» конного отряда в 200 человек «лутчих молодцов в пансырях и со всем служебным нарядом о дву конь с копыи» 191.

190 «Кабардино-русские отношения», т. І, стр. 204.

¹⁸⁹ Ш.-Б. Ногмов. Указ. соч., стр. 73.

¹⁹¹ С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 66—68; «Кабардино-русские отношения», т. І, стр. 60—62; ЦГАДА, Госархив, разряд XXIII, № 5, ч. 2, лл. 23, 29 и др.; [Е. Болховитинов]. Историческое изображение Грузии в политическом, церковном и учебном ее состоянии. СПб., 1802, стр. 97—100, и др.

Княжеская дружина составляла при князе дружинный совет, к мнению которого князья прибегали при решении дел 192. При неразвитости административного аппарата княжеские поручения выполнялись узденями-дружинниками, нередко связанными с князем патриархальными узами: аталыками, молочными братьями. В источниках XVI— XVII вв. только один раз встретилось указание на административную должность казначея, которым был при князе Мамстрюке Темрюковиче «Мустопар» или «Мустафа» 193. Один раз встретилось указание на абыза, очевидно, татарина ¹⁹⁴.

Предание, записанное Ногмовым, относит ко времени князя Берслана Кайтуковича Джанкутова (по одной из родословных он одного поколения с Идаром — Айдаром) установление третейских судов, разбиравших «все дела, кроме уголовных, и жалобы местных жителей», и главного суда, разбиравшего «уголовные и относившиеся до всего народа дела». К тому же времени предание относит и установление штрафов в пользу князей за неисполнение «обрядов», т. е. обычаев. Как видно из приведенного выше (см. стр. 97) примера, штрафы выплачивались натурой. Этот пример, относящийся к князю Сунчалею Янглычеву, не указывает, однако, на участие третейского суда в решении князя наложить штраф на зависимых от него люлей ¹⁹⁵.

Определяя социально-экономические отношения в Кабарде XVI-XVIII вв. как отношения феодальные, осложненные патриархально-родовыми пережитками или патриархально-родовым укладом и отличавшиеся, как и развитие производительных сил, застойностью, надо вместе с тем указать, что кабардинское общество было на Северном Кавказе наиболее развитым. Уровень социально-экономического развития в Кабарде был выше, чем в Адыгее, гле сохранялось деление на племена, у ряда племен сильно заперживался и процесс феодализации. Сильно отставали

¹⁹³ Там же, стр. 83.

от кабардинского общества и жившие в горных ущельях осетины, а также ингуши и чеченцы, разделенные на мелкие разпробленные родо-племенные общества и еще слабо затронутые в XVI-XVII вв. процессом развития классовых отношений.

2. Западные адыге ¹⁹⁶

Апыгским племенам Северо-Запалного Кавказа в последнее десятилетие был посвящен ряд трудов. Работа Л. И. Лаврова «Развитие земледелия на Северо-Западном Кавказе с древнейших времен до середины XVIII в.» 197 шире ее заглавия, так как в ней собраны сведения не только о земледелии, но также о скотоводстве, рыболовстве, охоте, бортничестве и садоводстве. Того же автора исследование о «Поисламских верованиях адыгейцев и кабардинцев» ¹⁹⁸. В «Очерках по экономике и культуре народов Черкесии в XVI—XVII вв.» Е. П. Алексеевой 199 находим материалы по вопросам расселения адыгов, их хозяйству, социально-экопомическим отношениям, духовной культуре. Общие очерки истории западноадыгских племен в XVI-XVII вв. содержат соответствующие главы тома I «Очерков истории Адыгеи» (Майкоп, 1957) 200 и томов «Очерков истории СССР. Период феодализма» 201. Капитальная монография М. В. Покровского посвящена социально-экономической истории адыгейских племен в конце XVIII — первой половине XIX в. 202

197 «Материалы по истории земледелия СССР», сб. 1. М., 1952. 198 «Исследования и материалы по вопросам первобытных ре-

лигиозных верований». М., 1959.

200 Автор текста о социально-экономических отношениях — Е. С. Зевакин.

²⁰¹ Конец XV — начало XVII в. М., 1955; XVII в. М., 1957. Ав-

¹⁹² С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 143, 145.

¹⁹⁴ Ногайские дела, 1647 г., № 1, л. 14.

¹⁹⁵ Ш.-Б. Ногмов. Указ. соч., стр. 113; С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. 560; «Кабардино-русские отношения», т. I, стр. 95-96; «Уч. зап. Йн-та этнических и пациональных культур народов Востока», т. II. М., 1930, стр. 88.

¹⁹⁶ Часть этого параграфа под названием «Племена Северо-Западного Кавказа XVI—XVII вв. по документам русских архивов» напечатана в сб. «Вопросы социально-экономической истории и источниковедения периода феодализма в России». М., 1961.

¹⁹⁹ Карачаево-Черкесское книжное издательство, 1957.

тор— Е. Н. Кушева.

202 М. В. Покровский. Очерки социально-экономической истории адыгейских племен в конце XVIII — первой половине XIX в. Автореферат докт. дисс. М., 1957. Часть диссертации опубликована в т. II «Кавказского этнографического сборника». М., 1958 (Адыгейские племена в конце XVIII— первой половине XIX B.).

Если труд М. В. Покровского написан на обильном материале источников XVIII — первой половины XIX в., то для изучения истории западных адыге в XVI-XVII вв. круг сведений значительно уже. Названные выше работы Е. П. Алексеевой, Е. С. Зевакина и Л. И. Лаврова основаны преимущественно на известиях восточных и западноевропейских источников, в меньшей степени — русских.

Труды двух выдающихся турецких географов XVII в.— Эвлия Челеби и Катиб Челеби, из которых первый побывал на Северном Кавказе пважды, содержат ценные сведения о народах Северного Кавказа, в том числе и о западных адыге. Научное издание, перевод и комментирование этих сведений являются одной из очередных задач советских востоковедов и кавказоведов. Незнание мною восточных языков лишает меня возможности использовать известия турецких авторов в полной мере, как и крымские источники. Имеющиеся переводы неполны и несовершенны 203.

Многие западноевропейские авторы и путещественники XVI и особенно XVII в. писал и о западных адыге. Полробные обзоры и перечни их работ даны М. А. Полиевктовым, Е. С. Зевакиным и Е. П. Алексеевой 204. Эти нарративные источники являются основными для характеристики социально-экономических отношений у западных адыге указанных веков. Зато сведения о племенном составе адыге у западных авторов очень скудны.

В 1946 г. Е. С. Зевакин высказал мнение, что «русские архивные материалы и описания XVI—XVIII вв. исключительно ценны для изучения кабардинцев, осетип и других народов Центрального Кавказа, но они почти ничего не дают для изучения прикубанских черкесов вплоть до последней четверти XVIII в.» 205. Вышедшее два года спустя исследование А. А. Новосельского 206 убеждает в том. что это мнение неверпо. Адыгейские племена находились в сфере влияния Крымского ханства и были постоянным объектом крымских набегов; поэтому Крымские и Ногайские дела Посольского приказа XVI—XVIII вв., широко привлеченные А. А. Новосельским в его монографии. содержат много упоминаний о Северо-Западном Кавказе. Пругие серии дел Посольского приказа, особенно Кабардинские дела, расширяют круг этих сведений. Настоящий очерк не ставит своей задачей использование всех сохранившихся источников XVI—XVII вв. для характеристики социально-экономического и политического строя запалных адыге в это время. В нем преимущественно привлекаются известия русских документов, еще не опубликованные или опубликованные в последние годы, но еще не введенные в научный оборот ²⁰⁷. Эти материалы позволяют подробнее осветить два вопроса истории западных адыге в XVI— XVII вв. — о западноадыгских племенах и их расселении и отчасти о социальном строе племен бассейна **Кубани**.

Нало оговориться, что в фонде Посольского приказа не

²⁰⁷ «Кабардино-русские отношения», т. I—II. М., 1957.

²⁰³ Известия Эвлия Челеби о Кавказе доступны мне в переводах на русский язык двух пебольших отрывков из путешествия 1641 г., напечатанных еще в 1870-е годы (Путешествие турецкого туриста вдоль по восточному берегу Черного моря. — «Записки Одесского об-ва истории и превностей», т. IX. Одесса, 1875, стр. 174— 183; Неудачная осада Азова турками в 1641 г. и занятие ими крепости по оставлении оной казаками. — Там же, т. VIII. Одесса, 1872, стр. 162—163, 167. В том и другом отрывке перевод Ф. Бруна с английского перевода Наттега 1850 г.), и в оставшемся не напечатанным переводе на русский язык 1930-х гг., хранящемся в машинописи в рукописном фонде Ин-та истории, языка и литературы Дагест. филиала АН СССР в Махачкала; здесь перевод отрывков путешествия 1660-х годов, географические названия и имена собственные не всегда прочитаны. В настоящее время Ин-т народов Азии АН СССР предпринял издание в переводе на русский язык извлечений из сочинения Эвлия Челеби. Вышедший в 1961 г. 1-й выпуск посвящен землям Молдавии и Украины. Сведения Катиб Челеби о Черкесии в его труде «Джихан-Нума» знаю по латинскому переводу Норберга (Gihan-Numa, р. I—II. London, 1818) и по русскому переводу И. Березина (И. Березин. Нашествие Батыя на Россию. — ЖМНП, 1855, май, отд. 11, стр. 101), причем эти два перевода в деталях расходятся. О турецких географах XVII в. см. в т. IV. «Избранных сочинений академика И. Ю. Крачковского». М.—Л., 1957. Особого источниковедческого анализа требуют карты константинопольского издания «Джихан-Нума» 1732 г. Е. С. Зевакин относит карту Северного Кавказа к первой половине XVII в., между тем, как очевидно, ее надо датировать первой половиной XVIII в. («Очерки истории Адыгеи», стр. 125; И. Ю. Крачковский. Турецкий первопечатник Ибрахим Мутафаррика и его работы по географии. — «Тюркологический сборник», т. I. М.—Л., 1951).

²⁰⁴ М. А. Полиевктов. Европейские путешественники XIII—XVIII вв. по Кавказу. Тифлис, 1935; Е. С. Зевакин. Западный Кавказ в известиях европейских путешественников и писателей XIII—XVIII вв. — «Краткие сообщения Ин-та этнографии АН СССР», т. І. М., 1946; Е. П. Алексеева. Указ. соч. ²⁰⁵ Е. С. Зевакин. Указ. соч., стр. 84.

²⁰⁶ А. А. Новосельский. Борьба Московского государства с татарами в первой половине XVII в. М.-Л., 1948.

сохранилось сколько-нибудь компактных дел о народах Северо-Западного Кавказа. Хотя в 1550-е и в начале 1560-х годов имели место непосредственные сношения адыгских племен с Москвою, дела о приездах из Черкесии и Кабарды в Москву и о посольствах из Москвы на Северный Кавказ за эти годы не дошли до нас 208. В 1560-е годы связи с Запациой Черкесией надолго прервались. Поэтому привлеченный в дальнейшем изложении архивный материал — это отдельные упоминания, разбросанные в Крымских, Турецких, Ногайских, Кабардинских и Донских делах Посольского приказа. Собранные здесь известия не являются исчерпывающими, возможны дальнейшие поиски и нахопки.

Характерной особенностью жизни западных адыге, ярко выступающей по источникам XVIII—XIX вв. 209, было деление на племена, очень устойчивое. Для конца XVIII — первой половины XIX в. племенной состав адыгов подробно изучен М. В. Покровским. Для XVI-XVII вв. очерк расселения адыгских племен (с картой) находим в указанной работе Е. П. Алексеевой. Считаю, однако, возможным вновь вернуться к этому вопросу для племен бассейна Кубани, привлекая шире, чем это сделано Е. П. Алексеевой, русские документальные материалы. Начну обзор с запала на восток.

Русским и восточным источникам XVI—XVII вв. хорошо известно племя жанеевцев, Жане, Джан. Русифицированные формы названия этого племени — жанские, женские, жаженские, жжанские черкасы, или несколько иная форма — дужаны, джанские, аджанские черкасы. По словам русского документа 1626 г., «женские черкасы» жили «под Крымом». Де Лукка (1625 г.) считал, что от Темрюка. турецкой крепости на Таманском полуострове, по Лжиа-

209 См. обзоры М. О. Косвена: Материалы по истории этнографического изучения Кавказа в русской науке, ч. I, II и III. — «Кавказский энтографический сборник», т. 1. М., 1955; т. II. М.,

1958; т. III, М., 1962.

на — два дня пути ²¹⁰. Эвлия Челеби, проезжая в 1660-х голах по Северному Кавказу и миновав землю шефакийских черкесов в районе Анапы, побывал в Большой Жане и Малой Жане. Последнюю, по его словам, пересекал ряд рек, среди них Абен, т. е. Абин, приток р. Адегума, левого притока Кубани в нижнем ее течении. Большую и Малую Жану знал и Катиб Челеби 211.

Местоположение поселений жанеевцев в нижнем течении Кубани обусловило историческую их судьбу: они оказались под пепосредственным ударом и влиянием Крымского ханства и Порты. Более ясные сведения об этом идут от 50-х годов XVI в. В 4551 г. крымский хан Сахиб-Гирей по фирману турецкого султана ходил против мятежного племени Жане. С натиском Крымского ханства было связапо участие жанеевских (по летописи - жажепьских или оджанских) князей в сношениях адыгов с Русским государством в 1550-е годы ²¹². В начале 1560-х годов непосредственные сношения Москвы с жанеевцами оборвались. Жанеевский князь Сибок принял к себе (очевидно, на воспитание, как аталык) крымского царевича Сафа-Гирея, сына калги Магмет-Гирея. Во второй половине XVII в. турецкий историк Гезар-Фенн писал, что черкесы Жане входят в Таманский округ, куда назначаются судьи от турецкого султана 213. Это положение не означало, однако, прекращения борьбы, которая не затихала в течение XVII—XVIII вв.

Русские документы XVII в. постоянно упоминают жанеевцев наряду с «хунтунцами», с «Хундугом». В 1632 г. сообщалось, что крымский царь предполагает встретить возвращавшегося из Персии в Крым царевича Шагин-Гирея в «жанских черкасех» по сю сторону моря (т. е. на восток от Керченского пролива) в Хундуге. Более ясно указание документа 1635 г. — крымский царь стоял с ратью «по ту сторону Кубана реки (т. е. по левую сторону Ку-

211 Эвлия Челеби. Отрывки путешествия... (машинопись), стр. 58—59; Е. П. Алексеева. Указ. соч., стр. 26—27 и карта; «Gihan-Numa», p. I, p. 581.

²⁰⁸ Опись Царского архива, составленная в начале 1570-х гг., убеждает в том, что дела эти, хотя бы частично, уцелели в ножар Москвы 1571 г. По опись дел Посольского приказа 1614 г. называет первым по времени делом о сношениях Москвы с адыгами дело о приезде в Москву кабардинского князя Камбулата в 1578 г. Следовательно, дела 1550—1560-х годов о сношениях с Западной Черкесией уже тогда были утрачены («Описи Царского архива XVI века и архива Посольского приказа 1614 года», под ред. С. О. Шмидта. М., 1960, стр. 36, 39, 40, 43, 86, 135).

²¹⁰ Описание перекопских и ногайских татар, черкесов, мингрелов и грузин Жана де Люка, монаха доминиканского ордена. --«Записки Одесского об-ва истории и древностей, т. XI. Одесса, 1879,

²¹² Е. Н. Кушева. Политика Русского государства на Северном Кавказе в 1552—1572 гг.—»Исторические записки», т. 34, стр. 255-256, 262, 265-266.

²¹³ В. Д. Смирнов. Крымское ханство под верховенством Оттоманской Порты до начала XVIII в. СПб., 1887, стр. 347—348.

бани.— E.~K.) в Джанских и Хантунских черкасех», намереваясь идти на мурз Малого Ногая, кочевавших «х Чер-

ному морю по ту сторону Кубана реки» 214.

Эвлия Челеби называет рядом с жанеевцами хатугайских черкесов, которые управлялись, по его словам, беком. По-видимому, то же племя разумелось в грамоте крымского хана Богатыр-Гирея 1638 г.— в русском ее переводе «Хатукай» ²¹⁵. Полагаю, что это Хундуг русских документов. Такое сопоставление подтверждается первой сохранившейся русской картой Северного Кавказа 1719 г. (правда, очень несовершенной), где «жена» и «хетуге» стоят рядом, близ северо-восточного берега Черного моря, к югу от Кубани ²¹⁶. Источники XVIII в. знают и жанеевцев и хатукайцев в нижнем течении Кубани ²¹⁷. К середине XIX в. эти племена почти прекратили свое существование. Одной из причин была постоянная борьба с соседним Крымским ханством ²¹⁸.

В русских документах XVI—XVII вв. часты упоминания о кемиргойцах и бесленеевцах, причем обычно эти два племени называются рядом, как соседи, какими они и были: в 1647 г. крымский царевич стоял «под Кемиргей, от Бесленей в полуднище, а от Казыевы Кабарды (в Большой Кабарде.— E.~K.) и от Малого Нагая в 3-x днищах» 219 . Документ 1633 г. дает еще одно топографическое указание — в этом году крымский царевич стоял в «чер-

²¹⁵ Крымские дела, 1638 г., № 17, лл. 17 и сл.
²¹⁶ «Кабардино-русские отношения», т. I, между 388 и 389 стра-

ницами

²¹⁹ Например, Кабардинские дела, 1634 г., № 1, л. 39; 1658 г., л. 2; «Кабардино-русские отношения», т. I. стр. 279, 404—405.

касских Кемиргалах под Крымом на Псыже реке» ²²⁰. Псыж — очевидно, левый приток Кубани р. Пшиш; но стоянка царевича в Кемиргалах на р. Псыж, конечно, не дает основания думать, что бассейном Пшиша ограничивалась вся территория, занятая кемиргойцами. Подтверждение это найдем ниже.

В летописных известиях 1550-х годов о сношениях западных черкесов с Россией кемиргойцы не упоминаются. Однако в июле 1634 г. в Терский город «из Черкас Кумургейской землицы» приехал Базрука мурза Канмурзин с уздениями с таким поручением от своего «большего» брата «Кумургейской землицы владельца Мурзабек мурзы»: бить челом царю Михаилу Федоровичу о том, чтобы он велел их «приняти под свою государеву высокую руку в холопство по-прежнему. А преж де тово под твоею государевою высокою рукою оне в холошстве были и тебе, государю, шертовали, и то позадавнело» 221. Это воспоминание, скорее всего, относилось к 1550-м годам, когда к западным черкесам приезжал из Москвы для приведения их к шерти Андрей Шепотьев ²²². В середине XVI в. кемиргойцы как племя, конечно, уже существовали. В русских источниках XVI — XVII вв. название племени дается в таких вариантах: кемиргинские, кумыргинские черкасы, кеморхи, кумыргейцы, Кумургейская землица, Кумурга, Кемиргалы, реже Темиргой, Темирга. В источниках XVIII в. чаще встречается форма темиргои, но иногла и форма кемергои 223.

Обращает внимание то обстоятельство, что ни у Катиб Челеби, ни у Эвлия Челеби мы пе находим названия племени Кемиргой или Темиргой. Зато в «Джихан-Нума» среди адыгских племен названо племя Bulakchai, а у Эвлии племя Булуктай (Булаткай, Булткай), которое он нашел на реках Мати, Пчаз, Саха-Куша (т. е. Схагуаше — Белая) и Лабе ²²⁴. Попять это название помогает де Лукка, кото-

220 Кабардинские дела, 1633 г., № 1, л. 61.

²²² «Кабардино-русские отношения», т. I, стр. 3—4.

²²³ «Кабардино-русские отношения», т. II, стр. 24, 129, 141—

143, 225, 228, 370 и др.

²¹⁴ Ногайские дела, 1632 г., № 1, л. 185; Кабардинские дела, 1634 г., № 1, л. 73; «Кабардино-русские отношения», т. I, стр. 93.

²¹⁷ Например: описание Кубани (из Исторического месяцеслова на 1791 г.) — «Собрание сочинений, выбранных из месяцесловов на разные годы», ч. VII. СПб., 1791, стр. 158—160; Р. Pallas. Bemerkungen auf einer Reise in die südlichen Statthalterschaften des russischen Reichs in den Jahren 1793—1794, В. І. Leipzig, 1799, S. 398—399; «Кабардино-русские отношения», т. II, стр. 16, 141.

²¹⁸ М. В. Покровский. Указ. соч. — «Кавказский этнографический сборник», т. II, стр. 91—92; Х. Г. [Хан-Гирей]. Черкесские предания. — «Русский вестник», т. II, СПб., 1841, стр. 306, 309, примеч.; Л. Я. Л ю л ь е. Общий взгляд на страны, занимаемые черкесскими народами... — «Записки Кавказского отд. Русского географического об-ва», кн. IV. Тифлис, 1857, стр. 185 и др.; Н. Дубровин. История войны и владычества русских на Кавказе, т. I, кн. 1. СПб., 1871, стр. 87 и др.

²²¹ Кабардинские дела, 1634 г., № 1, лл. 131—132; л. 133 — о сношениях с Терским городом Абазинской землицы (о чем ниже). Эти документы были выявлены сотрудницей ЦГАДА Н. Ф. Демидовой при подготовке в 1957 г. юбилейного кабардинского сборника документов.

²²⁴ Gihan-Numa, р. I, р. 581; Эвлия Челеби. Отрывки путешествия... (машинопись), стр. 64, 66; «Записки Одесского об-на истории и древностей», т. VIII. Одесса, 1872, стр. 162—163.

рый сообщает, что от Джиана (т. е. Жане) до Болетокоя 4 дня пути ²²⁵. По преданиям, кемиргойские князья вели свое происхождение от родоначальника Болотоко ²²⁶. Правильность такого толкования подтверждает приведенный Эвлией перечень пяти владельцев Булткая, среди них назван «Бузрук» — не тот ли Базрука мурза Канмурзин, который приезжал в 1634 г. в Терский город из «Кумургейской землипы»?

В документе 1616 г. находим указание на Кундуки, Кундусские кабаки, расположенные в двух днях пути к западу от Казыевых кабаков Шепшукова (от Большой Кабарды) 227, следовательно, вблизи от Кемиргоя, лежавшего в трех днях пути от той же Большой Кабарды. Название Кундуки сходно с названием Хундуг, но местоположение их. по русским документам, разное: Хундуг — в жанских черкасах, т. е. под Крымом, а Кундуки — недалеко от Большой Кабарды. Предполагаю, что это то небольшое адыгское племя, которое источники XVIII-XIX вв. называют хатюкой, гатюкой, атукаи. Карта 1719 г. помещает «томерги» и «атукай» у Лабы, первое племя к востоку от Лабы. а второе — севернее его по обоим берегам Лабы. М. В. Покровский на основании источников первой половины XIX в. указывает территорию темиргоевцев и родственных им мамхеговцев и егерухаевцев между Белой и Лабой, а хатукаевцев — между Белой и Пшишем. Л. Я. Люлье передает предание о том, что хатюкайцы родственны темиргоевцам и происходят от того же Болотоко. Главани (1724 г.) застал у темиргоевцев двух беев; очевидно, это отражало процесс выделения из одного племени его ветвей 228.

Ближайшим к Кабарде закубанским адыгским племенем были бесленеевцы. В русских источниках первые сведения о бесленеевцах относятся к 50-м годам XVI в., когда абеслинский князь Маашук Кануков обратился за помощью против крымского хана и турецкого султана к

²²⁵ ЗООИД, т. XI. Одесса, 1879, стр. 489.

227 «Кабардино-русские отношения», т. І, стр. 93.
 228 Там же, между 388 и 389 страницами; М. В. Покровский. Указ. соч., стр. 92 и карта; Л. Я. Люлье. Указ. соч., стр. 483—184; Сб. МОМПК, т. XVII. Тифлис, 4893, стр. 151.

Русскому государству и, как и жанеевский князь Сибок, в 1557—1560 гг. служил в Москве ²²⁹. Определение «абеслинского князя» как князя бесленеевцев основывается не только на созвучии названий, по и па отчестве Маашука — Кануков: князья бесленеевцев считали своим родоначальником Коноко ²³⁰. Л. И. Лавров предлагает считать «абеслинского» князя Маашука Канукова абазинским князем. Однако русский дипломатический документ 1589 г. перечисляет раздельно черкас «кабардинских», «абазинских» и «абыслейских» (т. е. очевидно, бесленеевских) ²³¹. «Береслановы дети» в русской передаче речей крымского царевича 1567 г. означают также бесленеевцев. У Ногмова паходим для бесленеевцев форму «берслание» ²³².

По русским источникам XVII в., бесленейцы (бесленейские, бестенейские черкасы, беслинцы, Бесленеи, Бысленей) были ближайшим к Кабарде с запада адыгским племенем, но жили «за Кубаном» ²³³. Эвлия Челеби попал к племени «Бесни» в бассейне Лабы и Кубани, проехав край Бузудук (т. е. бжедухов) и Мамшу (т. е. мамхеговцев ²³⁴). Он рассказывает, что местечко, где живет правитель Бесни, находится в ущелье между двумя горами и что племя Бесни нашло себе убежище в гористых местах из боязни пападения калмыков ²³⁵. В первой половине XVII в. бес-

²³⁰ P. Pallas. Op. cit., S. 394; Т[орнау]. Указ. соч.; Сталь.

Указ. соч., стр. 67 и сл., и др. авторы.

²³³ АИ, IV, № 53; Е. П. Алексеева. Указ. соч., стр. 27; «Ка-

бардино-русские отношения», т. I, стр. 89.

²³⁵ Эвлия Челеби. Отрывки путешествия... (машинопись),

стр. 68-70.

²²⁶ Л. Я. Люлье. Указ. соч., стр. 183—184; Т[орнау]. Воспоминания кавказского офицера. — «Русский вестник», 1864, т. 53, октябрь; Сталь. Этнографический очерк черкесского народа. — «Кавказский сборник», т. XXI. Тифлис, 1900, стр. 67, и др. авторы.

²²⁹ Е. Н. Кушева. Указ. соч., стр. 255—256, 262, 264, 266; «Кабардино-русские отношения», т. І, по указателю.

²³¹ Л. И. Лавров. Абазины. — «Кавказский этпографический сборник», т. І. М., 1955, стр. 12; «Памятники дипломатических сношений России с державами иностранными», т. І. ч. 1. СПб., 1851, стб. 1120.

²³² Крымские дела, кн. 13, лл. 47 об. — 48; там же упоминаются «Зашузруковы дети» — название для меня непонятное. «Кабардино-русские отношения», т. I, стр. 17, 394; Ш.-Б. Ногма. Филологические труды, т. I. Нальчик, 1956, стр. 238.

²³⁴ В другом месте Эвлия упоминает Meshuk. Е. П. Алексеева считает Meshuk и Мамшу вариаптами одного названия и отожествляет их с мохошевцами. Мамхеговцы, так же как названные Эвлией Адеми (адемийцы), в XVIII—XIX вв. считались ветвями темиргойцев, почему, очевидно, и пе различаются с темиргоями в русских источниках XVI—XVII вв. (М. В. Покровский. Указ. соч., стр. 92; Р. Раllas. Ор. cit., S. 397, и др.).

ленеевцев за Кубанью теснили ногайцы Малого Ногая, которые в XVI в. кочевали между Кубанью и Азовом ²³⁶. До появления «под Беслинны» ногаев и калмыков бесленеевцы, напо полагать, жили просторнее, сиускаясь по течению рек на равнину. На карте 1719 г. поселения Бесни показаны между Лабой и Кубанью (до поворота ее на запад). Путешественники конца XVIII в. помещают бесленеевцев на Лабе. В первой половине XIX в. это племя занимало территорию между верхним течением Лабы и Урупом, в то время как пространство между средним и нижним течением Лабы и Кубанью уже было занято русскими укреилениями ²³⁷.

Языковеды считают бесленеевский диалект близким к кабардинскому языку 238. По адыгским преданиям и песне. бесленеевцы отделились от кабардинцев при князе Каноко. Записанная в XVII в. родословиая кабардинских киязей выводит бесленеевских и кабардинских киязей от одного родоначальника Акабгу; предание называет Каноко, как и кабардинского князя Идара, потомками легендарного Инала, в другом варианте — потомками старшего брата Инала Шамбоко ²³⁹. В документах XVII в. близость бесленеевцев к кабардинцам подчеркивается выражением «в Кабарде в Бесленеях» ²⁴⁰, сообщениями о частых сношениях кабардинских феодалов с бесленеевскими ²⁴¹. В XVIII в.

²³⁷ P. Pallas. Op. cit., S. 394; J. A. Güldenstädt. Op. cit.,

S. 469; М. В. Покровский. Указ. соч., стр. 92.

240 Кабардинские дела, 1636 г., № 1, лл. 2—4.

кабардинцы в переписке с Россией неоднократно подчеркивали «сродство» с бесленеевцами. В 1747 г. кабардинский владелен Бамат Кургокин передал предание об отделении бесленеевцев от кабардинцев в таких словах: «Безленейцы их родственники, одного отца дети, и жили все вместе в подданстве российском по Куме, Терку и в протчих местах. И по умножению де нашего народа в здешних местах стало жить тесно, к тому же между собою имели ссору и по той причине разделились; одни братья остались на здешней стороне, а Бесленей, что называются беслепейцы, пошел за Кубань, где и ныне живут поблизости к нам, и яко родственники паши непрестапно к нам в Кабарду и мы к ним ездим» ²⁴².

Во второй половине XIX в. Н. Каменев записал предание о том, как племя абадзехов вытеснило бжедухов из бассейна Псекупса, а бжедухи в свою очередь потеснили жанеевцев и заняли низовья рек Пшиша и Псекупса до реки Афипса. По преданию, эти события происходили в 30-е годы XVII в. ²⁴³ Сомневаюсь в том, что в XVII в. бжедуги уже вышли к Кубани. В годы путешествия Эвлии Челеби бжедухи (Бузудук), видимо, еще не спустились с гор. Русские документы XVII в. не знают этого адыгского племени.

Е. П. Алексеева обратила внимание на то, что ни в XVI. ни в XVII в. письменные источники не упоминают о западночеркесских племенах, которые в XIX в. были наиболее многочисленны, - об абадзехах, шапсугах и натухаевцах, и высказывает предположение, что они тогда еще не сформировались в самостоятельные илемена 244. Полагаю, что причина отсутствия упоминаний другая. На карте 1719 г. к югу от «томерги» и «жена» к горам стоит обозначение «вольные черкесы». В XIX в. именно так называли абадзехов, шансугов и натухаевцев, как не имевших

²³⁶ В документе 1633 г. говорится, что Малый Ногай кочует «под Беслинцы»; в 1635 г., — что те же ногайцы кочуют «за Кубаном..., вверх по Кубану реке под горами, меж Бесленей и Абазы» (Кабардинские дела, 1633 г., № 1, л. 63; 1635 г., № 1, л. 31; АИ. T. IV, № 53).

²³⁸ Н. Ф. Яковлев. Краткий обзор черкесских (адыгейских) наречий и языков — «Записки Северо-Кавказского краевого горского нучно-исслед. ин-та», т. 1; Б. Х. Балкаров. Некоторые особенности бесленеевского диалекта кабардинского языка. — «Труды Ин-та языкознания АН СССР», т. І. М., 1952; М. А. Кумахов. К вопросу о классификации адыгских диалектов. -- «Уч. зап. Кабардино-Балкарского гос. ун-та», т. II. Нальчик, 1957, стр. 218, 227—228.

²³⁹ Ш.-Б. Ногмов. История адыхейского народа. Тифлис, 1%1, стр. 84—86; Ш.-Б. Ногма. Филологические труды, т. І, стр. 57— 61; Л. Я. Люлье. Указ. соч., стр. 183; «Кабардино-русские отношения», т. I, стр. 384; т. II, стр. 153, 359; Р. Ра l l a s. Op. cit., S. 394.

²⁴¹ Так. в начале 1640-х годов мурза Большой Кабарды Алегуко, опасаясь мести за гибель Келмамета Куденетовича Черкасского в неудачном походе на Большую Кабарду, ушел со своими каба-

ками «за Кубань реку», т. е. к бесленеевцам, откуда позднее вернулся на старые места поселений (Ногайские дела, 1640 г., № 1. лл. 175—176; «Кабардино-русские отношения», т. І. стр. 208 и др.).

²⁴² «Кабардино-русские отношения», т. II, стр. 140—141. Иное мнение о бесленеевцах высказала Е. П. Алексеева (указ. соч.,

стр. 27).

²⁴³ Н. Каменев. Бассейн Псекунса. — «Кубанские войсковые ведомости», 1867, № 5; А. Н. Дьячков-Тарасов. Бзиоко-Зауо.— «Революция и горец». 1929. № 1—2. стр. 40: Е. П. Алексеева. Указ. соч., стр. 28.

²⁴⁴ Е. П. Алексеева. Указ. соч., стр. 27—28.

князей ²⁴⁵. Источники XVIII в. уже знают их племенную принадлежность: абасыкеи, абазихеевцы, Большая Абаза (абадзехи); шапсо, шапзыги, сапсых (шапсуги); натукаши (натухаевцы); во французском переводе турецкого текста конца XVIII в. Мохаммеда Нашем эфенди: Natoukhadj, Shabschikh, Abazikh. Источники эти знают и особенности их социального строя: «владельцев не имеют, а правят между ними старики, закона никакого не содержут и ни у кого не в подданстве» (В. Бакунин в 1743 г. об абадзехах и шапсугах); у абазикеев нет пши, т. е. князей (Мохаммед Нашем эфенди) ²⁴⁶.

Благодаря этой особенности и расселению в «крепких гористых местах» «вольные черкесы» мало общались с феодалами Крымского ханства, не установили они связей и с русскими. Эвлия Челеби в своем путешествии по Северному Кавказу, конечно, пользовался гостеприимством местных феодальных владельцев, не уклоняясь в глубь лесистых гор. Кроме того, есть основания думать, что названия Абаза в русских документах и Абазе у Эвлии могут обозначать пе только абазин и абхазов, но и абадзехов.

Несколько черкесских племенных названий, переданных Эвлпей Челеби, отожествить с позднейшими затруд-

няюсь (Takafer, Седеши, Ткаку) ²⁴⁷.

Ряд народов перечислен в титуле крымских ханов. В переводе Ф. Лашкова титул этот звучит так: «Великие орды и великого юрта Крымского государства бесчисленных многих татар и неиссчетных нагай и межгорских черкас, татцкий и тавкецкой и всех многих бусурман великий и благодатный государь...» ²⁴⁸. Для пояснения этого текста

²⁴⁵ Т[орнау]. Указ. соч.
²⁴⁶ «Кабардино-русские отношения», т. II, стр. 141—143, 370;
ЦГАДА, Портфели Миллера, № 348/7, Дополнение к кабардинскому описанию, В. Бакунина, 1743 г.; М. О. Косвен. Указ. соч., т. I, стр. 281; «Описание Кубани», стр. 158—160; М. А.-С. Barbier de Meynard. Un document turc sur la Circassie.— «Centenaire de l'école des langues orientales vivantes». 1795—1895. Paris, 1895, р. 46. Эта публикация указана Е. С. Зевакиным — «Очерки истории Адыгеи». стр. 479.

²⁴⁷ Л. И. Лавров полагает, что это небольшое племя выполняло у соседей роль жрецов. — «Доисламские верования адыгейцев и

кабардинцев», стр. 199.

необходимо обращение к подлиннику. Комментарий Е. П. Алексеевой к переводу Ф. Лашкова не представляется мне убедительным ²⁴⁹.

Выше уже говорилось о том, что русские источники XVI—XVII вв. дают несколько черкесских названий, производи их от наименований не племенных, а географических.

Объяснение названия «пятигорские черкасы» в современной научной литературе является спорным и заслуживало бы специального экскурса. Ограничиваюсь здесь несколькими замечаниями. Насколько знаю, ни в одном из документов XVI-XVII вв., исходивших от адыгов или записанных с их слов, это название, как самоназвание, не встречается, хотя местность «Пять гор» упоминается часто. Сообщение «Книги степенной царского родословия» о приезде в 1555 г. послов «от всея Пятигорския земля» ²⁵⁰ пе служит для данного события первоисточником, так как является позднейшей (1560-х гг.) переработкой летописного візвестия, где такой формулировки нет. Мне уже приходилось указывать, что в русских документах XVI в, опо применялось и к кабардинцам, и к западным адыге 251. В таком же значении употребляет это название и Мартин Броневский, когда пишет, что обширная Пятигорская область примыкает к Таманской крепости, расположенной в оконечности Таврики 252. В XVII в. название «пятигорские черкасы» из русских источников исчезает, одно из последних его упоминаний — в «Книге Большому чертежу», где оно отнесено к населению бассейнов рек Малки, Баксана,

²⁴⁶ Ф. Лашков. Памятники дипломатических сношений Крымского ханства с Московским государством в XVI—XVII вв. Симферополь, 1891, стр. 73 и др.

²⁴⁹ Е. П. Алексеева (указ. соч., стр. 27) сопоставляет название «тацкие» и «тевкецкие черкесы» с племенами Ткаку у Эвлия (по Е. П. Алексеевой — Такаку) и Татчагус у путешественника 30-х гг. XIX в. Дюбуа де Монпере. Однако звуковое сходство здесь самое отдаленное, «Тацкий» — очевидно, от слова «тат». О значении термина «тат» см.: Л. З. Б уда г о в. Сравнительный словарь турецко-татарских наречий, т. І. СПб., 1868, стр. 329; В. М и ллер. Материалы для изучения еврейско-татского языка. СПб., 1892, стр. XVII; Б. А. К уфтин. Жилище крымских татар в связи с историей заселения полуострова. — «Мемуары этнографич. отдела Об-ва любителей естествознания, антропологии и этнографии». М., 1925, вып. 1.

²⁵⁰ ПСРЛ, т. XXI. 2-я половина. СПб., 1913.

²⁵¹ «Кабардино-русские отношения», т. І, стр. 390, примеч. 8. ²⁵² Martini Broniovii... Tartariae descriptio... Col., 1595, р. 12 и карта.

Чегема, Черека, т. е. к Большой Кабарде ²⁵³. В Польше и Литве опо держалось дольше — там в XVI—XVII вв. был известен род князей Пятигорских и в польско-литовском войске служили отряды конницы — так называемые «пятигорские хоругви». По происхождению их воины, как и князья Пятигорские, были скорее из Западной Черкесии, чем из Кабарды, во всяком случае, не только из Кабарды: с адыгами у Польско-Литовского государства были связи через Крым, ближайшими соседями которого были западноадыгейские племена ²⁵⁴.

Темрюцкие и таманские (или атаманские) черкесы — это, конечно, черкесы, жившие на Таманском полуострове около турецких крепостей Тамани и Темрюка ²⁵⁵. Их племенной состав, вероятно, был смешанным. Упоминаются они чаще всего в «Донских делах» (ЦГАДА), так как с пими часто сталкивались донские казаки. Название «адинские черкесы» документа 1642 г. связываю с поселением Ада па Таманском полуострове, в 30 верстах от Тамани. В первой половине XIX в. племя Адале или Хетук (ср. выше Хетуге, Хундуг) на Таманском полуострове считалось в числе тех адыгских племен, «самобытность» которых прекратилась ²⁵⁶. Название «Адоховских черкас» известия 1566 г. предположительно связываю с названием городища Адиюх на реке Малом Зеленчуке ²⁵⁷.

Приведенные выше данные убеждают в том, что к XVI—XVII вв. племенной состав западных адыге в основном сложился так, как его знают источники уже XIX в. ²⁵⁸

258 Для того чтобы следить за процессом племеобразова-

Изменения щли по линии потери некоторыми племенами «самобытного» существования, с одной стороны, с другой — выделения из одного племени ветвей. Происходили изменения в расселении племен по Закубанью, которые трудно учесть в подробностях.

Таким образом, прикубанские адыгские племена в XVI—XVII вв. занимали общирную территорию от Тамани до бассейна Лабы, которая включала илодородные равнины, предгорья и область лесистых гор. Названные выше исследования Л. И. Лаврова, Е. П. Алексеевой и М. В. Покровского показывают, что уровень развития производительных сил и производственных отношений у прикубанских адыгов был близок к уровню развития социально-экономических отношений у кабардинцев. Основными занятиями были скотоводство и земледелие, пахотное на равнине, мотыжное в горах; преобладали посевы проса. Земленелие. по-видимому, имело большее значение, чем в те же века в Кабарде. Подсобными занятиями были садоводство, пчеловодство и бортничество, охота, рыболовство, для которого в низовьях Кубани были лучшие, чем в Кабарде, условия. Была развита домашияя промышленность — обработка шерсти, кожи, дерева, шитье одежды; выделились в ремесло некоторые отрасли металлообработки, особенно производство оружия. Хозяйство оставалось в основном патуральным, города с ремесленным и торговым населением у западных адыге не известны; торговля носила меновой характер. Близость Крыма и турецких крепостей неблагоприятно отражалась на развитии хозяйства западноадыгских племен. Опи в большей степени, чем кабардинцы, полвергались опустошительным грабительским набегам татарских феодалов или их военным походам за выпужденной данью, основнею частью которой были невольники — юноши и девушки. Деятельность на побережье турецких и крымских купцов вела к расцвету работорговли, которая была одним из средств обогащения адыгейской феодальпой знати.

²⁵³ Описание Кубани в «Кпигс Большому чертежу» очель кратко, и о западных адыге в ней нет упоминаний («Книга Большому чертежу». М.—Л., 1950, стр. 88, 90).

²⁵⁴ J. Wolff. Kniaziowie litewsko-ruscy. Warszawa, 1895, str. 364—366; K. Gorsky. Historya jazdy polskiej. Kraków, 1894, str. 323—324. 334.

²⁵⁵ Ногайские дела, 1640 г., № 1; Кабардинские дела, 1658 г., л. 2; РИБ, т. XXIX, стб. 442, 877 и др.; А. А. Новосельский. Указ. соч., стр. 387; Е. П. Алексеева. Указ. соч., стр. 27.

²⁵⁶ СГГД, т. III. М., 1822, стр. 387 и сл.; «Описание Кубани», стр. 452; Л. Я. Люлье. Указ. соч.; Н. Дубровин. Указ. соч., стр. 87; Е. П. Алекссева. Указ. соч., стр. 41, 31, 128 (автор говорит предположительно о том, что адинские черкесы — абазины).

²⁵⁷ Т. М. Минаева. Городище Адиюх в Черкесии.— КСИИМК, вып. 60. М., 1955; Л. И. Лавров. Доисламские верования адыгейцев и кабардинцев, стр. 196; Ш.-Б. Ногмов. Указ. соч., стр. 25; Е. Н. Кушева. Указ. соч., стр. 249; Е. П. Алексеева. Указ. соч., стр. 25.

ния в глубь XV—XIV вв., нужны специальные поиски источников, крайне ограниченных, и специальные приемы их изучения. Так, большого внимания заслуживают рассказанные Ногмовым предания и особенно— тексты записанных им древних песен, в которых встречаются названия западноадытских племен. См. III.-Б. Ногма. Указ. соч., стр. 60—61, 69—70, 77—78, 107—108; III.-Б. Ногмов. Указ. соч., стр. 69, 71—74, 76, 78, 79, 81, 84, 86, 94, 99, 102—103, 105, 109, 114.

Исследователи определяют социальные отношения у адыгейских прикубанских илемен как раннефеодальные, глубоко своеобразные, с устойчивыми патриархально-родовыми пережитками; в крестьянской среде прочно держался общинный строй. Пользуясь источниками уже XIX в., М. В. Покровский дал подробную характеристику феодально зависимых крестьян — фокотлей, объединенных в общины переходного типа — от родовых к сельским, крепостных крестьян — пшитлей, рабов — упаутов и адыгейских феодалов — пши (князей, беков) и дворян — уорков ²⁵⁹. Вторая половина XVIII в. отмечена открытыми проявлениями классовой борьбы ²⁶⁰. Источники XVI—XVII вв., преимущественно западноевропейские, показывают, что у адыгейцев в это время уже существовала феодальная знать и имела место феодальная эксплуатация крестьянства ²⁶¹.

Изложенные ниже замечания основаны на источниках, еще не введенных в научный оборот. Они дают некоторый материал, поясияющий характер социального строя адыгейцев XVI—XVII вв.

Обращусь к одному из русских документов Посольского приказа. Выше упоминалось о приезде в 1634 г. в Терский город из «Кумургейской землицы», т. е. от кемиргойцев, мурзы Базрука Канмурзина с узденями, посланного «братом его большим, Кумургейские землицы владельцем Мурзабеком» ²⁶². Базрука принес шерть перед воеводами Терского города «за брата своего большово за Мурзабека и за меньшую свою братью и за всех мурз и узденей и за всех людей Кумургейские землицы» на том, что им быть под государевою высокою рукою «в прямом холопстве», «навеки неотступным». Как и в Кабарде, «Кумургейской землицей», т. е. территорией, занятой племенем кемиргойцев, на правах верховных собственников владела, очевидно, без раздела, семья феодалов под главенством «большово брата»; «меньшая братья» входила в круг совладельцевродственников, конечно, не всегда родных братьев и даже не всегда братьев. Имя Мурзабека включает восточный

 259 М. В. Покровский. Указ. соч., гл. III Общественный строй.

262 Кабардинские дела, 1634 г., № 1, гл. 131—132.

термин «бек» несомненно, что Мурзабек был пши, если пользоваться адыгским термином. Уздени, участвовавшие с Базрукой в принесении шерти, составляли низший по сравнению с владельческой семьей слой феодалов (это уорки по-адыгски). Обращает особое внимание формула присяги-шерти — «и за всех людей Кумургейской землины». Считаю, что она означала крестьян-общинников, т. е. прежде всего фокотлей. Полагаю, что феодальная собственность на землю у западных адыге XVI-XVII вв. существовала главным образом в форме общего владения больщой феодальной семьи территорией племени с ее крестьянским населением, а для крестьян-общинников (фокотлей, тльфокотлей) феодальная рента, конечно, натуральная, частично совпадала с налогом. Отработочные повинности фокотлей, известные по более поздним источникам, были прикрыты оболочкой добровольности, родовой помощи ²⁶³. Западные и восточные авторы XVI—XVII вв. говорят о тяжелой зависимости крестьян (райя, сервы, невольники) от знати. Очевидно, эти сведения относятся к крепостным крестьянам — ппитлям и к рабам — унаутам, по не к фокотлям.

По наблюдениям Е. П. Алексеевой, источники XVI— XVII вв. не знают термина, напоминающего термин фокотль, тахукотль, ахукол. Одно из ранних употреблений этого термина (в своеобразной форме) находим в уже питированной записке о Черкесии турецкого автора конца XVIII в. Мохаммеда Нашем эфенди. Он говорит о трех разрядах (во французском переводе — castes) паселения у черкесов: пши, узден и токав (toquav), определяя последний разряд, как caste populaire, т. е. народ. Классоный характер этого деления выступает в сообщаемых автором сведениях о значительной разнице в плате за кровь бел (т. е. иши) и токава (плата за кровь узденя составляла середину) 264. Близкий термин для фокотлей западных адыге находим у английского автора 30-х годов XIX в. Бемля, за которым его повтория Ф. Ф. Торнау, «тоховы» ²⁶⁵. Русские документы XVIII в. употребляют его

²⁶⁰ А. Н. Дьячков-Тарасов. Указ. соч.; «Очерки истории Адыгеи», т. I, стр. 200—204.

²⁶¹ Библиографические указания см. у Е. П. Алексеевой (указ. соч., стр. 93—97).

²⁶³ М. В. Покровский. Указ. соч., стр. 126—127.

²⁶⁴ M. A.-C. Barbier de Mevnard. Указ. публикация, стр. 47—48.

²⁶⁵ Т[орнау]. Указ. соч., № 9, стр. 128. Н. Н. Раевский назвал и 1840 **. «сословие вольных людей», у адыгейских племен «томими» (М. В. Покровский, Указ, соч., стр. 127).

для кабардинских крестьян — «токовы», «токошевы» ²⁶⁶. Источники XVI—XVII вв. сохранили нам ряд имен князей, беков, беев (т. е. шии) у западноадытских племен — у шефаков, жанеевцев, хатукайцев, адемийцев, кемиргойцев, бжедухов, бесленсевцев. Некоторые родовые прозвища княжеских семей, известные по источникам XVIII—XIX вв., можно проследить в глубь XVII—XVI вв. В 50-60-е годы XVI в. князем у жансевцев был Сибок, а у бесленеевцев — Машук, Русская летопись в одном случае назвала первого Капсауковым, а второго — Кануковым 267, что соответствует известным позднее княжеским фамилиям: у жанеевцев — Анчоковых, а у бесленеевцев — Кануковых. Выше уже говорилось, что несколько авторов XVII в. называют территорию кемиргойцев по княжеской фамилии Болотоко, сохранявшей свое положение в Кемиргое и в ХІХ в.

До нас дощии яркие свидетельства высокого ноложения знати у адыгейцев, которая «в сильном почете», ее представители не занимаются «педворянским делом» и роднятся лишь с благородными и равными себе лицами, «тщательно избегая урошить свое звание» 268. Несомнению, уже в это время складывались нормы обычного права западных адыге, сходные с кабардинским адатом, которые ограждали привилегии феодалов, используя пережитки патриархально-родовых отношений 269.

О высоком положении адыгской знати говорят и родственные ее связи с феодальными домами Кавказа. Турции. Крыма. Первой женой турецкого султана Сулеймана была черкешенка, «una donna circassa», по итальянским источникам. Можно предполагать, что она была из бесленейского жняжеского рода Кануковых: в первой половине XVI в. при турецком дворе служил один из Машуковых, очевид-

²⁶⁹ М. В. Покровский. Указ. соч., гл. III; Е. Н. Алексеева. Указ. соч., стр. 96.

но, сын Машука Канукова, вступившего в 1550-е годы в сношения с Москвою; при Иване Грозпом Машуков выехал служить на Русь и стал здесь родоначальником князей Ага-Машуковых Черкасских 270. Известны постоянные родственные связи адыгских феодалов с хапами Крыма. Когда в 1561 г. Иван Грозный посылал сватов к жанеевскому князю Сибоку и к кабардинскому князю Темрюку, московское правительство, несомненио, преследовало политические цели, противоноставляя свои планы сватовства брачным связям султана и хана ²⁷¹. Первая жена хана Левлет-Гирея, мать калги Магомет-Гирея, была дочерью черкесского князя Тарзатыка. Черкешенкой была и младшая жена Певлет-Гирея ²⁷². В 1616 г. бесленеевский князь Хакечя (или Кахечя) Бокин назван шурипом крымского хана. Мать крымского хана Джанбек-Гирея Дурбика была дочерью бесленеевского киязя Кануко ²⁷³. Можно привести ряд других таких примеров ²⁷⁴. С другой стороны, имеем известие 1563 г. о том, что Русудани, жена имеретинского царя Георгия II, была дочерью адыгейского владетеля ²⁷⁵.

Ни в XVI—XVII вв., ни позднее западноадытские племена не были объединены политически, они жили «разрозпенно», по наблюдениям турецкого автора конца XVIII в. ²⁷⁶ Постоянные междоусобия возникали не только между феодалами разных племен, но и внутри феодаль... ных семей, между близкими родственниками; как п в Кабарде, обычай кровной мести обострял вражду. Еще Интернано писал о том, что у «знатных» случается, что «один из родственников убивает другого и большую часть его братьев», и рассказывал о тайных набегах знатных «на бедных крестьян, которых детей и скот уводят с собой из одной страны в другую и там продают их» ²⁷⁷. Исключительно яркую картину владельческих междоусобиц в Черкесии нарисовал в своем «Описании Черного моря и Татарии» П'Асколи, бывший префектом в Каффе в 1634 г.

²⁷² Е. П. Кушева. Указ. соч., стр. 253.

²⁷⁴ В. И. Смирнов. Указ. соч., стр. 347—348.

277 А. Веселовский, Указ. соч.

²⁶⁶ «Кабардино-русские отношения», т. II, стр. 270, 369; Н. Х. Тхамоков. Социально-экономический и политический строй кабардинцев в XVIII в. Нальчик, 1961, стр. 148, 149.

²⁶⁷ ПСРЛ, т. XIII, 1-я пол., стр. 283—284. 268 Л. Веселовский. Несколько географических и этнографических сведений о Древней России из рассказов итальянцев. СПб., 1870 (здесь перевод рассказа Георгия Интериано); Л'А с к ол и. Описание Черного моря и Татарии...- «Записки Одесского об-ва истории и древностей», т. XXIV. Одесса, 1902, отд. II,

²⁷⁰ Е. Н. Кушева. Указ. соч., стр. 255—256.

²⁷¹ По неизвестным пам причинам сватовство у Сибока не дало результатов.

²⁷³ «Кабардино-русские отношения», т. I, стр. 93; Ногайские дела, 1632 г., № 1, л. 189.

²⁷⁵ «Очерки истории Адыгеи», стр. 145. ²⁷⁶ М. А.-С. Barbier de Meynard. Указ. публикация.

По его словам, «мной отец не всегда безопасен от сына своего или брата»; «всякий, кому не хватает сил собственных вассалов, обращается за помощью к дружественному владельцу»; побежденный прибегает к подкупу крымского хана, «обещая ему 200 или 300 рабов», тот «более чем охотно пользуется случаем и тотчас собирает 40 или 50 тыс. воинов, с которыми идет к позвавшему владельцу»; противник, видя это, «для лучшего исхода решает сойтись с ханом на стольких-то невольниках»; затем хан выступает посредником в примирении сторон (правда, автор добавляет, что черкесы «огляделись, прошло уже много лет. как они перестали звать хана») ²⁷⁸. Ногмов передает предание о вражде двух братьев, жанеевских князей Антиноко и Канбулата, один из которых обратился за помощью к султану, другой — к хану, что вызвало тяжелое кровопролитие и кончилось гибелью Канбулата. Она оплакивается в древней песне, текст которой был записан Ногмовым; восточные источники называют братьев-соперников Хакшумак и Антонак, относя события к первой половине XVII в. ²⁷⁹

Отряды адыгских племен, выступавшие в далекие походы, по требованию султана или хана, не сливались в одно войско, а сохраняли каждый свое племенное название. Так, в 1616 г. в несостоявшемся походе крымского хана в Персию должны были участвовать «бесленейские, кумиргинские, абазинские, жанские, хантунские и кабардинские Шолоховых и Казыевых кабаков и все черкасские князи и мурзы со всеми своими черкасскими людьми» 280. В 1634 г. турецкий султан писал крымскому хану о походе «на польского короля», и хан шел в поход «з горскими людьми, з бесленейцы, и з жанцы, з хунтунцы, с кумыргейцы...» 281. В 1641 г. в крымской рати под Азовом были адыгские отриды, перечисленные по племенам Эвлией Челеби 282. Эти примеры отражают политическую раздробленность западных адыге.

²⁷⁸ Д'Асколи. Указ. соч., стр. 25.

280 «Кабардино-русские отпошения», т. I, стр. 93.

281 Кабардинские дела, 1634 г., № 1, л. 73.

Источники дают нам примеры объединений адыгских племен, к которым иногда присоединялись и другие неадытские народы Северного Кавказа, Объединялись для защиты от внешних врагов. В 1550-е годы в обращении за помощью к Русскому государству от «всей Черкасской земли» участвовали жанеевцы, бесленеевцы, очевидно, кемиргойцы и, может быть, кабардинцы (или абазины) ²⁸³. В 1570 г. кабардинский князь Темрюк «приходил помогати» «баязытцким черкесам» (очевидно, абазинам) против крымского царевича Адиль-Гирея, после того как «царевичевы татары» были побиты в «Кумукс» (в Кемиргое?) ²⁸⁴. В 1619 г. «против ногайских людей» готовы были «заодин стояти» «все головами своими» «и бесленейские, и кумиргинские, и жаньские черкасы», вместе с чеченскими и ингушскими обществами ²⁸⁵. Но эти объединения не могли быть прочными при слабости экономических связей в условиях натурального хозяйства, и адыги вели борьбу против крымских набегов чаще всего разрозненно. В одних случаях она была удачна, и ханы или царевичи возвращались в Крым с побитым войском и «без полону», в других отдельные адыгские племена становились жертвой тяжелых требований. Так, в 1615 г. крымский хан «Еман-Гирей салтан с ратными своими людьми пришел войною на кумиргинские черкасы и повоевал 7 кабаков, а погромил де те жабаки оманом» ²⁸⁶.В 1626 г. хан Шагин-Гирей «с крымскими ратными людьми» ходил войною на бесленеевцев, «прямивших» прежнему хану Джанибек-Гирею; бесленесвцы «давали Шан-Гирею ясаку, ясырю женок и девок, и аргамаков, и пансырей, всего пятьсот, а Шан-Гирей просит тысячу» ²⁸⁷. В 1641 г. крымский хан ходил в «Дужаны» на князя Авджидумука, т. е. на жанеевцев, с 14-тыслуным войском; «за зимним тяжким путем» крымское войско отошло под Азов, где с ним бились донские казаки 288. Дела Посольского приказа сохранили множество указаний на такие походы ²⁸⁹.

²⁸⁴ Там же, стр. 22.

287 Ногайские дела, 1626 г., № 1, л. 211.

²⁷⁹ Ш.-Б. Ногмов. Указ. соч., стр. 114—116; Ш.-Б. Ногма. Указ. соч., стр. 105—109; Хан-Гирей, Указ. соч.; В. Д. Смирнов. Указ. соч., стр. 555—556.

^{282 «}Записки Одесского об-ва истории и древностей», т. VIII, стр. 162—163. Здесь названы воины следующих «колен»: Шагаки, Шана, Мешук, Такафер, Бозудук, Пултуктай, Катукай и Кабартай.

²⁸³ «Кабардино-русские отношения», т. I, стр. 3—4 и 389, 390.

 ²⁸⁵ Ногайские дела, 1619 г., № 1, лл. 140—144.
 286 «Габардино-русские отношения», т. I, стр. 90.

²⁸⁸ Донские дела, кн. 2.— РИБ, т. XXIV, стб. 120 и др. ²⁸⁹ А. А. Новосельский. Указ. соч., стр. 137, 143, 246, 346—347 и др.

Феодальные междоусобицы и крымские пабети были тяжелым бедствием для адытских племен, особенно для крестьянского паселения, задерживали их хозяйственное развитие, опустошали поселения.

3. Северокавказские абазины

Соседями западных адыге и кабардинцев Большой Кабарды в бассейне Кубани и верхней Кумы были северокавказские абазины. Л. И. Лавров, посвятивший абазинам специальное исследование, считает, что племена абазин — группы шкарауа и тапанта переселились с черноморского побережья на Северный Кавказ в течение XIV—XVI вв. 290 В XVIII в., от которого об абазинах дошли более ясные известия, племена тапанта жили преимущественно в районе Зеленчуков и верхней Кумы. Обычное название Абазы (тапанта в XVIII—XIX вв.) — алтыкесек или шестидольная 291. Шесть ее основных племен — Лоо, Биберди, Дударуко, Клыч, Кяч и Джантемир — носили названия от фамилий возглавлявших их феодальных владельцев (по-абазински — аха).

Рассказанные Ногмовым предания и записанная им древняя песня говорят о столкновениях и спошениях кабардищев с абазинами при внуке Инала Идаре и Темрюке Идаровиче ²⁹², т. е. свидетельствуют о том, что в XVI в.

абазины уже обитали на Северном Кавказе.

Л. И. Лавров считает первым достоверным свидетельством пребывания абазии на Северном Кавказе сообщение родословной XVII в. о том, что Кайтука мурза, сын кабардинского князя Мамстрюка Темрюковича, «утонул на Кубане реке, как в добычю ездил под обазынцев» 293. Мамстрюк жил во второй половине XVI в., умер в первые годы XVII в. Можно сослаться и на известие, переданное

в 1570 г. русским послом в Крым Афанасием Нагим: в июле этого года крымский царевич Адиль-Гирей «воевал... черкасы Баазытцкие»; Темрюк, князь Большой Кабарды, приходил с детьми помогать «Баазытцким черкасом» — именно в этом бою оп был рапен, а сыновья его взяты в плен крымцами ²⁹⁴. Считаю, что «Баазытцкие черкасы» этого документа — абазины.

Абазины, вошедшие в сношения с Русским государством при Иване Грозном, конечно, жили уже на Северном Кавказе. При Грозном выехал служить на Русь князь Казый — Василий Карданукович Черкасский ²⁹⁵. Родословные русские книги XVII в. дают небольшую роспись «рода абазинских мурз», где дедом князя Василия и отцом мурзы Кардануко назван мурза Лударуко 296. Предполагаю, что этот Лударуко и был родоначальником феодальной фамилии Лударуковых или Даруковых, владевшей позднее илеменем дударуковцев, и что он тожественен тому «черкасскому князю» Туторыку Езболуеву, который в 1555 г. приехал в Москву вместе с жанеевским князем Сибоком и крестился пол именем Ивана ²⁹⁷. В 1550-е годы приезжал в Москву и «черкасский князь» Алклыч Езбузлуков, очевидно, брат Туторыка ²⁹⁸. Не был ли он родоначальником феодальной фамилии Клычевых? (Напомню, что долго державшиеся названия отдельных владений в Кабарде, такие, как Казыева Кабарда, Шолохова Кабарда, произошли от имен князей, живших во второй половине XVI — начале XVII в.) Эти сношения и принесение присяги могли быть основанием для включения «Абазы» в число земель и народов, «приложившихся» к Русскому государству,—

²⁹⁰ Л. П. Лавров, Абазины.— «Кавказский этпографический сборинк». т. I. стр. 9.

²⁹¹ Там же, стр. 13; «Кабардино-русские отношения», т. 11,

стр. 188, 224, 292, 293.

²⁹³ Л. И. Лавров, Указ. соч., стр. 13; «Кабардино-русские

отпошения», т. I, стр. 384.

²⁹⁶ «Кабардино-русские отпошения», т. I, стр. 384, 387.

²⁹⁷ Там же, стр. 4.

²⁹² III.-Б. Ногмов. Указ. соч., стр. 86, 98; 99, 100; III.-Б. Ногма. Указ. соч., стр. 61; Л. И. Лавров. Абазины (далее — указ. соч.), стр. 12.

²⁹⁴ «Кабардино-русские отношения», т. I, стр. 22—23.

²⁹⁵ Выписки о приезжавших на Москву царевичах и черкасских и ногайских мурзах с 1552 по 1618 г.— РИБ, т. ХХІІ. СПб., 1908, стб. 58 и сл. С 1560-х гг. В. К. Черкасский постоянно упоминается в разрядных книгах; в 1589 г. получил боярство; был женат на Марфе Ив. Мстиславской; в 1607 г.— воевода г. Переиславль-Рязанского, был убит болотниковцами (Н. Мятлев. К родословию князей Мстиславских.— «Сб. статей, посвященных Л. М. Савелову». М., 1915, стр. 300—316; ПСРЛ, т. ХІV, 1-я половина. СПб., 1910, стр. 74; П. П. См и р н о в. Восстание Болотникова. 1606—1607. Л., 1951, по указателю).

²⁹⁸ Сб. РИО, т. 59. СПб., 1887, стр. 480.

об этом товорили русские дипломатические документы последней четверти XVI в. 299

Источники XVII в. позволяют товорить о том, что тогпа на Северном Кавказе уже жили четыре из перечисленных выше шести племен группы тапанта. В 1634 г. почти одновременно с мурзой западноадыгского племени кемиргойнев Базрукой Канмурзиным в Терский город приехал из «Обазинской землицы» мурза Кумургука Отленшукин Ловов» т. е. представитель феодальной абазинской фамилии Лоовых, со своими узденями 300. Кумургука сказал терским воеводам: «Брат его большой, Цека-мурза абазинской владелец, с ними, з братьею своею 12 человек, и со всеми своими абазинскими людьми, слыша твою государеву многую милость х кумыцким и к горским людям, прислали ево, Кумургуку, бити челом тебе, государю царю и великому князю Михаилу Федоровичу всея Руси, чтоб ты, государь, их пожаловал, велел им, Цеке з братьею, и со всеми абазинскими людьми быть под своею государевою высокою рукою в хололстве и во всем твоем государеве повеленье со всеми своими людьми Абазинские землицы навеки неотступным»; 15 июля 1634 г. Кумургука дал шерть. Остается неясным, шертовал ли Кумургука за абазин племени Лоо или за всех абазин группы тапанта.

Отписка терских воевод 1643 г. рассказывает о том, что в мае этого тода в связи с переговорами о принесении шерти Большой или Кавыевой Кабардой к «Пяти горам» приехали мурзы этой Кабарды Алегуко (Шегануков, племянник Казыя Шепшукова) и его дв. брат Ходождуко (Казыев) с мурзами Ураковой половины Малого Ногая и «абазинские мурзы Хачака мурза Янтемир-мурзин да Саралп (или Сарлап) мурза Левов да Казый мурза Доруков, да Янсох мурза Бийбердеев, да Алкас мурза Бегишев, да Джаным мурза Бабуков...» Несколько позднее для принесения присяги — шерти — Русскому государству Сарлап мурза Левов приезжал в Терский город с Алегукой и мурзами Малого Ногая 301. В этом тексте перечислены мурзы четырех из известных позднее шести племен абазин — та-

пантовцев: Джантемировых, Лоовых, Дударуковых, Бибердовых. Джаным мурза Бабуков, возможно, представлял абазип бабуковцев, не входивших в число основных тапантовских племен ³⁰². В одном из документов 1634 г. пазван еще мурза Тамбока Левов — не родоначальник ли владельцев Тамбукаевых? ³⁰³ Затрудинюсь сказать, от какого абазинского племени приехал Алкас мурза Бегишев. Среди абазип группы шкарауа позднее известно племя Баг, где владельцами были Багошевы ³⁰⁴. Но все остальные мурзы цитированного выше документа 1643 г. были из тапантовских илемен.

Когда в 1645 г. после смерти царя Михаила Федоровича приводили к присяге новому царю население Северного Кавказа, стрелецкий голова Борис Малытин, пославный из Терского города, побывал в Казыевой Кабарде и у мурз Малого Ногая и привез оттуда шертовальные книги ³⁰⁵. За гибелью архива приказа Казанского дворца эти книги не дошли до нас, и мы не знаем, участвовали ли абазины в присяге кабардинского мурзы Алегуки, как это имело место в 1643 г. Предполагаю, что да, так как в 1652 г., когда мурза Алегуко приехал в Терский тород для подтверящения присяги, с пим шертовали бесленеевский мурза Кантемир и абазинский мурза Янхот Левов, т. е. опять из Лоовых ³⁰⁶.

Сведения об абазинах группы шкарауа в источниках XVII в. очень скудны. Пользуясь известиями Эвлия Челеби, Л. И. Лавров говорит о том, что в XVII в. уже жило на Северном Кавказе шкаровское племя мысылбай 307.

В источниках XVI— \hat{X} VII вв. нет ясных указаний на заиятую северокавказскими абазинскими племенами территорию. Приведу известные мне отрывочные данные. В 1635 г. сообщалось, что «Малый Ногай за Кубаном (т. е. по левую сторону р. Кубани.—E. K.) кочевали вверх по Кубану реке под горами меж Бесленей и Абазы» 308 . Близ-

303 Кабардинские дела, 1634 г., № 1, лл. 88, 106.

²⁹⁹ «Памятники дипломатических спошений Древней России с державами иностранными», т. І, ч. 1. СПб., 1851, стб. 985—993; Сб. РИО, т. 38. СПб., 1883, стр. 298—333; т. 142. СПб., 1913, стр. 532; Л. И. Лавров. Указ. соч., стр. 13.

³⁰⁰ Кабардинские дела, 1634 г., № 1, л. 133.

^{301 «}Кабардино-русски» отношения», т. І. стр. 224, 227, 232.

³⁰² Л. И. Лавров. Указ. соч., стр. 27. В «Табели» Большой и Малой Кабарды 1744 г. деревня Бабукова значится на р. Малке («Кабардино-русские отношения», т. П. стр. 114).

³⁰⁴ Л. И. Лавров. Указ. соч., стр. 30.

³⁰⁵ «Кабардино-русские отношения», т. I, стр. 265—266.

³⁰⁶ «Кабардино-русские отношения», т. I, стр. 309. ³⁰⁷ Л. И. Лавров. Указ. соч., стр. 27.

³⁰⁸ Кабардинские дела, 1635 г., № 1, л. 31.

ко к этому указание документа 1642 г.: в это время Алегуко и Ходождуко мурзы Казыевы «покочевали» со своими людьми «с старых своих кочевных мест (в Большой Кабарде. – Е. К.) в сход к Малому Ногаю за Кубань реку под Абазы» 309. Эвлия Челеби, сведения которого относятся к 60-м годам XVII в., рассказывает о «кабардинской деревне» Лудургай, население которой принадлежит «не к одному племени» и в 6 часах езды от которой к востоку протекает р. Дженджик 310, т. е. один из Зеленчуков, левых притоков Кубани. Нет сомнений в том, что здесь Эвлия говорит об абазинах-дударуковцах. Его рассказ о том, как в 70-х годах XVI в. в земле дударуковцев обосновался турецкий отряд Осман-паши, зимовавший там семь лет 311, подтверждает приводимые выше сведения о пребывании этого абазинского племени на Северном Кавказе во второй половине XVI в.

Далее к востоку Эвлия посетил край племени Бебирдкач. т. е. абазин-бибердовцев, живших во время его северокавказского путеществия на берегу рек Дженджик, т. е. Зеленчуков, и Кубани; в этом краю, по его словам, находилась и крепость Бургустан ³¹², следы которой сохранились на правом берегу Подкумка ³¹³. Рассказ Эвлия о том, что правителями края Бебирдкач являются четыре брата, кажный из которых имеет по 100 кибиток и из которых пвое полчиняются кабардинским бекам и двое — тавустанскому султану (?), Л. И. Лавров предположительно относит ко всей тапанте 314.

Главани в 1724 г. назвал абазин-тапантовцев Бескесек-Абаза, т. е. пятидольная Абаза, и дал такие сведения о численности этих пяти «долей»: дударуковцев — 200 жилиш. лоовцев — 200. бибердовцев — 120, клычевцев (у Главани — Кимлик) — 60 и трамовцев — 40 (трамовцы

309 Кабардинские дела, 1642 г., № 1, л. 117.

³¹¹ Л. И. Лавров. Указ. соч., стр. 13.

312 Эвлия Челеби. Отрывки путешествия... (машинопись), стр. 71—72.

³¹³ Ш.-Б. Ногмов. Указ. соч., стр. 26; Е. П. Алексеева.

Очерки по истории Черкесии в XIV-XV вв. - «Труды Карачаево-Черкесского научно-исслед. ин-та», вып. III (серия историческая). Черкесск, 1959, стр. 49 и карта.

³¹⁴ Л. И. Лавров. Указ. соч., стр. 14. Для расселения абазин в XVI—XVII вв. см. также: Е. II. Алексеева. Указ. соч.,

стр. 28—31.

управлялись вланетельной феодальной семьей Трамовых. подчиненных Лоовым). Джантемировцев и кячевцев Главани не знает 315.

Наблюдения исследователя, основанные на данных XVIII—XIX вв., убеждают в том, что социально-экономические отношения у абазин были менее развиты, чем у адыгских племен. Основным зашятием было отгонное скотоводство, земледелие было примитивным. Только кузнечное дело посило характер ремесла: обработка кож. шерсти, дерева в крестьянских семьях не вышла из стадии домашней промышленности. Еще в первой половине XIX в. господствующим был натуральный обмен. Для XVII в. об отсутствии у лударуковцев денег говорил Эвлия Челеби. Уровень развития феодализма был низким; Л. И. Лавров определяет социальные отношения у абазин XVIII — 1-й половины XIX в. как патриархально-феодальные, Феодально зависимыми были рабы — унавы, крепостные — лыги и лично свободные крестьяне — акавы. численно преобладавшие. Среди феодалов высшим слоем были князья — аха; мелкая знать, дружинники, посила название амыста, среди ших выделялись амыстаду — большие амыста. Характерно, что кабардинские киязья иши — не роднились с абазинскими аха; допускались браки последних лишь с членами семей кабардинских тлакотлешей ³¹⁶.

Несомненно, что называемые русскими документами мурзы Лоовы, Дударуковы, Бибердовы, Джантемировы это абазинские аха. Отписка терского воеводы 1634 г. говорит о приезде мурзы Кумургуки Лоова с «узденями», т. е. со своей дружиной, амыста. Из слов Кумургуки следует, что у абазин в XVII в., как и в Кабарде, «Абазинской землицей» владела большая феодальная семья под верховенством «большова брата» — в этом случае владельцами названы «12 братов» во главе с большим братом Цекой мурзой. Как уже говорилось выше, нет ясного уканашия на то, приезжал ли Кумургука от лоовцев или от веей тапанты 317.

³¹⁰ Эвлия Челеби. Отрывки путешествия... (машинопись),

³¹⁵ К. Главани. Описание Черкесии 1724 г.— Сб. МОМПК, ими. XVII, Тифлис, 1893, стр. 151; Л. И. Лавров. Указ. соч.,

³¹⁶ Л. И. Лавров. Указ. соч., стр. 17-22.

³¹⁷ Выражение «12 братов», конечно, не означает именно бритьев, по родственников - ср. со сведениями о «13 братах», вла-

В XVIII в., отвергая притязания крымских ханов и Оттоманской Порты на абазин, кабардинские князья настойчиво говорили об абазинах алтыкесек как о своих «издревле подданных», которые илатят им «подати» (конечно, натуральные — баранами) и ходят с ними на войну. Основной причиной зависимости была нужда в пастбищах для отгонного скотоводства ³¹⁸. Установление зависимости кабардинские феодалы относили то ко времени легендарного Инала, то ко времени Кази и Чегепука ³¹⁹, т. е. владсльцев Большой Кабарды Казыя Пшеапшокова или Шепшукова, погибшего в первой половине XVII в., и его старшего брата Шегапуко ³²⁰.

Русские покументы XVII в. не раз упоминают абазинских мурз, сопровождающих того или иного князя или мурзу Казыевой Кабарды. Это сообщение подтверждает раннее установление зависимости абазин от феодалов Большой Кабарды. Так, в 1614 г. к терским воеводам от Казыя Пшеапшокова с просьбой о ратных людях «на недругов» приезжал «брат» Казыя Кул мурза Канукин и абазинский Алкаш князь Кордануков (очевидно, из Дударуковых) 321. Выше уже приводились известия 1640—1650-х голов об участии абазинских мурз тапантовцев в сношениях с Терским городом внука Казыя Алегуки и сына Казыя Ходождуко. Сообщение русских послов, ехавших в 1639 г. в Грузию через Кабарду, о длительном пребывании Алегуки в «Абазах» Л. И. Лавров склонен комментировать как известие о поездке сюзерена к своим вассалам 322. В 1660-х годах Эвлия Челеби говорил о «подчинении» двух владельцев края Бебирдкач кабардинским бекам и двух других — «тавустанскому султану» (в переводе Л. И. Лаврова — «султанам горной страны»). Не означает ли это название старшего владельца Малой Кабарды, поскольку одна ветвь малокабардинских князей вела свой род от Таусалтана Янстан) ³²³. Л. И. Лавров предполагает, что Челеби имеет здесь в виду шамхала тарковского, так как выше он говорит о частых нападениях на бибердовцев «дагестанского шаха» ³²⁴. В первой половине XIX в. абазины-тапанта зависели от разных ветвей феодальных фамилий Большой Кабарды; по Ногмову, клычевцы, кячевцы и дударуковцы — от Атажукиных, бибердовцы и половина лоовцев — от Джанбулатовых, а другая половина лоовцев — от Мисостовых. Разделенные между абазинскими феодалами, абазины-тапантовцы были разбиты и зависимостью от враждовавших между собою кабардинских князей.

девиих в 1640 г. Казыевой Кабардой («Кабардино-русские отношения», т. I, стр. 181 и 184).

³¹⁸ «Кабардино-русские отношения», т. II, стр. 141, 151—152; Л. И. Лавров, Указ. соч., стр. 11, 18.

^{319 «}Кабардино-русские отношения», т. II, стр. 151—152, 188, 189—190.

³²⁰ «Кабардино-русские отношения», т. I, по указателю.

³²¹ «Кабардино-русские отношения», т. I, стр. 82.

³²² Л. И. Лавров. Указ. соч., стр. 11.

 ^{323 «}Кабардино-русские отношения», т. І, по указателю;
 Ш.-Б. Ногмов. Указ. соч., стр. 131.
 324 Л. И. Лавров. Указ. соч., стр. 14.

Глава четвертая

ГОРСКИЕ НАРОДЫ ЦЕНТРАЛЬНОЙ ЧАСТИ СЕВЕРНОГО КАВКАЗА

1. Осетины

Среди племен высокогорной части Кавказского хребта более развитыми, чем ингуши и чеченцы, в социальноэкономическом отношении были ираноязычные осетины, потомки местного горского населения и алан, оттесненных в горы сравнительно поздно, в XIII — XIV вв., и прошедших первые стадии складывания феодальных отношений еще в период жизни в более благоприятных условиях на плоскости. Источники XVI — XVII вв. об осетинах очень немногочисленны, и о характере социально-экономических отношений в Осетии в эти века можно судить в значительной степени лишь по более поздним известиям XVIII — XIX вв. и по сделанным в XIX в. записям обычного права 1.

Осетины жили в горных трудно доступных ущельях, где протекали левые притоки Терека: Гизельдон (Тага-урское осетинское общество), Фиагдон (Куртатинское), Ардон (Алагирское) и Урух (Дигорское) 2. Основным за-иятием населения в этой горной местности было скотоводство. В составе ясака, который в половине XVII в. осетины-дигорцы платили кабардинским феодалам, основную

¹ «История Северо-Осетинской АССР». М., 1959, стр. 87—148; Осетины.— «Народы Кавказа», т. І. М., 1960, стр. 297—344 и библиография, стр. 569—570.

² Царевич Вахушти. География Грузии.— «Записки Кавказского отд. Русского геогр. об-ва», т. XXIV, вып. 5. Тифлис. 1904. часть составлял скот — овцы, коровы, быки, лошади ³. Разводили главным образом мелкий скот — овец и коз. Судя по записям обычного права, и в XIX в. в Осетии преобладала натуральная рента скотом. Занимались и земледелисм, сеяли ячмень, пшеницу, овес, просо, но в горах хлеба инкогда пе хватало на весь год. К тому же сельскохозяйственные орудия были крайне примитивны. В первой половине XVIII в. царевич Вахушти в своей «Географии» инсал о том, что плодородность в Осетии «незначительна, ибо никакие другие зерна не родятся, кроме пшеницы, ячменя и овса, по причине холода, позднего лета и ранней осени, но и это не засевается изобильно по малоземелью и скалистой местности»; посевы часто уничтожались градом, и тогда жители терпели «сильный голод». «Нехваток хлеба» у осетин отметил и источник 4780 г. ⁴

Подспорьем служила охота, которая носила общественный характер. Значение охоты подчеркивается почитанием божества охоты Авсати и приношением рогов оленей превние осетинские святилища, например, Реком в Алагирском ущелье ⁵.

Средства производства и предметы домашнего потребления изготовлялись в замкнутом натуральном хозяйстве. По Вахушти, осетины «знают искусство выделывания кожи, тканье сукон, валяние их, приготовление хороших бурок. Знают ковать, слесарное ремесло, выделывать деревянные вещи, строить дома». Лишь кузнечное дело, обработка камня и отчасти кожи носили характер ремесла 6.

Осетинам были известны выходы руд на запятой ими территории; так, в ущельях Уруха, Ардона, Хазындона они добывали серебряно-свинцовые руды. Возможно, в

6 Паревич Вахунги. Указ. соч., стр. 142; «История Северо-Осетинской АССР», стр. 91

⁴ М. Полиевктов. Посольство стольника Толочанова и дыжа Иевлева в Имеретию. 1650—1652 гг. Тифлис, 1926, стр. 119—120.

⁴ Там же; Царевич Вахушти, Указ. соч., стр. 139; «История Северо-Осетинской АССР», стр. 88—91; Б. В. Скитский. Хрестоматия по истории Осетии. Орджоникидзе, 1956, стр. 140—144.

⁵ А. М. Дирр. Божества охоты и охотничий язык у кавказцев.— Сб. МОМИК, т. 44. Тифлис, 1915; Л. П. Семенов и А. Г. Кастуев. Музей краеведения Северпой Осетии. 1897— 1947. Дзауджикау, 1947, стр. 47.

XVII в. и ранее опи уже знали Садонское месторождение 7 .

Экономические связи с Грузией — через перевалы Главного Іваназского хребта — и с кабардинцами, поселения которых подступали к выходам из горных ущелий, существовали, по они не вели к появлению денежного хозяйства — торговля оставалась меновою. Вахушти отметил, что у осетин «деньги заменяются войлоками, чохой, небеленым холстом, сукном, овцами, коровой и пленником...» 8.

Выделившаяся из массы населения феодализирующаяся верхушка получала от зависимого населения натуральную ренту, преимущественно скотом и продуктами скотоводства (сыром, мясом), которая взималась за пользование пастбищами и за их «охрану», а также в установленных обычным правом случаях. Отработочная рента и позднее была очень слабо развита, денежной — при господстве натурального хозяйства - не было. Разобщенность заилтых осетинами ущелий вела к тому, что степень развития феодальных отношений в различных обществах Осетии не была одинаковой, размеры повинностей не во всем совпапали, а наименования сословий варьировались. Народные предания и предания, сложившиеся в феодальной среде. отразили процесс феодализации, возвышение феодалов алдар (баделят, царгасат, тагиат, гагуат, как назывались феодалы различных осетинских ущелий). Характерно, что феодалы стремились оправдать свои права над народом ссылками на происхождение от чужестранных феодальных фамилий ⁹.

Кроме феодально зависимого крестьянства (адамихатов, форсаглагов, «черного народа», по выражению русских источников XVIII—XIX вв.), в зависимости от осетинских феодалов были их потомки от жен незнатного происхождения (кумаяги, кавдасарды) и рабы — кусаги, ясыри, т. е. пленники, которые входили и в состав ясака, выплачиваемого осетинами кабардинским феодалам 10.

¹⁰ М. Полиевктов. Указ. соч., стр. 119—120.

Осетинские алдары, «знатные, сильные люди», жили в замках — галуанах, рассчитанных на большую семью или патронимию. Никакой объединяющей власти в Осетии не было, феодальные владения были раздробленными и миниатюрными. По источнику XVII в. известен дигорский мурза Карабгоев, владевший четырьмя селениями — кабаками. Карабугаевы — известная позднее феодальная фамилия в Стырдигории. Лежавшая к югу от Дигории в глубине ущелья Стырдигория состояла тогда из 20 селений 11.

Осетинские крестьяне жили «в несказанной бедности». В XVIII в. феодалы стремились увеличить размеры повинпостей сверх установленных старинными обычаями. «Немало между ими (осетинами) бывает таких насильств, что
у бессильных нагло отнимают пашенные и сенокосные
вемли, скот и все имение и самую его жизнь»,— писал в
1780 г. начальник осетинской миссионерской комиссии
протопоп Иоанн Болгарский. В 1780-е годы классовая борьба дигорских крестьян против баделят вылилась в открытое восстание. Чрезвычайно ярко она отражена и в осетинском фольклоре 12.

Характерной чертой социального строя осетин была устойчивость патриархально-родовых пережитков, которые дожили до XX в. В XIX в. их описал в своих этнографических очерках замечательный осетинский писатель и деятель Коста Хетагуров. Наблюдения над осетинским бытом и обычным правом послужили материалом для известного труда М. М. Ковалевского, искавшего в Осетии следы родового строя ¹³. Советские исследователи изучают их на основе марксистско-ленинской методологии, показывая, как обычное право использовалось феодалами и трансформи-

^{7 «}Кабардино-русские отношения», т. І. М., 1957, стр. 121, 407; Б. А. Калоев. Историко-этнографический очерк Садонских рудников.— «Известия Северо-Осетинского научно-исслед. ин-та», вып. 23, Орджоникидзе, 1959.

⁸ Царевич Вахушти. Указ. соч., стр. 142.

⁹ Б. В. Скитский. К вопросу о феодализме в Дигории.— «Известия Северо-Осетинского научно-исслед. ип-та», т. V, 1933; его же. Хрестоматия..., стр. 57—111.

¹¹ К. Ф. Ган. По долинам Чороха, Уруха и Ардона.— Сб. МОМПК, вып. 25. Тифлис, 1898; «Народы Кавказа», т. І, стр. 318.

¹² Б. В. Скитский. Хрестоматия..., стр. 111—118; его же. К вопросу о крестьянских движениях на Северном Кавказе во 2-й половине XVIII в.— «Известия Северо-Осетинского научно-исслед. пп-та», вып. 17, Орджоникидзе, 1956.

¹³ Коста. Публицистика. Орджоникидзе, 1941, стр. 29—64 (см. также в «Хрестоматии по истории Осетии», стр. 137—161); М. М. Ковалевский. Современный обычай и древний закон. Обычное право осетин в историко-сравнительном освещении, т. І—ІІ. М., 1886; В. Б. ІІ фаф. Материалы для древней истории осетин.— «Сборник сведений о кавказских горцах», вып. 4. Тифлик. 1870.

ровалось под влиянием складывавшихся классовых отношений 14 .

Наиболее устойчивыми патриархально-родовыми чертами были большая семья и патронимия, семейная и патронимическая община, роль старших в семье, культ семейного очага, культ предков, гостеприимство и кровная месть, так ярко описанная Вахушти: «Если даже примирятся чрег посредство совета и выплатят стоимость крови, то потом все же убивают и возвращают цену, полученную за кровь» 15. О том же говорил протопои Иоаин Болгарский: «...никакая обида у пих пе проходит без отмщения, потому что за великий у них почитается стыд, ежели обидимый обидчику уступит».

Необходимость для осетин пользоваться зимними пастбищами на плоскости повела к установлению их зависимости от кабардинских феодалов, стремившихся к тому же установить контроль за перевальными путями. Наиболее раннее известие об этой зависимости относится к 1604 г. В бытность русских послов Михаила Татищева и дьяка Андрея Иванова, которые прошли в Грузию через Сонские шели, т. е. через Ларьяльское ущелье, «ближние люли» карталинского царя Юрия говорили им: «...меж Черкасские и Юрьевы царевы земли есть горские люди, словут осинцы, всего их человек з 200», жаловались на их набеги и просили послать на них ратных людей, русских и кабардинских, -- «и только то место очиститца, и дорога булет из их Карталинской земли к государеве отчине х Кабардинской земле прямая и просторная». Здесь речь шла, несомпенно, об осетинах-тагаурцах, живших вблизи Парьяла. По сведениям послов, «те осинцы бывали за Айтек-мурзою Черкасским, да от него поотложились». Айтек — кабардинский мурза из рода Клехстана, известного позинее в Малой Кабарде. Именно малокабардинские феодалы, поселения которых подходили к выходу из Дарьяльского ущелья, сталкивались с осетинами-тагаурцами за право контроля над этим путем 16.

Пругое известие — 1651 г. — относится к дигорцам, жившим «вверх по реке по Уруху». К русским послам Никифору Толочанову и дьяку Алексею Иевлеву, шедшим в Пмеретию и остановившимся в одном из феодальных кабардинских владений — в Анзорове Кабарде, приходили пигориы Измаил и Чибирка. Они рассказали, что владеет ими Аслан мурза Карабгоев, что в его владенье четыре кабака, что за дигорами лежит другое владение - «стургорцы, 20 кабаков [Стырдигория], а в кабаке, сказывали, жильцов дворов по 200 и больше. А для де обереганья ясак дают Алегуке да Хадаждуке мурзам черкасским и Зазаруке мурве Анзорову с кабака по 10 коров или быков, да по ясырю, да по лошади по доброй, да с двора по овце по суягной, да по четверику пшеницы, да по четверику проса». Алегуко и Ходождуко — известные в XVII в. феодалы Большой Кабарды. Уже тогда осетины-дигорцы искали защиты от кабардинских мурз у русских послов и просили о постройке вблизи их мест русской крепости, обещая платить московскому государю тот же ясак, какой они платили кабардинским феодалам 17. Ясак, конечно, взимался с осетинских крестьян. Осетинские же феодалы роднились с кабардинскими, были связаны с ними отношениями аталычества, которые укрепляли их власть над осетинским крестьянством. Из Кабарды проникло в Осетию мусульманство, которое распространялось в среде феодалов и отделяло их от парода. Осетинский фольклор отражает борьбу осетинского парода с насилиями кабардинских феодалов 18.

Вступали осетпиские феодалы в сношения и с грузинскими царями, поддерживавшими в Осетии остатки христианства, занесенного к аланам еще из Византии, а затем в XII в. и позднее подкрепленного шедшим из Грузии влиянием. В XVI—XVII вв. в народе христпанские верования были уже в значительной степени заглушены языческими. Особенно оживленными были связи осетинских феодалов с карталинскими царями во второй половине XVII в. 19

19 «История Северо-Осетинской АССР», стр. 101—104.

 ¹⁴ З. Н. Ванеев. Родовой строй в Осетии.— «Известия Юго-Осетинского научно-исслед. ин-та АН Груз. ССР», вып. 1(V), 1946;
 М. О. Косвен. Этнография и история Карказа. М., 1961, и др. авторы.
 15 Царевич Вахушти. Указ. соч., стр. 142.

¹⁶ С. А. Белокуров. Сношения России с Кавказом, вып. 1. М., 1889, стр. 508.

¹⁷ М. Полиевктов. Указ. соч., стр. 419—120; «Кабардинорусские отношения», т. І, по указателю.

^{18 «}История Северо-Осетинской АССР», стр. 104—109; Б. В. Скитский. Хрестоматия..., стр. 123—129; «Кабардино-русские отношения», т. П. М., 1957, стр. 219, 310—311; Г. А. Кокиев. Кабардипо-осетинские отношения в XVIII в.— «Исторические записки», т. 2.

Приемы отгонного скотоводства и экономические связи вели к общению осетинского крестьянства с грузинским и кабардинским, к обмену трудовыми и бытовыми навыками ²⁰. Связи с русским народом стали развиваться позднее, с XVIII в.

2. Балкарцы и карачаевцы

Изучение истории балкарцев и карачаевцев прервалось во время Великой Отечественной войны и возобновилось лишь после XX съезда КПСС. Эта причина в соединении с крайней скудостью известий в источниках XVI — XVII вв. привела к тому, что названный период их жизни может быть восстановлен далеко не полно.

В июне 1959 г. в Нальчике состоялась научная сессия о происхождении балкарского и карачаевского народов ²¹. В результате всестороннего обсуждения участники сессии пришли к мнению, что балкарцы и карачаевцы являются одним народом, образовавшимся в процессе смешения местных кавказских племен с ираноязычными и тюркоязычными племенами; последние проникали на Северный Кавказ несколькими волнами. Карачаево-балкарский язык имеет наибольшее сходство с кумыкским и половецким языками.

В брошюре X. О. Лайпанова ²², в соответствующих главах т. І труда «Народы Кавказа» ²³, в недавно появившихся «Очерках истории балкарского народа» ²⁴ обобщены сведения о социально-экономических отношениях у балкарцев и карачаевцев в дореволюционный период и о процессах, происшедших у этих в прошлом отсталых народов в советское время. Не повторяя данной в этих работах картины, поделюсь несколькими наблюдениями, относящимися именно к XVI — XVII вв. и отчасти к XVIII в.

²⁰ «История Северо-Осетинской АССР», стр. 104, 108—109; В. Ф. Миллер. Осетинские этюды, т. І—III. М., 1881—1887;

оалкарского и карачаевского народов». пальчик, 1900. ²² Х. О. Лайпанов. К истории карачаевцев и балкарцев.

Черкесск, 1957.

²³ «Народы Кавказа», т. І.

Для изучаемых веков остается не вполне ясным ответ на такой существенный вопрос, где же жили в это время карачаевцы и балкарцы. XIX век застает карачаевцев в верховьях Кубени, а балкарцев — живущими в ряде горяых ущелий к западу от Осетии: в ущелье восточного Черека (так называемое балкарское общество), в ущельях западных истоков Черека (хуламцы и безенгиевцы), по Чегему (чегемское общество) и, наконец, в ущелье Баксана (урусбиевцы).

Нало заметить, что название «балкары» даже и в XIX в. относили к жителям Черекского ущелья, которые так себя называли, в то время как жители пругих ушелий именовались Чегем. Безенги, Хулам, Урусби 25. Поэтому первое в письменных источниках упоминание о «месте Балкары» в отписке в Посольской приказ терского воеволы И. А. Дашкова 1629 г. надо относить именно к жителям восточного Черека (река Черех также названа Дашковым) ²⁶. По реке Череху через Болхары шли в 1650 г. в Имеретию русские послы Толочанов и дьяк Иевлев 27. По преданиям, ущелья к западу от восточного Черека были заселены выходнами из собственно Балкарии. Округ Чегем, имеющий 500 жилиш, назвал в 1724 г. Главани ²⁸. Царевич Вахушти описал Балкарию как страну Басиани. расположенную по басианской реке, т. е. по Череку, и по впадающим в нее рекам ²⁹. Документ 1743 г. знает хуламцев. безенгийцев и чегемцев, но не знает урусбиевцев. Исследователи полагают, что заселение долины Баксана по преданию, из Безенгийского ущелья — надо относить лишь ко второй половине XVIII в., даже к последней его четверти ³⁰.

²⁶ «Кабардино-русские отпошения», т. І. М., 1957, стр. 120—121; «Очерки истории балкарского народа», стр. 27.

т. XVII. Тифлис, 1893.

²⁹ Царевич Вахушти. Указ. соч., стр. 150.

В. И. Абаев. Осетинский язык и фольклор, т. І. М.— Л., 1949.

21 «Материалы научной сессии по проблеме происхождения балкарского и карачаевского народов». Нальчик, 1960.

²⁴ «Очерки истории балкарского народа». Нальчик, 1961.

²⁵ АКАК, т. II. Тифлис, 1868, стр. 1117; Н. А. Караулов. Балкары на Кавказе.— Сб. МОМПК, т. ХХХVIII. Тифлис, 1908, стр. 131—149; М. К. Абаев. Балкария (исторический очерк).— «Мусульманин», 1911, № 14—17 (Париж); Х. О. Лайпанов. Указ. соч., и др. авторы.

²⁷ М. Полиевктов. Посольство стольника Толочанова и дьяка Иевлева в Имеретию. 1650—1652. Тифлис, 1926, стр. 106 и др.

³⁰ «Известия Северо-Осетинского научно-исслед. ин-та», вып. 6. Орджоникидзе, 1934, стр. 31; «Кабардино-русские отноше-

Можно надеяться, что дальнейшие археологические обследования горной части Кабардино-Балкарии помогут уточнить картипу расселения балкарцев. Участники одной из последних археологических экспедиций относят постройку башни сванского типа в с. Верхний Чегем ко второй половине XVII в. По преданию, она была построена сванами для чегемских феодалов Балкаруковых ³¹.

Предания карачаевцев рассказывают о том, что предки их жили в Баксанском ущелье и что на Кубань они выселились из-за столкновений легендарного Карча с кабардин-

ским князем Кази, требовавшим от Карчи дани ³².

В 1639 г. русские послы Федот Елчин и Павел Захарьев прошли в Сванетию и Мегрелию через перевалы Главного Кавказского хребта, побывав в Карачаях ³³. Ряд исследователей считает, что послы шли по Баксанскому ущелью и что, следовательно, выселение карачаевцев с Баксана в верховья Кубани произошло после 1639 г. Х. О. Лайнанов, ссылаясь на указания и карту Ламберти 1654 г., где карачиоли помещены к северу от истоков Ингура, считает, что переседение произошло между 1639 и 1654 гг. Л. И. Лавров, основываясь на упомянутом уже документе 1743 г., расширяет хронологические грапицы и считает, что карачаевцы пришли с Баксана на Кубань между 1639 и 1743 rr. 34

ния», т. II, стр. 188; Л. И. Лавров. Расселение сванов на Северном Кавказе. — «Вопросы этнографии Кавказа». Тбилиси, 1952.

32 Б. Миллер. Из области обычного права карачаевцев. М., 1902, стр. 4-5; М. Алейников. Карачаевские сказания. Сб. МОМПК, т. III. Тифлис, 1883, отд. II, стр. 164, и др. труды.

³³ С. А. Белокуров. Посольство дьяка Федота Елчина и свящ. Павла Захарьева в Дадианскую землю.— «Чтения ОИДР», 1887, кн. II, стр. 302, 304—305, 310, 312, 318.

Однако текст статейного списка Елчина и челобитных ездившего с ним в Мегрелию священника Павла Захарьева не дают, как мне представляется, ясного указания на то, что карачаевцы жили в 1639 г. по Баксану, а не по Кубани. В своей челобитной Павел Захарьев доносил, что, когда послы пришли в Алегукину Кабарду (в Большой Кабарде), брат мурзы Алегуки Ханука хотел отпустить их в Сони, т. е. в Сванетию, прямой дорогой. Но Едчин захотел поехать сначала в Карачай, куда послы пришли из Алегукиной Кабарды в пятый день; из Карачая в Сванетию шли также пять дней. Между тем на обратном пути на переход из Сванетии в Алегукину Кабарду потребовалось всего четыре дня. Высказываю предположение, что на этот раз послы шли «прямой дорогой», через Баксанское ущелье, а на пути в Мегрелию заходили к карачаевцам на Кубань, откуда прошли через перевалы в Баксанское ущелье и затем через Донгуз-Орун в Сванетию. Обращаю внимание местных историков на необходимость подробного анализа указанных текстов.

Уже упоминалось выше, что предание связывает выселепие карачаевцев с Баксана с именем кабардинского князя Кази. Очевидно это Казый Пшеапшоков, живший во второй половине XVI и в начале XVII в. 35 Если верить преданию, выселение имело место еще до путешествия русских послов 1639—1640 гг.

Записи обычного права балкарцев и карачаевцев, сделанные в 1840-х гг., и наблюдения ряда авторов XIX в. позволили советским исследователям дать характеристику хозяйства и социальных отношений в Балкарии и в Карачае в дореволюционный период ³⁶. Основным занятием было отгонное скотоводство. Необходимость пользоваться зимними пастбищами на равнине повела к установлению зависимости балкарцев и карачаевцев от кабардинских феодалов. Земледелие в горах было скудным, хлеба хватало на 1-2 месяца; сеяли главным образом ячмень. Подспорьем была охота. Домашние промыслы были связаны преимущественно со скотоводческим хозяйством. Экономические связи с кабардинцами и осетинами и через перевалы

³¹ П. Г. Акритас, О. П. Медведева, Т. Б. Шаханов. Архитектурно-археологические памятники горной части Кабардино-Балкарии.— «Уч. зап. Кабардино-Балкарского научно-исслед. ин-та», т. XVII. Нальчик, 1960; В. Миллер и М. Ковалевский. В горских обществах Кабарды.— «Вестник Европы», т. II, кн. 4. СПб., 1884, стр. 549—567.

³⁴ А. Ламберти. Описание Колхиды. 1654.— «Сб. МОМПК, т. XLIII. Тифлис, 1913, стр. 2, 191—192 и карта; «Кабардино-русские отношения», т. П., стр. 188; Г. А. Кокиев. К вопросу о происхождении и времени расселения балкарцев и карачаевцев на нынешней территории. — «Социалистическая Кабардино-Балкария». 1941, № 22—24; X. О. Лайпанов. Указ. соч., стр. 29; Л. И. Лавров. Указ. соч., стр. 343.

³⁵ «Кабардино-русские отношения», т. I, по указателю.

³⁶ Библиографические указания в т. I «Народов Кавказа», стр. 569 и в «Очерках истории балкарского народа». См. также нубликацию: «Документы но истории Балкарии 40-90-х гг. XIX в.». Нальчик. 1959.

Главного Кавказского хребта со сванами и грузинами имели место, торговля была меновою.

Источники не оставляют сомпений в том, что в Балкарии и в Карачае сложились феодальные отношения, но в ранней, незавершенной форме. Феодалы Балкарии носили название аксюек — белая кость, а также басиаты, секельт; в середине XIX в. русское правительство признало за ними право именоваться таубиями, т. е. горскими князьями; в Карачае феодалы обычно именовались биями. Положение феодалов Балкарии и Карачая, их права на повинности зависимого паселения были закреплены обычным правом.

Балкарское и карачаевское крестьянство делилось на разряды, отличавшиеся по степени зависимости (каракиши, куллы, ясакчи, казаки, караваши). Бесправными были казаки и караваши, положение которых сравнивают с положением унаутов в Кабарде. Повинности остальных разрядов крестьян определялись обычным правом. Денежной ренты не было, виды натуральной и отработочной ренты часто были прикрыты патриархально-родовыми пережитками. В XIX в. крестьяне жили сельскими общинами, внутри которых сохранялись большие семьи и патронимии. Характерно деление селений и кладбищ на натронимические кварталы. В силу условий горного земледелия пахотные участки рано стали собственностью отдельных семей.

Источники XVII—XVIII вв. не оставляют сомнения в том, что в это время феодальные отношения в Балкарии и Карачае уже имели место, как и зависимость балкарцев и карачаевцев от кабардинских князей, нередко закрепленная формами аталычества и молочного родства между феодальными семьями.

Царевич Вахушти, сведения которого относятся к первым десятилетиям XVIII в., писал, что в стране Басиани «имеются помещики с крепостными крестьянами» ³⁷. В его формулировке степень феодализации балкарского общества очевидно преувеличена. Русские документы XVII в. называют феодалов Балкарии и Карачая мурзами, иногда князьями и владельцами. В 20-е годы XVII в. в связи с разведками на Северном Кавказе серебряной руды терский воевода Дашков сообщал в Посольский приказ, что «местом Балкары» владеют племянники по матери кабардинского князя Пшимахи Канбулатовича — Апшика с братьею Таз-

римовы дети (в другом случае он назван Абши Тавзреков) и Аблаулла, которые «слушают» кабардинского мурзу Алегуку Шеганукова (Большой Кабарды), т. е. находятся в вассальной от него зависимости ³⁸. Очень интересно сообщение Дашкова о «ясачных мужиках», которые на себе носят хлеб в мешках из Кабарды в горы. Надо вспомнить, что колесная дорога в Черекском ущелье была проложена (на средства жителей-балкарцев) лишь в 80-90-е годы XIX в. 39, до того сообщение шло по горным тропам. Т. Х. Кумыков полагает, что ясачные мужики выполняли повинность по поставке феодалам хлеба с кабардинской равнины в горы 40. В 1650 г. среди балкарских владельцев названы Алибек и Айдабул (может быть, тождественный Абдулле), дядька, т. е. аталык, кабардинского князя Камбулата, сына Ишимахи 41. В 1747 г. емчеком (молочным братом) киязя Большой Кабарды Касая Атажукина был балкарец Азамат Абаев, в 1768 г. также емчеком кабардинского князя Казыя Кайсынова — Майхамат Биев 42. Эти имена надо сопоставить с известными в XIX в. феодальными фамилиями Черекского ущелья — Айдабуловыми, Абаевыми, Биевыми 43.

В Карачае в 1639 г. Федот Елчин ходил «по пирам» к карачаевским мурзам и менял у них сукпа, шелковые и бумажные материи на персидские деньги, серебряные женские украшения и серебряную посуду. Среди мурз названы Ельбуздук и Галистан; последнее имя проходит по карачаевским сказаниям ⁴⁴.

Зависимость карачаевцев от кабардинских феодалов отражена в названии Карачаева Кабарда документа 1636 г.; о ней в 1724 г. писал Главани. По источникам XVIII в., балкарцы и карачаевцы платили кабардинским князьям дань овцами— по одной овце в год с семейства 45.

 $^{^{37}}$ Царевич Вахушти. Указ. соч., стр. 150.

³⁸ «Кабардино-русские отношения», т. I, стр. 120, 125.

³⁹ «Документы по истории Балкарии», № 118 и др.
⁴⁰ «Очерки по истории балкарского народа», стр. 28—29.

⁴¹ М. Полиевктов. Указ. соч., стр. 32, 117.

 ^{42 «}Кабардино-русские отношения», т. И, стр. 141, 286.
 43 Н. А. Караулов. Указ. соч.

⁴⁴ С. А. Белокуров. Посольство дьяка Федота Елчина..., стр. 304—305.

⁴⁵ Кабардинские дела, 1636 г., № 1, лл. 1—5; К. Главани. Указ. соч., стр. 155; Х. О. Лайнанов. Указ, соч., стр. 25 и сл.; И. Г. Георги. Описание всех обитающих в Российском государстве народов, т. П. СПб., 1799, стр. 53.

Жившие на перевальных путях в Грузпю балкарцы и карачаевцы оказались в XVII в. в поле зрения русской администрации Терского города. Однако в это время знакомство русских людей с жителями горных ущелий Центрального Кавказа было еще очень беглым.

Приведенные выше очерки дают неполную, по все же достаточно ясную картину впутренней жизни народов Северного Кавказа в XVI—XVII вв. Пестрое этипчески население Северного Кавказа не было однородным и по уровню социально-экономического развития. У адыгов, особение в Кабарде и в некоторых частях Северного Дагестана, преимуществение равнинных, имели место феодальные отношения, хотя и в чрезвычайно свособразных формах, осложненные устойчивыми патриархально-родовыми пережитками. Основой здесь было скотоводческое и земледельческое хозяйство. По северокавказской равнине и вдоль западного берега Каспийского моря на Дербент проходили давние пути, связывавшие эти районы с Закавказьем, Ираном, Черноморьем и с Русью. Однако это не вело к развитию денежного хозяйства.

Феодальный класс у адыгов имел установившееся дедение по разрядам, привилегии феодалов были определены неписаным обычным правом, в котором шедшие из глубины веков, от первобытнообщинного строя, нормы были приспособлены к отношениям уже классового общества. Однако феодализм злесь еще далеко не имел законченных форм. Один из наиболее ярких признаков недоразвитости феодальных отношений - неоформленность феопальной собственности на землю, не закрепленной письменными актами и межами, осуществлявшейся в форме верховного права большой феодальной семьи на распоряжение настбищами и нахотными местами. Разряды адыгского крестьянства паходились в разной степени феодальной зависимости. Большинство состояло из незакрепощенных крестьян-общинников, где внутри сельской общины стойко держались патриархальные формы семейных и патронимических коллективов. Земельная рента была натуральной и частично отработочной, причем последняя часто прикрывалась патриархальными формами помощи. Господство натурального хозяйства вело к отсутствию централизации, к слабости государственности. Кабарда, делившаяся на Большую и Малую, и внутри этих делений не была сколько-нибудь сплоченной: каждая из двух частей была в свою очередь разбита на феодальные владения отдельных семей. У западных адыгов сохранялось деление на племена. Жившие рядом с адыгами абазины отставали от них в социально-экономическом развитии.

Более развитыми, чем у адыгов, выступают феопальные отношения в некоторых частях. Лагестана. Зпесь у кумыков, аварцев, лаков, кайтагцев в XVI-XVII вв. сложились в основном территории тех феодальных владений, которые известны в XVIII—XIX вв. как ханские. В равнинных частях имело место уже развитое земледелие. Если городов с ремесленным населением, можно сказать, не было, то имелись поселения — аулы с выраженной ремесленной специализацией. К XVII в. относятся предприпятые аварским феодальным владельцем — нусалом п кайтагским уцмием записи права в форме постановлений этих феодалов, отражающие обычное право, с одной стороны, нормы уже феодального права — с другой, столкновение феодальных и патриархально-родовых и общинных тенденций. Однако и в Дагестане феодальная земельная собственность слабо оформлена, нет централизации, сколько-инбудь развитой феодальной администрации, войска состоят из феодальных дружин и пародных ополчений.

У других народностей и племен Северного Кавказа, оттесненных в горы, социально-экономические отношения были менее развиты, чем у адыгов и перечисленных народностей Дагестана. Если в Северной Осетии, в Балкарии и Карачае уже развивались феодальные отношения, хотя и в очень еще ранней форме, то в так называемых «вольных обществах» Дагестана в горной его части, в Чечне и в Ингушетии этот процесс задерживался. При преобладающем значении торного скотоводства, преимущественно овцеводства, при исключительно трудных условиях земледельческого хозяйства, не обеспечивающего населения хлебом, там сохранилось деление на родо-племенные групны, еще не затропутые или очень слабо затронутые пронессом феолализации.

Бесконечные феодальные распри как между представителями феодальных фамилий одной народности, так и между феодалами разной национальности подрывали производительные силы, тяжело отражались на хозяйстве

трудящегося населения. Вековая борьба против завоевателей, шедших со стороны стелей и через Дербентский проход, войны феодальных группировок и родо-илеменные столкновения развивали воинственность, привычку владеть оружием. Но огнестрельного оружия население Северного Кавказа в это время почти не знало, артиллерии совсем не имело, а вооружение крестьянских ополчений резко отличалось от вооружения феодальных панцирных дружин.

Таково было положение на Северном Кавказе, когда его народы оказались втянутыми в сложные международные отношения, в столкновения интересов сильных государств — двух военно-феодальных государств Востока — Османской империи и государства Сефевидов — и Русского централизованного феодального государства. Именно в XVI—XVII вв. произошли события, определившие дальнейшую судьбу народов Северного Кавказа и положившие начало процессу их присоединения к России.

Часть вторая

СНОШЕНИЯ НАРОДОВ СЕВЕРНОГО КАВКАЗА С РОССИЕЙ

Глава первал

УСТАНОВЛЕНИЕ СВЯЗЕЙ НАРОДОВ АДЫГЕ И СЕВЕРНОГО ДАГЕСТАНА С РОССИЕЙ И ПОЛИТИКА РУССКОГО ПРАВИТЕЛЬСТВА НА СЕВЕРНОМ КАВКАЗЕ

В 1552—1572 гг. 1

Пестнадцатый век был важным этаном в процессе создания Русского централизованного государства. В конце XV в. завершилось объединение русских земель. Политическое объединение, отражавшее экономическое развитие страны, в свою очередь послужило толчком к дальнейшим поступательным сдвигам в экономике. Советские исследователи относят к XVI в. предпосылки складывания всероссийского рынка, специализацию районов страны, рост товарно-денежных отношений. Эти явления, обозначавшиеся яснее в течение XVII в., обусловили в дальнейшем развитие страны по прогрессивному капиталистическому пути

листическому пути. О Формирование централизованного государства на Руси, проходившее параллельно с развитием крепостничества и в сложной обстановке внутриклассовой борьбы среди феодалов, сопровождалось сложением центрального и местного административного анпарата, укреплением финансовой системы, реорганизацией вооруженных сил. Все это позволило русскому правительству активизировать внеш-

¹ В первоначальном варианте настоящая глава напечатана в т. 34 «Исторических записок» («Полятика Русского государства на Северном Кавказе в 1552—1572 гг.»).

нюю политику и занять видное место в международной

жизни Европы.

Одной из важнейших задач внешней политики Русского государства XVI—XVII вв. была борьба за выход к морям. Разрешая эту задачу, правительство правящего феодального класса осуществляло и общенациональные инте-

ресы.

Тяжелая война за выход к Балтийскому морю в XVI в. не привела к ощутительным результатам. Более успешной была внешняя политика России на Востоке. Уже в 1550-е годы к Русскому государству были присоединены Казапское и Астраханское ханства. Это расширяло сферу распространения феодального землевладения на Среднее Поволжье, с одной стороны, с другой — обеспечило выход к Каспийскому морю. Однако не была достигнута безопасность южных границ государства — борьба с набегами крымских татар растянулась на века.

XVI век в истории Востока отмечен подъемом завоевательных войн двух сильных военно-феодальных держав — Османской Турции и государства Сефевидов в Иране. Объектом завоеваний служили и народы Кавказа. Для Турции одним из плацдармов для наступления на Кавказ являлось Крымское ханство, правители которого находились в вассальных отношениях к турецким султанам. Именно со стороны Крыма осуществлялась агрессия Тур-

ции в сторону Северного Кавказа.

Выход русского государства к Каспийскому морю повлек за собою развитие русско-кавказских связей и расширение круга вопросов политических и дипломатических

отношений России с Турцией и Ираном.

Важное место во взаимоотношениях Кавказа и России с середины XVI в. заняли связи с народами Северного Кавказа, конкретному изучению которых и посвящено дальнейшее изложение.

I

В международной обстановке, сложившейся в XVI в. на Востоке и на Кавказе, одной из важнейших сторон были отношения между Ираном и Турцией. Через весь XVI век идут кровопролитные ирано-турецкие войны — войны 10-х и 30-х годов XVI в., война 1548—1555 гг., и,

наконец, длительная воина, начавшаяся в 1578 г. Две последние особенио близко касались Кавказа. Промежутки между войнами отнюдь не означали прочного мира — они вызывались в значительной степени тем, что силы Турции в это время были отвлечены действиями на западе - в Средиземном море и в Венгрии. Значение прапо-турецких отношений для положения на Востоке учитывалось московскими дипломатами -- в каждом из дошедших до нас наказов Посольского приказа русским послам или гонцам в Турцию и Крым мы находим в той или иной форме указания подлинно выяснить внешнеполитическое положение Турции — «как... турской... с цесарем и с-ышнанским королем», как «с литовским королем», как «с угорским и с волошским и с крымским», и подробно выведать, «как ныне турской салтан... с казылбашским... и вперед меж их чево чают, воеватца ли им или миритца, и будет миритца, и на чем хотят миритца, и послы меж их холят ли» ²,

Для понимания возникших в 1560-х годах связей Москвы с народами Северного Кавказа необходимо подробнее остановиться на нежоторых фактах прано-турецкой войны 1548—1555 г.

В 1547 г. правитель Ширвана, сводный брат шаха Тахмаспа Алгас-мирза (Элькас) поднял восстание против шаха, но был разбит и бежал с небольшим отрядом в Константинополь. Источники указывают его путь — через землю шамхала (крымшамхала?) на Северо-Восточном Кавказе, через степь в турсцкие города Азов и Каффу и через море в Константинополь 3.

После заключения в 1547 г. перемирия с императором и с королем венгерским султан Сулейман, считая тыл обеспеченным, начал в 1548 г. войну с Ираном, во время которой два раза лично предпринимал длительные походы. О задачах и ходе войны можно судить по современным

² ЦГАДА, ф. Посольского приказа, Турецкие дела, кн. 1, лл. 179—180; кн. 2, лл. 280 об.—281 и др. (далее дела Посольского приказа— без указания места хранеция и фонда).

³ A Chronicle of the early Safavis being the Ahsanut — Tawarikh of Hasan-i-Rūmlū. V. II (english translation), Baroda, 1934, р. 142 (далее Hasan-i-Rūmlū); В. Dorn. Geschichte Schirwans... vorzuglich nach persischen Quellen.— «Mémoires de l'Académie des sciences de SPb.»; VI série, t. V. SPb., 1840, р. 321—323; А. Рахмани. Тарих-и Алам-и Аббаси как источник по истории Азербайджана. Баку, 1960, стр. 46.

отчетам венецианских баилов и донесениям французских послов из Венеции и из Турции. Один из этих послов — d'Aramon — сопровождал султана Сулеймана в походе 1548—1550 гг. 4

Предпринятая султаном завоевательная война, целью которой было сокрушить государство Сефи-шаха, была начата шосле больших приготовлений и потребовала крайнего напряжения сил огромной Турецкой империи. В походе 1548—1550 гг. главные турецкие силы были направлены на завоевание Азербайджана, в частности Ширвана; в кампании 1554 г. Ширван снова называется как одно из трех главных направлений турецкого наступления 5. Военные действия ближайшим образом коснулись Грузии и Армении и проходили частично на их территориях.

Затянувшаяся война оказалась для Турции нелегкой. Восстание в Трансильвании оттянуло часть сил. Далекий путь через горную местность Малой Азии затруднял снабжение огромного турецкого войска. Уже в 1549 г. французский посол сообщал, что своим персидским предприятием султан подвергает свое государство опасности, что потери в войске очень велики, что в янычары берут мальчиков 14 лет, что не хватает для войска лошадей. Недостаток конницы был особенно чувствителен, так как в войсках шаха конница была основной силой.

Одной из возможностей пополнить недостаток конницыбыло привлечение войск крымского хана как вассала султана, обязанного выступать в поход по его приказанию. Известно, что, например, в войнах с Венгрией султаны систематически пользовались силами крымских татар. Для участия крымских войск в персидских походах возможны были два варианта доставки крымской конницы к

⁴ E. Charrière. Négociations de la France dans le Levant, v. II. Paris, 1850, p. 35, 41, 52—53, 62, 64, 66, 78—81, 83, 86, 89, 94, 101, 106, 125, 177; J. Chesneau. Le voyage de m. d'Aramon... en Levant. Paris, 1887, p. 261 etc.; донесения В. Navagero 1553 г., D. Trevisano 1554 г., anonima 1555 г., у Е. Alberi. Relazioni degli ambasciatori veneti al Senato. Ser. III, t. I, p. 35—91, 124—163, 193—265; Nuntiaturberichte aus Deutschland. Abt. I. B. XI. Berlin, 1910, S. 383, 392, 431.

⁵ О Ширване в письме d'Aramon Генриху II от 8 июля 1548 г. (Е. Charrière. Op. cit., v. II, p. 66) и в анонимном итальячском донесении 1555 г. (Е. Alberi. Op. cit., Ser. III, t. I, p. 245); об Азербайджане в письме султана Сулеймана Геприху II, 1548 г. (J. Chesneau. Op. cit., p. 261; «История Азербайджана», т. I. Баку, 1958, стр. 234—237).

театру военных действий: морем в Малую Азию на специальных транспортных судах или сухим путем через Северный Кавказ и Дербент в Закавказье ⁶. Первый путь пераз использовался в XVII в.— так, в 1617 г. хан Джанибек-Гирей переправился с войском морем из Крыма в Сипоп ⁷. Второй путь был использован в ирано-турецкой войне конца 70-х — 80-х годов XVI в., что очень способствовало успехам турок в Закавказье.

До нас дошли известия о том, что султан получал помощь крымского хана и в войне 1548—1555 гг. Венецианский посол в Константинополе Тревизано в отчете о посольстве, написанном в 1554 г., сробщает по рассказам, что, как только султан отправился в предприятие против «Софи», т. е. шаха, он послал чауша с дарами к крымскому хану, умоляя его выступить с возможно большим количеством войска, и хан двинулся к нему на помощь с 60 тыс. ⁸. Путь, которым прошли татарские войска, неясен. Сухопутный путь через Северный Кавказ и Дербент в Закавказье представляется более вероятным, так как одной из главных целей похода 1548 г. было завоевание Ширвана. В 1554 г. в Москве считали возможным поход крымского хана «к Шамахе» — и именно через Северный Кавказ ⁹. В 1553 или 1554 г. одновременно с персидским походом султана со стороны Малой Азии, через Северный Кавказ прошло и турецкое войско. Казим-мирза, из рода правителей Ширвана, был послан Сулейманом через Каффу и Темир-Капу, т. е. Дербент, в Ширван. В отряде Казима были янычары и 2 тысячи лошадей (всадников?), а общая численность его войск уже при сражениях в Ширване определяется источником в 10 тысяч турок, янычар и ширванцев 10.

7 А. А. Новосельский. Борьба Московского государства

с татарами в XVII веке. М.—Л., 1948, стр. 87.

⁹ Ногайские дела, кн. 4, лл. 220 об.— 224.

⁶ Н. А. Смирнов. Кабардинский вопрос в русско-турецких отношениях XVI—XVIII вв. Нальчик, 1948, стр. 5—6.

⁸ É. Alberi. Op. cit., Ser. III, t. I, p. 134—135; Цинкейзен относит известие Тревизано к 1548 г.— Geschichte des Osmanischen Reiches in Europa, B. III. Gotha, 1855, S. 189.

¹⁰ Hasan-i-Rūmlū, под 961 годом; В. Dorn. Op. cit., р. 327—328; «Journal Asiatique», v. IX, р. 284; «История Азербайджана», т. I, стр. 236. Здесь на основании восточных источников сообщается, что султан направил конный отряд татар в Ширвап в подкрепление Казим-мирзе.

Таким образом, одной из стратегических задач Турции в войну 1548—1555 гг. было использование северокавказского пути для проникновения в Закавказье с севера и для нападения на пранские войска с тыла; другой задачей, связанной с первой, было вовлечение в войну крымских сил.

С вопросом о Северном Кавказе была связана для Турции и третья стратегическая задача. Еще во время ирано-турецких войн первой половины XVI в. Турция искала союзников среди узбекских владельцев Средней Азии. Войны узбеков с Ираном, как и турецкие войны, проходят через весь XVI век. Военные кампании со стороны Средней Азии не раз совпадали с наступательными действиями турецких войск, что создавало для шаха особенно опасное положение 11. В сопоставлении с этими известиями представляют большой интерес сношения султана со среднеазиатскими владельцами во время войны 1548—1555 гг. и особенно — для нашей темы — пути этих сношений.

Гаммер по турецким источникам сообщает о сношениях султана с Абдуллатифом (владельцем Самарканда) в начале прано-турецкой войны. В Среднюю Азию был послан отряд в 300 янычар с артиллерией, а Абдуллатифом была обещана помощь в войне против шаха со стороны Средней Азии. Отряд достиг Средней Азин уже после смерти Абдуллатифа, последовавшей в 1551 г. Далее сообщается о прибытии в Константинополь в феврале 1556 г. посла самаркандского хана Барака и о двух ответных письмах ему в апреле 1556 и мае 1557 г. 12

Судьба посланного в Среднюю Азию отряда янычар разъясняется рассказами турецкого ремса Саиди-Али в его «Зеркале стран» ¹³. Саиди-Али был послан в 1553 г. к Пер-

сидскому заливу, к турецкому галерному флоту, действовавшему там против португальцев (португальцы через Ормуз снабжали войска шаха огнестрельным оружием, в чем шах особенно нуждался). Корабль разбило бурей, и турецкий ренс высадился на берегу Индии, откуда проехал в Среднюю Азию. Санди-Али рассказывает о том, что он встретил у среднеазиатских владельцев хана Барака и хана Бурхана отряды янычар и турецкого чауша Ахмеда, посланных султаном через землю черкесов, через Астрахань и «степи мангитов», т. е. ногайцев. Очевидно, посланный Абдуллатифу отряд разбился между враждовавшими между собой среднеазнатскими владельцами. Упоминается, что Баба-шейх, потомок ходжи Ахмеда, «погиб мучеником в земле черкесов» (по-видимому, как посол из Средней Азии в Константинополь). В 1555 или 1556 г. Санди-Али вместе с несколькими турками из упомянутых выше отрядов хотел вернуться в страну Рум, т. е. в Турцию, через Астрахань и Каффу. В дороге они получили известие, что Астрахань взята русскими, что Ахмед-чауш участвовал в кровопролитном сражении с ними и что турецкий ага был взят в плен погайским мурзой Арсланом. Путники вернулись и начали искать другого пути. Предполагали переправиться через Каспийское море в Ширван к войскам Казима, но выяспилось, что этот путь опасен. Пользуясь тем, что в 1555 г. между Турцией и Ираном был заключен мир, Саиди-Али проехал кружным путем через Иран, Багдад и Малую Азию п в 1557 г. вернулся в Константинополь. В Иране он получил аудиенцию у шаха, который, как выяснилось из его вопросов, знал о посылке султаном отряда янычар «в страну узбеков» и весьма интересовался этим. Санди-Али уверял, что отряд был послан не иля военной помощи, а для того, чтобы охранять посла в опасном пути через землю черкесов.

Таким образом, и для установления связей с Средней Азисй северокавка эский путь имел для султана большое значение. Этапами пути были также Астрахань и Ногайские степи.

Для того чтобы уяснить стратегические замыслы султана в войну 1548—1555 гг., надо сопоставить приведенные известия с событиями конца 1570—1580-х годов. Тогда с

¹¹ Hasan-i-Rümlü, p. 43; J. Hammer. Histoire de l'empire Ottoman, v. IV. Paris, 1836, p. 190; J. Malcolm. Histoire de la Perse, v. II. Paris, 1821, p. 271—278, 280—283, 293—298, 302—306; S. S. Oliver. The Safwi Dynasty of Persia.— «Journal of Asiatic Society of Bengal», v. LVI, p. 1. Calcutta, 1887, p. 40—47; R. B. Merriman. Suleiman the Magnificent.— «Harvard University Press», USA, 1944, p. 243.

¹² J. Hâmmer. Op. cit., v. VI. Paris, 1836, p. 103—104; «История Узбекистана», т. II. Ташкент, 1948, стр. 51—52.

¹³ Miroir des pays ou relation des voyages de Sidi Aly...— «Journal Asiatique», t. IX. Paris, 1826 et t. X. Paris, 1827 (французский пе-

ревод с немецкого перевода Diez'a 1815 г.); Haji Khalifeh. The History of the maritime wars of the turks. London., 1831.

помощью прошедших через Северный Кавказ крымских и турецких войск туркам удалось на время укрепиться в Дербенте, Ширвапе и Грузии, с узбекским Абдулла-ханом шли ссылки о военном союзе против шаха, и турецкие корабли появились на Каспийском море, закрывая пути русским бусам 14.

II

Обратимся теперь к дошедшим до нас известиям о политике Турции и Крыма в отношении Астрахани и ногаев в годы ирано-туренкой войны середины XVI в. Советскими исследователями подробно изучены попытки крымского хана и турецкого султана в 1540—1550-х годах укрепить свое влияние в Казани 15. Одновременно крымские войска пействовали против Астрахани: делались попытки подчинить ногаев: в Астрахань посылались из Азова и турецкие отряды. Когда крымскому хану не удалось укрепиться в Астрахани военной силой, со стороны султана и хана были использованы методы дипломатического воздействия. Однако широкие планы султана Сулеймана потершели неудачу. Турецко-крымский натиск повел к тому, что значительные группировки ногайских мурз приняли московскую ориентацию. Эти обстоятельства во многом определили русскую политику в Ногайской орде, облегчили русское продвижение по волжскому пути и помогли московским войскам взять и удержать отдаленную от Москвы огромными пространствами Астрахань.

Еще в 1545 г., когда ставленник Крыма Сафа-Гирей был изгнан из Казани, в Крыму возникли предположения «учинить» его «царем в Астрахани», согнав хана Аккубека, который в 1532 г. был посажен в Астрахани «черка-

14 H. Porsius. Historia belli Persici... Francfurt, 1583, р. 14—15, 22—23, 28—29; Н. И. Веселовский. Памятники дипломатических и торговых сношений Московской Руси с Персией, т. І.

СПб., 1890, стр. 185, 265, 429 и др.

15 С. О. ПІ м п д т. Предносылки и первые годы «Казанской войны» (1545—1549).— «Труды Историко-архивного ин-та», т. б. М., 1954; Внешняя политика Русского государства в середине XVI в. Присоединение Казани и Астрахани.— «Очерки истории СССР. Период феодализма. Конец XV в.— начало XVII в.». М., 1955; Г. Д. Б у р д е й. Борьба России против агрессии султанской Турции и ее вассала Крымского ханства в XVI в. (50—70-е годы). Саратов. 1953.

сами» — вероятно, кабардинскими 16. Но Сафа-Гирей вернулся тогла в Казань. В 1547 г. крымский хан Сагиб-Гирей «ходил на недруга на астраханского» и взял юрт. Однако крымцы не удержали Астрахани за собою — они разорили город и затем покинули его, угнав в Крым «улуспых людей всех». В конпе того же года хан прислад в Москву с гонцом грамоту, в которой писал о своем астраханском походе. Сагиб-Гирей объяснял уход ирымских войск из Астрахани тем, что то «место недобро»: вместе с тем он сообщал о своем намерении в будущем держать астраханский юрт: «ож бог даст, хотим тот юрт устроити и лержати его. Коли есмя Астрахань взяли, ило ногайские князи. Шихмамай князь в головах, и все мирзы нам послушны учинылись, кого мы велим им воевати, и им того воевать, а на кого мы не велим им ходить, и им на того не ходить, так нам послушны и повинны учинились» 17. Последние слова можно понять так, что хан говорил об установлении вассальной зависимости от Крыма Ногайской орды во главе с ее князем Шихмамаем. Ниже рассмотрим насколько слова эти соответствовали действительности. Независимо от этого они показывают, что в Крыму понимали значение Астрахани как пункта, из которого можно было влиять на ногайцев. Ханом в Астрахани был посажен крымский ставленник Ямгурчей. В 1548 г. Сагиб-Гирей посылал в Астрахань пушки и пишали 18, очевидно. присланные султаном.

В упомянутой грамоте 1547 г. об астраханском походе Сагиб-Гирей писал: «И как оттоле пошли есмя назад в свою землю, и заходили есмя па Кабайтерские (т. е. Кабардинские. — Е. К.) черкасы, да и дань есмя на них положили и взяли дань. А после того ходили есмя на Кайтаки, да и тех есмя даньщики учинили и, взяв с них дань, слава богу, и в свое государство пришли есмя» ¹⁹. Если в этом русском переводе татарской грамоты слово «Кайтаки» не искажает обозначения подлижника, его надо раскрыть как владение уцмия кайтакского к югу от шамхальства в направлении Дербента. При таком толковании поход крымского хана, совершенный в 1547 г., т. е. тогда

¹⁶ ПСРЛ, т. XIII, 1-я пол., стр. 62; Продолжение ДРВ, ч. VIII. СПб., 1793, стр. 229; Крымские дела, кн. 9, л. 15 об. и сл.

¹⁷ Крымские дела, кн. 9, л. 55 об. и сл. 18 Ногайские дела, кн. 3, лл. 9 об.— 10. 19 Крымские дела, кн. 9, л. 55 об. и сл.

когда в Турции шли приготовления к войне с Ираном, можно рассматривать как одно из таких подготовительных мероприятий.

Как мы видели выше, в 1547 г. хан Сагиб-Гирей писал в Москву, что ногаи учинились ему «повинны и послушны». На деле астраханский поход хана имел иные результаты. В декабре 1547 г. в Москву пришли из Крыма посланные в ноябре вести, что ногайские мурзы присылали к хану гонца с такими речами: «Про што ден еси Астрахань разорил? Мы деи и преж тобе Астрохань взяли, да не разорили; буди тебе ведомо: Днепр деи наш, кое б твои татарова по Непру не кочевали» 20. Эти речи не соответствовали реальному положению в южных степях: основные массы погайцев кочевали в это время по Янку, походили до Волги и по временам переходили на ее правую сторону и прикочевывали к Дону. Зимовки в астраханских степях вели к заинтересованности ногаев в делах Астрахани. Князь ногайский Шихмамай предпринял ряд прямых шагов против укрепления здесь крымского влияния.

Осенью 1548 г. в Москву пришли сначала послы от мурзы Измаила, а затем и от самого князя Шихмамая и других мурз с речами о «крепкой дружбе». Одной из главных целей посольств была просьба об отпуске «вборзе» в ногайские улусы жившего в Москве бывшего астраханского хана «царевича Дервиша» (Дербыш-Алея), сестринича, т. е. племянника по сестре, князя Шихмамая и его братьев ²¹.

Сопоставление этого известия с последующими событиями убеждает в том, что Дервиш был нужен Ногаям в качестве их кандидата на астраханский юрт. В начале февраля 1549 г. Дервиш был отпущен в ногайские улусы вместе с большим послом Ивана Грозного Иваном Федцовым (это было первое московское посольство к погайскому князю после пятилетнего перерыва), который вез князю Шихмамаю текст шертной записи. Основным содержанием записи была формула: «другу другом быти, а педругу недругом», которая в далынейшей переписке конкрети-

²⁰ Крымские дела, кн. 9, л. 52. ²¹ ПСРЛ, т. XIII, 1-я пол., стр. 120; Продолжение ДРВ, ч. VIII, стр. 86—87, 91, 95, 99, 104 и др.; В. В. Вельяминов-Зернов. Исследование о Касимовских царях и царевичах, ч. 1. СПб., 1863, стр. 357—358. зпровалась так: «Крым п Казань нам (Москве.— $E.\ R.$)

недруг, а вам недрузи же» 22.

Еще до этого обмена посольствами в течение 1548 г. фактически имели место действия против Крыма обеих договаривающихся сторон. Получив известия о том, что крымский хан посылает в Астрахань пушки и пищали, князь Шихмамай послал сына брата Юсуфа Али-Мирзу с 10 тыс. войска «беречь того на дорогу» ²³. Поход был-неудачен — крымцы побили погаев «близко Перекопи», «многих живых» переимали, и крымский хан подверг их жестоким казням. После этого «многие» русские казаки ходили на крымские улусы — по словам московской грамоты, царь послал их, услышав о победе хана пад Али-Мирзою ²⁴.

В последующие годы одновременно с продвижением русских войск к Казани и после взятия ими Казани остро протекала борьба за влияние в Ногайской орде и за Астрахань между Москвою, с одной стороны, Турцией и Кры-

мом — с другой 25 .

Иван Федцов не застал князя Щихмамая в живых. Ногайским князем стал его брат Юсуф. Тот «не учинил правды» на привезепной Федцовым записи. Московский посол встретился у князя Юсуфа с послом султана Сулеймана — первым турецким послом к Ногаям, который привез Юсуфу грамоту султана с предложением: «Яз деп другу твоему друг буду и недругу твоему недруг буду». Киязь Юсуф послал ответное посольство к султану, о чем и известил в Москву 26. В дальнейшем князь Юсуф занял враждебную Москве позицию, Улусы князя Юсуфа кочевали по Япку и по Каме, он был связан с Казанью и счи-

²³ Ногайские дела, кн. 3, лл. 9 об.— 10.

²² Ногайские дела, кн. 3, л. 73; Продолжение ДРВ, ч. VIII, стр. 138.

²⁴ Продолжение ДРВ, ч. VIII, стр. 155—156.

²⁵ Благодаря тому, что книги Ногайских дел за 1548—1549 и 1551—1566 гг., хотя и с пропусками, но дошли до нас, руссконогайские отношения за это время могут быть изучены подробно;
здесь даются лишь основные факты, которые необходимы для
понвмания русско-кавказских отношений. См. М. Г. Сафаргалиев. Ногайская орда во 2-й половине XVI в.— «Сб. научй. работ»
(Мордовский гос. пед. ин-т). Саранск, 1949; его ж с. Заметки
об Астраханском ханстве.— «Сб. статей преподавателей» (Мордовский гос. пед. ин-т). Саранск, 1952.

тал, что казанская политика Москвы нарушает его интересы. Не поддержал Юсуф и кандидатуру Дервиша на астраханский юрт: тот «Юсуфу князю три годы бил челом

о юрте своем», но Юсуф «братства не учинил» 27.

В 1551 г. хан Девлет-Гирей заменил в Крыму Сагиб-Гирея, и крымско-турецкая политика в Ногаях и в Астрахани активизируется, К Ногаям прибыл «с великими поминками» крымский посол Тагызекши, в Астрахань — посол Хозяш. Девлет-Гирей выпустил из тюрьмы уцелевших еще людей Али-Мирзы, попавших в 1548 г. в плен Сагиб-Гирею ²⁸. Весной 1551 г. пришел и турецкий чауш Ахметага. По-вилимому, это был тот же чауш, которого позднее Саиди-Али встретил в Средней Азии. Он побывал у князя Юсуфа и группировавшихся около него мурз, у мурзы Измаила и в Астрахани. Целью посольства было создание большой антимосковской коалиции; Измаил мурза оповестил Ивана Грозного о предложении посла: «Хандыкерю и Крыму и Казани и Астрахани и нашим бы Ногаем всем содиначитися, да твою землю воевати» ²⁹. Посол вел с мурзою Измаилом речь и об Астрахани; по его словам, к султану присылали из Астрахани просить царя, и султан «часа того» посылает «царя на Астрахань». Очевидно, уже после этого объезда Ахмет проехал и в Среднюю Азию не с целью ли договориться там о действиях против Ирана во время нового похода султана?

Но турецкая миссия не имела успеха у мурзы Измаила. Кочевавший у Волги и постоянно сносившийся с Москвою по делам как торговым, так и политическим Измаил тотчас же предупредил Москву о целях турецкого и крымского посольств. Еще раньше Измаил писал царю Ивану с просьбой воевать Астрахань и посадить на астраханский юрт из своей руки Дервиша, с тем чтобы держать его так же, как царя Шигалея в Казани. «А только не пожалует царь и великий князь, нам на Астрахань не пособит, и нам ее взяти не мочно: пушек и пищалей у нас нет, ни судов нет же»,— писал Измаил. В октябре 1551 г. Дервиш выехал в Москву и бил челом об астраханском юрте. Временно ему был дан Звенигород, с обещанием «по времени» доставать ему его юрт, т. е. Астрахань — первоочередным

²⁷ Продолжение ДРВ, ч. VIII, стр. 316. ²⁸ Там же, стр. 221, 260, 328. было «казанское дело». Уже в япваре 1552 г. в грамотах мурзе Измаилу и Белек-Булат мурзе царь Иван обещал отнустить с Дервишом в Астрахань «рать свою в судех со многими нушками и пищальми» 30.

Весной 1552 г. крымские послы снова были у князя Юсуфа и мурзы Измаила, уговаривая на войну с Москвою. В 1552 г. Левлет-Гирей при поддержке турецких сил пытался своим походом на Русь помещать казанскому походу Ивана Грозного; хан дошел до Тулы, хотя первоначально предполагал воевать «по самое Москвы» 31. Одна из записей разрядной книги, дошедшая до нас, правда, в искаженном виде, дает право говорить, что в набеге 1552 г. на Тулу участвовали войска Казима-мирзы, которые, по сведениям восточных источников, несколько позже прошли через Северный Кавказ в Закавказье 32. Это объясняет подробности летописного рассказа о «многих людях» турецкого султана в войске Девлет-Гирея, о пушках, из которых стредяли по городу, «об огненных ядрах и стрелах», о «турках и янычанах», которым Девлет-Гирей велел идти на приступ. При отступлении татарского войска часть артиллерии и припасов была взята русскими, часть затонула или была намеренно потоплена при переправах через реки 33. По-видимому, русская политика в отношении Казани, Астрахани и Ногайской орды повела к тому, что войско Казима-мирзы, посланное султаном в Ширван, было временно отвлечено для участия в московском походе хана, в котором и потеряло часть предназначаешейся для закавказских операций артиллерии.

Основные силы погаев не поддержали крымцев в похоне 1552 г. Измаил отговорил киязя Юсуфа воевать с Мо-

³¹ Книга посольская метрики Великого княжества литовского, т. І. М., 1843, стр. 63; П. Н. Милюков. Древнейшая разряд-

ная книга официальной редакции. М., 1901, стр. 155.

³³ ПСРЛ, т. XIII, 1-я пол., стр. 486—487; А. М. Курбский.

История о великом князе Московском. СПб., 1913, стб. 16.

²⁹ Там же, стр. 227—228, 255, 260, 265—266, 295, 328.

³⁰ Там же, стр. 263, 313, 319—320.

³² ГПБ, Эрмитажное собр., № 390. л. 190; «И тово ж лета июня. как царь и великий князь был на Коломне, а крымский царь Девлет-Кирей, Мансун-Киреев сын, а с ним люди крымские и нагайские и иных орд казанских и наряд с ними, пушки и пищали турского салтана, Таизымкасима царя, приходили к Туле и мало Тулы не взяли»— очевидно, надо читать: «Да Азям Касима царя». Гасим (из рода ширваншахов) мог быть назвап в разрядной книге царем. ГБЛ., Собр. ОИДР, № 182, л. 218 дает вариант: «пушки и пищали турского салтана, Изым Касыма царя».

сквою 34 , а пришедший к погаям от султана и от крымского хана человек был засажен «в крепи» 35 .

В 1552 г. и в следующие за взятием Казани годы Турция и Крым уделяют особое внимание Астрахапи, стараясь

удержать там свои позиции.

В 1551 г. астраханский царь Ямгурчей бил челом в службу московскому царю, однако в 1552 г. Девлет-Гирею удалось склонить его на свою сторону. Московский посол Севастьян был сослан Ямгурчеем на один из островов, очевидно, для того, чтобы он не мог носылать в Москву вести, и имущество его было отнято — «живот поиман». Из Крыма были посланы в Астрахань 13 пушек. В 1553 г. новый крымский посол уговорил князя Юсуфа на выступление против Москвы; Ямгурчей также предполагал послать с ним отряд в 500 человек. Юсуф уже выступил в ноход с большим войском, но Измаилу снова удалось отговорить его ³⁶.

В этой обстановке Москва предприлимает решительные действия. Уже в январе 1554 г. Иван Грозный писал Измаилу с послом Микулой Бровцыным о своем намерении «делать астраханское дело». Когда в 1554 г. спустившиеся Волгою на судах московские войска посадили в Астрахани Дервиш-Алея, Ямгурчей бежал сначала, по слухам, в Тюмень, к устью Терека, затем в Азов и в этом же году вернулся с крымским войском, отрядом янычар и с противаиками Изманда юсуфовыми детьми и мурзою Казыем, пытался выбить Первиш-Алея из Астрахани, но был отброшен 37. Сыну Дервиш-Алея царевичу Яптемиру было послано за это дело из Москвы «великое жалование». В 1555 г. Певлет-Гирей снова сам предпринял большой поход на Русь, а три крымских царевича с князем Чегилеком ходили к Астрахани (в их войске были пушки и пищали). Лервиш-Алей изменил Москве «неволею» и перевез через Волгу враждебных Измаилу мурз. Измаил, ставший в 1555 г. погайским князем после убитого в междоусобной борьбе

В 1556 г. Дервиш-Алею было прислано новое крымскотурецкое войско — 700 татар под начальством Атман-Дувана и 300 янычар с пушками и пищалями. По-видимому, тогда же вернулся в Астрахань из Средней Азии Ахмед-чауш и часть посланного туда турецкого отряда. Однако Дервиш-Алей не смог устоять против присланной из Москвы под начальством Ивана Черемисинова рати и бежал в Азов, а затем в Мекку. Астрахань была присоединена к Русскому государству ³⁹. В устье Волги на новом месте, на острове, был поставлен русскими воеводами «новый» — деревянный — город ⁴⁰.

Князь Измаил пытался выразить в грамотах к царю Ивану свое разочарование таким оборотом дела: «И яз жидал Астораханского взятья тово для, яз был надеялся всю Астрахань себе» — и претендовал на часть астраханских пошлин и даже на то, чтобы Иван Грозный признал его отцом ⁴¹. Но его шаткое положение в Орде позволило московским дипломатам обойти эти притязания.

Таким образом, в 1540-е — 1550-е годы Турция и Крым делали прямые попытки укрепиться в Астрахани. Это вызвало противодействие со стороны той части Ногайской орды, которая кочевала по Волге и зимовала у ее устья. Но кочевые погайцы, ослабленные феодальными междоусобиями и лишенные артиллерии и огнестрельного оружия, не имели сил самостоятельно отразить крымско-турецкий натиск и посадить в Астрахани своего кандидата. Они обратились за номощью к Москве, которая и овладела «астраханским юртом».

Напоминая события конца 1540-х — пачала 1550-х годов, связанные с взятием в 1556 г. Астрахапи, подчеркнем,

³⁹ ПСРЛ, т. XIII, 1-я пол., стр. 274—275.

41 Продолжение ДРВ, ч. IX, стр. 190.

³⁴ Продолжение ДРВ, ч. IX. СПб., 1793, стр. 44, 48—49, 54; Ногайские дела, кн. 4, лл. 137 об.—139.

³⁵ Об этом писал в Москву мурза Касай. По-видимому, это известие не совпадает с рассказом Саиди-Али о взятии в плен мурзой Арасланом турецкого аги.

²⁶ Продолжение ДРВ, ч. IX, стр. 36—37, 49, 54, 91, 101, 106. ³⁷ Там же, стр. 122 и сл.; Погайские дела, кн. 4, лл. 214 и сл., 269 и сл., 285 и сл.; ПСРЛ, т. XIII, 1-я пол., стр. 242—245.

³⁸ ПСРЛ, т. XIII, 1-я пол., стр. 249, 255—258, 262 и др.; Про-должение ДРВ, ч. 1X, стр. 173.

⁴⁰ «Английские путешественники в Московском государстве в XVI веке». М., 1937, стр. 171.

что «казанское дело» и «астраханское дело» были задуманы в Москве в конце 1540-х годов одновременно, т. е. что задача овладения волжским путем от Казани до Астрахани была поставлена московским правительством как одна общая задача.

Уже и «астраханское дело» вовлекло Москву в круг вопросов, связанных с ирапо-турецкой войной 1548—1555 гг. Некоторые факты указывают на то, что эта война нашла и прямое отражение в московской впешней политике.

В начале 1550-х годов в Москву прибыло посольство от шаха. Ответная грамота царя была датирована январем 1553 г., следовательно, посольство прибыло в Москву в 1552 г., а выехало из Ирана в том же году, а скорее — еще раньше, т. е. еще до взятия Казани. Дел этого посольства не сохранилось, и мы знаем о нем лишь по отрывочным упоминаниям ⁴². О цели посольства можно судить по следующему сообщению. Когда в 1554 г. из Константинополя от султана прибыл в Москву под предлогом торговых закупок Мустафа Челибей, царь в своей грамоте, предлагая султану братство и дружбу, успоканвал его насчет персидского посла: «Некоторого на твое лихо к нам пришедшего от Тевризские земли начальника речей никаких не приняли есмя и по его речем таков ему и отпуск учинили». Мы не знаем точно, о чем говорил иранский посол Хосеин в Москве — был ли поставлен вопрос о совместных военных действиях или о помощи артиллерией и огнестрельным оружием, в чем шах так нуждался 43. Что ответили послу шаха в Москве в 1552—1553 гг., мы также не знаем — московская грамота турецкому султану могла и очень неточно передать содержание переговоров. Одпако вполне вероятно, что посол не получил определенного ответа на свои запросы, так как в Москве формально не хотели раз-

Мы уже упоминали, что в январе 1554 г. в связи с полготовкой астраханского похода к ногайскому мурзе Измаилу был послан из Москвы в качестве большого посла Микула Бровцын 44. Главной целью посольства было согласование действий против Астрахани шедшей в судах по Волге московской рати с ногаями улусов Измаила. Бровцыну был дан текст записи о дружбе, на которой предподагалось привести к шерти Измаила после Астраханского взятия и основным содержанием которой, так же как и в проекте 1549 г., была формула стоять «на всякого недруга заодин». Уже в переписке с мурзой Измаилом 1553 г. ставился вопрос о том, как «своего дела над Крымским искати» 45. В наказе Бровцыну предусматривалась возможность того, что «Исмаил мурза учнет говорити, чтоб ему со царем и великим князем итти на Крым». Бровцыну предписывалось дать на это предложение такой ответ: «То, господине, твое слово добре добро и государю моему то твое слово будет любо. И ты, господине, уложи гораздо. как тому делу делатися, да свою мысль к государю моему со мною прикажи». Бровнын должен был предложить обмен послами: «И по тому ж меж себя уложите срок, как и о астраханским деле, да то дело, уложа, и зделаете». Ниже в наказе Бровцыну давались указания, как говорить с Измаилом в том случае, если придет весть о походе крымского хана в Ширван: «А нечто пойдет крымский царь к Шамахе, и ведомо будет в Ногаех, и Никуле говорити, чтоб Исмаил мурза на крымского сам пошел и искал бы над ним дела на дорозе (т. е. на пути через Северный Кавказ. — E. K.), как прегож. И будет возможно, и он бы тут с ним делал на дорозе. И будет нельзя на дорозе, и он бы в то время на Крым пошел и воевал бы в то время Крым. И говорити Исмаилу мирзе разговором: коли, господине, возмешь юрт крымский, и тогды и над крымским царем,

⁴² Н. М. Карамзин. История Государства Российского, т. ІХ. СПб., 1834, прим. 247; Турецкие дела, кн. 1, лл. 404—406 об. В восточных источниках посольство не нашло отражения (А. П. Новосельцев. Русско-иранские политические отношения во второй половипе XVI в.— «Международные связи России до XVII в.». М., 1961).

⁴³ Еще в 1521 г., когда в Москву также приходил иранский посол, крымский хан сообщил в Константинополь, что посол просил «пушек и пищалей» и что будто бы великий кпязь московский «дал Кизылбашу пушек много и мастеров и доспехов» (Турецкие дела, кн. 1, лл. 187, 191 об.).

⁴⁴ Ногайские дела, кп. 4, лл. 206—224 и сл.; Продолжение ДРВ, т. IX, стр. 118—126, 149—151; в этом издании документы, относящиеся к посольству Бровцына, напечатаны с большими пропусками.

⁴⁵ Продолжение ДРВ, ч. IX, стр. 82.

что хошь, то зделаешь, потому что люди от царя отъедут к тебе за женами и за детьми. И коли к тебе люди крымские от царя ноедут, и царю против тебя стояти будет нельзя. А будет, господине, тебе за которым делом самому ити нельзе, и ты детей и племянников пошли. А в то время и корысть получите, коли царя на юрте пет, а юрт порожжен. И говорити о том пакрепко, чтоб одноконечно в то время Исмаил на Крым пошел». Бровцыну разрешалось дать Измаилу «правду» на том, что государь будет с Измаилом в крепкой дружбе, по категорически запрещалось дать «правду» в том, чтобы царю Ивану писать Измаила братом или отцом.

Таким образом, русские еще не утвердились в Астрахани, а в Москве уже вплотную интересовались делами Шемахи — тогдашнего крупного торгового центра и центра шелкового района мирового значения — и принимали меры к тому, чтобы помешать турецким планам в отношении Ширвана. Было также понято значение Северного Кавказа в турецких стратегических планах. Московские дипломаты предполагали воспользоваться возможным походом крымского хана в Закавказье для разорения крымского

улуса в отсутствие хана силами ногайцев.

Миссия Микулы Бровцыпа была пеудачной ⁴⁶. По-видимому, взятие Казани и судьба казанского царя — погайского ставленника — Ядигера насторожили мурзу Измаила. Он отказался шертовать на записи и послать военную номощь к Астрахани, ссылаясь на войну с Юсуфом, а просил отпустить царя Дервиша к нему ⁴⁷. О том, как отозвался Измаил на разговоры о возможном походе хана к Шемахе, у нас сведений нет. Но предложение о совместных действиях против Крыма нашло у Измаила отклик.

В 1555 г. после убийства Юсуфа его дети и их сторонники — Кошумовы, Шигимовы и Уразлыевы — нашли поддержку у крымского хана. В грамоте, привезенной в Москву послом Измаила Амангильдеем в мае 1555 г., Измаил, прося у царя Ивана помощи, писал: «А Крымской нам и тобе недруг. И нам бы ево воевати, с тобою свеститися и срок учинити» ⁴⁸. В связи с активными действиями

Девлет-Гирея против утверждения русских в Казани и против укрепления русского влияния в Астрахани крымский вопрос стоял перед московским шравительством очень остро. Крымские дела заняли центральное место в наказах Игнатию Загряжскому и Мясоеду Вислому, русским послэм к князю Измаилу и к мурзе Касаю, выехавшим из Москвы в марте 1555 г. с «тайным делом» 49.

Послы должны были передать Измаилу и Касаю «мысль» царя Ивана— «над крымским промышляти, как пригоже, бог даст, на веспу...». «А моя мысль, чтоб мне на крымсково самому ити, и вы б со мною послали детей своих и племянников, а с ними тысяч 5 или 6, того для, печто бог нам помочь даст, и мы б Дербышева сына Янтемир царевича и ваших детей и племянников на том юрте оставили».

Таким образом, в наказах Загряжскому и Вислому выражена повая по сравнению с паказом Бровцына мысль: нарь предполагает уже сам воевать Крым и посадить в Крыму своего кандидата — сына царя Дервиш-Алея царевича Янтемира. Загряжский должен был отклонить погаев от мысли илти всем вместе на Крым весною, под тем предлогом, что русской рати будет «тысяч до 400 да и ногайские люди будут многие», «а Крым место невеликое», «таким ратем великим как возможно будет прокормитися». Напротив, мысль о походе погаев на Крым «сее осени» послы должны были всячески поддерживать, обещая в помощь пишальников. Послам предписывалось уговаривать князя и мурзу дать «правду» на шертной записи — «чтоб одноконечно правду учинили», передавая такие речи царя Ивана: «А нам ся видит, только меж нас на той записи крепкая правда будет, и крымскому делу возможно сделатися по тому же, как и астраханское дело зделалося. И только бог так зделает, и вашим людем безстрашно будет кочевати около Астрахани и у Тысячикревья и по иным местом, где кочевывала орда наперед того, и к нам гостем вашим ходити будет с торгом безобидно»,

Посольство Загряжского, как и посольство Бровцына, не дало результата — он приехал в улусы Измаила в период междоусобицы; вскоре Измаил был временно изгнан

 ⁴⁶ А. А. Новосельский. Указ. соч., стр. 13.
 ⁴⁷ Продолжение ДРВ, ч. IX, стр. 149—151; А. А. Новосель-

ский. Указ. соч., стр. 13.

48 Продолжение ДРВ, ч. IX, стр. 155.

⁴⁹ Там же, стр. 176—179, 181—187; Ногайские дела, кн. 4, дл. 266 об.— 293; А. А. Новосельский. Указ. соч., стр. 13—14.

из орды своими противниками, и в июне 1555 г. Загряж-

ский верпулся в Москву 50.

Несмотря на неудачный исход посольства Бровцына и Загряжского 1554 и 1555 гг., наказы этим послам представляют большой интерес постановкой вопроса «о крымском деле» вслед за «делом казанским» и «делом астраханским» и изложенным в наказах проектом похода самого царя Ивана на Крым весной 1556 г., чтобы посадить на крымском юрте астраханского царевича Янтемира. С этим проектом нельзя не сопоставить позднейшего рассказа князя Курбского о том, что после покорения Казани и Астрахани «пареви советницы» убеждали паря, «да подвигнется сам, с своею главою, с великими войски на Переконского» 51. Этот рассказ отражает, видимо, действительно имевшие место в середине 1550-х годов планы.

III

В те же 1550-е годы, когда между Турцией и Ираном шла борьба за Закавказье, а русские войска продвигались по волжскому пути и вышли к Астрахани и Каспийскому морю, установились связи адыгских народов с Русским государством, имевшие для той и другой стороны большое зпачение.

Точных сведений о позиции дагестанского щамхала во время прано-турецкой войны мы не имеем. И для Ирана, и для Турции было важно привлечь шамхала на свою сторону, так как через его владения проходил путь с Северного Кавказа в Дербент. По косвенным данным можно подагать, что позиция шамхала была в этой войне протурецкой: к шамхалу или к крымшамхалу ушел в 1547 г. изменивший шаху Алгас-мирза 52; в 1549 г., одновременно с походом султана на Иран со стороны Малой Азии, из Пагестана (более точного указания нет) выступил против шахского правителя Ширвана потомок ширваншахов Бюрган-Али, В 1554 г., когда в Ширване вместе с турецкими отрядами действовал против войск шаха Казим-мирза, султан Сулейман предлагал правителям Кумыкской и Кайтагской областей (т. е. шамхалу и уцмию кайтагскому) оказывать ему помощь, Казим-мирза, разбитый, бежал в Лагестан ⁵³.

В грамоте 1567 г. Девлет-Гирей писал в Москву: «А шевкальны мусльмане, а при отцех и при дедех и при пяльях наших от тех мест и по ся места меж нас с ними ссылка живет и люди к нам ходят, а наши люди к ним ходят, в дружбе и в любви ведемся» ⁵⁴. Исльзя сомневаться в том, что в связи с войной середины XVI в. Крым и Турния старались установить связи с шамхалом, пользуясь доводами мусульманской религиозной пропаганды, тем более, что кумыки были суппитами, а пранцы — шиитами.

И крымские источники и сохранившиеся крымские и погайские педа Посольского приказа дают за первую половину XVI в. десятки указаний о ноходах крымского хана на северокавказских адыгов — западных черкесов и Кабарду. Походы эти встречали передко сильный отпор, причем адыги сами переходили в наступление. Одна из целей этих крымских походов была та же, какую пресленовали многие походы татар на Русь и которая так отчетливо показана в упомянутой книге А. А. Новосельского забрать добычу. При переговорах в начале 1570-х годов крымского посла в Москве посол так передавал речи хана Певлет-Гирея: «А только деи царь и великий князь даст мне Асторахань, и яз до смерти на даревы и великого князя земли ходити не стану, а голоден деи не буду — с левую деи мне сторону литовской, а з другую сторону черкасы, и яз ден стану тех воевати, тамо ден яз и сытее того буду, ходу ден моего в те земли только два месяца и назад бупу» 55. О характере набегов можно судить по следующему описанию одного из них: крымцы «всю землю Черкаскую воевали и жили и жены и дети имали и животину и овцы пригнали 56. Однако кроме этих набегов ради добычи, и крымские ханы и султаны преследовали в своей политике относительно адыгских племен и более прочные цели.

Первым опорным пунктом для Турции на черкесском берегу стала в конце XV в. крепость Тамань, для укреп-

 ⁵⁰ ПСРЛ, т. ХІП, 1-я пол., стр. 256.
 51 А. М. Курбский. Указ. соч., стб. 79.

⁵² Hasan-i-Řūmlū, v. II, p. 142 etc.; B. Dorn. Op. cit., p. 321— 323; Аббае-Кули-Ага Бакиханов. Гюлистан-Ирам. Баку, 1926. стр. 80; «История Азербайджана», т. 1, стр. 236.

⁵³ А. Бакиханов. Указ. соч., стр. 80.

⁵⁴ Крымские дела, кн. 13, л. 71 об. и сл.

⁵⁵ Там же, кн. 14, л. 167 и сл.

⁵⁶ Там же, кп. 13, л. 71 об. и сл.

дения которой были использованы укрепления прежней генуэзской колонии Матреги ⁵⁷. Вторая турецкая крепость на Таманском полуострове была построена в 1519 г. как «город от черкас». По приказу султана крымский хан Магмет-Гирей послал «для бережения» крепости во время постройки 8 тыс. людей с двумя царевичами в помощь турецкому отряду ⁵⁸. Так был построен Темрюк — небольшая каменная крепость того же типа, как и другие турецкие крепости на черноморском побережье Кавказа, например, построенная в 1547 г. в устье Чороха Гония или возникшие позже, в 70-х годах XVI в., Сухум и Бала-Даг (Гагры) 59. Расположена она была с крымской стороны Кубанского лимана близ берега Азовского моря. Однако продвинуть свои укрепления дальше в глубь Северного Кавказа туркам в XVI в. не удалось. Турецкая крепость Копыл па месте генуэзской Копы на Кубани была построена лишь в начале XVII в., а до того развалины Копы стояли пустыми; русским они были известны как «пустой город на Кубе» 60.

Походы крымских и турецких войск на адыгов предпринимались или со стороны Таманского полуострова, причем войска из Крыма перевозились через Керченский пролив, или со стороны Дона. Целью походов «на ближних черкасов», т. е. на западных адыгов, было обращение их в подручных, т. е служилых. Наряду с военными принимались меры иного характера — установление родственных связей, привлечение черкесских князей на службу к ханскому и султанскому двору с обращением в мусульманст-

57 К. Герц. Археологическая топография Таманского полуострова. М., 1870, стр. 49—59; De la Montraye. Voyages... en Europe, Asie et Afrique, v. II. La Haye, 1727, p. 60.

⁵⁸ Турецкие дела, кн. I, лл. 123—130; Н. А. Смирнов. Политика России на Кавказе в XVI-XIX вв. М., 1958, стр. 21-23.

60 Е. Л. Фелипын. Некоторые сведения о средневековых генуэзских поселениях в Крыму и Кубанской обл.— «Кубанский

сборник», т. V, 1899, стр. 17.

во (черкесы в это время были полуязычниками, полухристианами греческого исповедания) 61.

Сын султана Селима Сулейман, будущий султан, до 1512 г. был беглербегом в Каффе. Его первой женой была черкещенка (una donna circassa — по итальянским источникам), и сый ее Мустафа считался наследником престола при Сулеймане до 1553 г., когда, заподозренный в измене, он по приказанию Сулеймана был убит; несколько позднее был убит и его малолетний сын 62. Точнее происхождение матери Мустафы установить не удалось - вероятно, она была из Западной Черкесии и не простого рода 63. При дворе Сулеймана встречаем черкесов, например, черкесом был дефтердар Сулеймана Касым, бывший в 1569 г. нашой в Каффе. Первая жена Девлет-Гирея, мать калги (наследшка престола) Магмет-Гирея, была дочерью черкесского киязя Тарзатыка 64, ее братья — Татар-мурза и Ахмет-Аспат князья Черкасские служили при дворе Девлет-Гирея. Черкешенкой была младшая жена хана, и ее брат также служил при ханском дворе 65. Конюшими как у хана, так и у калги были черкесы — князь Толбулдук и князь Верхуша Черкасские 66. Можно привести ряд таких же примеров.

Олнако в 1540—1550-х голах отношения крымского хана как с ближними, т. е. западными, так и с дальними черкасами, т. е. с Кабардой, были очень обостренными.

Весной 1545 г. хан Сагиб-Гирей ходил походом «на ближних черкас»; в том же году осенью он пошел «на черкас на пальних, на Хабартку, на пятигорских» (т. е. на

62 А. Крымский. История Турции и ее литературы, т. І. М.,

1916, стр. 180 и др.

⁵⁹ К. Герц. Указ. соч., стр. 118; Г. Арканников. Гор. Темрюк.— Сб. МОМПК, т. IV. Тифлис, 1884, стр. 257; Ф. И. Усиенский. Старинная крепость на устье Чороха. - «Известия Академии наук», т. XI, 1917, стр. 168—169; Л. М. Павлинов. Экспедиция на Кавказ 1888 года. — «Материалы по археологии Кавказа», вып. III. М., 1893, стр. 5; Из далекого прошлого Абхазии.— «Советская Абхазия», 14 июня 1940; А. В. Фадсев. Меч и золото на берегах Абхазии. Сухум, 1933, стр. 26-27.

⁶¹ E. Alberi. Op. cit., Ser. III, t. I, p. 279—280, донесение Маrino Cavalli 1560 г.; Г. Ф. Турчанинов. Эпиграфические заметки.— «Известия Отделения литературы и языка АН СССР», т. VI. вып. 6, 1947, стр. 509, 520, см. особенно о надписи 1590 г. греческими буквами на нижнечеркесском языке из станицы Таманской о попе Иоанне, иерействовавшем 30 лет.

⁶³ Бусбек, посол в 1550-х годах императора Фердинанда к султану, считал, что мать Мустафы — из Крыма (G. von Busbeck. Vier Briefe aus der Türkei. Erfurt, 1926, S. 36, 80, см. также Renzo Sertoli Salis. Solimano il Magnifico. Milan, 1945, стр. 89.— здесь приведены надменные речи матери Мустафы к ее сопернице Роксолане, бывшей пленнице-рабыне.

⁶⁴ ПСРЛ, т. XIII, 1-я пол., стр. 284. ⁶⁵ Крымские дела, кн. 11, л. 83 и др.

⁶⁶ Там же, кп. 12, л. 95 об.; кн. 11, л. 288 об. и др.

Кабарду). Возвращался хан из похода уже в октябре и стоял некоторос время «у перевоза против Керчи за тем, что было возитись нельзе, ветры велики» 67. В 1547 г., как уже указывалось, хан снова ходил на кабардинских черкесов «и дань... на них положил и взял дань» 68. В источпике нет указаний на то, какая это была дань, однако мы можем судить об этом по дошедшим до нас от XVII в. примерам. — Так, в 1625 г. Шагин-Гирей потребовал с бесленейцев «ясырю, жонок и девок, и оргамаков, и пансырей» тысячу 69. Дань людьми на адытов обычно налагалась и султанами. Когда Селим в 1566 г. стал султаном после смерти Сулеймана, он писал хану, «чтоб к нему прислал черкасских робят и девок чистых 300 человек», что и было исполнено 70. Это та самая позорная дань людьми, о которой как об установившейся говорит турецкий историк конца XVII — начала XVIII в. Фундуклу 71.

Стремление Турции и Крыма подчинить черкесов вызвало с их стороны отпор. Около 1551 г. восстали жанеевцы, жившие близко к Крыму, в нижнем течении Кубани. По фирману султана хан Сагиб-Гирей ходил в 1551 г.

«против мятежного племени Жанэ» 72.

К 1552 г. относится первое летописное известие об обращении адыгов в Москву, которое, очевидно, надо связать с предыдущим событием 73. В ноябре 1552 г., вскоре после возвращения Ивана Грозного в Москву после взятия Казани, «приехали к государю царю и великому княвю черкасские государи князи Маашук (иначе Магаушук, Бугашик. — E.~K.) князь да князь Иван Езбозлуков ⁷⁴, да

71 В. Д. Смирнов. Крымское ханство под верховенством Оттоманской Порты до начала XVIII в. СПб., 1887, стр. 347—348.

72 Tam me, crp. 421; J. Hammer-Purgstall. Geschichte der Chane der Krim unter osmanischen Herrschaft. Wien, 1856, S. 54.

74 Иван Езбозлуков, т. е. сын Езбозлука. Его адыгское имя, видимо, было Алклыч — «Алклыч князь Езбузлуков сын княжой» упоминается в дипломатическом документе 1555 г. как приезжавший в Москву в начале 1550-х гг. (Сб. РИО, т. 59. СПб., 1887, стр. 480).

Танашук князь бити челом, чтобы их государь пожаловал, вступился за них, а их з землями взял к собе в холопи, а от Крымского царя оборонил». В июле 1553 г. по вестям, что крымский хан хочет идти на «государевы украйны», царь Иван пошел на Коломну, отпустив воевод также в Серпухов и на Калугу. Черкесские князья были в этом похоле с парем. В августе присланные в Москву «языки» сказали, что крымский хан не пошел на Русь, а «ходил на Черкасы» 75. О результате похода узнаем из письма польского короля Сигизмунда-Августа хану Девлет-Гирею. Король поздравлял хана с победой в походе на землю пятигорских черкас, на князя Албуздуя (т. е. на отца приезжавшего в Москву Ивана Езбозлукова), «который лихой умысел на панство ваше взял был, эмовившеся с князем великим Московским, а вы его землю за то воевали, а с номочью божиею и самого его достали есте и жону и з детьми» ⁷⁶. Очевидно, получив об этом известие, черкесские князья били челом царю Ивану об отпуске их «в Черкасы», Осенью 1553 г. они были отпущены на родину, «и крест государю целовали на том, что им со всею землею Черкасскою служити государю до своего живота: куда их государь пошлет на службу, туды им ходити». Тогда же в «Черкасы» был послан сын боярский Андрей Федорович Шепотьев «правды их видети». В сентябре 1554 г. к королю Сигизмунду-Августу был послан из Москвы гонцом Федор Вокшерин. На возможный вопрос о «пятигорских черкасах» Вокшерин должен был ответить, что после приезда в Москву черкасских князей Бугашика, Танашука и Ивана черкасы «ныне все служат государю нашему, и как им государь велит, и они так и делают», и напомнить о том, как после тульского похода хана 1552 г. государь велел воевать его «своим холопом, черкасом пятигорским» 77.

В 1554 г. крымский хан повторил поход на черкесов 78. Турецкий султан также принял свои меры. В 1552 или 1553 г. Сулейман назначил санджака в Азов с большим жа-

 $^{^{67}}$ Крымские дела, кн. 9, 15 об. и сл. 68 Там же.

⁶⁹ Там же, л. 55 об. и сл. ⁷⁰ Там же, кн. 13, л. 26 и сл.

⁷³ ПСРЛ, т. XIII, 1-я нол., стр. 228; т. XXI, 2-я нол., стр. 538; «Кабардино-русские отношения», т. І, стр. 3. Очевидно, адыгское посольство выехало в Москву до того, как в Черкесии могло быть получено известие о взятии русскими войсками Казани 2 октября Но весть о неудачном походе хана к Туле в июне 1552 г. могла полтолкимть решение об обращении адыгов к Москве.

⁷⁵ ПСРЛ, т. XIII, 1-я пол., стр. 233—234; т. XXI. 2-я пол.,

^{76 «}Книга посольская метрики Великого княжества Литовско-

го», т. І, № 44, 46. ⁷⁷ ПСРЛ, т. ХІН, 1-я пол., стр. 233—234; т. ХХІ, 2-я пол., стр. 543; Сб. РИО, т. 59, СПб., 1887, стр. 449.

^{78 «}Книга посольская метрики Великого княжества Литовского», т. I, № 61; «Кабардино-русские отношения», т. I, стр. 6—7.

лованием (20 тыс. дукатов — по итальянскому источнику) и свитой в 500 человек; как и санджак в Каффе, он был подчинен непосредственно султану 79. В Азов санджак

был назначен султаном впервые.

В августе 1555 г. Андрей Щепотьев вернулся в Москву после почти двухлетнего отсутствия. С ним прибыло новое многочисленное черкасское посольство — приехал князь Тутарык Езболуев, князь Сибок с сыном Кудаликом и братом Анымгуком, с ними их людей 150 человек. «И били челем князи Черказские ото всей земли Черказские, чтобы государь пожаловал, дал им помочь на Турьского городы и на Азов и на иные городы и на Крымского царя, а они холопи царя и великого князя и з женами и з петьми во векы». Андрей Щепотьев подтвердил, что черкасы «дали правду всею землею». Тогда же, в августе, в памяти гонцу в Литву Савлуку Турпееву ему предписывалось рассказать о приезде черкасских жнязей и об их челобитье. «чтобы их государь со всею землею взял за себя и дань на них положил имати на всякий год по тысячи оргамаков, да ходити князем их на всякие государевы службы, а с ними люлем их быти на войну по 20 тысяч» 80. Известие о дани отсутствует в летописи и является, вероятно, преувеличением, допущенным в дипломатическом документе, как и сообщение о 20-тысячном войске. Слова Шепотьева о всей земле означают, по-видимому, что в принесении присяги участвовали не только князья и уздени, но и народ, крестьяне-общинники.

Имели ли события 1552—1555 г. в Черкасской земле какое-либо отношение к гибели султанского сына Мустафы в октябре 1553 г., мы не знаем; не удалось найти точного указания, из рода каких черкесских князей была мать Мустафы ⁸¹. Есть известие о выезде из Константинополя к Ивану Грозному князя Ага-Машукова Черкасского — очевидно, сына Машука (Маашука). Не был ли связан этот

выезд с обращением Машука к Москве? 82

82 РИБ, т. ХХИ, стр. 83.

Для понимания дальнейших событий важно установить, от каких именно «черкасов» приходили посольства 1552 и 1555 гг. Так как подлинные дела о «черкасских князей приездах» до нас не дошли, на этот вопрос не удается ответить с полной определенностью.

В ряде дореволюционных трудов посольства 1552 и 1555 гг. были названы кабардинскими, и это указание было повторено в нескольких работах советских исследователей ⁸³, между тем оно петочно. Сибок, по отчеству Кансауков, назван в русских современных источниках жаженьским, жжанским или оджанским князем, т. е. князем западноадыгского племени Жане, а Машук, по этчеству Кануков,— абеслипским, т. е. бесленеевским князем, что вполне соответствует известным и позднее у жанеевцев и бесленеевцев княжеским фамилиям Анчоковых и Кануковых ⁸⁴. В посольствах, судя по известию 1634 г., разобранному выше, участвовало и западноадыгское племя кемиргоевцев.

Определение Албуздуя, или Езбузлуко, и его сыновей Алклыча и Тутарыка (Додоруко) встречает затруднения. Т. Х. Кумыков считает Албуздуя и его сыновей кабардинцами главным образом по двум основаниям: 1) летопись называет их пятигорскими кпязьями, а в «Книге Большому чертежу» пятигорские черкасы помещены по Баксану, т. е. на территории Большой Кабарды; 2) в родословных кабардинских князей, записанных в XVII в., значится Елбузду Идарович, брат Темрюка Идаровича, и Елбутлука Битуевич, их двоюродный брат 85. Замечу, что пятигорскими князьями упомянутые лица называются не летописью, а Книгой степенной царского родословия, которая исполь-

⁸⁴ ПСРЛ, т. XIII, 1-я пол., стр. 284; т. XXI, 2-я пол., стр. 585; «Кабардино-русские отношения», т. I, стр. 4; Сб. РИО, т. 59,

⁷⁹ E. Alberi. Op. cit., Ser. III, t. I, p. 125. Санджак — военный начальник области.

⁸⁰ ПСРЛ, т. XIII, 1-я пол., стр. 259; т. XXI, 2-я пол., стр. 563; Сб. РИО, т. 59, стр. 480; «Кабардино-русские отношения», т. I, стр. 4 и 390.

⁸¹ Подозрения Сулеймана против Мустафы возникли еще в 1540-х гг. См. Е. Charrière. Ор. cit., р. 624, 645.

⁸³ Например, А. Ржевусский. Терцы. Владикавказ, 1888; Н. А. Смирнов. Кабардинский вопрос в русско-турецких отношениях XVI—XVIII вв. Нальчик, 1948; М. С. Тотоев. Взаимоотношения горских народов с первыми русскими поселениями на Соверном Кавказс.— «Известин Северо-Осетинского научно-исслед. ин-та», вып. 12. Дзауджикау, 1948. Более правильное толкование находим уже у Б[уткова]. «Вести черкеса о князьях русских Святославе и Мстиславе».— «Северная пчела», 1850, № 99.

¹⁸⁵ Т. Х. Кумыков. К вопросу присоединения Кабарды к России.— «Сб. статей по истории Кабарды», вып. V. Нальчик, 1956, и др. работы того же автора.

зовала известие летописи, переработав его. К тому же и в русских документах, и в польских источниках XVI в. название «пятигорские черкасы» применяется как к западным адыге, так и к кабардинцам. В представлении Мартина Броневского, Тамань примыкает к обширной Пятигорской области, простирающейся до Каспийского моря ⁸⁶. Родословные, использованные Т. Х. Кумаковым, перечисля. ют сыновей Елбузду Идаровича и Елбутлуки Битуевича, но среди них нет ни Алклыча, ни Тоторуко-Ивана. Елбузду (Ябузлук) Идарович, младший брат Темрюка, и Елбутлуко (Албуздук) Битуевич, сын младшего брата Идара, известны по русским документам конца 80-х годов XVI в., когда старшим князем в Кабарде был Канбулат, один из братьев Темрюка Идаровича ⁸⁷. Мною было высказано мнение, что Албуздуй и Тутарык Езболуев были князьями северокавказских абазин. При Иване IV выехал служить на Русь киязь Казый — Василий Карданукович Черкасский; в родословной «абазинских мурз» его дедом назван Додоруко; родословная не пдет вглубь и не называет отца Додоруко, поэтому его отождествление с Тутарыком летописного известия не находит прямого подтверждения. Определение Сибока как жанеевского, а Машука как беслепеевского киязя не вызывает сомнений. Она принята в «Очерках истории Адыгеи» (Майкон, 1957) и в изданиях Карачаево-Черкесского паучно-исследовательского института. Юбилей событий 50-х годов XVI в. был отмечен в 1957 г. как общий праэдник 400-летия присоединения адыгских народов Северного Кавказа к России 88.

Таким образом, тогда, когда Турция стремилась обеспечить турецким и крымским войскам путь через Северный Кавказ в Закавказье и когда шла борьба за Астрахань между Турцией и Крымом, с одной стороны, и Москвою и ногаями — с другой, установились самые теспые связи Москвы с адыгскими племенами Северного Кавказа, в том числе и с «ближними» к Крыму черкесами, жившими

⁸⁶ «Кабардино-русские отношения», т. 1, стр. 390; Martini Broniovii... Tartariae descriptio. Col., 1595, p. 12.

87 С. А. Белокуров. Сношения России с Кавказом, вып. 1,

стр. 48-49, 70.

в непосредственном соседстве с турецкими городами на Таманском полуострове, и эти связи были закрешлены формальной присягой «всей Черкасской земли» о службе русскому царю.

Попятно то внимание, с которым были встречены в Москве черкесские посольства — царь Иван пожаловал их великим жалованием «и в свои им земли учинил отъезд и приезд добровольной». Тутарык и Кудадек по их челобитью были крещены (Тутарык под именем Ивана, а Кудадек — Александра) и «велел царь и великий князь князю Александру жити у себя во дворе и учити его велел грамоте со царем Александром Казаньским (т. е. Утемыш-Гиреем. — Е. К.) вместе». Обещано было и «бережение от Крымского». Но царь Иван не желал формального нарушения мира с султаном и «о турского городех» велел ответить, что «Турской салтан в миру со царем и великим князем» ⁸⁹.

Выше мы приводили выдержки из наказов Бровцыну и Игнатию Загряжскому 1554 и 1555 г., «крымском деле» и проекте большого русского похода на Крым весной 1556 г. Установление русских связей с адыгами Северного Кавказа создавало для Москвы весьма выгодную стратегическую нозицию в войне против Крыма. Однако в 1556 г. русский поход на Крым не состоялся. В пашем распоряжении пет прямых источников, которые разъясняли бы причины отказа московского правительства от плана, изложенного в мартовском наказе 1555 г. Игнатию Загряжскому. Сопоставление известных по источникам фактов позволяет высказать ряд предположений.

В марте же 1555 г. состоялся приговор о посылке «на крымские улусы» русского войска с боярином Ив. Вас. Шереметевым во главе. Полки выступили из Белева 2 июня. Летопись сообщает, что в войске Шереметева было 4 тыс. детей боярских, а всего с людьми боярскими, казаками и стрельцами — 13 тыс., и что шли полки муравскою дорогой «в Мамай луг» «на стада на крымские» 90.

Цель этой посылки разъясниет Курбский. В своей «Истории о великом князе московском» он сообщает, что

^{88 «}Народы Карачаево-Черкесин». Ставрополь, 1957; Е. П. Алексеева, И. Х. Калмыков, В. П. Невская. Добровольное присоединение Черкесии к России (к 400-летпему юбилею). Черкесск, 1957

⁸⁹ ПСРЛ, т. XIII, 1-я пол., стр. 259; «Кабардино-русские отношения», г. I, стр. 4.

⁹⁰ П. Н. Милюков. Древнейшая разрядная книга официальной редакции, стр. 171—172 (далее — Древнейшая разрядная книга); ПСРЛ, т. XIII, 1-я пол., стр. 256 и 258.

Шереметев был послан для того, чтобы отвлечь крымского хана от похода на «землю черкасов пятигорских», куда тот. пошел воевать с «силами своими, препроводясь чрез проливы морския», т.е. очевидно, через Керченский пролив 91. 22 июня Шереметев получил весть от сторожа с Изюмкургана о движении больших крымских сил на Русь пругой попогой. Известив Москву о походе крымцев и послав часть войск на «царев кош», который и был захвачен, воевода пошел по татарской сакме. За Сосной, в расстоянии полутораста верст от Тулы. Шереметев встретился со всеми силами крымского хана, который шел назад, в Крым, узнав о движении царя Ивана к Туле. 3-4 июля произонью тяжелое для русских двухдневное сражение на Судьбищах. Силы были неравны — в войске хана было 60 тыс. людей и, по рассказу Курбского, около тысячи янычар «с ручницами», и «дел», т. е. артиллерии, «не мало» 92.

В грамоте, присланной в Москву в октябре 1555 г., хан писал о своем походе так: «Ити было ему на черкасы, и учинилися ему вести, что царь и великий князь послал рать свою на Крым, и он пошел встречю». Это сообщение подтверждает версию Курбского о цели посылки шереметевского отряда. В Москве, конечно, знали о походах крымцев на черкесов в 1553—1554 гг., вызванных их русскими связями, и старались спасти черкесов от разгрома, отвлекая вместе с тем крымские силы от Астрахани. Напротив, данное ханом объяснение причин его похода к Туле вызывает сомнение. По ходу событий ясно, что двигаясь на Русь, хан не подозревал о выступлении Шереметева. Поход хана скорее всего был связан с астраханскими событиями, а движение на черкасов могло быть, как это толжует Курбский, уловкой.

1556 год — год взятия русскими Астрахани — особенно насыщен событиями. В марте из Москвы была отпущена на Астрахань судовая рать и послан отряд казаков на лыжах. Тогда же пришли крымские вести о приготовлениях хана к походу. Из Москвы были посланы отряды Дьяка Ржевского по реке Ислу, где были сделаны суда, на Днепр, на крымские улусы, и Данилы Чулкова на Дон для вестей.

91 А. М. Курбский. Указ. соч., стб. 60.
 92 Там же, стб. 63; ПСРЛ, т. ХІП, 1-я пол., стр. 256—258, 261;
 Древнейшая разрядная книга, стр. 172—175.

В мае были получены сообщения о том, что крымский хан с войском и запасом «на все лето» для похода вышел из Крыма и стоит на Конских водах. Это вызвало поход наря Ивана в Сернухов и приготовления к походу далее в Тулу и за Тулу, где предполагалось ждать прихода крымского хана на поле. В Серпухове в июне нарю Ивану пришла повая весть из Крыма — хан, узнав, что царь, «вышед, ждет его», отказался от похода на Русь и «пошел был на черкасы на пятигорские». Полученное ханом около Азова известие о появлении отряда Ржевского под Ислам-Керменем на Днепре спова отвлекло крымские силы от черкесов: хан вернулся со всеми людьми в Крым, послав на Ржевского царевича — калгу, Ржевский в это время успел спуститься к Очакову, где взял острог (по пругим известиям, пожег посады у Очакова и Белгорода) и бился в засаде с людьми очаковского и тягинского санджаков, а затем поднялся вверх по правому берегу Диспра, отбившись от крымцев. Одновременно казачий атаман Мишка Черкащенин спустился по Миусу в Азовское море, ходил к Керчи, повоевал «за Ширинских князей улусом» и взял языков. Осенью 1556 г. действия против Крыма продолжадись: в сентябре укрепившийся на Хортицком острове князь Дмитрий Вишневецкий прислад в Москву гонца бить челом в службу московскому царю, в октябре взял Ислам-Кермень и вывез в свой городок на остров крепостные пушки. «З другую сторону» пятигорские черкасы, «черкасский Таздруй киязь» и приехавший из Москвы жанский киязь Сибок «з братьею», взяли турецкие города Темрюк и Тамань. Очевидно, в Москве, отказав черкесам в прямой помощи «на турского городы», все же спабдили их необходимым для осады каменных крепостей огнестрельным оружием ⁹³.

По сведениям, сообщенным уже в декабре 1556 г. русским послом в Крыму Федором Загряжским, хан «збирался во все лето» (т. е. не распускал войско) и «у турского номочи просил, а чаял на себя приходу в Крым царя и великого князя».

Таким образом, до хана дошли сведения о том, что царь Иван предполагал в 1556 г. идти на Крым, и уже с весны

 $^{^{93}}$ ПСРЛ, т. XIII, 1-я пол., стр. 266, 269—273, 275—277; Древнейшая разрядная книга, стр. 480—483, 486; «Кабардино-русские отношения», т. I, стр. 4.

1556 г. Девлет-Гирей принял меры против этого похода. Однако русские войска не предприняли решительных действий, ограничившись рядом смелых вылазок. По сравнению с первыми месяцами 1555 г., когда разрабатывался план похода на Крым, к 1556 г. положение сильно изменилось.

Осенью 1555 г. значительные русские силы были двинуты против шведских войск. Тогда же в Москву пришли вести об осложнении астраханских дел: измена царя Дервиш-Алея и прибывшая к нему крымско-турецкая помощь побудили московское правительство послать весной 1556 г. рать на Астрахань. Можно назвать и третью серьезную причину: в мае 1555 г. был заключен мир между Турцией и Ираном, известие о котором, конечно, дошло до Москвы в том же году. Уже в битве 1555 г. на Судьбищах участвовали значительные турецкие силы, а весть о готовящемся русском походе вызвала новое обращение хана к султану за помощью. Эта обстановка может объяснить, почему намеченное было в Москве на весну 1556 г. «крымское пело» оказалось отложенным.

Ирано-турецкая война 1548—1555 гг. как раз совпадает во времени с русским продвижением по волжскому пути, взятием Казани и Астрахани и установлением сношений адыгских племен с Москвою. Связь этих происходивших одновременно на Востоке крупных событий может быть установлена в полной мере только с привлечением турецких и персидских источников. Однако и изложенные выше факты убеждают о том, что такая связь существовала. В Москве знали об ирано-турецкой войне и турецко-крымских планах в отношении Кавказа и Астрахани и считали необходимым решительно противодействовать им. Вызванное турецко-крымской агрессией обращение ногайцев и адыгов за помощью к Москве облегчило московские предприятия этих лет. Вместе с тем московское правительство понимало, конечно, что турецкий султан, занятый войной в Иране и в Закавказье, не сможет направить в Астрахань и на Северный Кавказ большие силы. Нужно иметь в виду и другую сторону вопроса: русские успехи, несомненно, помешали стратегическим планам Турции на Северном Кавказе и в Закавказье, в Ширване. В 1555 г. Сулейман заключил мир с Тахмаспом, хотя далеко не достиг намеченных в начале войны целей — Грузия была поделена между двумя враждующими сторонами, а Ширван остался в руках шаха. Думаю, что взятие Казани и Астрахани русскими и сношения с Москвою адыгских племен были в числе причин, побудивших султана к заключению мира: связи Турции с Средней Азией через Астрахань были нарушены, использование северокавказского пути для военных действий в Закавказье затруднено, силы крымского хана и часть турецких сил отвлечены для противодействия русским и адыгам 94.

Формально мирные отношения в 1548—1556 г. между Турцией и Москвою не были нарушены, что и отмечали находившиеся в Константинополе послы. Фактически же русско-турецкие интересы не только столкнулись в дипломатической области, по и русские войска не раз сражались как с посланными султаном крымцами, так и с отрядами турок.

IV

Мысль о «крымском деле», отложенном в 1556 г., не была, однако, совсем оставлена в ближайшие годы. Развитие русско-крымских отношений в первой половине XVI в. и в период заключительных операций Москвы против Казани и Астрахани показало в полной мере враждебность крымской политики внешней политике Москвы. Начавшаяся в январе 1558 г. Ливонская война не снимала вопроса о Крыме, так как союзный договор крымского хана с польским королем, по которому Девлет-Гирей обязался королю на каждого его неприятеля с ним «вседати... на свой конь» с силами своими, создавал опасность крымского фронта. Книта А. А. Новосельского показала все значение этой опасности для хода Ливонской войны. Срок перемирия между Москвой и Польшей, истекавший в 1562 г., ставил срок и для осуществления «крымского дела». Изучение дипломатических документов и военных событий конца 1550-х — начала 1560-х годов показывает, что московское правительство этих лет строило планы активных дей-

^{94 «}История Азербайджана», т. 1, стр. 235—237; А. Рахмани. Указ, соч., стр. 51; К. Г. Табатадзе. «Тазкирэ» шаха Тахмас-па I как источник для истории народов Закавказья. Тбилиси, 1955, стр. 8—9; L. Fekete. Zur Geschichte der Grusiner des 16. Jahrhunderts.— «Acta orientalia Academiae Scientiarum Hungaricae», v. 1, fasc. 1. Budapest, 1950.

ствий на юге и ныталось склонить Польшу к союзу против Крыма ⁹⁵.

Связи с северокавказскими адыгами занимали в проектах военных действий против Крыма определенное место. Это было понято и Сигизмундом-Августом, который в своей переписке с ханом постоянно указывал ему на опасность для Крыма дружбы московского царя с «пятигорскими черкасами». Московское правительство приложило много усилий, чтобы удержать свои позиции на Северном Кавказе, Крым и Польша — чтобы выбить из них русских. Рассмотрим события в Черкесии в связи с общим планом действий Москвы против Крыма.

Для понимания упомянутых в «Истории» князя Курбского планов войны с Переконской ордой ⁹⁶ надо привлечь неизданные наказы русским послам в Ногайскую орду — Мокею Лачинову к Али-Мирзе 1557 г. 97. Елизару Мальневу к князю Измаилу 1558 и 1559 г., Петру Совину к князю Измаилу и Семену Мальцеву к сыну Измаила Магметмирзе 1560 г. ⁹⁸ Сопоставление этих наказов с детописными известиями и перепиской хапа с Сигизмундом-Августом показывает, что имелось в виду наступление на Крым по трем направлениям — со стороны Днепра, со стороны Дона и со стороны Таманского подуострова, из Западной Черкесии.

Опорным пунктом для действий со стороны Днепра был построенный в 1557/58 г. на реке Псел, у ее устья, город. На судах по Ислу русские войска могли выходить в Днепр ниже Канева и Черкас. Уже в мае 1557 г. Сигизмунд-Август предупреждал Девлет-Гирея о том, какую онасность представляет для Крыма постройка этого города, и сравнивал его по значению с теми городами, которые московские князья «подсажали» «ку паньству Козанскому» ⁹⁹. Вопрос об этом городе занял место и в нереписке

212

Измаилу) не сохранился. 98 Ногайские дела, кн. 5. 99 «Книга посольская метрики Великого княжества Литовского», т. І, № 86, 88.

Сигизмунда-Августа с Иваном Грозным 100. В Разрядах 1558 г. он назван новым городом на Псле. Воеводами в нем были: в 1558 г. кп. Аф. Андр. Звенигородский и Михайло Сунбулов, в 1559 г. — Сем. Алекс. Упин (а после его смерти в том же голу князь Вас. Ив. Токмаков) и Михайло Булгаков, в 1560 г. — князь Петр Сем. Серебряный и Мих. Петр. Головин, которых сменил князь Александр Ярославов 101. Уже в 1556 г. экспедиция Ржевского спустилась на Днепр по Пслу 102. Отсюда же в 1558 г. действовал Дмитрий Вишпевецкий и в 1559 г. Дапила Адашев 103, в 1560 г.— снова Ржевский 104. На Хортице Дмитрию Вишневецкому удержаться не удалось — в 1557 г. крымский хан осаждал Хортицу безуспешно 24 дня, но в конце концов крымские люди с помощью «турских людей в судах и волохов» выбили оттуда Вишневецкого 105. Зато в 1558 г. Вишневецкому удалось засесть в Ислам-Кермень 106. Посольства к ногаям в 1557 г., главной целью которых было побуждать ногаев к совместным с русскими воеводами действиям против Крыма и к принесению шерти, должны были разъяснить значение днепровской «дороги» в Крым в таких выражеинях: «А и государя нашего дорога найдена х Крыму Цпепром, и та дорога добре добра, возможно ею государю нашему всякое свое дело над Крымом делати, как хочет» 107.

Олновременно с действиями со стороны Днепра был предпринят ряд активных действий со стороны Дона. Веспой 1558 г. французскому послу в Константинополе стало известно, что «московиты» побили турок, которые стерегли «устье Танаиса». Летом крымский хан, прислав султапу в подарок 300 мальчиков из русского полона, просил номощи, ссылаясь на опасность, которая угрожает Каффе в том случае, если он будет побит московскими людьми 108. () том, что хан послал «к турскому просить людей», в Мо-

⁹⁵ И. И. Смирнов. Восточная политика Василия III.— «Исторические записки», т. 27; А. А.Новосельский (указ. соч., стр. 11, 12) называет их «активной обороной», нам представляется, что планы были более серьезны.

⁹⁶ А. М. Курбский. Указ. соч., стб. 80. 97 Наказ Петру Совину (посланному одновременно к князю

¹⁰⁰ Там же, № 103, 105; Сб. РИО, т. 59. СПб., 1887, стр. 581. 101 Древнейция разрядная книга, стр. 197, 208, 209, 218, 221.

¹⁰² ПСРЛ, т. XIII, 1-я пол., стр. 269. 103 Там же, стр. 288; 2-я пол., стр. 315.

¹⁰⁴ Ногайские дела, кн. 5, лл. 144 об.— 145.

¹⁰⁵ ПСРЛ, т. ХІІІ, 1-я пол., стр. 281, 286, 296; Продолжение ДРВ, ч. Х, стр. 7, 36.

¹⁰⁶ Ногайские дела, кн. 5, лл. 6 об.— 8. 107 Там же, лл. 7 об.— 8.

¹⁰⁸ E. Charrière. Op. cit., t. II, p. 447-450, 464, 473.

скве стало известно в июне через убежавшего из Крыма полоняника 109. По его словам, «как турской царь людей на помочь» крымскому царю пришлет, «и тогда де» хочет он «быти на великого князя украины». Помощь, по-видимому, была прислана, по крайней мере, французский посол сообщал о приготовленных для ее отсылки галерах 110. Зимой 1558/59 г. царевич-калга предпринял большой поход на Русь, но поворотил назад от р. Мечи. В его войске были ушедшие от князя Измаила ногайские мурзы, в том числе два сына Измаила 111, а общее количество людей у царевича — крымских и ногайских — определено детописью в 100 тыс. Вопрос о том, как отозвать к Измаилу откочевавших на крымскую сторону ногайских мурз, занял большое место в переписке Москвы с Измаилом 1557—1561 гг. Измаил не раз просил послать московскую рать Доном, чтобы уберечь его улусы от крымцев и «не перепустить» через Дон бежавших от него мурз 112. В феврале 1559 г. на Донец был послан из Москвы Дмитрий Вишневецкий ему было велено «приходить на Крымские улусы, суды поделав, от Азова под Керчь и под иные улусы» 113. На Айдаре близ Азова он побил крымцев, пытавшихся пройти «под Казанские места войною» 114. В том же году стоять на Дону был послан один из ближайших в те годы к Грозному членов Избранной рады, думный дворянин, постельничий Игн. Мих. Вешняков. Он сосладся с детьми Измаила в Крыму и перезвал их к отцу 115; не допустил он и перехода в Крым 5 мурз — «Араслановых братий». Но посылка Вешнякова на Дон имела и другую цель. В наказе Елизару Мальцеву, посланному в 1559 г. к князю Измаилу, на возможный вопрос Измаила, «кого царь и великий князь послал на Доп воевод», предписывалось дать такой ответ: «Послал, господине, государь на Дон постельничего своего Игнатия Михайловича Вешнякова со многими людьми и

112 Продолжение ДРВ, ч. IX, стр. 279—281, 284; ч. X, стр. 11,

велел ему крымские улусы воевати, которые блиско Дону и которые кочюют у моря около Керчи. И того ему велел беречи, чтоб крымские люди на вашу сторону ше переходили. Да и мест ему велел смотрити на Дону, где пригоже город поставити». На возможный вопрос Измаила о городе. Елизар должен был пояснить: «Город хочет госупарь поставити на Дону того для, чтоб из того города блиско ходити х Крыму воевати и твоим бы улусом береженье было» 116.

Вспоминая впоследствии события этих лет, Курбский писал: «Илеже были прежде, в пустошенных краех русских, зимовища татарские, тамо грады и места сооружипася: и не токмо кони русских сынов во Азии с текущих рек напишася, с Танаиса и Куалы (в примечании на полях пвух списков название «Куала» разъяснено, как Медведица. — E. K.) и з прочих, но и грады тамо поставищася» 117. По-видимому, результатом экспедиции Вешнякова была постройка города на Дону, может быть, временного типа. Упоминание Курбским Медведицы надо сопоставить со сделанным в 1560 г. киязю Измаилу предложением идти к Дону и стоять «на Усть-Медведицы» 118.

В 1560 г. на Дон снова были посланы московские войска с Истомой Извольским и Данилой Чулковым в головах 119. Посольства к князю Измаилу и другим ногайским мурзам 1557—1560 гг., из которых первое добилось от Измаила шертования, настойчиво убеждали ногайцев действовать заодин с московскими войсками против Крыма и именно со стороны Дона.

Третьей базой для действий против Крыма была в конце 50-х — начале 60-х годов Западная Черкесия.

Как уже упоминалось выше, осенью 1556 г., одновременно с пействиями Вишневецкого против Ислам-Керменя, «пятигорские черкасы» Таздруй князь и жанский князь Сибок взяли турецкие города Темрюк и Тамань. Но черкесам не удалось удержаться на Таманском полуострове. В 1557 г. жанские и бесленейские князья во главе с Сибоком и Машуком были вынуждены покинуть родину, выехали в Москву, где крестились — Сибок под именем Ва-

117 А. М. Курбский. Указ, соч., стб. 13—14.

Древнейшая разрядная книга, стр. 194.
 E. Charrière. Op. cit., t. II, p. 464.
 ПСРЛ, т. XIII, 2-я пол., стр. 314—315; Древнейшая разрядная книга, стр. 194; А. А. Новосельский (указ. соч., стр. 427) относит этот поход к зиме 1557/58 г. Для уточнения даты см. Сб. РИО. т. 59. стр. 584.

¹¹³ ПСРЛ, т. XIII, 2-я пол., стр. 315.

¹¹⁴ Там же, стр. 318. 115 Там же, стр. 320.

¹¹⁶ Ногайские дела, кн. 5, лл. 106 об.— 107; Древнейшая разрядная книга, стр. 208.

¹¹⁸ Ногайские дела, кн. 5, лл. 144 об.— 145. 119 Там же. лл. 142 и сл.; ПСРЛ, т. XIII, 2-я пол., стр. 326.

силия и Машук под именем Ивана — и были «устроены» на службу в Москве ¹²⁰. Среди выехавших был и шурин Девлет-Гирея Татар-мурза. В том же году черкесские отряды были направлены вместе с русскими войсками в Ливонию, где и принимали участие в военных действиях — и всякий раз в передовом полку ¹²¹.

Занятые в Ливопии Машук и Сибок не смогли принять участие в кампаниях против Крыма 1558 и 1559 гг. Дмитрия Вишневецкого и Дапилы Адашева. Зато силы кабардинского князя Темрюка Айдаровича, вступившего в сношения с Москвой уже после взятия Астрахани, в 1557 г., были тотчас использованы для помощи Вишневецкому. В 1558 г. посол князя Темрюка Кавклыч (Канклыч) был отпущен к Темрюку с предложением «собрався» идти на помощь Вишневецкому к Днепру мимо Азова. Об этом известили и князя Измаила, предлагая ему также послать войско и сойтись с Темрюком 122.

У нас нет точных сведений о том, что происходило в Западной Черкесни в 1557—1559 гг. Но черкесы по-прежнему оставались враждебными туркам. В 1559 г. один из сыновей Сулеймана Баязед, враждовавший с братом Селимом, бежал в Персию. Были сведения, что он ушел в Черкесию и уже оттуда проехал в Иран 123.

Появление на Дону русских войск побудило западных адыгов снова обратиться в Москву за помощью. Осенью 1559 г. к Вишневецкому на Дон приехал «из Черкас» мурза Ичурук. В септябре Вишневецкий привез Ичурука в Москву, где тот бил челом от «всех черкас» (дальнейшие события показали, что речь шла о западных адыге), «чтобы их государь пожаловал, дал бы им воеводу своего в Черкасы и велел бы их всех крестити» 124. В условиях крымско-турецкой агрессии адыги, сохранявшие от византийских времен воспоминания о христианском культе, а частью и оставшиеся христианами, противопоставляли

120 ПСРЛ, т. XIII, 1-я пол., стр. 283.

124 ПСРЛ, т. XIII, 2-я пол., стр. 320.

христианство шедшей от турок и крымцев мусульманизации. В 1560 г. Сибок и Машук были отпущены на родину с князем Дмитрием Вишиевецким, также посланным «в Черкасы». Им было велено «промышляти пад Крымским царем». Заголовок Никоновской летописи к рассказу об этом событии: «Отпустил государь Вишневецкого на государьство в Черкасы» показывает, что Впшпевецкий был послан не просто воеводой с военной помощью, а в ином, более высоком звании. Тогда же к «черкасам» были посланы «попы крестианские» — «их крестити по их обещанию и по челобитию» 125.

Последующие действия «черкасов» и Вишневецкого против Крыма вызвали большое беспокойство и в Литве, и в Константинополе.

Связанный до 1562 г. перемирием с Москвой, Сигизмунд-Август с началом Ливонской войны всячески побуждал Девлет-Гироя к набсгам па московские земли. Понятно, что мероприятия Москвы против хана тревожили короля, который в 1560 г. спешил предупредить хана об опасности союза Москвы с «пятигорскими черкасами» в таких выражениях: «...норазумети можешь, якими причинами и на черкасы пятигорские [московский князь] заходить, хотечи их собе пригорнути и сповиновати, абы их противко тобе, брату нашому, обернул...» 126

О том, как отзывались на действия Вишневецкого в Константинополе, узнаем из донесений французского посла. В начале 1561 г. он сообщал, что русские вместе с черкесами спустились но Дону мимо Таны (Азова), овладели несколькими крепостями и достигли Каффы; что 12 санджакам около Трапезунда посланы приказы восстановить положение; упоминает посол и капитана Дмитрашку, который сделался предводителем (chef) черкесов. В донесениях от февраля и марта 1561 г. сообщалось, что 20 галер готовы к отправке в Черное море для защиты татар и укреплений Каффы и Азова от черкесов и московитов; что ожидаются действия Дмитрашки с черкесами в сторону Мегрелии. В автусте посол доносил, что турецкий флот вернулся и что турки потерпели потери при попытке высадиться в незнакомом месте. Впрочем, посол высказывал

¹²¹ Древнейшая разрядная книга, стр. 188, 197—198, 203—204. 122 ПСРЛ, т. XIII, 1-я пол., стр. 284, 288; Продолжение ДРВ. ч. X. стр. 3.

¹²³ Турецкие дела, кн. 2, лл. 95 об.— 96 об.; в конце 1550-х годов в Турции появился самозванец, выдававший себя за Мустафу; его поддерживали «черкесы» — очевидно, служившие у султана (N. Jorga. Geschichte des osmanischen Reiches. B. III, Gotha, 1910, S. 127).

¹²⁵ Там же, стр. 324.

 $^{^{126}}$ «Книга посольская метрика Великого княжества Литовского», т. I. № 120.

мнение, что экспедиции московитов к Азову скорее набеги, чем походы, вызванные твердыми намерениями 127.

В общей форме план действий против Крыма с трех сторон — со стороны Дпепра, Дона и Черкесии — был изложен в наказе Петру Совину, посланному в апреле 1560 г. к князю Измаилу. Совин должен был говорить Измаилу «накренко», грозя, в случае отказа Измаила, гневом государя и разрывом дружбы, «чтобы одноконечно перещел за Волгу на крымскую сторону и стал бы на Усть-Медведицы или где хочет, да отпустил бы крымсково воевати детей своих и племянников. А царя и великого князя люди на Дону готовы, а в головах у них Истома Извольский, а приказано ему накрепко з детьми его дело делати заодин и перевоз им держати, а на Днепре наместник черниговский Дьяк Ржевский со многими людьми готов стоит, а в черкасех князей Дмитрий Вишневецкий со многими ж людьми. А послал их царь и великий князь по его. Измаила, приказу, и он бы своего приказу не переменил, рать бы свою на Крым одноконечно послал, чтоб Вишневецково и Дьяково стоянье не безлеп было»: «занеже коли время настоит, тогды ево пригоже и делати; а коли время пройдет, и тогды тово дела зделати будет не мочно». О том же должен был твердить старшему сыну Измаила Магмет-мирзе посланный к нему Семен Мальцев 128. В июне эти побуждения были повторены. В грамоте Измаилу Грозный писал. напоминая «первое слово» Измаила о совместном выступлении против Крыма Москвы и ногаев: «И мы по твоему слову сее весны послали в Черкасы князя Дмитрея Вишневетцкого да черкасских князей Амашика да Сибока, а велели им со всеми черкасы с Черкасскую сторону Крым воевати. А на Дон послали есмя своих детей боярских Данила Чюлкова да Юрья Булгакова да Истому Извольсково да Тягриберди Мирзу Кипчака, которой к нам приехал ис Крыму, тех всех послали есмя со многими людьми и

128 Ногайские дела, кн. 5, лл. 142—151 и сл.; Продолжение

ДРВ, ч. X, стр. 75—88.

стрельцы, а велели есмя им з Дону Крым воевати и тебе и твоим детям и племянникам и всем твоим людем перевозы держати. А на Днепр послал есмя наместника своего черниговского Льяка Ржевского со многими ж людьми, а велели есмя ему з Днепра Крым же воевати. И велели им ждати тебя и до зимы» ¹²⁹.

Напоминание о необходимости не пропустить удобное время, конечно, имело в виду прежде всего срок перемирия с Польшей — 1562 год. Но 1560 год был удобен для действий против Крыма и в другом отношении: в сентябре 1559 г. Елизар Мальцев сообщал в Москву такие вести о Крыме — султан отказал крымскому хану в помощи на Москву — «мне деи самому недосуг» 130 — п. действительно, силы турок были отвлечены в это время войной в Срепиземном море.

Несмотря на настойчивые речи, побудить Измаила к «большому ходу» на Крым так и не удалось. Осенью на Крым пошел было воевать сын Измаила Урус, но вернулся с Молочных Вод под тем предлогом, что у него утек в

Крым язык ¹³¹.

Считая, что причиной уклончивого поведения Измаила были его ссоры с астраханским воеводой Иваном Выродковым, на которого Измаил жаловался, Грозный в ноябре 1560 г. писал Измаилу в посланной с В.И. Вышеславцовым грамоте, что положил на Выродкова опалу, велел его «изымати» перед людьми Измаила, сковав, держать в Астрахани до весны, а весною «привести скована к Москве» 132. Однако полученные в Москве в течение 1560 г. от Выродкова отписки сообщали о ссылках Измаила с Крымом. К 1561 г. в Москве могли убедиться в том, что рассчитывать на серьезную помощь в «крымском деле» со стороны Измаила бесполезно.

В этом же году были потеряны позиции Москвы и в Западной Черкесии — при попытке укрепить их особенно тесным союзом.

7 августа 1560 г. умерла царица Анастасия Романовна. 16 августа было принято решение о посылке послов для сватовства «в иных землях». В Литву свататься за сестру

¹²⁷ E. Charrière. Op. cit., t. II, p. 647-648, 651-652, 672. Возможно, в этих сообщениях французский посол не различает черкасов с Днепра, т. е. черкасских казаков, и западных черкесов. но описание действий «Дмитрашки» с черкесами, несомненно, относится к черкесам-адыге. См. также Е. Ĥurmuzaki. Documente privitore la Istoria Romanilor, v. II, p. 1, Bucuresci, 1891, p. 361-362, в известии из Константинополя в Вену 1560 г.

¹²⁹ Там же, стр. 98—110.

¹³⁰ Там же, стр. 62. ¹³¹ Там же, стр. 115, 133.

¹³² Ногайские дела, кн. 5, лл. 204 об.—208; Продолжение ДРВ, ч. Х. стр. 143.

короля Сигизмунда-Августа Катерину был послан окольничий Фед. Ив. Сукин и дворцовый дьяк Григ. Шапкин: «к свейскому королю смотрити дочерей» — Фел. Григ. Беклемишев и подьячей Лаша Зиновьев, в «Черкасы у черкасских князей дочерей смотрити и привести их к Москве» — Фед. Вас. Вокшерин и подьячий Семейка Мякинии (из дальнейшего узнаем, что Вокшерин был в Кабарде у князя Темрюка») ¹³³. Эти три одновременных посольства не оставляют сомнений в том, что Иван Грозный, замышляя сватовство, преследовал политические цели. Лва первых посольства были пеудачны. Беклемищев, приехавший в Швецию с «тайным делом», не застал короля Густава в живых, и сватовство не состоялось. Федор Сукин вернулся от Сигизмунда-Августа в ноябре 1560 г., и уже тогда неудача посольства была достаточно ясна. Посольство от Сигизмунда-Августа, прибывшее в январе 1561 г. и усхавшее 18 февраля, окончательно убедило московское правительство в отрицательном ответе короля — ливонский вопрос исключал возможность установления дружественных отношений между Польшей и Москвою 134. Тотчас после этого в феврале 1561 г. Бор. Ив. Сукин был послан в «пятигорские черкасы в аджанские у черкасских киязей почерей смотрити», т. е. к жанскому князю Василию Сибоку. Ехал Сукии с Рязани, «не займая Азова, полем» под сильным конвоем «для проезду польсково (т. е. степью.— $E.\ K.$) от крымских людей» ¹³⁵. Эта попытка сватовства, пропушенная или не понятая историками, подчеркивает, какое значение придавали в Москве установившимся связям с Западной Черкесией.

Но и это сватовство оказалось неудачным. Причин этого мы точно не знаем, не знаем даже, доехало ли посольство до места назначения. В 1561 г. Дмитрий Вишневецкий уехал из Черкесии и в 1562 г. выехал в Польшу, а затем и связи Сибока с Москвою оборвались. Нам кажется, что эти события явились результатом польских усилий.

Ії лету 1561 г. относится переписка Дмитрия Вишневецкого с его братом Михаилом и последнего с королем о возможности для Дмитрия отъехать от московского царя на службу Сигизмунда-Августа. В своих листах Вишневецкий объясиял, что он перешел на службу в Москву, что-

Посланный в 1563 г. в Крым послом Афанасий Нагой должен был рассказать, что Вишневецкий был будто бы выведен царем Иваном «из Черкас» за то, что «учал жити в Черкасех пе но наказу», а про измену Вишневецкого говорить: «Тот к государю нашему, как собака, притек, так собакою и потек, а земле государя нашего убытка никакова не умел учинити» 138.

Точно разобраться в этих событиях и их последовательности не удается, но мы можем проследить их результаты.

Отозвавшись на лист Сигизмунда-Августа, сын Сибока Александр и князь Гаврила 139 Черкасские в конце 1562 г. или в начале 1563 г. отъехали из Москвы в Литву 140. В 1563 г. там служил еще один черкесский князь — сибоков брат. В 1562 г. князья Сибок и Канук прислали в Крым сибокова брата Чубука «на Черкасское государство царевича просити». К ним был отпущен сын калги царевич Слам-Гирей, и в 1563 г. ждали их похода на близко связанного в эти годы с Москвой кабардинского князя Темрю-

¹³³ ПСРЛ, т. XIII, 2-я пол., стр. 329—330, 332.

¹³⁴ Сб. РИО, т. 71, стр. 1—46. 135 ПСРЛ, т. ХІІІ, 2-я пол., стр. 332.

¹³⁶ АЮЗР, т. II, № 142—144; Д. И. Эварницкий. Остров Хортица на р. Днепре.— «Киевская старина», 1886, январь; М. Грушевский. Історія України— Руси. Киев— Львов, 1909, стр. 114 и сл.; J. Wolff. Kniaziowie Litewsko-ruscy. Warszawa, 1895, str. 364 и др.

¹³⁷ ИСРЛ, т. XIII, 2-я пол., стр. 339, 341, 343.

¹³⁸ Крымские дела, кн. 10, лл. 60—60 об., 134; Сб. РИО, т. 71,

¹³⁹ По-видимому, Гаврила-Хокяго Камбулатович, из князей кабардинских, или Тазрютов?

¹⁴⁰ Сб. РИО, т. 71. стр. 94, 156; Древнейшая разрядная книга, стр. 235; J. Wolff. Op. cit., str. 364—365.

ка ¹⁴¹. По сообщению из Крыма в 1565 г. Афанасия Нагого, Девлет-Гирей был мирен «с черкасы ... з жанскими да с адоховскими и сына царева калги Магмет-Кирея царевича в черкасех 2 сына, царевич Сафа Кирей у Сибока князя, а другой царевич Ширван у Пуштыка князя...» ¹⁴². Так как в этом сообщении бесленеевцы не упомянуты, с ними, очевидно, у хана было состояние войны.

Московское правительство в 1563 г. прилагало усилия к тому, чтобы восстановить связи с Сибоком и вернуть его сына. Афанасию Нагому был дан приказ точно разведать о положении в Черкесии и о позиции Сибока. К наказу была прибавлена тайная память: «Нечто будет князь Александр Сибоков Черкаской из Литвы проехал в Крым, и Офонасью о том домыслитись, чтобы ему с ним видетися, и где ся с ним увидит, и Офонасью его вспросити, чего для он от царя и великого князя поехал, и звати его ко царю и великому князю накрепко и государево жаловальное слово ему говорити, что государь ему его вину покроет своим милосердием - пожалует его своим великим жалованьем». В том случае, если бы Александр Сибокович поставил условием своего возвращения в Москву вызов и князя Гаврилы Черкасского, Нагой должен был и Гаврилу «звати», «а одноконечно Офонасью тем промыслити, чтоб князя Александра ко царю и великому князю перезвати» 143. Но свидание Нагого с Александром Сибоковичем не состоялось — тот не приезжал в Крым.

Нужно считать, что в начале 1560-х годов Москва потеряла свои позиции в Западной Черкесии, и в переговорах с московскими послами в Крыму в 60-е годы Девлет-Гирей делил западных черкесов на «черкасов турского», где были «турского санчаки», и своих «царевых черкасов» 144

Однако принятие крымских царевичей не означало полной покорности западных адыге Крыму и Турции. Турецкий историк XVII в. Гезар-Фенн писал: «Крайний предел черкесов, обитающих в Таманском округе, куда назначаются от высокой державы (Турции.— Е. К.) судьи, составляют черкесы Жанэ; у них еще действуют вообще постановления шариата. Брать у них певольников не позволи-

¹⁴¹ Крымские дела, кн. 10, лл. 60 об., 166 об.—168.

¹⁴² Там же, л. 44.

тельно. А от Жанэ вплоть до черкесов Кабарды это места войны: брать у них полонянников позволительно» ¹⁴⁵.

С окончанием в 1562 г. перемирия между Москвой и Польшей и окончательным падением Избранной рады в 1562—1563 гг. активная политика Москвы против Крыма была оставлена. К этому времени выяснилось, что нельзя было рассчитывать на серьезное участие в предприятиях против хана князя Измаила. Дмитрий Вишневецкий, действовавший на юге в 1556—1561 гг., изменил Ивану Грозпому. Воспитанный при царском дворе, сын Сибока последовал его примеру. Западная Черкесия оказалась для Москвы потерянной. Надо думать, что наряду с переменой общего курса внешней политики 146, эти неудачи ускорили разрыв Грозного с Избранной радой и обострили его формы. Изменение политики московского правительства в отпошении Крыма ярко отразилось в наказах русскому послу в Крым Афанасию Нагому 1563 и следующих годов и в переписке Москвы с князем Измаилом 1562—1563 гг. Нагой должен был склонять хана Девлет-Гирея к дружбе с царем и к разрыву крымско-польского союза, который благоцаря татарским набегам так осложнял военные действия Москвы на западном фронте ¹⁴⁷. Город, построенный на Исле для операций против Крыма со стороны Днепра, был, по распоряжению из Москвы, «разорен» — в 1562 г. он уже не упоминается в росписи воевод украинных крепостей, а русским послам в Крым 1563 и следующих годов на возможный вопрос «о Псельском городе, чего для его разорили», предписано было уклончиво ответить: «Сказали были государю нашему тамошние украинные люди, что то место пригодитца х пашням и к иным угодьям, а государь был нам того для велел им и город поставити...», но место «не пригодилось», и государь велел город разорить. «А государю нашему городы новые не нужны, божией милостью и старые городы емлет» ¹⁴⁸.

¹⁴³ Там же, лл. 60 об., 100 об.— 101 об. 144 Там же, кн. 13, лл. 47 об.— 48, 49.

¹⁴⁵ В. Д. Смирнов. Указ, соч., стр. 247, 347—348, 717.

¹⁴⁶ С. В. Бахрушин. «Избранная рада» Ивана Грозного.— Научные труды, т. II. М., 1954, стр. 351.

¹⁴⁷ Крымские дела, кн. 10; Продолжение ДРВ, ч. X, стр. 237, 275—279; А. А. Новосельский. Указ. соч., стр. 10—12.

¹⁴⁸ Крымские дела, кн. 10, л. 59 об.; Древнейшая разрядная книга, стр. 229—231. В 1566 г. «евангелие Пселского города казны» было передано путивльским городовым приказчиком в местную церковь (М. Н. Тихомиров. Начало книгопечатания в России, стр. 26).

В послании Курбскому 1564 г. Иван Грозный язвительно писал: «Что же убо и ваша победа иже Днепром 149 и Поном? Колико убо злая истощания и нагуба христианом содеяшеся, супротивным же ни малые досады!» 150 Эти сказанные в полемическом увлечении слова нельзя назвать справедливыми: активная политика против Крыма конца 50-х — начала 60-х годов не дала решительных результатов, по, несомненно, способствовала успехам первых лет Ливонской войны. В то время как Сигизмунд-Август обещанием поминков и их присылкой всячески склонял хана к набегам на русские земли, Девлет-Гирей не раз оказывался вынужленным уйти за перекопский вал и сидеть на полуострове в осаде 151.

Таким образом, во время прано-турецкой войны 1548— 1555 г. русско-адыгские связи затруднили предприятия турецко-крымских войск против Ширвана со стороны Северного Кавказа и отвлекли часть крымских и турецких сил от Астрахаци в период астраханских операций русских войск. Во второй половине 50-х годов эти связи способствовали активным русским действиям против Крымского хапства, имевшим значение для хода Ливонской войны. Адыгские племена получили сильную поддержку со стороны Русского государства в их борьбе с крымско-туренким натиском.

\mathbf{V}

Если в начале 1560-х годов связи западных адыге с Россией прервались, то кабардино-русские отношения со второй половины 1550-х годов особенно упрочиваются. Их развитие тесно связано с вопросами сношений Москвы с Закавказьем и с северо-восточным Кавказом.

Тотчас по утверждении русских в Астрахапи в 1556 г. туда прибыли послы из Средней Азии (из Ургенча), из Шемахи, Дербента и из Северного Дагестана — «из Шев-

149 Некоторые списки дают здесь вариант: «Хопром».

224

кал» и «из Тюмени» — «о миру и о торговле» 152. За время с 1549 по 1583 г. в Москве побывало не менее шести бухарских и двух хивинских посольств, и установились торговые сношения Москвы с Средней Азией, значение которых для сбыта русских товаров и покупки среднеазиатских показано в ряде исследований ¹⁵³. О деятельности русских купцов в 1560-е годы в Ширване узнаем из сообщений встречавшихся там с ними агентов английской торговой компании ¹⁵⁴. В 1563 г. шемахинский «Абдула-царь» писал в Москву с посольством «о торговых людех, чтобы царь и великий князь торговым людем велел дорогу отворити и торг им велел давати повольной» 155. Причины посылки Иваном Грозным в 1567 г. к шаху «в Гурмыз» «с своею бологодетью (т. е. товарами. — E. K.) от своей казны» купцов Дмитрия Ивашева и Федора Першина ¹⁵⁶ уясняются современными известиями об Ормузе, порте на Персидском заливе, как крупнейшем центре восточной торговли ¹⁵⁷.

Правительство феодального государства, остро нуждавшееся в денежных средствах в период реформ управления и войска и длительных войн, получило после овладения волжским путем новые источники дохода от таможенных пошлин и системы царской торговли при посредничестве верхушки русского купечества 158.

Московские дипломаты прекрасно понимали значение волжско-каспийского пути для европейского транзита и после присоединения Астрахани использовали вопрос о свободе транзита в дипломатических переговорах. Так, уже

^{150 «}Персписка кн. А. М. Курбского с царем Иоанном Грозным». Пг., 1914, стр. 74.

¹⁵¹ ПСРЛ, т. XIII, 2-я пол., стр. 326 и др.; «Книга посольская метрики Великого княжества Литовского», т. I, стр. 184, 199, 201 и пр.: А. А. Новосельский. Указ, соч., стр. 10—12.

¹⁵² ПСРЛ, т. XIII, 1-я пол., стр. 277, 281, 284.

^{153 «}Материалы по истории Узбекской, Таджикской и Туркменской ССР», ч. 1. Л., 1933, стр. 60—62, 400—405; ААЭ, т. 1, № 289; М. В. Фехнер. Торговля Русского государства со странами Востока в XVI веке. Изд. 2. М., 1956; Н. Д. Миклухо-Маклай. К истории политических взаимоотношений Ирана со Средней Азией в XVI в.— «Краткие сообщения Ин-та востоковедения АН СССР», т. IV, 1952, и др.

^{154 «}Английские путещественники...», стр. 211, 230 и др.

¹⁵⁵ ПСРЛ, т. XIII, 2-я пол., стр. 371.

¹⁵⁶ Там же, стр. 408; ААЭ, т. 1, № 289; «История Азербайджа-

на», т. 1, 1958.

157 «Английские путешественники...,» стр. 20, 22, 209, 218, 224, 229, 232, 240—241, 243, 247, 253, 257—258; Hadi-Hasan. A history of Persian navigation. London, 1927, p. 143-144; C. B. Eaxpyшин. Иван Грозный. М., 1945, стр. 76; М. В. Фехпер. Указ. соч.

¹⁵⁸ М. В. Фехнер. Указ. соч.; «Очерки Истории СССР. Период феодализма. Конец XV в. — начало XVII в.». стр. 269-277.

в 1557 г. А. Ф. Адашев и дьяк И. М. Висковатов договаривались со швелскими послами о том, чтобы за свободу транзитной торговли «свейских людей» «через отчину великого государя» «в Шамаху и в Тевриз и в Бухары и в Китай и в Индею и в Литовскую землю и ко Царюграду и в иные государства» русским гостим и кунцам была бы дана свобода торговли через Свейскую землю «в Любок и в Антрои и во Ишпанискую землю и во Апглию и во Францыйскую землю» ¹⁵⁹. Общензвестно, какое крупное место в русско-английских дипломатических отношениях занимал вопрос о праве английской Московской компании торговать через Астрахань со странами Средней Азии и с Ираном 160. Большой интерес представляют известия о ноездках торговавшего в Данциге флорентийского кунца Тедальди через Нарву, Москву и Астрахань в Тавриз для продажи там «суконного товара» 161. О том, что высоко оценивали в Москве присоединение Астрахани к Русскому государству, можно судить по документам Посольского приказа, в которых решительно подчеркивалось, что Астрахань «вотчина государя нашего» и что государь «устроил ее неподвижно, как тому юрту неподвижну быти» 162.

Выход на восточные рынки был одним из результатов присоединения Астрахани к Русскому государству. Другой результат заключался в возможности политического влияния на дела Кавказа и сложившуюся вокруг Кавказа меж-

дународную обстановку.

После заключения в 1555 г. между султаном и шахом мира Ширван находился в вассальной зависимости от шаха. Тем больший интерес представляют дошедшие до нас известия о нескольких посольствах Абдуллы-хана ширванского в Москву в 1560-е годы. Мы не знаем подробно содержания переговоров и не знаем, какие «свои самые сокровенные тайны» доверил в 1563 г. Абдулла-хан Дженкинсону для устной нередачи в Москве Ивану Грозному 163.

159 Сб. РИО, т. 129, СПб., 1910, стр. 52.

161 Е. III мурло. Известия Джиованни Тедальди о России

времен Ивана Грозного. — ЖМНП, 1891, май.

¹⁶² Крымские дела, кн. 12, л. 178; кн. 13, лл. 92, 97.

Несколько более определенны известия о сношениях Москвы в 1550 — 60-е годы с Грузией. До Москвы дошли сведения о разорении шахом Тахмаспом Иверской земли (Карталинии?) в 1556—1557 гг. 164 По-видимому, эти свепения были перепацы в Москве в 1557 г. послом кабардинских князей Темрюка и Тазрюта, который сообщил, что с «кабартынскими черкасы в одной правде и в заговоре иверский князь и вся земля Иверская и государю с ними же быот челом» о «холопстве» и о помощи на недругов ¹⁶⁵. Об «ужасном ноложении» грузинского даря, утесняемого «Турком и Суфием», говорил Дженкинсону в Шемахе весной 1563 г. «посланец грузинского царя», искавшего путей послать к русскому царю за поддержкой 166. Это сообщение Дженкинсопа разъясняет цели приезда в Москву посла кахетинского паря Левана Якова, выехавшего в обратный путь в ноябре 1564 г. Леван, конечно, просил о помощи против султана и шаха 167. Ссылка грамоты царя Михаила Федоровича 1641 г. кахетинскому царю Теймуразу на то, что царь Иван Васильевич «принял... под свою царскую высокую руку грузинского Леонтья царя... во оборону для православные христианския веры» 168, остается пока не подтвержденной русскими источниками XVI в. Грузинский источник рассказывает, что Иван Грозный по просьбе царя Левана прислал ему войско, которое было введено в кахетинские крепости; позднее, «когда усилился шах Тамаз», Леван вынужден был отослать войско обратно, чтобы оно не погибло в его стране ¹⁶⁹.

Приведенные известия при всей их отрывочности позволяют, однако, определить общую линию политики рус-

166 «Английские путещественники...,» стр. 211.

¹⁶⁸ М. А. Полиевктов. Посольство кн. Мышецкого и дьяка Ключарева в Кахетию. 1640—1643. Тифлис. 1928. стр. 19—20.

¹⁶⁰ Hakluyt. The principal navigations... of the English nation..., Vol I. London, 1809, p. 418, 424 ff.; исследования И. И. Любименко и др.

^{163 «}Английские путешественники...», стр. 204, 211; ААЭ, т. 1, № 289; ПСРЛ, т. XIII, 2-я пол., стр. 371; С. А. Белокуров. Сношения России с Кавказом, вып. 1, стр. LXXXI; А. П. Новосель-

цев считает, что посольства Абдуллы ездили на Русь с торговыми целями (А. П. Новосельцев. Указ. соч., стр. 448—449). 164 Сб. РИО, т. 59, стр. 541.

¹⁶⁵ ПСРЛ, т. XIII, 1-я пол., стр. 284; «Кабардино-русские отношения», т. І, стр. 5. Исследователи расходятся в мнении о том, кого из грузинских царей здесь имеет в виду русская летопись карталинского Луарсаба или кахетинского Левана.

¹⁶⁷ ПСРЛ, т. XIII, 2-я пол., стр. 391; «Кабардино-русские отношения», т. I, стр. 12; «История Грузии», Тбилиси, 1961, стр. 138— 139.

¹⁶⁹ М. Г. Джанашвили. К материалам по истории и древностям Грузии и России. Тифлис, 1912, стр. 21—22 (перевод отрывка из Картлис-Цховреба); «История Грузии», стр. 138—139.

ских дипломатов в отношении Грузии в 1550—1560-е годы. Она заключалась в стремлении оказать грузинскому царю возможную поддержку. Сравнивая эти известия с более подробными сведениями о русско-грузинских отношениях последней четверти XVI в., убеждаемся, что одной из важных сторон русско-грузинских отношений при Грозном должен был быть вопрос об опорных пунктах и путях этих сношений. Пути шли через Северный Кавказ, и отношения Москвы с пародами Северного Кавказа имели для политики Москвы в Закавказье большое значение.

Несмотря на то, что связи Грузии с Москвою противоречили политике шаха в Закавказье и реализации им условий мира 1555 г., нет никаких указаний на осложнение в 1550—1560-е годы русско-иранских отношений. Такое осложнение было бы для шаха невыгодно ввиду возможности новой прано-турецкой войны. Посольства от шаха бывали в Москве 170. Известие об одном из них дошло в характерном рассказе, переданном в 1563 г. русскому гонцу в Крым Елизару Ржевскому «янычанским агой» Багмутом. Ага рассказал, что послы от шаха к султану привезли ему в поминках трех кречетов. Султан, зная, что в Иране кречеты не водятся, «тем поминком учал дивитись»; послы рассказали, что «ис Кизылбаша были послы на Москве», где и получили от наря позволение купить кречетов -«и они де те кречеты в Кизылбаш привезли с Москвы» 171. Понимаем, что султан настороженно относился к пересылкам шаха с Москвою 172 и что именно поэтому шаху было выгодно сообщить о них в Константинополь.

Ирано-турецкий мир был подтвержден в 1562 и 1568 гг. Однако отношения между Ираном и Турцией оставались очень напряженными, и еще задолго до начала в 1578 г. открытых военных действий обострения не раз грозили разразиться войною. В конце 1550-х — начале 1560-х годов поводом для возможной войны было бегство в 1559 г. к шаху через «черкасов» и Северный Кавказ сына султана от Роксоланы Баязеда (характерен переданный в 1570 г. в Константинополе русскому гонцу слух о том, что Баязед хотел бежать на Русь) 173. С той и с другой стороны шли приготовления к войне, которую султан, запятый военными

В январе 1565 г. Нагой сообщил, что «воюетца де турский с френским, а с кизылбащским де турской в миру». Затем ¹⁷⁴ E. Alberi. Op. cit., Ser. III, t. I, p. 278, 282; J. von Busbeck. Ор. cit.; «Английские путешественники...», стр. 204, 207: E. Charrière. Op. cit., t. III, p. 62—64, 82—89. См. также для

1566—1567 гг. Nuntiaturberichte aus Deutschland, 2-й раздел. т. VI.

предприятиями на западе, оттягивал дипломатическими

переговорами и золотом. В конце 1560-х годов, во время крупного восстания против султана в Иемене, в Констан-

тинополе очень опасались враждебного выступления шаха.

и к границам Ирана были двинуты из Малой Азии турецкие войска 174. Несомнению, что благодаря этому вопрос о

северокавказском пути и о связях с Средней Азией сохра-

иял для султана прежнее значение. Гаммер передает пря-

мые известия туренких источников о ссылках султана в конце 50-х — начале 60-х годов с среднеазиатскими вла-

дельцами - речь шла о совместных действиях в случае

войны против шаха 175. В 1561 г. в донесении из Констан-

тинополя в Вену о турецко-персидских отношениях упо-

миналась возможность похода татарского хана с его вой-

существенно отметить, что в Москве знали о напряжен-

пости ирано-турецких отношений. Русские послы не быва-

ли в Константинополе с 1539 г. Но послы и гонцы из Моск-

вы в Крым, выполняя полученные из Посольского приказа

наказы, постоянно сообщали о том, «как турский салтан

ский — великий педруг» ¹⁷⁷. В 1563 г. русский посол к хану

Девлет-Гирею Афанасий Нагой писал из Крыма, что ту-

рецкий султан «воюетца... с кизылбаши да с чешским коро-

лем» и присылал в Крым гонца «людей просити на по-

мочь», в чем Девлет-Гирей отказал султану, сославшись на поход царевичей со всеми людьми «на великого князя

украину» ¹⁷⁸. Подробные сведения о бетстве Баязеда к ша-

ху и о недружбе в связи с этим «турского» «с кизылбаш-

ским» были получены в Москве позднее — в 1570 г. ¹⁷⁹.

Общие сведения были таковы, что султану «кизылбаш-

Для изучения политики Москвы на Северном Кавказе

стр. 40—41. ¹⁷⁵ J. Hammer. Op. cit., v. VI, p. 104.

ском в Ширван 176.

с кизылбашским».

¹⁷⁶ Е. Hurmuzaki. Ор. cit., v. II, р. 1, р. 392—393. ¹⁷⁷ Турецкие дела, кн. 2, л. 72 об.

¹⁷⁸ Крымские дела, кн. 11, лл. 265—269; кн. 12, л. 44—44 об. ¹⁷⁹ Турецкие дела, кн. 2, л. 98.

¹⁷⁰ Турецкие дела, кн. 2, лл. 120 об.— 121. ¹⁷¹ Крымские дела, кн. 10, л. 330 и сл.

¹⁷² Турецкие дела, кн. 2, лл. 120 об.— 121.

¹⁷³ Там же, лл. 95 об.— 96 об.

Нагой собрал и подробности о походах турецких войск к острову Мальта и в Венгрию, куда по требованию Сулеймана в 1566 г. ходил с большим татарским войском калга Магмет-Гирей ¹⁸⁰. В 1570 г. русскому гонцу рассказали в Константинополе, что в 1566 г., умирая, Сулейман будто бы завещал сыну Селиму, «чтоб ся он с кизылбашским воевал и кизылбаша б взял за себя 181. В ноябре 1569 г. Нагой узнал, что «ныне деи у турского была кличь: война на 3 годы; а говорят деи, хочет воеватца с кизылбашским», который уже отпустил на войну своего сына 182.

Таковы были получаемые в Посольском приказе сведения о турецко-пранских отношениях в годы после взятия Астрахани, когда создались условия для постоянных сношений с Русским государством народов Северного Дагеста-

на и Кабарды.

В 1557 г. в Москву пришли послы «от крымшевкала ¹⁸³ и от всей земли шевкальскые да от тюменского князя с поминки». Они били челом о холопстве и о том, чтобы государь приказал астраханским воеводам «беречи их со всех сторон» и дал бы «чистую дорогу» торговым людям. Посольство предлагало уплату ежегодной дани. Ответ московского правительства нам неизвестен 184. В ближайшие же годы сказались в полной мерс и феодальная раздробленность Дагестана, и соперничество отдельных владельцев: тюменский мурза Мамай Агишев искал в 1559 г. в Астрахани военной помощи против своего дяди, тюменского князя (Мамай позже крестился и выехал вместе с братом на службу в Москву; братья Тюменские участвовали в действиях русских войск в Ливонии) 185. «Из Шевкал» тогда же просили прислать рать на «крымшевкала», а им

лать «иного, а они всею землею холопи государевы неотступно». Это интересное, но лаконичное сообщение русской летописи не поддается разъяснению 186. В 1558 г. посол от шамхала в Москву просил наря оборонить его «от холопей своих от черкасских князей», т. е. от кабардинцев 187. Однако установившиеся в эти же годы взаимоотношения Русского государства с Кабардою исключали под-

держку шамхала против кабардинцев.

В июле 1557 г. в Москву через Астрахань приехал «черкасской мурза» Кавклыч Кануков. Летопись так передает содержание речей Кавклыча: «А пришел от братии, от Кабартынских князей черкаскых, от Темрюка да от Тазрюта князя бити челом, чтоб их государь пожаловал, велел им собе служити и в холопстве их учинить, а на Шавкал был им государь пожаловал, астраханьским воеводам велел помочь учинити. Да говорил Кавлыч-мурза Черкасской: только их государь пожалует, учинит у себя в холопстве и помочь им учинит на недругов так же, как их братью пожаловал, черкаскых жаженьских (вар.: жжанских) князей Машука и Себока з братьею с их, и с карбатинскими черкасы в одной правде и в заговоре иверский князь и вся земля Иверская и тосударю с ними же бьют челом, чтоб государь царь и в. князь их по тому же пожаловал. как и тех всех». Кавклыч (вариант Каньклыч) был отпущен в Кабарду в январе 1558 г. на Астрахань. Так как с ним было послано приказание кабардинским черкасам идти всем мимо Азова на помощь Дмитрию Вишневецкому, посланному тогда же на Крымские улусы (об этой посылке см. выше), надо считать, что челобитье кабардинских князей было в Москве принято. В феврале того же года в памяти Р. В. Олферьеву, посланному в Литву, ему преднисывалось сообщить о походе Вишневецкого на Крым: «со многою ратию» — «да и черкасом кабардинским и ногайским мирзам многим со многими людьми» государь «велел ити на крымского ж». Ниже снова повторялось, что государь велел сойтись с Вишневецким «нагайским мирзам многим со многими людьми, да черкаским князем пятигорским. Ташбузруку з братьею и со всеми черкасы...». Так как хранившиеся при Грозном в царском архиве гра-

 ¹⁸⁰ Крымские дела, кн. 12, л. 192; кн. 13, лл. 75 об.— 76 об.
 181 Турецкие дела, кн. 2, лл. 99—100.

¹⁸² Крымские дела, кн. 13, лл. 260—261.

¹⁸³ Употребление русской летописью термина «крымшамхал»

сбивчиво - по-видимому, иногда он стоит вместо слова «шамхал». 184 ПСРЛ, т. XIII, 1-я пол., стр. 284; «Кабардино-русские отношения», т. I, стр. 5; Е. Н. Кушева. Русско-дагестанские отношения в XVI—XVII вв. (Дагест. филиал АН СССР. Ин-т истории, языка и литературы). Махачкала, 1954. стр. 8 и сл.: «Очерки истории Дагестана», т. 1, Махачкала, 1957, стр. 121-141.

¹⁸⁵ ПСРЛ, т. XIII, 2-я пол., стр. 322; А. Б. Лобанов-Ростовский. Русская родословная книга, т. П., изд. 2, 1895, стр. 307 (братья Василий и Роман Агишевичи Тюменские здесь ошибочно отнесены к сибирской Тюмени); РИБ, т. ХХИ. СПб., 1908, стб. 64; Синбирский сборник, т. 1. М., 1845, стр. 45, 48, 72-81 и др.

¹⁸⁶ ПСРЛ, т. XIII, 2-я пол., стр. 322.

¹⁸⁷ Там же, стр. 313; С. А. Белокуров. Указ. соч., стр. II—III.

моты Темрюка, дела о посылках к нему и о приездах черкасских князей не сохранились, основным источником для изучения кабардинского посольства 1557 г. являются приведенные сообщения летописи ¹⁸⁸.

В этом сообщении поименованы два кабардинских князя, приславшие Канклыча, — Темрюк и Тазрют. В позлнейшем известии 1558 г. Темрюк Идарович или Айдарович назван большим князем, т. е. он был старшим князем в Кабарде в эти годы, что подтверждается и ролословной XVII в., которая называет Темрюка, как и других старших князей, князем кабардинским. Тазрюта родословные не знают; предполагаю, что он тождествен Ташбузруку. упомянутому в памяти Олферьеву и названному в одном из посольских документов 1570 г. Ташруком, союзником Темрюка. Отождествляю их с Тапсаруко родословной, сыном Таусалтана, потомство которого позже известно в Малой Кабарде ¹⁸⁹ — русские источники передают обычно адытские имена в разных вариантах и часто в очень искаженной форме. Таким обравом, можно думать, что посольство 1557 г. представляло кабардинцев не только владений Идаровичей, но и Таусалтановых, т. е. владений, расположенных и по левому и по правому берегу Терека, и к тому же было отправлено от имени старшего князя (по Ногмову, разделение Кабарды на Большую и Малую произошло при сыне Тапсаруко — Шолохе). Родословные не знают Канклыча Канукова. Правда, в них эначится Кануко, сын Кайтуко (потомство последнего позже известно в Большой Кабарде по Баксану), но среди сыновей Кануко Канклыч не назван 190. Остается неясным, участвовали ли в челобитье 1557 г. Кайтуковичи, которые в 1560-е годы враждовали с Темрюком и Ташруком и придерживались крымско-турецкой ориентации.

Знаменательно сообщение кабардинского посланца о союзе кабардинцев с Грузией и о совместном челобитье ка-

бардинских и иверского князей о подданстве. Иверская земля известия 1557 г., как уже указывалось выше, очевидно, Кахетия.

Слова Канклыча о том, что Темрюк и Тазрют просят их пожаловать и помочь им на недругов так же, как государь пожаловал их братью «жаженьских», т. е. жанеевских князей Машука и Сибока ¹⁹¹, показывают, что Темрюк не принимал участия в посольствах 1552 и 1555 г. Вместе с тем наименование Машука и Сибока «братьею» свидетельствует, что кабардинцы и западные адыге сознавали общность происхождения.

Признание кабардинцев «холопами» русского царя и их служба Русскому государству не означали включения Кабарды в государственные границы и не повели к назначению в Кабарду русской администрации, как это было признано необходимым в отношении Казанского и Астраханского ханств ¹⁹². Феодальная раздробленность Кабарды вела к тому, что в дальнейшем далеко не всегда все феодалы всех кабардинских владений считали себя подданными Москвы. Но с 1557 г. связи кабардинцев с Россией уже не прерывались, и последующая история кабардинского народа была процессом вхождения Кабарды в состав Русского многонационального государства. Дата июль 1557 г. была отмечена в июле же 1957 г. как юбилей 400-летия добровольного присоединения Кабарды к России ¹⁹³.

В последующие за 1557 т. десятилетия установились самые тесные связи кабардинцев русской ориентации с Москвою. В 1558 г. князь Темрюк прислал к Грозному своих сыновей Булгерука и Салиука (или Салтанкула) с просьбой оборонить его «от шевкальского государя». Салнук был крещен под именем Михаила, остался при дворе Грозного, был обучен грамоте и стал потом одним из видных опричников 194. Три другие сына Темрюка — Доманук, Мамстрюк и Матлов или Мазлов — также побывали

194 ПСРЛ, т. XIII, 1-я пол., стр. 284; 2-я пол., стр. 312—313. См. также «Кабардипо-русские отношения», т. I, стр. 7 и сл.

¹⁸⁸ ПСРЛ, т. XIII, 1-я пол., стр. 284—288; «Кабардино-русские отношения», т. I, стр. 5; Сб. РИО, т. 59, стр. 542—543; «Описи царского архива XVI в. и архива Посольского приказа 1614 года», под ред. С. О. Шмидта. М., 1960.

^{(189) «}Кабардино-русские отношения», т. І, стр. 21, 383—387.
190 Ржевусский отождествляет Канклыча известия 1557 г. с Янглычем, отцом Сунчалея, служившего позже в Терском городе. Но Янглыч Желеготович по родословным из рода Айдара (Идара), а не Кайтуко и Кануко (Л. Ржевусский. Указ. соч., стр. 12).

¹⁹¹ Как указывалось выше, Машук был князем бесленеевцев.
¹⁹² М. Н. Тихомиров. Россия в XVI столетии. М., 1962, стр. 516.

^{193 «}Правда», 6 июля 1957 г.; Н. А. Смирнов. Политика России на Кавказе в XVI—XIX вв. М., 1958, стр. 8 и сл.; Т. Х. Кумыков. Присоединение Кабарды к России и его прогрессивные последствия. Нальчик, 1957; «История Кабарды с древнейших времен до наших дней». М., 1957.

в 1560-е годы в Москве ¹⁹⁵. Ко двору Грозного выезжали для службы — одни временно, иные навсегда — и другие кабардинские киные отряды включались в состав русских войск, действовавших в Ливонии, обычно в передовой полк ¹⁹⁶. В 1560 г. из Москвы были посланы в Кабарду — как и к западным адыге — «попы крестианские» — «по их обещанию и челобитью крестить их, кабартанских черкас» ¹⁹⁷. В 1561 г. Грозный закрепил связи с Темрюком женитьбой на его дочери гуаше (т. е. княжне) Кученей — Марии Темрюковне, от которой у Грозного был сын Василий, скоро умерший ¹⁹⁸.

Вслед за тем имело место окончательное оформление отношений службы и подданства кабардинцев. В конце 1561 г. царь Иван послал к Темрюку «и ко княине его и к детям их и к племяни их свое великое жалованье». «платье и деньги и купки и ковши и иные суды серебряные», со своими послами И. Б. Федцовым и Н. К. Голохвостовым, и Темрюк «со всею своею братьею и з землею учинился государю в службе» 199. По-видимому, память именно об этом событии, как о «присяге, которая пред царем Иваном», сохранилась у кабардинцев до XIX в., когда предание о ней записал Шора Ногмов. Полагаю, что к присяге приводили и старшин крестьян-общинников 200. В 1563 г. с первым же после 1561—1562 гг. послом в Крым Аф. Нагим хану Девлет-Гирею было сообщено, что после брака с дочерью Темрюка царь «Темгрюка князя и землю Черкасскую пожаловал, велел ему себе служити, и ныне Темгрюк князь и Черкасская земля в государя нашего воле» 201. В русских проектах шертных грамот хана 1563 г. включалось условие не воевать князей, «которые на нас смотрят» или «которые нам служат» — здесь

196 Там же, стр. 368; Сб. РИБ, т. XXII, стб. 61—64.

¹⁹⁷ ПСРЛ, т. XIII, 2-я пол., стр. 324.

199 ПСРЛ, т. XIII, 2-я пол., стр. 344.

²⁰¹ Крымские дела, кн. 10, л. 59—59 об.

несомненно имелись в виду и присягнувшие Ивану Грозному кабардинские князья ²⁰².

Выше уже говорилось о политическом характере сватовства Грозного в 1560 — 1561 гг. Брак с Марией Темрюковной закреплял связи не только с Кабардою. Одна сестра Марии — Алтынчач-царица — была за астраханским паревичем Бекбулатом, братом паревича Тохтамыша. выехавшего служить в Москву еще в 1556 г. В 1561 г. Бекбулат вместе с сыном Саин-Булатом, будущим Симеоном Бекбулатовичем, одновременно с приездом Марии Темрюковны выехал служить в Москву, где уже давно хлопотали об этом, стремясь, по-видимому, собрать при дворе возможных претендентов на астраханский юрт 203. Это было тем более важно, что сын астраханского царя Дервиш-Алея Магмет находился в Турции под охраной, получая жалованье («олафу») от султана; по-видимому, на его дочери был женат сын Сулеймана (с 1566 гола султан) Селим ²⁰⁴. Другая сестра Марип — Малхуруб — была женой Тинехмата, сына ногайского князя Измаила ²⁰⁵. После смерти в 1563 г. Изманла Грозный послал к ставшему князем Типехмату своего посла М. Т. Петрова. Петров должен был в разговоре «наедине» о крепкой дружбе помянуть Тихнемату от лица Грозного их «племянство» по женам. В наказе Петрову был дан текст речей Грозного Тинехмату: «А что тебе от нас неотступну быти, тому пособство есть, а пособство тому то: наша царица великая княгиня и твоя княгини меж себя сестры, неотступленью твоему от нас и в том пособство будет», и ниже, с напоминанием о дружбе между Грозным и Измаилом: «а ныне и свыше того в дружбе крепкой быти хотим для того, что с тобою в племянстве учинилися есмя» ²⁰⁶. Впрочем,

²⁰⁶ Ногайские дела, кн. 6, лл. 254—255.

 $^{^{195}}$ ПСРЛ, т. XIII, 2-я пол., стр. 333, 397. Булгерук и Матлов по родословным не значатся.

¹⁹⁸ Там же, стр. 329—330, 333, 365—366; Л. Г. Лопатинский. Русско-кабардинский словарь.— Сб. МОМПК. т. XII, 1891, стр. 61; III.-Б. Погма. Филологические труды, т. 1. Нальчик, 1956, стр. 143.

²⁰⁰ «Предания атыхейнев не бесполезные для истории России».— «Кавказ», 1849, № 45; ПІ.-Б. Ногмов. История адыхейского народа. Тифлис, 1861, стр. 108.

²⁰² Там же, лл. 102 и сл., 259.

²⁰³ ПСРЛ, т. XIII, 2-я пол., стр. 333; В. В. Вельяминов-Зернов. Указ. соч., ч. 1, стр. 423—428; ч. II. СПб., 1864, стр. 1—26.

²⁰⁴ Турецкие дела, кн. 2, л. 116; П. А. Садиков. Поход татар и турок на Астрахань в 1569 г.— «Исторические записки», т. 22, стр. 146; его же. Царь и опричник.— Сб. «Века». Пг., 1924, стр. 77; в начале 1570-х годов был слух, что султан Селим хочет посадить своего тестя, астраханского царевича, в Крыму вместо Девлет-Гирея.

²⁰⁵ Продолжение ДРВ, ч. X, стр. 229; ч. XI, стр. 53 и др.

надежды Москвы на дружбу Тинехмата не оправдались, и пересылки ногайского князя с Девлет-Гиреем угрожали дальнейшей безопасности Астрахани 207.

Дошедшие до нас известия о деятельности князя Темрюка Айдаровича позволяют составить представление о его внутренней и внешней политике. Темрюк был большим, или начальным, князем в Кабарде. Его попытки при помощи русских отрядов привести других кабардинских князей «в послушание себе» с уплатой дани вызвали сильное противодействие в Кабарде, где государственное объединение было слабым и где непрочное «одиначество» князей обусловливалось обычно договорами между князьями «на общем совете» с выдачей друг другу закладов «для укрепления» 208. Во внешних сношениях Темрюк, враждуя с шамхалом, установил связи с Грузией (в 1557 г. был «в одной правде и в заговоре с иверским князем» и всей Иверской землей) и с 1557 г. принял в противовес крымско-турецкому нажиму ярко выраженную русскую ориентацию.

С конца 50-х годов положение Темрюка осложнилось тем, что в степях между Азовом и Северным Кавказом, «в промежке», обосновалась Малая ногайская орда во главе с мурзой Казыем Ураковым. Казый принимал к себе крымских царевичей и поддерживал интересы Крыма и Турции на Северном Кавказе, был «во всей цареве (т. е. ханской. — E.~K.) воле» ²⁰⁹. Вмешавшись во внутреннюю междукняжескую борьбу в Кабарде, Казый принял сторону враждебной Темрюку группировки князей во главе с Пшеапшокой Кайтукиным, на дочери которого женился и который был привлечен в крымский лагерь. Со слов князя Измаила в Москве было известно, что «крымский царь да Казый мурза да некоторые черкасы, которые Казыевой жене племя, и опи три их содиначилися». Как уже указывалось выше, Темрюк установил связи с противником Казыя ногайским князем Измаилом, выпав за его сына Тинехмата свою дочь Малхуруб и объединившись с ним для совместных предприятий против Казыя и

²⁰⁷ А. А. Новосельский. Указ. соч., стр. 27—28.

Пшеапшока ²¹⁰. Казый и погиб в 1577 г. во время одного из походов на Кабарду ²¹¹.

Русское правительство оказывало Темрюку сильную поддержку. За десятилетие 1558 — 1567 гг. в ответ на посольства Темрюка в Москву у него шесть раз побывали русские послы и не менее четырех раз ему была оказана сильная и плительная военная помощь, в которой особое значение имели отряды стрельцов — «ратных людей с вогненным боем» 212.

Уже в 1557 г. кабардинское посольство просило о помощи со стороны астраханских воевод против шамхала. Эта просьба была повторена сыновьями Темрюка в 1558 г. В 1560 г. видный воевода Ивана Грозного И. С. Черемисинов «по неправдам шевкаловым» ходил из Астрахани «на Шевкал и на Тюмень морем», в судах, со стрельцами, казаками и «астраханскими людьми». У города Тарки был высажен десант. Шамхал держался против русских войск половину дня, а затем, покинув Тарки, побежал от них в горы. Черемисинов не пробовал удержаться в Тарках — он выжег город и вернулся в Астрахань, поимав «полону русского и шавкальского... много». В летописи шамхал не назван по имени. Л. И. Лавров, пользуясь данными эпиграфики, считает, что это был Бугдай-шамхал, сын Амаль-Мухаммеда 213.

В рассказе о походе Черемисинова летопись не поясняет, в чем же заключались «неправды» шамхала. Одной из причин похода Черемисинова была, очевидно, вражда

²⁰⁸ С. А. Белокуров. Указ. соч., стр. 75, 120, 131, 134—136, 305, 350; ПСРЛ, т. ХІЙ, 2-я пол., стр. 344, 371, 387—398.

²⁰⁹ Крымские дела, кн. 13, лл. 62—63, 201 и сл., 262 и сл., 284 об., 348; кн. 14, л. 22 и сл.

²¹⁰ Продолжение ДРВ, ч. X, стр. 91, 118—120, 124, 166, 174, 179, 180, 212, 252, 260, 266, 283; ч. ХІ, стр. 14, 40, 47, 62; Крымские дела, кн. 13, лл. 41 и сл., 62—63, 75, 278, 284 об.

²¹¹ А. А. Новосельский. Указ. соч., стр. 15—16. ²¹² ПСРЛ, т. XIII, 1-я пол., стр. 284, 288; 2-я пол., стр. 312—313, 322, 324, 328, 330, 333, 339, 343—344, 365, 371—372, 383, 397—399, 405, 408; Древнейшая разрядная книга, стр. 263; Продолжение ДРВ, ч. X, стр. 104, 193, 279; ч. XI, стр. 139; Крымские дела, кн. 10, лл. 164—165; кн. 12, лл. 67 об.—68; кн. 13, лл. 41—52 и сл., 62 - 63.

²¹³ Крымские дела, стр. 324, 330; о каменных укреплениях в Тарках можно судить по дошедшему до нас описанию начала XVII в.— С. А. Белокуров. Указ. соч., стр. 404; Л. И. Лавров. Из эпиграфических находок Дагестанской экспедиции.— «Сб. музея антропологии и этнографии», т. XVII, 1957, стр. 379; его же. Тарки по XVIII в.— «Уч. зап. Дагест. филиала АН СССР. Институт истории, языка и литературы», т. IV. Махачкала, 1958.

шамхала с Темрюком. Посольство «из Шевкал» 1559 г. и его просьбы прислать рать на «крымшевкала» и дать им иного открывало возможность вмешательства в дела шамхальства. Можно указать и более общую причину. Во время ирано-турецкой войны шамхал придерживался крымско-туренкой ориентации. Несомненно, туренкие султаны и крымские ханы стремились удержать свое влияние в Северном Дагестане и в последующее время, что объясняет решительную поддержку кабардинцев в столкновениях с шамхалом, которую оказывало Кабарде московское правительство.

В 1562-1563 гг., когда Темрюк с сыном Домануком вынуждены были спастись от своих «недругов» в Астрахань, посланные из Москвы воевода Г. С. Плещеев и стрелецкий голова Г. Врасский с отрядом в 500 стрельцов и 500 казаков ходили на «Шепшуковы улусы», т. е. на князя Пшеапшоку Кайтукина, на подчиненные ему города в «Татской земле» и на «Мшанские и Сонские кабаки». С помощью русских войск Темрюк привел недругов «в свою

волю».

Пошелшее в Крым известие увеличивало силы русского отряда до тысячи стрельцов и сообщало, что русские люди поставили Темрюку «город», т. е. крепость, и Темрюк «в городе сел». Плещеев выехал из Москвы в сентябре 1562 г. и вернулся в октябре 1563 г. В сентябре 1565 г. к Темрюку были направлены из Москвы два отряда. Один — дети боярские муромцы и мещеряне и «все казаки Рязанской украйны» под начальством Ивана Дашкова — шел из Шацкого города полем на Астрахань. Другой — черкасские казаки и стрельцы под начальством известного воеводы Дьяка Ржевского — шли на судах по Волге и зазимовали под Девичьими горами. Дашков и Ржевский жили в Кабарде у Темрюка с июня по август 1566 г., «Шапшуковы кабаки з братьею многие воевали и полону и животов имали много», а в Москву вернулись в октябре. Еще в декабре 1565 г. в Крым пришло неясное для нас известие, что «государь... на Тереке город ставит». Может быть, это был лишь слух, вызванный приходом в Астрахань отряда Ивана Дашкова.

Надписи на памятниках шамхальского кладбища в сел. Кумух свидетельствуют о том, что Бугдай-шамхал и его два брата погибли в Черкесии, как «шагиды», т. е. в борьбе за веру. Указанная на одном из памятников дата пада-

ет на время с июля 1566 по июль 1567 г. 214 Не был ли поход шамхала в Черкесию поныткой оказать помощь Пшеапшоке?

По просьбе Темрюка, переданной в Москве в декабре 1566 г. его сыном Матловым или Мазловым, поставить тород «на Терке реке усть Сююнчи реки» «для брежениа от недругов его» весной 1567 г. из Москвы были посланы воеводы для городового дела — князь А. С. Бабичев и П. Протасьев «со многими людьми, да и наряд, пушки и пищали», которые шли по Волге в судах. Русский город на Северном Кавказе был в том же году поставлен. По крымским сведениям, из Москвы для постройки города было прислано людей «тысячи две-три». Несомненно, в связи с этим событием в 1567 г. шамхал присылал в Москву своего посла Секит-имелдеща (по другому известию, шамхал присылал своего внука) «с великими поминки», в числе которых был приведен и слон. Тюменский князь Токлуй сообщил в Крым, будто шамхал бил челом Ивану Грозному, что «хочет быти в его воле». Ответное посольство из Москвы поставило вопрос о постройке русского города на реке Овечьи Воды. Шамхал, понимая, что ему против московского царя «не устояти», «дал» ему Овечьи Воды 215. О том, состоялась ли постройка этого города, прямых известий нет.

Установление тесных связей Москвы с Кабардою и постройка русского города на Северном Кавказе были событиями большого значения и имеди серьезные послел-

Выше мы говорили о сношениях с Москвою грузинских царей. Эти сношения шли именно через Кабарду. Известие 1557 г. было приведено выше 216. В 1563 г. Дженкинсон. давая советы посланцу от грузинского царя, указал ему и дорогу возможных сношений с русским царем — «через страну черкесов, пользуясь благоволением Темрюка, короля названных черкесов, на дочери которого царь недавно женился» ²¹⁷. В 1564 г. Иван Грозный отпустил посла царя Левана Якова вместе с кизитским митрополитом и

215 С. А. Белокуров. Указ. соч., стр. 578; Крымские дела,

кн. 13. лл. 161 об.—163.

²¹⁶ ПСРЛ, т. XIII, 1-я пол., стр. 284.

²¹⁴ Л. И. Лавров. Из эпиграфических находок Дагестанской экспедиции.— «Сборник Музея антропологии и этнографии», т. XVII. Л., 1957, стр. 379—380.

²¹⁷ «Английские путешественники...», стр. 211.

старцами «Святые горы» — они должны были ехать «на Астрахань да на Черкаскую землю (т. е. через Кабарду.— E.~R.), да и в Грузинскую землю», а оттуда через Трапизондскую землю в Царьград ²¹⁸. Здесь путь через Кабарду в Грузию указан как налаженный путь. В этой связи нужно рассмотреть летописное известие с подробностями похода 1562 — 1563 гг. Григория Плещеева. Темрюк с «государевыми людьми» воевал «Шепшуковы улусы да воевал Татикие земли близ Скиньских городков и взяли 3 городки: город Мохань, город Енгирь, город Каван и мирзу Телишку убили и людей многих побили, а те городки были Шепшуковы княжие, и люди тех городков добили челом Темгрюку князю, и дань Темгрюк князь на них положил; и воевали землю их одинатцеть дней и взяли кабаков Мшанских и Сонских 164 и людей многих побили и в полон имали да взяли четырех мурз: Бурнаша, Ездноура, Бурмака, Лудыля...» ²¹⁹.

Приведенное известие заслуживает специального комментария кавказоведов для определения упомянутых в нем топографических и племенных названий. Ясно, что между Темрюком и Пшеапшокой здесь шла борьба за соединение с Кабардой «татские» 220, т. е. не кабардинские, подчиненные кабардинским князьям земли. Название одного из взятых «городков» — Каван — направляет внимание на известный осетинский аул Кобан в ущелье Гизельдона с его башнями и замками ²²¹. Документы конца XVI и XVII вв. дают материал для определения Сонских кабаков. «Соны» русских источников» — это сваны, для которых русские приняли грузинскую форму их названия; но термин Сонская земля употреблялся тогда в более широком смысле, покрывая, например, и владения рачин-

²¹⁹ Там же, стр. 371.

ских, ксанских и арагвинских эриставов 222. Отсюда название перевальных путей из Кабарды в Грузию «Сонскими щелями» (так называли русские и Дарьяльский проход), контроль над которыми оспаривали друг у друга в конце XVI в. кабардинские князья ²²³. Очевидно, одной из целей походов Темрюка и Плещеева 1562 — 1563 гг. было обеспечить сношения с Грузией через перевалы центральной части Кавказского хребта. Приблизительно к этому времени — вероятно, к 1563 г. — относится и посольство царя Левана к Грозному, результатом которого надо считать посылку в Грузию русского отряда.

При сношениях Кахетии с Москвой в 60-х годах XVII в. грузинский посол прошел через перевалы из Кахетии в Тушетию и на пути видел остатки заброшенного города Чечен, от которого сохранялся тогда земляной вал. При расспросах об этом городе в Москве посол и местные жители -- тушинцы -- пояснили, что здесь раньше был русский город — «великих государей... российских», но не могли сказать, когда. Город находился в $2^{1}/_{2}$ днях пути от тогдашнего Терского города и в одном дне езды от «Туш», т. е. Тушетин ²²⁴. Источники довольно хорошо отражают события на Северном Кавказе последней четверти XVI и первых десятилетий XVII в., но такого города не называют. Не был ли он поставлен при Грозном в один из длительных походов русских войск 1563 или 1566 гг.? Если так, то, очевидно, с целью служить опорным пунктом в сношениях Москвы с Кахетией.

Еще большее значение имели связи Москвы с Кабардою для контроля над основным северокавказским путем — с

запада на восток и с востока на запад 225.

Местоположение построенного в 1567 г. по просьбе Темрюка русского города определяется исследователями поразному. Обычно город 1567 г. исследователи помещают на левом берегу Терека против впаделия в него Сунжи. Основанием служит текст «Книги Большому чертежу»:

²²³ С. А. Белокуров. Указ. соч., стр. 34—35, 285—286, 473—

²²⁴ М. А. Полиевктов. Указ. соч., стр. 21—22.

²¹⁸ ПСРЛ, т. XIII, 2-я пол., стр. 391.

²²⁰ О значении слова «тат» см.: В. Миллер. Материалы для изучения еврейско-татского яз. СПб., 1892, стр. XVII; Л. З. Будагов. Сравнительный словарь турецко-татарских наречий, т. 1. СПб., 1868, стр. 329; Б. А. Куфтин. Жилище крымских татар..., - «Мемуары этнографического отд. Об-ва любителей естествознания, антропологии и этнографии», вып. 1. М., 1925, стр. 34—35.

²²¹ Вахушти. География Грузии.— «Записки Кавказского отд. русского географического об-ва», т. XXIV, вып. 5. Тифлис, 1904, стр. 144; Б. Скитский. Очерки по истории осетинского народа с превнейших времен до 1867 г. Дзауджикау, 1947, стр. 81.

²²² М. А. Полиевктов. Экономические и политические разведки Московского государства XVII в. на Кавказе. Тифлис,

²²⁵ Н. А. Смирнов. Кабардинский вонрос в русско-турецких отношениях, стр. 5-6, 15.

«А против устья реки Сунши, на другой стране Терка, острог» ²²⁶. Это указание представляется на первый взгляд совершенно ясным. Однако сопоставление показаний источников заставляет сомневаться в правильности буквального его понимания.

В 1651 г., когда основным опорным русским пунктом на Северном Кавказе был построенный в 1588 г., по просьбам из Грузпи и из Кабарды, у устья Терека Терский город, возник вопрос о необходимости поставить на реке Сунже, правом притоке Терека, «острог стоялый» «для бережения от приходу воинских людей». Путем опроса местных жителей выясняли, где удобнее поставить город: «на Сунше реке на устье, где впала Сунша в Терек реку, или на старом городище от устья Сунции реки в 10 верстах». Старожилы показали, что «пристойнее» поставить острог, «где бывало прежнее городище»; острог, называвшийся Суншинским, был поставлен при устье Сунжи «между двух вод» «на Кысыке, где Сунша с Терком сошлась»; через два года он был сожжен иранским и кумыкским войском после двухнедельной осады ²²⁷. Очевидно, прежнее городище грамоты 1651 г. оставалось от того «Суншенского острога», который был построен при Федоре Ивановиче и существовал до 1605 г. Обращаясь к документам этого времени, находим ряд ссылок на «старое городище на Сунше», «Суншино городище, где стоят ис Терского города головы в остроге», т. е. на место постройки города при Грозном, где и был поставлен около 1590 г. Суншинский острог 228. Карта Герритса 1613 г., использовавшая карту Федора Борисовича Годунова, позволяет внести еще одно уточнение: острог Sunsa показан на этой карте на левом берегу Сунжи 229. Сообщение летописи о том, что в 1566 г. Темрюк просил поставить город «на реке Терке усть Сююнчи реки» в сопоставлении с указанием современного документа о том, что город был поставлен «на... земле» Темрюка «беречися ему от своих недругов» в общем соответствует местоположению прежнего городи-

²²⁶ «Книга Большому чертежу». М.— Л., 1950, стр. 91.

228 С. А. Белокуров. Указ. соч., стр. 30, 31, 70, 72, 77, 94, 123, 131, 133, 148 290 349.

ща грамоты 1651 г. ²³⁰ Город 1567 г. был около 1571 г. снесен. В 1577 — 1578 гг. по просьбе брата Темрюка Камбулата Айдаровича русский город был возобновлен «на реке на Терке на устье Сунчи». Связь постройки города с начавшейся в 1578 г. турецко-пранской войны выясняется из последовавших затем событий. Когда в 1578 г. по приказанию султана калга Адиль-Гирей шел с татарским войском в Закавказье и «лез Сунчю реку у Горячего колодезя» (позднее Теплицы св. Петра), он посылал к воеводе «города Терка» «прошати... дороги..., чтоб им Сунчю реку от терских казаков перелезти здорово». На обратном пути разбитые нерсами татарские войска «перелезли Сунчю реку далеко от Терского города», по были настигнуты русским воеводой, который их «побил на голову и лошади их отогнал». Этот русский город был также вскоре разорен по требованию хана 231.

Уже многократное возобновление укрепления примерно на одном и том же месте показывает, что оно было выгодно в стратегическом отношении. Крепость стояла недалеко от перевоза через Супжу на пути, который источниками конца XVI и XVII вв. называется обычно Османовским шляхом или Османовщиной 232. Известно, что в 1583 г. турецкий Осман-паша с войском прошел из Лербента в Крым северокавказским путем, где «на Терке» на него напали терские казаки ²³³. К перевозу сходились несколько путей с запада - по Сунже, по долине между Сунженским и Терским хребтами, дорога по правому берегу Терека и, наконец, дорога по левому его берегу, так как и в этом случае переправлялись через Терек до впадения в него Сунжи ²³⁴. Местоположение крепости на ле-

²³¹ «Памятники динломатических спошений Древней России с державами иностранными», т. 1. СПб., 1951, стб. 942—943.

²²⁷ АП, т. IV, № 52; Кумыкские дела, 1651 г., лл. 270—279, 293; «Кабардино-русские отношения», т. I, стр. 302-303, 311-317.

²²⁹ В. Кордт. Материалы по истории русской картографии, вторая серия, вып. 1. Киев, 1906.

²³⁰ ИСРЛ, т. XIII, 2-и пол., стр. 405; Крымские цела, кн. 13. лл. 101 об.— 102. Миниатюра Лицевого свода 70-х годов XVI в. изображает постройку крепости на левом берегу реки, впадающей в другую. — «Кабардино-русские отношения», т. 1, между 12 и 13 страницами.

²³² Кумыкские дела. 1627, № 1, лл. 396, 396 об., 412—413. ²³³ С. А. Белокуров. Указ. соч., стр. 119, 147, 148; Туренкие дела, кн. 2, лл. 415-416.

²³⁴ М. Владыкин. Путеводитель и собеселник в путешествии по Кавказу. М., 1874, карта; Н. Зейдлиц. Терская область. Тифлис, 1878; Е. Вейденбаум. Путеводитель по Кавказу. Тифлис, 1888, карта.

вом берегу Супжи показывает, что она охраняла перевоз через реку с крымской стороны. Близ этих же мест, по преданиям XVIII в., возникли первоначально городки гребенских казаков, о появлении которых «в Черкасах» с Волги встречаем первое упоминание в 1563 г. ²³⁵ Значение перевоза через Сунжу подчеркивается еще одним фактом: в 1635 г. уже на самом перевозе «на... Османовской дороге на Сунше реке» был поставлен русскими городок, куда кроме воинских людей были посланы и целовальники для пошлинного сбора ²³⁶.

Присматриваясь к тексту «Кпиги Большому чертежу» замечаем, что слово «против» в ней далеко не всегда имеет значение «напротив»; «другой страной Терка» могла

быть названа в Москве правая сторона реки.

От устья Сунжи шел основной путь в Дербент и Закавказье с переправой через ряд речек и рек. Кроме этой дороги, шедшей, по выражению русских источников, «подом», был еще один путь, лежавший южнес, — подле гор, менее улобный, по избегавший сунженского перевоза ²³⁷. На востоке, где горы подходят близко к морю, эти дороги должны были сходиться. Для контроля над участком дороги от Сунжи до Койсу и в земле шамхала русские воеводы «отняли» в 4590 г. у шамхала реку Койсу и затем поставили у ее устья «Койсинский острог», так же как Петр I поставил на той же реке Койсу (Сулаке) Крепость св. Креста «на пербентской дороге» ²³⁸. Сведения о Койсинском остроге и Крепости св. Креста помогают понять значение посольства из Москвы к шамхалу 1568 г., о котором шамхал сообщил весной 1569 г. в Крым: «прислал деи ко мне царь и великий князь посла своего, а просит ден у меня реки Овечьих Вод, а хочет деи город поставити. И яз деи ему Овечьи Волы дал, а не дати де было ему не мочно, против

деи его не устояти ж» ²³⁹. Если сделанное С. Броневским отождествление названия реки Овечьи Воды с Койсу и правильно оспаривается позднейшим исследователем ²⁴⁰, то все же общий смысл московского требования ясен: дело шло о постройке города на одной из рек в северной части шамхальства для контроля над дербентской дорогой. А так как «астраханская дорога» была также «заперта» «для проезжих людей» ²⁴¹, то пути спошений хана и султана как с Дагестаном и Замавказьем, так и с Средней Азией оказались едва ли не полностью перерезанными.

Это обстоятельство объясняет многое в дипломатической переписке и военных событиях 60-х и начала 70-х годов.

В 1563 и 1564 гг. Афанасий Нагой передал в Москву дошедшее до него из нескольких источников сообщение о плане похода турецких и татарских войск к Астрахани по Дону с переволокой из Иловли в речку Черепаху и Волгу или по предполагавшемуся каналу — «перекопу» и с постройкой трех турецких крепостей: двух у переволоки и одной у Астрахани. Поход был намечен на весну 1564 г. ²⁴² Конкретность сообщенного Нагим плана похола, в общем совпадавшего с осуществленным в 1569 г. турецко-татарским походом на Астрахань, убеждает в том, что полученные Нагим сведения соответствовали действительности. Нагой собирал данные и о причинах, вызвавших подготовку к походу. Основной причиной, «большей досадой Турского» на московского государя была указана такая: «которые бусурманы ис Тюрмень и ис крымшевкалов и из ыных государств пойдут на Астрахань к Бахметеву гробу, и твои де государевы воеводы в Астрахани их не пропущают, то де турскому на тебя, государя, и большая досада» ²⁴³. Здесь явственно выступает связь проекта похода с положением на Северном Кавказе и вопросом о «запертых» путях.

Поход на Астрахань в 1564 г. не состоялся. Сообщения Нагого разъясняют, почему султан отказался от этого

²³⁵ Ногайские дела, кн. 6, л. 145 об.; Портфели Миллера, № 757/30, лл. 2—3 об. «Описание гребенских казаков»; М. О. К о свен. Описание гребенских казаков XVIII в.— «Исторический архив», 1958, № 5; Ив. Попко («Терские казаки с стародавних времен», вын. 1. Гребенское войско. СПб., 1880, стр. 440) считает, что первоначально гребенские городки располагались на правом берегу Сунжи.

²³⁶ Кумыкские дела, 1635 г., лл. 21—25.

²³⁷ Е. Вейденбаум. Указ. соч., стр. 251—253, 256, 259.

²³⁸ С. А. Белокуров. Указ. соч., стр. 181, 185, 193, 202, 203, 275; «Материалы по истории Осетии», т. 1. Орджоникидзе, 1933, № 111; Аббас-Кули-Ага Бакиханов. Гюлистан-Ирам. Баку. 1926, стр. 106.

²³⁹ Крымские дела, кн. 13, л. 249 об.

²⁴⁰ С. Броневский. Новейние географические и исторические известия о Кавказе, ч. 2. М., 1823, стр. 188; К. Ган. Первый опыт объяснения кавказских географических названий.—Сб. МОМПК, вып. 40. Тифлис, 1909.

²⁴¹ Турецкие дела, кп. 2, лл. 144 — об.—151.

²⁴² Крымские дела, кн. 10, л. 321 об. и сл.; кн. 11, лл. 13 об., 32 об.—33 об.—278.

²⁴³ Там же, кн. 10, лл. 321 об. и сл.

предприятия: Девлет-Гирей, опасаясь утверждения султана в Астрахани, употребил все усилия, чтобы отговорить султана от похода, что ему и удалось. Вместе с тем, начиная с 1564 г., в дипломатической переписке с Москвой хан по совету его «думы» выдвинул настойчивые требования отдать Казань и Астрахань его сыну Адил-Гирею, ставя эту передачу непременным условием дружбы с Москвою против Сигизмунда-Августа. Несмотря на тяжесть татарских набегов, осложнявших для Москвы ведение Ливонской войны, в Москве категорически отклопили переговоры об отдаче Казани и Астрахани, как «бездельные речи», которые к «доброму делу не пристоят», и выдвинули вызвавшие негодование Девлет-Гирея предложение посадить царевича в Касимове, как был посажен касимовским царем Шигалей ²⁴⁴.

С 1563 г., когда возобновляются после длительного перерыва пошеншие до нас книги Крымских дел Посольского приказа, мы имеем переданные в Москву крымские отклики на взаимоотношения народов Северного Кавказа и Москвы. Они показывают, что в Крыму были очень обеспокоены сближением Темрюка с Москвою и появлением в Кабарде русских войск. В одних сообщениях проглядывает опасение, что русская помощь помешает обычным крымским набегам на Кабарду 245, в других, — что отведет от Крыма «подручных» хану и султану черкесов 246 и что Тюмень и шамхальство окажутся «за Москвою», наконец, в-третьих. — что, взяв Казань и Астрахань и утвердившись на Северном Кавказе, Иван Грозный после возможной побелы над Литвой и Польшей, обратится на Крым. Последние опасения поддерживались Сигизмундом-Августом, который, убеждая хана не разрывать их союза против Москвы, писал, что московский царь мирится с ханом «оманкою, хотя у короля Киев взяти и с одного с черкасы с пятигорскими и с Астраханью и с Казанью спустити и тою де стороною всею хочет владети» ²⁴⁷.

Постройка в 1567 г. русского города на Северном Кавказе вызвала резкое обострение крымско-русских отношений 248. При переговорах с русскими послами в сентябре 1567 г. хан говорил: «И будет деи государь ваш похочет со мною быти в дружбе и в братстве, и он бы де города на Терке не ставил, а дал мне поминки Магмет-Киреевские, и яз де с ним помирюся. А будет де ему на Терке город ставити, и он де мне давай гору золоту, и мне деи с ним не мириватца, потому что деи поимал юрты бусурманские Кавань да Асторохань, а ныне деи на Терке город ставит и несетца к нам в суседи» ²⁴⁹. В посланной вслед за тем с гонцом Али Чаушом грамоте ²⁵⁰ хан, ставя ультимативное условие: «и похошь дружбы и миру, и ты тот город вели снесть», грозил, что «за свой сором» учнет «стояти». Жалуясь на то, что царь ставит город, «чтоб шевкальскую землю и черкасскую изневолить», хан писал, что «черкасы хандыкереву величеству (т. е. султану.— Е. К.) и нам подручны», «а шевкальцы мусульманы, и при отцех и при дедех и при дядьях наших от тех мест и по ся места меж нас с ними ссылка живет и люди к нам ходят, а наши люди к ним ходят, в дружбе и в любви ведемся» ²⁵¹. Этой же осенью три царевича, пошедшие было на «государевы украины», повернули с Донца «на черкасы». Как сообщала грамота Девлет-Гирея, он послал «рать» на «черкасскую землю», и царевичи, отлучая черкас от Москвы, «всю землю черкасскую воевали и жгли и жены и дети имали и животину и овцы пригнали» ²⁵². Каждый из трех участвовавших в походе царевичей прислал в свою очередь по грамоте на Москву, хвалясь удачей похода и требуя сноса города: «Ходили есмя того места смотрити, где на Терке город поставили, и воевали есмя кабартынских черкас, и вся рать наша навоевалась, полону взяли больши 20 тысяч, что было животины и овеп, то все отгонили» ²⁵³. Впрочем, полученные русскими послами в Крыму частные сведения об этом походе были иными: «что черкасов деи царевичи не извоевали и в загонех деи у них (т. е. у царевичей. — Е. К.) многих людей поби-

²⁴⁴ Крымские дела, кн. 11, лл. 178 и сл., 186 об.— 187, 235 об. и сл., 300 и сл., 334—335 об., 368 об.; кн. 12, лл. 30—35 об., 81 об. и сл., 121—122, 245—246, 298 об.; кн. 13, лл. 82 и сл., лл. 92—97; П. А. Садикъв. Поход татар и турок на Астрахань в 1569 г., стр. 142—143; А. А. Новосельский. Указ. соч., стр. 11—33.

²⁴⁵ Крымские дела, кн. 10, л. 130 об.

²⁴⁶ Там же, лл. 166 об.—168; кн. 13, лл. 47 об.—49.

²⁴⁷ Там же, кн. 10, лл. 325—326; кн. 11, л. 229 об., кн. 13, л. 47 об.

²⁴⁸ Н. А. Смирнов. Кабардинский вопрос..., стр. 15 и сл. ²⁴⁹ Крымские дела, кн. 13, лл. 49—50.

²⁵⁰ Доставлена в Москву в ноябре 1567 г.

доставлена в москву в номоре 1307 г. 251 Крымские дела, кн. 13, лл. 71 об.—74.

²⁵² Там же.

²⁵³ Там же, лл. 75 об.—76 и сл.

ли» ²⁵⁴. Грозный отозвался ссылкой на свое родство по жене с Темрюком, «бережением» которого от педругов будто бы и ограничивались задачи строивших город воевод.

Тяжелые события последующих лет заставили, однако, русское правительство пойти на уступки и снести постро-

енный на Северном Кавказе город.

Весной 1567 г. от вышедшего в Крым из-за моря полоняника по Афанасия Нагого дошел неясный слух о готовящемся походе «турского и крымского наря» на Астрахань 255. В марте 1568 г. Девлет-Гирей получил официальное извещение об этом от султана Селима, в июне для приготовлений к походу прибыл в качестве кафинского паиш черкес Касим и похол был назначен на весну 1569 г. ²⁵⁶ Заключение в том же году Турцией мирного договора с императором и союзного договора с Польшей надо также поставить в связь с подготовкой похода. Как и в 1563— 1564 гг., Девлет-Гирей, не хотевший, чтобы люди «турского» ходили через его землю и боявшийся предположений султана посадить на астраханский юрт сына Сагиб-Гирея Крым-Гирея, пытался отговорить султана от похода и одновременно направлял послов в Москву с грамотами, в которых грозил совместным с турецкими войсками походом на Москву и предлагал Грозному поступиться Астраханью ханскому сыну ²⁵⁷. Однако на этот раз султан Селим не отказался от своего широко задуманного плана, и в 1569 г. совместный поход турецких и татарских войск к переволоке и к Астрахани состоялся.

Фактическая история закончившегося полной неудачей похода 1569 г. дается в упомянутом выше исследовании и публикации П. А. Садикова и в статье турецкого историка А. Н. Курата ²⁵⁸. Здесь нас интересует выяснение причин, толкнувших султана на организацию этого далекого и сложного предприятия.

В 1569 г. в Константинополе находился французский посол Грантри де Граншан, систематически посылавший донесения королю Карлу IX, а в 1567 — 1573 гг. там же жил венецианский посол Маркантонио Барбаро, составивший общее донесение о посольстве. И тот и другой уделили много внимания астраханскому походу и соцились в указании его общей цели — открыть удобный путь для военных действий турок против шахских войск с севера. Французский посол упоминает, в частности, и Ширван, для завоевания которого предполагалось доставлять водяным путем по Лону. Волге и Каспийскому морю проловольствие и военные припасы. Параллельные сообщения посла о восстании в Иемене, о возможной войне пранского шаха с султаном, о движении больших турецких сил к границам Персии подчеркивают связь между астраханским походом и турецко-персидскими отношениями 259. Понятно, что поход турок вызвал возобновление сношений между Ираном и Москвой. В 1569 г. из Москвы, по-видимому, в ответ на пранское посольство, был послан к шаху послом Алексей Хозников, и французскому послу в Константинополе сообщили, что шах выполняет все переданные ему из Москвы советы ²⁶⁰. Кажется, нет сомнений в том, что агрессивные планы султана относительно Закавказья и Ирана были основной и общей причиной астраханского похола.

Сообщения английских торговых агентов, действовавших в эти годы в Иране, выдвигают на первый план другую, близкую их интересам причину. В 1566 и 1568 гг. англичане получили выгодные торговые привилегии от шаха и расширили торговлю с Ираном по волжско-каспийскому пути. Это нарушало интересы венецианских и турецких купцов, вывозивших из Ирана, главным образом из Ширвана, шелк в обмен на европейские товары, привезенные в Алеппо. Англичанин Чэпмэн писал, что торгующие в Алеппо купцы являются «втайне смертельными врагами» английской компании, а в 1575 г. англичанин же Михаил Лок объяснял астраханский поход происками итальянских и турецких торговцев, жаловавшихся султану на то,

²⁵⁴ Крымские педа, кн. 13, лл. 1, 52 об.

²⁵⁵ Там же, лл. 56 об.— 57 об.

²⁵⁶ Там же, лл. 145 и сл., 163, 166. ²⁵⁷ Там же, кн. 10., л. 164 об.; кн. 13, лл. 145 **n** сл., 163, 168—

²⁵⁸ A. N. Kurat. The Turkish Expedition to Astrakhan in 1569 and the Problem of the Don—Volga Canal.— «The Slavonic and East European review». London. December 1961, vol. XL, № 94, р. 7—23. Последнее исследование— Г. Д. Бурдея (Русско-турецкая война 1569 года. Саратов, 1962)— не использовано по условиям печатания.

²⁵⁹ E. Alberi. Op. cit., Ser. III, t. 1, p. 330—339; E. Charrière. Op. cit., t. III, p. 57, 80, 82, 89.

²⁶⁰ П. А. Садиков. Поход татар и турок на Астрахань в 1569 г., стр. 157; Е. Charrière. Ор. cit, t. III, стр. 57—58; А. П. Новосельцев. Указ. соч., стр. 449—450.

что торговля через Астрахань подрывает торговлю через Алеппо 261 .

Несмотря на то, что предприятие султана кончилось полной неудачей, оно очень встревожило московское правительство. Понятно его стремление возможно подробнее выяснить причины враждебного выступления султана, начатого к тому же без формального объявления войны. Обстоятельные сведения были доставлены по этому вопросу Афанасием Нагим — как собранные по слухам, так и на основании официальных переговоров с ханом Девлет-Гиреем и его приближенными. В январе 1570 г. из Москвы в Константинополь поехал гонцом Ив. Петр. Новосильцев, посланный специально для того, чтобы разузнать официальным и неофициальным путем о причинах похода. Он вернулся обратно в том же 1570 г., привез грамоту Селима и подробный статейный список своего путешествия.

Обе указанные современными иностранными источниками причины — стратегическая и экономическая — отразились и в русских документах.

При разговоре Новосильцева «в полате» с «Маамет-пашою», т. е. с великим визирем Магометом-Соколи, паша спросил Новосильцева: «Как, господине, государь ваш с кизылбашским и послы и гости меж их ходят ли», и на ответ Новосильцева, что ходят, заметил: «Государю деи нашему кизылбашский великий недруг, а посылал деи государь наш летось людей мимо Асторохань проведывати дороги, куда идти на кизылбашского» ²⁶². При выяснении причин похода Новосильцев услышал рассказ, что булто бы после смерти Сулеймана Девлет-Гирей присылал к Селиму с такими доводами: «...что деи от Царяграда в Кизылбаши тебе и твоей войне ходити добре далеко и путь не ближней и в том деи будет твоей рати изрон великой в конех. А отцу деи твоему был шах недруг. И тебе деи посылать свою войну в Кизылбаши на Азсторохань, а от Асторохани деи х Кизылбаши добре ближе, а се водяным путем. Да в Аэсторохань же ден приходят из Кизылбаши гости, а

²⁶² Турецкие дела, кн. 2, лл. 120 об.— 121.

опричь деи Азсторохани приходу из Кизылбаши никуды торговым людем не будет. И тебе бы деи Азсторохани за себя взяти, и Кизылбаш деи будет за тобою наборзе...». Хан будто бы предлагал султану послать с ним «свою войну» к Астрахани с тем, что тогда и Казань будет его же ²⁶³.

В этом рассказе сомнительна инициатива хана, который, как исно из приведенной выше крымской информации, не желал утверждения турок в Астрахани. Но доводы в пользу необходимости для султана обладать Астраханью очень близки тем, о которых сообщали венецианский и французский послы.

Уже в приведенных сообщениях упоминаются экономические мотивы. Торговое значение Астрахани в дипломатических документах не раз подчеркивается. Касим бег кафинский будто бы говорил Селиму: «А се деи приходят в Азсторохань изо многих земель гости торговати воденым путем многие, и казна деи с Асторохани московскому госупарю сходит добре великая. И ты б деи Асторохань за себя взял: и станешь за свою веру, и казна тебе с нее будет великая же» ²⁶⁴. По сведениям, сообщенным Афанасием Нагим от апреля 1568 г., султан писал хану о пришедших в Константинополь послах юргенчского царя и бухарских «шихах», т. е. шейхах; они жаловались на то, что московский царь «многие мусульманские юрты воюет», и передавали, что в Астрахань «изо многих земель кораблям с торгом приход великой, а доходит» царю «в Асторохани тамги на день по тысяче золотых» ²⁶⁵. Прямых указаний на роль торговавших в Алеппо купцов в побуждении султана к походу в русских источниках нет, за исключением упоминания 1570 г. о враждебном по отношению к Москве акте «халепского» гостя (т. е. купца из Алеппо), о чем подробнее будет сказано ниже.

Но наряду с этими двумя общими причинами в русских источниках явственно выступает и еще одна — конкретная — причина как непосредственный повод к турецкому походу на Астрахань: и из Крыма, и из Турции идут официальные жалобы на то, что «дорога затворилася», и требования «дорогу отперети». Изложенный выше комментарий к известиям о постройке русских городов на Северном

²⁶¹ «Английские путешественники...», стр. 226—228, 234, 243, 246—247; Акты исторические, отпосящиеся к России, извлеченные из иностранных архивов и библиотек А. И. Тургеневым. Т. II, № 11. См. также Е. Ниг m и z а k i. Ор. cit., v. II, р. 1, р. 588; Э. М. III ахмалиев. Из истории торговой политики европейских держав на переднем Востоке в XVI в. Баку, 1958.

²⁶³ Там же, лл. 95 об.— 107 об.

²⁶⁴ Там же, л. 72 об.

²⁶⁵ Крымские дела, кн. 13, л. 163.

Кавказе и о мероприятиях русских воевод в Астрахани

разъясняет эти требования.

В конце 1568 г. Девлет-Гирей писал в Москву: «И из Асторохани, и из Бухар, и из Шамархани, и из Ташкенти и от Озямских земель хаживали к Меке азеи, и дорога им была то. И наперед сего в той стороне которые ни приходили азеи, ничего не бывало. А ныне всем мусульманам насильство и лихо учинилось» 266. Магомет-паша говорил Ивану Новосильцеву: «Ходят леи в Асторохань и к Москве бухарцы и шамохейцы с торгом, и тех... из Асторохани государя вашего воеводы и приказные люди не пропускают молитися к осподню гробу по нашей вере..., то деи добро ли ваши так чинят?» ²⁶⁷, а затем задал вопрос и о городе «на государя нашего земле на Терке», прибавив, что «то все земля, черкасы и кумыки и крымшевкалы государя нашего и вера наша ж. А государь деи наш того для посылал летось людей своих и того места досматривати, что стал город на Терке» ²⁶⁸. Присланная с Новосильцевым грамота султана, называя кабардинских князей «искони вечными» холопами султана, прямо объясняла поход 1569 г. тем, что на дороге, которой «из астороханские земли кипчаские и иные земли мусульманы» приезжали в страны султана, «ныне... стоят твоего величества люди» и поставлен город. Султан требовал «астороханскую дорогу отперети», «отставити» город, построенный «в нашей кабардынской земле», «отовсюдова людей проезжих... пропускати и дорогу... отперети» и, наконец, отпустить задержанных ханских послов ²⁶⁹.

Еще одно событие, совпавшее по времени с походом 1569 г., могло указывать русскому правительству на связь астраханского похода с русско-кабардинскими отношениями. 1 сентября 1569 г. умерла царица Мария Темрюковна. Позднее в официальной церковной грамоте сообщалось, что она «вражиим злокознством отравлена бысть» ²⁷⁰. Едва

²⁷⁰ ДРВ, ч. XIII. М., 1790, изд. 2-е, стр. 104—106.

ли можно допскаться, насколько это сообщение соответствовало действительности. Но современные дипломатические документы дают понять, куда были направлены подозрения Грозного. В датированном декабрем 1570 г. наказе русскому послу к королю Сигизмунду-Августу И. М. Канбарову предусматривалась возможность такого вопроса с польской стороны: «А нечто вспросят, что царицы и великой княгини Марьи не стало, и черкасы, чаю, государю вашему не служат», на что Канбаров должен был ответить: «Государь наш царь и великий князь государь великий, где захочет, тут женитца, а люди ему не по племянству служат: сколько за государем нашим земель и царств, и те государю нашему служат не по племени, а черкасы, как служили при царице и великой киягине Марье, и ныне по тому же государю нашему служат» ²⁷¹.

Сложившаяся в 1570 г. обстановка заставила Москву пойти на уступки. Из Крыма приходили сведения о серьезных приготовлениях султана и хана к набегу на Русь и

о походах крымцев на Кабарду.

Из доставленных в Посольский приказ «речей» находившегося в плену в Крыме Семена Мальцева в Москве узнали, что султан весной 1570 г. «на Русь хочет послати крымского царя да Пила пашу, зятя своего, со многими людьми» и что в руках у турок есть чертеж дорог к Москве — «реки и дороги и город Москва и посад и Коломна вычерчены, а писал халяпский гость Кучюк Безергень». В этом известии купец из Алеппо, очевидно, бывавший в Москве, выступает в роли турецкого разведчика ²⁷². В феврале 1570 г. Афанасью Нагому в Крыму сообщали, что султан «на Дунае велел мост мостити и в Волохех и в Белегороде запасы готовити», а также посылал к польскому королю «просити Киева», «а ему б из Киева посылати на московскую украину рать свою», в чем король будто бы отказал — Киева не дал 273. Весной 1570 г. по просьбе Кайтукиных Асламбека и Пшеапшока Девлет-Гирей отпустил царевича Адиль-Гирея «воевати Ташрука (Тапсоруко Таусалтанова) да Темрюка» 274. Царевич воевал «баазытцких черкас» (вероятно, абазинцев). Темрюк пришел

²⁶⁶ Крымские дела, кн. 13, лл. 170 об.— 182. ²⁶⁷ Турецкие дела, кн. 2, л. 87 и сл.

²⁶⁸ Там же, лл. 117—119 об.

²⁶⁹ Там же, лл. 56—59; Итальянский перевод грамоты султана Ивану Грозпому 1570 г. был доставлен, по-видимому, неофициальным путем, в Вену (E. Hurmuzaki. Op. cit., v. II, р. 1. str. 603—604). Этот текст не вполне совпадает с русским переводом, но общий смысл его тот же.

²⁷¹ Сб. РИО, т. 71. СПб., 1892, стр. 612, 782.

²⁷² П. А. Садиков. Поход татар и турок на Астрахань в 1569 г., стр. 157—158.

²⁷³ Крымские дела, кн. 13, л. 275 об. ²⁷⁴ Там же, лл. 278 об., 283 об.

им на помощь, сам «з бою съехал ранен», а два его сына Мамстрюк и Беберюк были взяты на бою в плен и приведены в Крым. Осенью Девлет-Гирей снова отпустил царевичей на Темрюка. Эти битвы и рана Темрюка послужили темой древней песни, записанной Ногмовым 275.

10 февраля 1571 г. состоялся приговор боярской думы о посылке к Селиму гонцом Андрея Ищеина сына Кузьминского. В марте он выехал в Царьград с грамотой царя Ивана, в которой тот писал, что показал «братцкие любви знамя», велел снести город «с Терки реки из Кабардинской земли», вывести из него людей в Астрахань и «от-

перети дорогу» «всяким проезжим людям» ²⁷⁶.

Но Кузьминский еще не доехал до Константинополя, а в мае того же года Девлет-Гирей с царевичами пришел на Русь, подошел к самой Москве, и 24 мая Москва была сожжена дотла. Успех этого набега позволил Девлет-Гирею предъявить царю тяжелые требования: отдать хану Казань и Астрахань и дать «всю дорогу». Иван Грозный, соглашаясь формально на отдачу Астрахани, затягивал переговоры, ссылясь на то, что большое дело надо делать не гонцами, а большими послами; одновременно царь наказывал Афанасию Нагому разузнать о возможности смягчить условия сдачи Астрахани, с тем чтобы царевич был посажен в ней «из... руки» Грозного, «как в городке» (т. е. в Касимове), и «дорога в наше государство изо всех земель не затворилась» 277, т. е. чтобы сохранить возможность выхода по волжскому пути на Восток.

Современный иранский источник говорит, что Девлет-Гирей ходил в 1571 г. на Русь «по приказанию султана» ²⁷⁸. Предварительное совещание Девлет-Гирея с пашой Касимом и участие в походе «белогородских и азовских людей», так же как и приведенные выше известия 1570 г.,

²⁷⁵ Крымские дела, кн. 13. л. 286 об.: Ш.-Б. Ногма. Указ. соч., стр. 80—85. ²⁷⁶ Турецкие дела, кн. 2, лл. 144 об.—151.

²⁷⁸ Hasan — i — Rūmlū, p. 194.

служат подтверждением этому сообщению 279. Ії сожалению статейный список Андрея Кузьминского, который мог бы дать более точные сведения об отношении султана к драматическим событиям 1571 г., не дошел до нас. В декабре 1570 г. Нагой узнал содержание привезенной турецким чаушем грамоты — султан приказывал хану не воевать польского короля, если тот пришлет казну, «а про государя де про московского турской положил на цареву волю», т. е., не давая прямого указания о набеге на Русь, сообщал, что против него не возражает. Девлет-Гирей решился на поход — є одной стороны, он боялся повторения турецкого похода к Астрахани, с другой -- искал случая отвести от себя гнев султана за неудачу похода 1569 г. ²⁸⁰

Успех похода 1571 г. побудил хана настанвать на отдаче ему и Казани, и Астрахани. «И ныне что нам Астрахань даешь, а Казань не даешь, и нам то негодно и непригоже кажется: одно реки верховье у тебя будет, а устью у меня как быти?» — писал он Грозному в декабре 1571 г. Грозный, оправившись от поражения 1571 г., напротив, начал переговоры о том, чтобы хан «прошенье о Казани и Астрахани отставил» ²⁸¹. Летом 1572 г. Девлет-Гирей снова предпринял большой поход на Москву. На этот раз очевидно прямое участие султана в организации похода -- с Девлет-Гиреем были янычары и многие люди «от Багмет баши великого двора», т. е. от двора Магомета-Соколи, которые, по-видимому, должны были наблюдать за ходом и результатами предприятия. Намерения султана разъясняются его грамотой, датированной 15 июля 1572 г. и посланной Ивану Грозному с Андреем Кузьминским (она дошла до Москвы только в декабре). Султан писал о том, чтобы «князь Иван» отдал Астрахань ему, а Девлет-Гирею поступился бы Казанью. Уверенный, очевидно, в успехе похода, султан в оскорбительных выражениях предлагал Ивану Грозному быть «подручным» у султанского «высокого порога». Блестящая победа, одержанная над ханом у Воскресенья на Молодях в копце июля 1572 г. русскими войсками под предводительством Мих. Ив. Воротынского, сняла вопрос об отдаче Астрахани, а тем более Казани. Во время боя был взят в плен и находившийся в крымских

²⁷⁷ Акты исторические, относящиеся к России... т. І, № 145; Крымские дела, кн. 13, лл. 400—452. Тогда же Афанасию Нагому и гонцу Севрюку Клавшову было сделано указание о выкупе попавших в крымский плен сыновей Темрюка. Это указание заставляет отнестись с недоверием к известию Штадена о том, что отен Марии Темрюковны принимал участие в набеге хана 1571 г. Причина жестокой казни в том же 1571 г. Михаила Темрюковича остается неясной.

²⁷⁹ Крымские дела, кн. 13, л. 400; кн. 14, л. 8.

²⁸⁰ Там же, кн. 14, лл. 265—266. ²⁸¹ Там же, лл. 36 об.— 38, 60 об. и сл.

войсках «астраханский царевич» ²⁸². Но город на Северном Кавказе был русскими покинут — в 1571 г. или 1572 г.

* * *

Мы рассмотрели, как развивались сношения народов Северного Кавказа с Русским государством в течение двадцатилетия 1552—1572 гг. События на Северном Кавказе в последние 12 лет царствования Грозного тесно связаны с событиями последних лет XVI и первых лет XVII в. и рассматриваются в их общей связи в следующей главе.

Глава вторая

НАРОДЫ СЕВЕРНОГО КАВКАЗА И РУССКОЕ ГОСУДАРСТВО В ПЕРИОД ИРАНО-ТУРЕЦКОЙ ВОЙНЫ ПОСЛЕДНЕЙ ЧЕТВЕРТИ XVI в. И В ПЕРВЫЕ ГОДЫ XVII в.

После 1571 г. и споса Терского города сношения народов Северного Кавказа с Россией, видимо, прервались — сведений о них нет. До Москвы доходили лишь стороной вести о положении на Северном Кавказе. Так, через посланного в 1574 г. в Крым Ивана Мясоедова московское правительство узнало, что черкасы пятигорские, которые служат крымскому царю, отказались дать ему ясаки, ссылаясь на разорение от мурзы Малого Ногая Казыя. Девлет-Гирей укорял тогда Казыя за разгром черкасов 1. Но когда в 1577 г. Казый был убит в походе на Кабарду, «царь о Казые добре кручинился: только де на Казые царского имени не было, а камена был стена крымскому юрту и Азову» 2. В 1577 или 1578 г. пришло сообщение о столкновении между Большими ногаями и «Тюмень-шевкальской ратью», т. е. отрядами шамхала и тюменского владельца 3.

Сношения России с кабардинцами возобновились в 1578 г. Их инициатива опять-таки шла с Северного Кавка-

 $^{^{282}}$ А. М. Курбский. История о великом князе Московском, стб. 126—127, 129; Г. Штаден. О Москве Ивана Грозного. М., 1925, стр. 113; ГПБ, Эрмитажное собр., № 390, лл. 461 об.—465; ГБЛ, Собр. ОИДР, № 182, л. 362; Турецкие дела, кн. 2, лл. 224—227; В. И. Буганов. Документы о сражении при Молодех в 1572 г.— «Исторический архив», 1959, № 4; его же. Повесть о победе над крымскими татарами в 1572 г.— «Археографический ежегодник за 1961 год». М., 1962, стр. 259—275; Г. Д. Бурдей. Молодинская битва 1572 года.—Сб. «Из истории межславянских культурных связей». М., 1963. стр. 48—79.

¹ Крымские дела, кн. 14, л. 258—258 об.

² Там же, кн. 15, л. 40—40 об.; А. А. Новосельский. Борьба Московского государства с татарами в XVII в. М.— Л., 1948, стр. 16. Казый ходил в Кабарду на помощь своему тестю Пшеаптоке, которого воевали «кабардинские черкасы».

³ Ногайские дела, кн. 8, л. 252—252 об. и сл.

за и была связана непосредственно с возобновлением ира-

но-турецкой войны.

«Большая война» с Ираном была решена в Константинополе в 1577 г., после заключения перемирия с императором. В 1578 г. сначала султан, а затем и крымский хан заключили мир и с Польшей 4. Весной 1578 г. 100-тысячная армия Мустафы-паши двинулась с запада на Грузию, Армению и Азербайджан, где в том же году заняла Шемаху и Дербент 5. В своих сообщениях из Константинополя и Венеции о ходе войны французские послы постоянно упоминали Ширван, из-за которого между султаном и шахом шла борьба и куда, после овладения турками Шемахой, правителем был назначен Осман-паша ⁶. Как и в 1550-е годы, для успеха военных действий турок в Азербайджане им была необходима помощь татарской конницы. Осенью 1578 г. калга Адиль-Гирей с 15-тысячным войском прошел через Северный Кавказ в Закавказье. Характерно, что вести об этом походе были приняты в орде Больших ногаев, как вести о повторном походе на Астрахань ⁷.

Уже весной 1578 г. в Москву приехало большое кабардинское посольство: брат Темрюка Камбулат Идарович старший князь в Кабарде, Казый Пшеапшоков (из Кайтукиных) и Созоруко Тапсоруков («Сюзрюк Тапросуков» из Таусалтановых) 8. Они били челом «ото всее черкаские Кабарды» в службу и просили поставить город «на Терке реке, на усть Сунцы-реки», прислать плотников и воеводу с огненным боем, который бы их оборонил «от крымского царя и от иных недругов их». Камбулат привез в Москву своего сына Хорошая, который был оставлен служить на

4 G. Noradounghian. Receuil d'actes internationaux de l'Empire ottoman, t. I. 1300—1789. Paris, 1897; А. А. Новосель-

ский. Указ. соч., стр. 31.

6 E. Charrière. Négotiations de la France dans le Levant,

v. IV. Paris, 1860, p. 110, 122, 128, 151-152, 166, 394.

⁷ Ногайские дела, кн. 8, л. 339 об. ⁸ По родословной он значится сыном Таусалтана («Кабардино-русские отношения», т. І. М., 1957, по указателю).

Москве и был крещен (Борис Камбулатович Черкасский). После шертования Камбулату дана была большая жалованная грамота с золотой печатью 9, в Черкасы был послан воеводой Лука Новосильцев «со многими людьми и с вогненным боем» и плотниками. Город был в том же году построен, и когда Адиль-Гирей шел мимо него в Ширван, он вынужден был просить у Новосильцева дороги, чтобы «Сеунчю реку от терских казаков перелести здорово». Воевода пропустил Адиль-Гирея в Кизылбаши, где войско его было разбито, а сам он был взят в плен. Когда остатки войска шли назад в Крым, Новосильцев побил их «на голову» и отогнал у них лошадей 10.

Однако этот город существовал очень недолго — погром на Тереке вызвал недовольство и султана, и хана. Магомет-Гирей написал об этом в Москву, и город был спесен, повидимому, в 1579 г. 11 В этом же году поход крымских татар в Закавказье повторился. На этот раз в поход ходил сам хан Магомет-Гирей с тремя парсвичами — Казы-Гиреем, Сафа-Гиреем и Сеалет-Гиреем. Захватив побычу, хан вернулся назад, а Казы-Гирей и Сафа-Гирей остались в Азербайджане, оказывая большую помощь турецким войскам в битвах за Ширван (в одной из них Казы-Гирей был

взят в плен) ¹².

Уступчивость русского правительства понятна — 1578— 1579 гг. были тяжелыми годами Ливонской войны, а договоры Стефана Батория с султаном и Крымом создавали для России угрозу с юга. В январе 1580 г. Иван Грозный нисал Магомет-Гирею, что, узнав, о досаде хана на постройку Терского города, он велел «для твоей, брата нашего, любви», «Терский город отставить», послав наскоро гонда. Постройку города царь объяснял тем, что кабардинские черкасы утаили от него, что «иные черкасы послушны

бардино-русские отношения», т. І, № 21).

10 Крымские дела, 1579 г., № 2, лл. 40—44; «Кабардино-русские отношения», т. І, № 21 и 25; С. А. Белокуров. Сношения

России с Кавказом, вып. 1. М., 1889, стр. 580. ¹¹ Турецкие дела, кн. 2, лл. 254—258.

⁵ H. R. Roemer. Der Niedergang Irans nach dem Tode Ismails des Grausamen, Würzburg - Aumühle. 1939, S. 30; A. II. Hoboсельцев. Русско-иранские политические отношения во 2-й половине XVI в. - «Международные связи России до XVII в.». М., 1961, стр. 451-452; Аббас-Кули-Ага Бакиханов. Гюлистан-Ирам. Баку, 1926, стр. 83.

⁹ Тогда же в Кабарду была послана царская грамота сыну Темрюка Мамстрюку с предложением соединиться с Казыем Шепшуковым и идти «на нашу службу», собрав 300 черкас. Имелось, конечно, в виду их участие в войне в Ливонии («Ка-

¹² A. Бакиханов. Указ. соч., стр. 86; Н. R. Roemer. Op. cit., S. 30.

тебе, брату нашему», и что он учинил их «под своею рукою» ¹³, считая, что они «безгосударные люди». Вместе с тем царская грамота старалась возбудить в хане подозрение против планов султана: «А ныне Хандыкерево величество Шамаху, и Ширван, и Железные ворота городы поимал, и только он Асторохань возьмет, и носле того тебе, брату нашему, с нами ссылка и мир и братство попортитца»; русское правительство возбуждало перед ханом вопрос о шерти по прежним обычаям, давая своим послам наказ «говорити гладко по государеву наказу, а на раздор ничего не говорити»; однако по вопросу об Астрахани предписывалось настаивать на том, что «поступитца отнюдь нельзя Астрахани» ¹⁴.

Магомет-Гирей отказался идти в повторный поход в Закавказье, несмотря на настойчивые приказания султана. Основной причиной этого отказа было нежелание крымских князей и мурз идти в далекий поход 15. Возможно, что приведенные выше переговоры русского правительства с ханом также оказали влияние на решение хана. В 1582 г. трехтысячный отряд янычар под командованием Джафарпаши (Ефер-паша русских источников) был доставлен на судах к Темрюку на Таманском полуострове и лишь через 80 дней дошел до Дербента, испытав большие лишения. Другие отряды пришли к Осман-наше с запада. После удачной для турок битвы на берегах Самура Осман-паша по приказанию султана пошел в 1583 г. в Крым, чтобы наказать Магомет-Гирея за ослушание. На Тереке на турецкое войско напали терские казаки — по словам Османпаши, с тысячу человек. Позже Осман-паша говорил русскому послу к султану Борису Благово, что он казаков «нобил всех, только утекло их человек з двести». Нарративные турецкие источники рисуют совсем другую картину: Осман-паша с большим трудом перешел Терек, казаки преследовали его и далее и подожгли степь. Турецкое войско дошло до Крыма со значительными потерями. Ставленник султана Ислам-Гирей утвердился на ханском престоле в 1584 г. носле междоусобной борьбы, во время которой Магомет-Гирей был убит, а его сыновья — Сеадет-Гирей, Мурат-Гирей и Сафа-Гирей бежали из Крыма ¹⁶.

Еще в 1583 г. султан Мурад послал в Москву со своим купцом грамоту Ивану Грозному, где жаловался на то, что его гонцы, посланные с грамотами через Кафу в Дербент к Осман-паше, были захвачены на Терске «русскими беглыми казаками», которые отвели их «в ваше государство». В 1584 г. вопрос о казаках на Дону и на Тереке и о том, чтобы турецким людям от терских казаков «проход был в Кизылбаши бесстрашен», был основным вопросом переговоров турецкого правительства с Борисом Благово, посланным в Константинополь известить о вступлении на престол Федора Ивановича и подтвердить его братство и дружбу с султаном. Мягкий со стороны турецкого правительства тон переговоров отражал изменение обстановки — Ливонская война кончилась перемирием (пока до 1587 г., впоследствии перемирие было продлено до 1602 г.), между тем как ирано-турецкая война была еще в полном разгаре. В декабре 1584 г. Борис Благово услышал в Крыму от князя Мурата Сулешова такие вести о положении в Закавказье: «Ныне на турского стали заодин кизылбашской с шевкальским да тюменским и с иными князьями, а ныне стоят на турской границе блиско Шамахи и в те городы, которые поимал турский у кизылбашского, ис Царягорода и во Царегород людей воинских не пропускают...» 17

Турецкое правительство было крайне заинтересовано в сохранении дружбы с Россией. Однако Осман-паша в разговорах с Благово пе раз упоминал о возможности турецкого похода на Астрахань в том случае, если дорога к Железным воротам не будет очищена 18.

Окончание Ливонской войны позволило правительству Федора Ивановича уделить больше внимания восточной политике и Кавказу: в 1585—1590-е годы не только расширяются и укрепляются связи с Москвой Грузии и Северного Кавказа, но возникает и проект военного союза

¹³ В тексте отпуска характерная поправка: зачеркнуто «в холопстве»; отпуски в эти годы редактировал в Посольском приказе Андрей Щелкалов.

¹⁴ Крымские дела, 1579 г., № 2, лл. 28—39, 40—44; № 1. 15 Турецкие дела, кн. 2, лл. 369—370; А. А. Новосельский. Указ, соч., стр. 33; Е. Charrière. Op. cit., v. IV, p. 42.

¹⁶ Турецкие дела, кн. 2; А. А. Новосельский. Указ. соч., стр. 33—34; Н. А. Смирнов. Россия и Турция в XVI—XVII вв., т. І. М., 1946, стр. 127—128; «Кабардино-русские отношения», т. І, № 24; Е. Сһаггіèге. Ор. сіт., v. ІV, р. 266—267, 275—276, 284.
17 Турецкие дела, кн. 2, лл. 382 об.

¹⁸ Там же, лл. 248 об.— 249 об.; 258—466 об.; «Кабардино-русские отношения», т. І, № 22, 24; Н. А. Смирпов. Указ. соч., стр. 128—130.

между шахом и Россией против Турции; русским правительством было организовано несколько военных походов в Лагестан.

Бегство трех царевичей из Крыма открывало для русского правительства новые возможности влиять на положение в Ногайской орде, на Кавказе и в Крыму. Сеадет-Гирей (русские источники называют его царем, каким он был в глазах его сторонников — крымцев) и Сафа-Гирей бежали сначала к Ногаям, затем «в Шевкалы», откуда Сеадет-Гирей завязал сношения с кахетинским царем Александром. В 1586 г. Сафа-Гирей находился в «Черкасах»; он ездил не только в Кабарду, но и на запад, к черкесам Жана, с которыми был связан отношениями аталычества. Мурат-Гирей в 1585 г. приехал из Астрахани в Москву, был там принят и окружен вниманием. В начале 1586 г. Сеадет-Гирею и Сафа-Гирею было послано от имени царя Федора Ивановича жалованье 19.

Сношения с крымскими царевичами прежде всего давали русскому правительству оружие для давления на ногаев ²⁰. В 1580-е годы князем Больших ногаев был Урус. В 1585 г. до Москвы дошли вести о том, что князья Урус и мурза Тинбай обращались к хану Ислам-Гирею с просыбой ходатайствовать за них перед султаном. В 1586 г. с ответом приехал в Ноган Кокчи князь; грамоты калги (и ханае́?) обещали жалованье «без оскуденья» и заступничество перед султаном. Однако не все ногайские мурзы придерживались крымско-туредкой ориентации. В 1586 г. их тревожили ссылки султана с бухарским ханом Аблуллой. Турецкий паша был послан к нему султаном «просить люди воевати Кизылбаши»; посольство это не дало результатов из-за внутренних междоусобий в Средней Азии. На обратном пути паша шел к князю Урусу, но был ограблен мурзой Урмагметом Тинехматовым. Тинехматовы дети сообщали в Москву о завоевательных планах бухарского хана Абдуллы: «с турским салтаном сослався, и Волгу, и Яик, и Крым, и Кафу под один верх соединачить», а для того сначала «извести» ногаев. Мурзы просили прислать

²⁰ А. А. Новосельский. Указ. соч., стр. 35.

Мурат-Гирея царевича «с ратью». В марте и мае 1586 г. в Москву пришли послы от Сеадет-Гирея и Сафа-Гирея. от шамхала, его брата и сыновей Султан-Магмута и Суркая с просьбой отпустить с царевичем Мурат-Гиреем московские силы на «царевичевых недругов». Так как хан Ислам-Гирей был поставлен султаном, Сеадет-Гирей занимал явно выраженную антитурецкую позицию и, очевидно, склонял к ней и шамхала. Летом 1586 г. астраханский воевола ки. Лобанов-Ростовский получил сведения о том, что люли туренкого султана пришли в Азов, что они должны идти в Дербент к Ефер-паше и привезти ему от султана казну, что у них есть намерение «сее осени на Терке гороп ставити, а на весну итти в Кизылбаши», что черкасы готовят для турецкой рати корм. Сообщалось о планах Сеадет-Гирея и шамхала: «Будет турского и крымского рать пойдет в Кизылбаши, и им де о дороге битца, чтоб дороги не дати да и казны б из Азова в Дербень не пропустити». Грузинский царь (очевидно, кахетинский царь Александр) сообщал Сеадет-Гирею о положении в Закавказье — о том, что шах взял Тавриз, что его люди идут к Шемахе, что Ефер-паша хочет бежать.

Эти сообщения определили решение русского правительства об отпуске Мурат-Гирея в Астрахань с московским войском. Одна из разрядных книг, использованная А. А. Новосельским, так определяет основную цель этого похода: «А из Астрахани идти ему промышлять над Крымом, а взем Крым, сести ему в Крыму дарем, а служити ему дарю и великому князю» ²¹.

Дипломатические материалы Посольского приказа уточняют сведения разрядной кпиги: до смерти Сеадет-Гирея в конце 1587 г. русское правительство называло своими кандидатами на Крым трех царевичей и прежде всего «царя» Сеадет-Гирея.

Осенью 1585 г. при переговорах со шведами под Нарвой шведские послы говорили о возможном союзе Швеции и Крыма против России; в ответ русские послы ссылались на приезд Мурат-Гирея в Москву, а Сеадат-Гирея в Астрахань и на решение русского царя «на крымское царство отпустить из своих царских рук Сеадет-Кирея царя з братьею» ²².

¹⁹ Основные источники для освещения сношений Москвы с царевичами в Ногайских делах 1586, 1587 гг. и в Крымских делах, 1586 г., № 1; Сеадет-Гирей пытался связаться с Москвой еще в 1584 г. (Турецкие дела, кн. 2, л. 291 об.).

²¹ Там же.

²² Сб. РИО, т. 129. СПб., 1910, стр. 387, 413—414, 507—508.

Когда в 1587 г. после смерти Стефана Батория возник вопрос о кандидатуре Федора Ивановича на польский престол, и русские нослы С. В. Годунов, Ф. М. Троекуров и В. Я. Щелкалов повезли на избирательный сейм предложенные Москвой условия, в них была включена десятой следующая статья: по утверждении в Крыму царя Сеадет-Гирея на том, чтобы он вечно с Россией, Польшей и Литвой не воевал, усмирить ногайских татар, кочующих между Доном и Волгой, с помощью польских войск ²³.

Возможный поход Сеадет-Гирея с братьями и русскими войсками на Крым не раз упоминался в 1585—1588 гг. в переписке Посольского приказа с погайскими мурзами и

крымским ханом 24.

Те планы, которые русское правительство соединяло с выездом из Крыма трех царевичей, объясняют обстановку отпуска Мурат-Гирея из Москвы в Астрахапь. А. А. Новосельский подчеркнул одну ее сторону — меры предосторожности, строжайший надзор пад царевичем, которые показывают, что полного доверия к пему не было 25. Надо указать и на другую сторопу — на большую пышность, которой был окружен царевич, и значительность отряда, послапного с сопровождавшими его в Астрахань русскими воеводами; Борис Годунов назвал Мурат-Гирея своим сыном.

Грамота царя Сеадат-Гирея, посланиая в 1586 г. из земли шамхала к ногайскому князю Урусу, говорит, что «белый царь» дал Мурат-Гирею по его запросу «рати 40 тысяч вогненово бою и детей боярских и стрельцов и донских и волжских казаков, да и астраханских стрельцов 10 тысяч да и терских казаков, да и много казны дал» ²⁶.

В этой грамоте допущены крайние преувеличения стрельцов с Мурат-Гиреем и восводами Романом Пивовым и Михайлом Бурцевым пришло в Астрахань более тыся-

²⁴ Ногайские дела, 1587 г., № 4, лл. 8--15; Крымские дела,

кн. 16, 17, 18.

26 Ногайские дела, 1586 г., № 13, л. 81.

чи, волжских атаманов и казаков около 900 человек; на Волге присоединилась к отряду и небольшая группа чер-касских, т. е. украинских, казаков; с Москвы шли с отрядом атаман терских казаков Борис Татаринов и с ним 10 казаков — очевидно, приезжавшие в Москву по своим делам ²⁷. Но и такие силы надо считать немалыми. В Астрахани была устроена царевичу торжественная встреча (15 октября 1586 г.).

В делах не сохранилось наказа, который был дан из Москвы Пивову и Бурцеву и содержание которого они должны были сообщить астраханскому воеводе ки. Лобанову-Ростовскому, с тем чтобы выполнять его «сопча». О тексте наказа мы можем судить лишь по отрывочным указаниям. Дело о походе Мурат-Гирея к Астрахани вообще очень дефектно. Поэтому планы русского правительства не вполне ясны.

В паказе была речь «о большом деле» — под ним разумелся, очевидно, поход Мурат-Гирея, Сеадет-Гирея и Сафа-Гирея на Крым. Сам Мурат-Гирей верил в его возможность, получив в Москве обещания. Однако это дело не считалось первоочередным. Таким был признан поход на казыевского мурзу Якшисата (т. е. на Малых Ногаев), который держался крымско-турецкой ориентации. Мурат-Гирею предписывалось сослаться об этом с царевичами, с ногаями Большой орды, с шамхалом, тюменским ханом, грузинским царем, с «черкасами» и со «всеми горскими князьями» ²⁸. Очевидно, поход на Малый Ногай считался необходимым для дальнейших мероприятий против Крыма: «Не приворотя деи Якинсата, Крымом промышляти нельзе» ²⁹. Очень большое место занимал вопрос о возможном походе турецких людей через Северный Кавказ в Лербент с «казною на 3 года» для находившихся в Закавказье турецких войск, а также для постройки города на Тереке; предписывалось промышлять над «турскими людьми», чтобы им «дороги не дати»: в этом деле воздагались надежны и на терских казаков, с которыми, по-видимому, в Москве была достигнута договоренность; судя по пескольким упоминаниям, можно считать, что уже в этом наказе 1586 г.

29 Крымские дела, 1586 г., № 1. дл. 21—22.

²³ Н. П. Бантыш-Камепский. Переписка между Россией и Польшей по 1700 г.— «Чтения ОИДР», 1861., кн. І, стр. 17—18; С. М. Соловьев. История России с древнейших времен. Изд. «Общественная польза», кн. 2, стб. 566—567; Н. Uebersberger. Österreich und Russland seit dem Ende des 15 Jahrhunderts. В. І. Wien und Leipzig, 1906, S. 517—518.

²⁵ А. А. Новосельский. Указ. соч., стр. 35.

²⁷ Ногайские дела, 1586 г., № 13, лл. 25—30, 36.

²⁸ Ногайские дела, 1586 г., № 18, л. 100. Под «черкасами» имелись в виду не только кабардинцы, по и черкесы Жанэ, связанные с Сафа-Гиреем отношениями аталычества.

говорилось о возобновлении Терского города; в наказе шла речь и «о кизылбашской, и о грузинской ссылке», но какие

именно мероприятия имелись в виду, неясно.

В 1587 г. истекал срок перемирия 1582 г., заключенного со Стефаном Баторием. Поэтому русское правительство было озабочено тем, чтобы использовать приезд Мурат-Гирея в Астрахань для привлечения в предполагавшийся на весну 1587 г. литовский поход сил ногаев и северокавказских владельцев. В Москве помнили об участии кабардинских и черкесских отрядов в Ливонской войне и стремились привлечь в литовский поход «черкас до двусот человек», обратившись к кабардинским мурзам; предполагалось, что пойдут и «терские казаки охочие». Однако смерть Стефана Батория в декабре 1586 г. вызвала отмену прежних распоряжений о литовском походе 30.

Сношения царевичей с Москвою и приезд в Астрахань Мурат-Гирея с русскими войсками вызвали у хана Ислам-Гирея большие опасения, тем более, что его положение в Крыму не было прочным. В Посольском приказе из разных источников было известно, что «Ислам-Гирея царя все крымские люди не любят и чают на себя приходу с... государевыми людьми Сеадет-Кирея царя» 31. С одной стороны, хан посылал в Москву гонцов «о дружбе и братстве», уговаривал не верить царевичам, а «сослать их, где их ни слыхать, ни видети и куда и казны не притодитца им давати»: с пругой стороны, он старался обеспечить верность себе мурз Казыева улуса, посылал на «пятигорских черкас», воевавших казыевцев, калгу Фети-Гирея (его зимний поход 1587 г. был неудачен), организовал два крупных набега крымцев на «государевы украйны» в 1586 и 1587 г. ³².

Льяки Посольского приказа то уверяли хана в том, что пель приезпа Мурат-Гирея в Астрахань — привлечь ногайских мурз к походу против Польши, то ссылались на решение не нарушать дружбу с Ислам-Гиреем, почему русское правительство будто бы ответило отказом на «великое челобитье» царевичей отпустить их на Крым с ногаями, черкасами и кумыкскими людьми 33.

30 Ногайские дела, 1587 г., № 6.

³³ Крымские дела, кн. 16, л. 122, 124 об., 145, 146.

Выезд Мурат-Гирея на службу русскому царю, сношения Сеадет-Гирея и Сафа-Гирея с шамхалом, Грузией и черкасами, приход русского войска в Астрахань чрезвычайно заботили и турецкое правительство. Лорога через Северный Кавказ была «отнята». В 1585—1586 гг. не удалось доставить казну через Северный Кавказ в Дербент Еферпаше, и паша находился там в тяжелом положении. В 1586 г. он пытался пройти через шамхальство к Тереку. о чем сносился с шамхалом, но это ему также не удалось 34. Тревожила султана и постройка в 1586 г. на Дону «нового»

русского города — Ливен.

1585 г. султан послал к находившемуся в шамхальстве Сеадет-Гирею одного из своих близких лиц, Муслыаталыка, с призывными грамотами, видимо, надеясь вызвать к себе Сеадет-Гирея обманом. Аталык был захвачен в пути казаками, выдан ими русскому правительству и в 1585—1587 гг. находился в тюрьме в Москве, где от него получили важные сведения; позже его «извели» ³⁵. В апреле 1585 г. один из турецких сановников, Меси-паша, настойчиво добивался сведений о царевичах от русского посла Бориса Благово. В декабре того же года чеущ Ибрагим привез в Москву грамоту султана, где тот требовал прислать ему Мурат-Гирея с тем же чеушом и унять донских казаков под Азовом. Мурат-Гирея, конечно, пе выдали. ответив уклончиво, что он служит в Астрахани. Сношения с Константинополем после этого на ряд лет прервались 36.

В 1587 г. в Посольский приказ пришли из Крыма тревожные вести о том, что в Константинополе готовится поход на Астрахань под начальством Пиалы-паши, что в Кафу уже прислали зелье, свинец и ядра, что предполагается приступить к Астрахани «приметом», что чеуш туредкого султана послан к ногайскому князю Урусу приводить его к шерти (а в 1586 г. астраханскому воевоне удалось добиться шертования Уруса России при посредничестве Мурат-Гирея). Ответными мерами со стороны русского правительства были посылка на Лон войска во главе с М. Г. Салтыковым-Морозовым, а стрелецких голов Ф. Лихарева и Л. Хрущова — к запорожским казакам и

³¹ Ногайские дела, 1586 г., № 13, л. 73 и сл.; № 1, лл. 4 и 90 об.

³² Крымские дела, кн. 16, лл. 28—32, 73, 132, 146, 147 об. и сл.; А. А. Новосельский. Указ. соч., стр. 35—36.

³⁴ Ногайские дела, 1586 г., № 1, лл. 3—4.

³⁵ Турецкие дела, кн. 2, лл. 346—348 об.; Крымские дела, кн. 17, 18.

³⁶ Турецкие дела, кн. 2, лл. 431 об., 438, 452, 466 об.— 482: Н. А. Смирнов. Указ. соч., стр. 137, 140.

выход царевичей из Астрахани «на поле» с русскими ратными людьми ³⁷.

К 1588 г. проект посадить в Крыму взамен враждебного Руси Ислам-Гирея зависимого от Москвы хана был оставлен. В 1587 г. умер приехавший в Астрахань Сеадет-Гирей 38. Весной 1588 г. в Крыму место умершего хана Ислам-Гирея занял Казы-Гирей, вернувшийся из кизылбашского плена, брат Сеадет-Гирея. Мурат-Гирея и Сафа-Гирея. Казы-Гирей предложил Сафа-Гирею и Мурат-Гирею вернуться в Крым, и первый тотчас отозвался на этот призыв. Казы-Гирей в переписке с Москвой настойчиво писал об отпуске к нему Мурат-Гирея. Русское правительство отвечало, что положило это на волю самого наревича (в чем можно сомневаться). В 1590 г. Мурат-Гирей умер в Астрахани. По рассказу «Нового летописца», он был «испорчен» ведунами, присланными из Крыма и из Казыева улуса; А. А. Новосельский предполагает, что царевича отравили по указанию из Москвы, где опасались осложнений во взаимоотношениях с Крымом 39.

Однако годы пребывания Сеадет-Гирея и Сафа-Гирея на Северном Кавказе, а Мурат-Гирея в Астрахапи имели большое значение для развития сношений Северного Кавказа с Россией и для восточной политики русского правительства.

Выше уже упоминалось, что в 1586 г. возникал вопрос о «грузинской ссылке». В том же году в Грузию (в Кахетию) ездил из Астрахани толмач Русип Данилов, который вернулся осенью с грузинским посольством. Так возобновились спошения Кахетии с Россией, которые повели к тому, что в 1587 г. кахетинский царь Александр принял русское подданство, надеясь на защиту от «безбожных агарян», турок, и от нападений шамхала. До возобновления в 1578 г. ирано-турецкой войны Кахетия находилась в зависимости от шаха; поэтому царь Александр счел необходимым известить шаха о том, что русский царь его «пожаловал, учинил его под своею царскою рукою и хочет его держати в своем жалованье и во обереганье от всех недругов»;

вместе с тем кахетинский царь просил шаха также держать его «под своею рукою и во оберстанье от турского и ото всех недругов» т. е. фактически говорил об установлении двойного поддаиства. Положение Ирана в ходе войны с Турцией было настолько трудным и сохранение дружбы с русским правительством настолько важным (о чем ниже), что шах Аббас согласился на это и отпустил грузинского посла «с добрым делом». К тому же Кахетия была в эти годы педостижима для шаха — «Грузинская земля стала за хрептом у турских городов», т. е. городов Азербайджана, завоеванных турецкими войсками 40.

Кахетинские посольства в Москву настойчиво ставили вопрос о постройке русской крепости на Тереке и о том, чтобы держать там «многих людей» и перенять и укрепить «от бесермен» дорогу на Грузинскую землю 41. Вопрос о возобновлении Терского города был решен в Москве еще раньше, до прихода в Астрахань в сентябре 1586 г. первого грузинского посольства. Причиной этого решения была необходимость запереть турецким войскам и гонцам султана дорогу в Закавказье, предупредить намерение султана поставить свои крепости на Тереке, а также затруднить возможность вторичного похода на Астрахань. На этот раз крепость была поставлена при устье Терека, на одном из его протоков - Тюменке, почему была названа сначала Тюменским острогом. Местоположение крепости давало возможность споситься с нею из Астрахани водным путем. Ставили ее в 1588—1589 гг. сопровождавшие Мурат-Гирея в Астрахань Михайло Бурцев и Келарь Протасьев. Острог был деревянным; он был снабжен «парядом», т. е. артиллерией, а в его гарнизоне основную силу составляли стрельцы, вооруженные «огненным боем», пишалями. Воеводой в остроге в 1589 г. был кн. Андрей Иванович Хворо- $CTUHIIH^{42}$.

Надо напомнить, что ко времени постройки Терского города астраханский кремль был укреплен каменной

³⁷ Крымские дела, кн. 16, лл. 138 об.— 139, 193—193 об.; кн. 17, лл. 43 об., 119 об., 120, 129 об.— 130; А. А. Новосельский. Указ. соч., стр. 35.

³⁸ Ногайские дела, 1587 г., № 6. 39 Крымские дела, кн. 16, 17, 18; ПСРЛ, т. XIV, 1-я пол., СПб., 1910, стр. 39—40; А. А. Новосельский. Указ. соч., стр. 37.

⁴⁰ С. А. Белокуров. Указ. соч., стр. 32—33, 41; Н. И. Веселовский. Памятники дипломатических и торговых сношений Московской Руси с Персией, т. І. СПб., 1890, стр. 65, 110; А. П. Новосельцев. Указ. соч., стр. 457; III. А. Месхиа и Я. З. Цинцадзе. Из истории русско-грузинских взаимоотношений. Тбилиси, 1958, стр. 44.

⁴¹ С. А. Белокуров. Указ. соч., стр. 15, 36, 37 и др.

⁴² Там же, стр. 51, 63, 73 и сл.

стеной, а в 1589 г. на Волге, на переволоке, был построен Царицын, очевидно, для того, чтобы предотвратить возможность повторения похода турецких войск на Астрахань.

Выше приводились сведения о послах от шамхала, его брата и сыновей, пришедших в Москву в 1586 г. вместе с послом Сеадет-Гирея. По-видимому, именно об этом после говорила грамота к шамхалу 1589 г. от терского воеводы Андрея Хворостинина. Грамота называла посла Ханбулатом и напоминала о том, что шамхал бил тогда челом, чтобы государь пожаловал, принял бы шамхала «под свою царскую руку и во оборону от всяких недругов» и держал бы на Тереке своих людей «для турских людей приходу, чтобы турские люди пришед на Терке города не поставили» 43. В это время шамхал поддерживал спошения с Сеадет-Гиреем и Мурат-Гиреем, который женился на дочери шамхала 44. Однако в годы постройки крепости и в первые голы после постройки поведение шамхала было колеблющимся. Хворостинин собрал об этом такие сведения: турецкий паша присылал к шамхалу чеуша «проведати турскому ли шевкал хочет служить или московскому». Шамхал булто бы ответил, «что не хочет служить ни турскому, ни московскому, а хочет жить о себе». Сообщив в Терский город через кабардинского мурзу, что он хочет быть под государевою рукою, шамхал вместе с тем разведывал, не будет ли Терскому городу «поокидки», т. е. не бупет ли он покинут. По мнению воеводы, шамхал «все манит, вперед от него никоторого добра нечего ждать». Он не отпустил своей дочери в Астрахань к Мурат-Гирею. Дальнейшие связи русского правительства с Кахетией, которая подвергалась набегам со стороны шамхала, повели к обострению отношений с шамхальством.

Взаимоотношения с владельцем «Окоцкой землицы» Шихом, с аварскими владельцами нусалом и «Черным князем» сложились для Терского города благоприятно. Посол от Шиха, приехавший в Москву осенью 1588 г., привез грамоты. В них Ших писал, что как только он узнал о приезде Бурцева на Терек для постройки города, он тотчас приехал к нему, дал государю «правду» и привозил воево-

⁴³ С. А. Белокуров. Указ. соч., стр. 113—114.
⁴⁴ Там же, стр. 18, 77, 79, 114; «Кабардино-русские отношения, т. I, стр. 58—59.

дам запасы: мед, вино, овец, кур и ячменя; Ших обещал и в дальнейшем возить запасы в город и ходить на службу со своими слугами: «а ныне у меня,— писал он,— слуг моих 500 человек» (цифра эта явно преувеличена). При посредничестве Шиха установились сношения терского воеводы с сыпом «Черного князя» Каракиша (Каргаша, Каракуши) и с Уварской землею, т. е. с нусалом 45.

Очень оживленными, но и сложными были связи с Ка-

бардою.

В январе 1588 г. в Москву приехали сын старшего кабардинского князя Камбулата Идаровича Куденек и сын Темрюка Мамстрюк с обещанием службы и с просьбами об обороне от султана и от крымского хана и о постройке города на Тереке. Мурзы говорили от «всей Черкасской Кабардинской земли». Куденек и Мамстрюк были приведены на Москве к шерти, в текст которой были внесены условия быть «неотступными и до своего живота и к Турскому и к Крымскому и к Шевкальскому и к иным государевым недругом ни х кому не приставати», жить в Терском городе, переменяясь, и в случае похода турецких или крымских ратей «со государевыми воеводами за город стояти и битись с ними до смерти». Камбулату была послана дарская жалованная грамота за золотой печатью. Однако во время переговоров выяснилось, что в Кабарде, как и ранее, не было единства: посольство представляло Идарову Кабарду; противниками Идаровых были Кайтукины и Таусалтановы, и в шертную запись был внесен, очевидно, со слов Куденека и Мамстрюка, текст о походе вместе с государевыми ратными людьми против тех черкасских князей, которые служат «Крымскому и Шевкальскому» 46.

В феврале 1589 г. в Москву приехали послы от Шолоха Тапсорукова (из Таусалтановых), который, в свою очередь, просил оборонить его «от недругов». Русское правительство воспользовалось завязавшимися сношениями с Кабардою. В июле 1589 г. из Москвы были посланы царские грамоты Камбулату Идарову, Мамстрюку Темрюкову и Шолоху о присылке 200 черкас «о дву конь в пансырех и со всякою службою, с копы» для участия в шведском

 $^{^{45}}$ С. А. Белокуров. Указ. соч., стр. 62—64, 82, 104—105, 133, 138—139.

⁴⁶ «Кабардино-русские отношения», т. I, № 27—30.

походе (впрочем, осенью 1589 г. распоряжение было отменено) 47 .

В том же году Хворостинии получил такие сведения о внутреннем положении в Кабарде: после смерти старшего князя Камбулата Идарова возникла «смута великая врось княжья». По-видимому, Камбулатовы старались удержать первенство, между тем как по обычаю старшинство должно было перейти к другой линии кабардинских пши, к Кайтукиным. К осени была достигнута договоренность о выборе «на большое княженье» одного из Кайтукиных, Янсоха (его старший брат, Асламбек, в 1589 г. умер).

После своего избранья Япсох созвал съезд, на который съехались Кайтукины и Идаровы и на котором он «совет учинил» «и с Хотовым (тлакотлешем Анзоровым) и со всеми мурзами и уздени и со всею землею» о том. чтобы подтвердить свою «службу» русскому царю. Представители Кайтукилых и Идаровых принесли шерть и в Терском городе, и русским послам в Грузию, кп. С. Г. Звенигородскому и дьяку Тарху Антонову, остановившимся в сентябре 1589 г. на Сунже, и дали обещание проводить послов к Дарьялу. Послам важно было заручиться поддержкой тех кабардинских владельцев, кабаки которых были расположены на их пути, - Шолоха и Алкаса (Джамурзина, из Клехстановых) и к которым послы везли из Москвы царские грамоты и жалованье. Шолох и Алкас не участвовали в состоявшемся в Кабарде съезде, и послам с трудом удалось зазвать их на Сунжу. Возникли длительные переговоры, в холе которых Шолох безуспешно пытался оговорить принесение шерти условиями: «на которого недруга надобеть мпе люди и государь бы меня пожаловал, велел терским воевонам дюлей давати и в реке в Терке и по иным рекам в рыбных и в звериных ловлях и во всяком угодье мне поводил, в которых местах мои угодья бывали преж сего, и на "перевозях и по рекам на всяких угодьях своим государевым людям меня и моих людей громити не велел». О том же говорил с послами и Алкас. Дав в конце концов шерсть, Шолох и Алкас уклонились, однако, от содействия Звенигородскому на дальнейшем пути к «Сонским щелям», т. е. к Ларьялу 48. По полученным послами сведениям, зи-

⁴⁷ «Кабардино-русские отношения», т. I, № 35, 36, 37.

Идаровы и Кайтукины объединились в своей борьбе против Таусалтановых и Клехстановых (т. е. против Ма-

лой Кабарды).

По их просьбам в Москве и в Терском городе в конце 1589 г. на Шолохову Кабарду был послан казачий голова Григорий Полтев с большим отрядом стрельцов; с ним шла и «черкасская рать», т. е. отряды враждебных Шолоху кабардинских владельнев (Янсоха Кайтукина, сыновей его брата Асламбека, Казыя Пшеапшокова «с братьею» и Камбулатовых). Шолохова Кабарда была разорена, более 30 кабаков «выжжены» и «выевоены». Находившийся в войске Полтева посланец царя Александра кабардинец Янша по приезде в Кахетию так описывал заключительный этап похода: когда «государева рать» подошла близко к кабаку Шолоха, он сам с детьми и с узденями «вышел к Григорию Полтеву пеш», дал в аманаты своего сына, 20 человек лучших узденей и внука шамхала, жившего у него «в закладе». Полтев известил царя Александра о том, что он «очистил» к нему дорогу конривел всю Кабардинскую землю «под государеву руку» 50.

Еще в 1550-е и 1560-е годы имен место обмен посольствами между шахом Ирана и Москвою. В 1580—1590-е годы дипломатические сношения приобрели систе-

матический характер.

В мае 1585 г. русский посол в Крым Иван Мясной получил сведения о том, что, когда Сеадет-Гирей и Сафа-Гирей приехали «в Кумыки» (т. е. к шамхалу), персидский шах прислал к ним «великое жалованье», зазывая к себе; звал их к шаху и Казы-Гирей, еще находившийся в Персии в плену. Мясной записал эти вести в свой статейный спи-

⁴⁸ С. А. Белокуров. Указ. соч., стр. 75, 80—82, 100, 102, 133—137, 139—147, 148—149; «Кабардино-русские отношения», т. І. № 32, 38.

 $^{^{49}}$ С. А. Белокуров. Указ. соч., стр. 137. 50 Там же, стр. 121—122, 136, 181—183.

сок, который в том же году доставил в Москву 51. Весной 1586 г. грамота шаха была прислана находившемуся в Москве Мурат-Гирею. В том же году о после шаха к Сеадет-Гирею писал из Астрахани в Посольский приказ Лобанов-Ростовский. Один из ногайских мурз, побывавший у шамхала, так передавал речи посла от имени шаха Сеадет-Гирею: «яз деи Дербень возьму и дам тебе»: наревич булто бы отказал ему, сославшись на то, что «без государева указу Дербень мне не надо...» 52. Шах искал союзников для продолжения войны с Турцией; очевидно, вести про царевичей, про поход Мурат-Гирея к Астрахани с русскими ратными людьми и про русских казаков на Тереке пошли до него и вызвали решение обратиться в Москву. Посол шаха Мохаммеда Ходабенде Анди-бек в 1587 г. привез царю Федору Ивановичу грамоту шаха о дружбе, братстве и любви; речи посла были более определенными — он говорил о соединении против турецкого султана, о помощи ратью с огненным боем, о том, что шах хочет поступиться царю Дербентом и Баку, взяв эти города у султана. Русское правительство ответило посылкой в 1588 г. к шаху посла Григория Васильчикова. Уже в Астрахани тот узнал, что шаха Мохаммеда сменил на престоле его сын Аббас, на имя которого и была переписана царская грамота; в ней предлагалось прислать великих послов для «докончанья», т. е. договора о военном союзе — «на всякого бы недруга нам стояти заодин» 53. Шах Аббас принял Васильчикова «с великой любовью» и подтвердил предложенные его отцом условия - поступиться Дербентом и Баку. Васильчиков говорил с шахом и шаховыми людьми о «великой рати», присланной с Мурат-Гиреем в Астрахань и на Терек, о постройке на Тереке города, о приказании воеводам «из Астрахани и с Терки приходити на турских людей, чтоб их не пропустити через Терек на Кизылбашскую землю», о том, что у Мурат-Гирея и воевод есть указ послать к шамхалу, к тюменскому князю, к горским князьям и черкасам (т. е. к кабардинцам) предложение стоять заодин с войсками шаха и царя «на турского и на крымско-

⁵¹ Крымские дела, кн. 16, л. 24—24 об.

го», о возможном участии в этих военных действиях царя Александра иверского. Позиция шамхала вызывала недоверие, о чем Васильчиков говорил с шаховым придворным Фергат-ханом ⁵⁴. Васильчиков верпулся назад осенью 1589 г. с послами шаха Бутак-беком и Анди-беком. И в Иран, и из Ирана Васильчиков ехал морем на бусах, и проезд был опасен, так как русского посла подстерегали на море турецкие люди из Баку на катаргах и стругах, «чтоб им Григорья не пропустити» ⁵⁵.

Иранские послы вели переговоры в Москве в 1590 г. Грамота шаха говорила о дружбе, о любви и продолжении «ссылки», но о договоре в ней речи не было, а о Дербенте и Баку было сказано уклончиво: «те городы Дербент да Баку поступаемся, а вам бы счастьем своим тех городов доступать». Ответного посольства из Москвы не было послано, и ответная грамота царя была сдержанной — в Москве узнали о том, что весной 1590 г. между шахом и султаном был заключен мирный договор. Занятый тяжелой войной с бухарским ханом Абдуллой из-за Хорасана, шах Аббас вынужден был просить о мире и отказаться в пользу Турции от Закавказья и Южного Азербайджана 56.

Последние десятилетия XVI в. были временем наибольших успехов Османской Турции в Закавказье. Казалось, что планы султанов обладать Ширваном и выйти к Касшийскому морю осуществились. В Ширванском беглербегстве было образовано 14 округов-санджаков, в Дербентском — 7. На Каспийском море появился турецкий военный флот. Военные суда — катарги — строились в Низабате, той самой Низовой пристани между Дербентом и Баку, куда раньше обычно приставали русские торговые люди. Если путь в Среднюю Азию через Северный Кавказ был для турок закрыт Терской крепостью, то с завоеванием Азербайджана и пристаней на западном берегу Каспийского моря открылись возможности сношений с Бухарой по морю; с бухарским ханом Абдуллой шли переговоры о военном союзе с Турцией ⁵⁷.

Mehemetem Hodabende Persarum regem, breviter ac vere conscrip-

⁵² Крымские дела, 1586 г., № 1, лл. 85—86; Ногайские дела, 1586 г., № 7, л. 2.

⁵³ Н. И. Веселовский. Указ. соч., т. І, стр. 3—4; А. П. Новосельцев. Указ. соч., стр. 453, 454.

⁵⁴ Н. И. Веселовский. Указ. соч., т. I, стр. 88, 91—92, 97.

⁵⁵ Там же, стр. 7 и 105.

⁵⁶ Там же, стр. 112, 138—139, 145, 169; А. П. Новосельцев. Указ. соч., стр. 453—454; Н. А. Смирнов. Указ. соч., т. I, стр. 140. L. Bellan. Chah Abbas I, sa vie, son histoire. Paris, 1932, p. 40—41.

57 Historia Belli Persici gesti inter Murathem III Turcarum et

Появление турецкого флота на Каспийском море нарушало установившиеся торговые спошения Астрахани с Ираном и Средней Азней, а сухопутная дорога на Шемаху также в эти годы была закрыта. Это задевало интересы азербайджанских и армянских кунцов оккупированных турками прикаспийских городов, население которых терпело «от турских людей утеснение и обиду великую». От русских полоняников, вышедших из Дербента и Шемахи, русскому правительству стало известно, что «арменя и бусурмани, в тех во всех городах жилецкие люди, говорят и жадают все, чтоб им быти за ... царем и великим князем Федором Ивановичем...», так как тогда им «во все земли торги бы отворилися невозбранно» 58.

Несмотря на то, что договор о военном союзе с шахом в 1590 г. не состоялся, последующие годы были периодом активной политики русского правительства на Кавказе. Мнение М. А. Полиевктова, что «кавказская политика Москвы в XVI в.» «почти целиком исчернывается» шамхальским вопросом ⁵⁹, неверно — опо суживает и круг кавказских и северокавказских связей России и задачи восточной политики Русского государства. В 1590-е годы и в начале XVII в. русское правительство стремилось ослабить военные успехи Турции в Закавказье и турецкое влияние на Северном Кавказе и, использовав сложившуюся международную обстановку, продвинуться в сторону Ширвана и обеспечить пути сношений с Грузией и Азербайджаном.

Именно в 1590-е годы в полный титул русского царя было внесено добавление: «государь Иверские земли карталинских и грузинских царей и Кабардинские земли чер-

касских и горских князей.... государь...»

Уже город в устье Терека создавал для русских воевод возможность контроля северокавказского пути. Около 1590 г. был восстановлен острог на Супже — на «Суншинском городище», т. е. на месте русских острогов 1567 и 1578 гг. Большое посольство в Кахетию кп. Семена Звепигородского ехало в 1589 г. к царю Александру через

ta ab Henrico Porsio. Fr. 1583, p. 14—15, 22—23, 28—29; Н. И. В ессловский. Указ. соч.. т. І. стр. 429; т. ІІ, стр. 5; В. В. Бартольд. Место прикаспийских областей в истории мусульманского мира. Баку, 1924.

Когда послы шли с Сунжи к Дарьялу, на городище остатся казачий голова Василий Анучин с отрядом в 200 человек стрельцов и казаков; терские воеводы велели ему «все перевозы занять и укрепить, чтоб за твоими государевыми послы никаких людей не пропустити, докамест пройдут в Грузинскую землю». Когда посольство шло из Кахетии назад осенью 1590 г., на старом городище уже был поставлен новый острог. С Звенигородским вышли из Кахетии вольные терские казаки, которые «стояли у Александра царя летом по щелеи в горах от шевкала на сторожах»; из чих 25 человек были оставлены Звенигородским в Кахетии в Кахетии в Кахетии в Кахетии вольные терские казаки оставлены Звенигородским в Кахетии 60.

В переговорах с русскими послами в 1589—1590 гг. царь Александр и его доверенные лица настойчиво говорили о том, чтобы на шамхала было послано русское войско и чтобы дорога через шамхальство в Кахетию была очищена. Упоминалась возможность похода русских войск не только на шамхала, но и под Дербент «с большим нарядом» на судах Волгою и морем или же сухим путем. Звенигородскому передавали, что шамхал посылал к султану посла с просьбой вступиться за него и защитить от походов на него с двух сторон из Кахетии и из Терского города: «А только моею землею завладеют, а Дербени твоей и Шамахе и Ширвани и Гонже и всем городом, что ты поимал у Кизылбашского и у Семена, Олександрова зятя (у карталинского царя), как устояти? Все те города будут за царем за московским, а бусурман в тех городах высекут» 61.

Уже в 1589—1590 гг. терский воевода Хворостинин теспил шамхала на реке Койсу-Сулаке и отнял у него «Койсу с рыбными ловлями и со всякими угодьи». Это место было

⁵⁸ Н. И. Веселовский. Указ. соч., т. І, стр. 105, 284, 449. 59 М. А. Полиевктов. Экономические и политические разведки Русского государства на Кавказе. Тифлис, 1932.

⁶⁰ С. А. Белокуров. Указ. соч., стр. 77, 119, 123, 131, 133. ⁶¹ Там же, стр. 162, 165, 170, 174, 175, 185, 203, 206 п др.

намечено для постройки острога. Весной 1591 г. из Москвы были посланы воеводы князь Григорий Осипович Засекин и князь Петр Михайлович Шаховской с войском на шамхала. Тогда же в Кабарду Мамстрюку Темрюковичу была послана царская грамота с предложением собраться с братьями и племянниками и принять участие в действиях Засекина против шамхала. Во время боев шамхал был ранен; Засекин взял и сжег Эндери («Андрееву деревню») 62.

Постройкой Терского города, Сунженского острога и занятием устья р. Койсу создавалась в 1589—1590 гг. ситуация, очень близкая той, которая сложилась на Северном Кавказе в конце 1560-х годов и вызвала набег Девлет-Гирея 1571 г. На этот раз русские крепости и русские отряды и установившиеся у них спошения с кабардинцами и горскими князьями еще более прочно, чем в 60-е годы, запирали для «турских людей» дорогу к «Железным воротам» — Дербенту.

В июле 1591 г. крымский хан Казы-Гирей совершил большой поход на Русь с целью дойти до Москвы и разорить ее. Запись в Посольской книге Крымских дел дает такое описание этого похода и неудачного для хана результата его: хан пришел на Москву «со многими людьми с крымскими и с ногаями Казыева улуса и с турского салтана людьми, з белогородцы и с очаковцы, и наряд и янычане с ним турского были, а было с ними вкяких людей с полтораста тысяч, а шел царь прямо к Москве, войны не разпущая». Хан стал у села Коломенского; против него вышли русские воеводы со многими людьми и Борис Годунов со своим двором, соединясь с «береговыми воеводами», т. е. с отрядами, отошедшими от Оки. «Полки с полки бились весь день». Казы-Гирей «побежал тое же ночи до света со всеми людьми с великим страхованьем и прибежал к Оке реке, многих людей потопил и воски свои царь, в которых сам ехал, и многую рухлядь пометал и одним днем до осмидесят верст до реки до Оки бежал, а в ночи и реку перелез, а на другой день столько же бежал» ⁶³.

⁶³ Крымские дела, кн. 18, лл. 189 об.—190 об.; ПСРЛ, т. XIV,

1-я пол., стр. 42-43.

Находившийся в этом году в Крыму русский гонец Иван Бибиков собрал сведения о возвращении хана после похода в Бахчисарай в августе 1591 г.: «пришел царь из войны в Бахчисарай в ночи в телеге, а сказывают про царя, что он ранен»; еще до приезда хана «прибежал калга скорым делом». В 1592 г. набег крымцев на Русь повторился — на этот раз ходили царевичи и разорили русские украйны ⁶⁴.

Эти два набега совпали с началом русско-шведской войны, и русские источники ясно говорят о том, что у хана была договоренность о них с шведским правительством. Другой причиной было усиление русско-кавказских связей и постройка на Северном Кавказе русских крепостей⁶⁵.

В феврале 1592 г. состоялся приговор боярской думы об отправлении к султану Мураду в послах Григория Афапасьевича Нащокина и Андрея Иванова. Наказ предусматривал возможные вопросы «о Терском городе и о Иверской земле и о черкасах и о нагаех Казыева улуса, что государь в Кабардинской земле на Терке город поставил и Грузинскую землю и черкас пятигорских и Казыев улус, которые голдовали государю их, отводит под свою руку», а также вопрос о посылке рати на шамхала. На последний предписывалось отвечать незнанием; об Иверской земле — что царь не возражает против уплаты Александром кахетинским дани султану, по просит не отводить Иверскую землю от христианства; в связи с возможными вопросами о «пятигорских черкасах» в наказ была включена созданная в Посольском приказе и затем постоянно повторявшаяся в дипломатических документах легенда о том, что они были «изначала» холопами русских царей и жили «в резанских пределах», откуда бежали и вселились в горы, а при Ивапе Грозном вступили в русское подданство — по их челобитью и для их «береженья» и поставлен «в Кабардинской земле на Терке город, что без города быть черкасом невозможно». Грамота царя султану включала сообщение о том, что в Астрахань и в Терский город посланы указы «не всчинать» войны и задоров с турецкими людьми, «которые сидят в Дербенте и в Баке и в Шемахе и по иным

65 А. А. Новосельский. Указ. соч., стр. 41.

⁶² С. А. Белокуров. Указ. соч., стр. 193, 237, 239, 242, 245, 251, 253-255; «Кабардино-русские отношения», т. I, стр. 64-65, 401. Грамота 1591 г. упоминала о том, что Мамстрюк был в плену у шамхала, который безуспешно пытался отвести его от русского

⁶⁴ Крымские дела, кн. 19, л. 103; С. М. Соловьев. История России с древнейших времен, кн. 2, стб. 612-614; А. А. Новосельский. Указ. соч., стр. 41.

городам», взятым у шаха, а также сообщение об отказе дать шаху военную помощь на султана и об отпуске его послов «без дела» — так грамота тенденциозно передавала итоги посольства Бутак-бека и Анди-бека, подчеркивая их безрезультатность.

Уже на Дону русские послы узпали от полоняников такие вести: «Летось царь ходил на государевы украйны, а с ним был наряд и янычане с вогненным боем. И он промышлять не умел, только многих людей потерял и рать свою погубил. И за то де ему, чаять, будет перемена». В разговорах Нащокина с Синан-пашою указана и причина похода 1591 г.: «покручинили нашего государя казаки терские: которые люди ходили в Кизылбаши, и они тем помешку чинили, а донские казаки Азову тесноту чинят и за то государь наш велел крымскому ходить на государя вашего землю». Позже Синан-наша говорил об этом более подробно: «А на Терке де и по Дону государь ваш поставил новых 4 городы, и государя нашего людем к Темиркапе дорогу отняли, ино толь любовь государя вашего к государю нашему, за то веть пригоже за сабли да воеватца»; паша снова повторил, что султан велел илти хану на русскую землю «за эти задоры». Грамоты султана царю Федору и Синапа-паши Борису Годунову, посланные в 1593 г. с чеушем Резваном, перечисляя новые крепости на Дону, на Терке, на Супже и на море «блиско Дербени», содержали требование отворить дорогу турецким людем и угрожали новым набегом хана на русские земли, если требования не будут удовлетворены 66.

Уже зимой 1591 г. в Москву приехали от Казы-Гирея крымские гонцы с сообщением о том, что хан снова хочет «дружбы и любви». Таким же был топ сношений хана с Москвой и в последующие годы. Вместе с тем Казы-Гирей постоянно предостерегал русское правительство, извещая о «досаде» султана на вновь построенные города. Гонец в Крым Михайла Цротонопов слышал в 1592 г. от амията (т. е. доброжелателя) князя Сулешова такой рассказ: «сее весны прислал деи турский царь Казы-Гирею царю посланника своего Сулейман чеуша, а приказывал к дарю, чтоб он собрався со многими людьми, с крымскими и но-

гайскими, шел пол Терский город да на пятигорских и на кабардинских черкас, которые государю служат, для того что деи у государя на Терке стоит город, да вступаетца в Черкасы, на Цону под Азовом живут казаки и приходят под Азов безпрестани, корабли и каторги громят и людей турского царя побивают» ⁶⁷. О том же в июле 1593 г. говорил дьяку Андрею Щелкалову крымский посол Ямгурчей: «Будет похочет государь с Казы-Гиреем царем быть в миру и в дружбе и в любви, и, государь бы с Терки терских казаков свести велел и Терку город велел снести, для того что турский салтан всегда к Казы-Гирею царю приказывает и нишет, что из Азова через Терку турского ханныкаря люди приходити не могут, для того что им на Терке реке русские казаки помешку чинят и проезду не дадут»; вызывали досаду султана и вновь построенные на украйне русские города, особенно ионжы (1586 г.) — «а хочет турской, покинув Терку, однолично нал Ливнами промышлять» ⁶⁸.

В грамоте Борису Годунову, присланной с Ямгурчеем, хан собственноручно писал, что султан не может терпеть того, что «ныне из его города из Азова в Дербень людем его проходу нет», что он «со многою ратью и с нарядом хочет городы имать и Москву воевать, а мне бы ему помочь чинить», что султан присылает ему казну и дорогие подарки ⁶⁹.

Казы-Гирей уверял русских послов, что оп не раз отговаривал султана от похода к Астрахани и к Ливнам, и запрашивал на этом основании большие поминки 70. Уверяя хана в том, что в Астрахань и на Терек послан крепкий заказ давать дорогу крымским и турецким людям, русские дипломаты вместе с тем подчеркивали невозможность споса Терского города — «и тому сстатися нельзя, что государю своей отчины отступитись, то дело пестаточное» 71.

- Шедине из Константиноноля угрозы спести Терский город и советы хана Казы-Гирен не раздражать султана отказом ни в какой степени не повлияли на кавказскую политику русского правительства в 1590-е годы: в Москве

⁶⁶ Турецкие дела, кн. 3, лл. 1—260; С. А. Белокуров. Указ. соч., стр. СХІХ; Н. А. Смирнов. Указ. соч., стр. 140—148 (не уясняю указапия автора на то, что Борис Годупов «пе понимал значения турецкой военной экспансии»).

⁶⁷ Крымские дела, кп. 19, лл. 311 об. — 312.

⁶⁸ Там же, кн. 20, лл. 18, 24 об.— 25. ⁶⁹ Там же, кн. 18, лл. 234—238 об.

⁷⁰ Там же, кн. 18, лл. 234—238 00 ⁷⁰ Там же, кн. 21, л. 281.

⁷¹ Там же, кп. 18, лл. 253 об. — 254 об. п др.

были хорошо осведомлены и о внутреннем положении в Османской империи и о ее международных делах. В 1593 г. Григорий Нащокин стал свидетелем восстания спагов в Константинополе 72. В том же году началась длительпая и тяжелая война Турции с Австрийским государством Габсбургов за Венгрию. С 1594 г. до 1607 г. крымские войска почти ежегодно участвовали в походах султана в Можары, т. е. в Венгрию. Междоусобпая война ослабила ногаев, и нападения их на русские украйны затихли 73. Положение на западной границе было благоприятно для активизации восточной политики Москвы: в 1590 г. было подтверждено перемирие с Польшей, в 1593 г. война со Швецией фактически прекратилась.

В 1590-е годы и в первые годы XVII в. шел непрерывный обмен послами между Кахетией и Москвой.

Поход Засекина не удовлетворил царя Александра. Его послы Арам и Кирилл, побывавшие в Москве в 1592—1593 гг., просили послать на шамхала «большую рать» и занять Тарки. В 1594 г. прибавилась просьба поставить город и в Казыкумухе, т. е. в Лакии, в горах. Кахетинский царь рассчитывал на помощь своего свата крымшамхала, который враждовал с шамхалом и за которого стояла «половина Кумыцкой земли». В 1592 г. в Москве побывал старший кабардинский князь Янсох, следовательно, русское правительство могло рассчитывать в действиях против шамхала и на поддержку со стороны Кабарды 74.

Решение послать «большую рать» на шамхала было принято в Москве летом 1593 г. Воеводой был назначен князь А. И. Хворостинин. В грамоте Бориса Годунова послам царя Александра говорилось о том, что Хворостинину велено овладеть Тарками, посадить там свата царя крымшамхала «со своими людьми вместе» и «отворить» дорогу из Иверской земли на Терек, в Астрахань и «во все свои государства»; что царь Александр и крымшамхал должны связаться с Хворостининым и действовать вместе с русским войском, «чтоб шевкала извоевать и разорить». В похол с Хворостининым пошли некоторые мурзы Боль-

⁷² Турецкие дела, кн. 3; Н. А. Смирнов. Указ. соч., стр. 145— 146.

⁷³ А. Н. Новосельский. Указ. соч., стр. 37—42.

ших Ногаев и кабардинские отряды. Проводником («вожем») при Хворостинине был послан дербенец Уллага, как знающий «тамошние места, Тарки и иные городки и места горских и кумыцких людей» ⁷⁵.

Поход Хворостинина состоялся в 1594 г. Хворостинин поставил сильный острог при устье Койсу-Сулака, где был оставлен гарнизон в 1 тыс. стрельцов под начальством князя Вл. Тим. Долгорукова. Но в Тарках, которые были на время заняты, города поставить не удалось — помощь от царя Алексапдра и крымшамхала не пришла, шамхал привлек часть «черкас» на свою сторону, и Хворостинин, разорив Тарки, вернулся в Терский город, понеся значительные потери ⁷⁶.

Послы царя Александра позже говорили на Москве, что грузинское войско не пришло к Хворостинину, так как не могло пройти через горы. Можно думать, что причины были иные: оккупированные турками города были расположены близко от Кахетии, и кахетинский царь был вынужден давать дапь турецкому султану, посылая ее в Константинополь или турецкому паше, находившемуся в Дербенте; с другой стороны, па позицию царя Александра могло повлиять обращение в 1594 г. шамхала к шаху Аббасу с просьбой о заступничестве 77.

В середине 1590-х годов на Каспийском море была построена еще одна русская крепость — в устье Яика. Посол казахского хана Тевеккеля в 1594—1595 гг. сообщил в Москве о намерении бухарского хана Абдуллы, союзника султана, поставить город на Яике, в Сарайчике, с тем чтобы «отвести нагай заволжских», а затем угрожать и Астрахани. Это известие вызвало организацию военной экспедиции, результатом которой была постройка в 1595 г. в устье Яика русского острога. Постройка была осуществлена так же, как перед взятием Казани постройка Свияжска: по

76 Там же, стр. 266—267, 273; Н. И. Веселовский. Указ. соч., т. I. стр. 203, 279, 362—363; ПСРЛ, т. XIV, 1-я пол., стр.

45 - 40

⁷⁴ С. А. Белокуров. Указ. соч., стр. 252—256, 264; Крымские дела, кн. 19, лл. 243 об.—244; Н. И. Веселовский. Указ. соч., т. I, стр. 173.

⁷⁵ Там же, стр. 256—257 (названная здесь цифра — 15 тыс. русских ратных людей — несомненно, преувеличена); Н. И. В е селовский. Указ. соч., т. I, стр. 199, 267. По-видимому, именно в этом «превкальском походе» принял участие Илейка Горчаков — будущий царевич Петр.— ААЭ, т. II, № 81.

⁷⁷ Н. И. Веселовский. Указ. соч., т. I, стр. 111, 264, 273, 276, 286, 302, 317, 322; А. Н. Новосельцев. Указ. соч., стр. 455, 457.

Волге был спущен в Қаспийское море плотами готовый, но разобранный деревянный город, который был быстро поставлен ⁷⁸.

Таким образом, к середине 1590-х годов была создана целая система русских крепостей на Каспийском море — у устья Яика, у устья Волги — Астрахань, Терский город у устья Терека, Койсинский острог у устья Койсу-Сулака и, наконец, Сунженский острог у перевоза через Сунжу на «Османовской дороге», т. е. на том самом пути, которым в 1583 г. прошел Осман-паша из Дербента в Крым. Астраханский кремль был каменным, остальные остроги — деревянными и земляными. Все они были снабжены артиллерией и гарпизонами стрельцов. Из Терского города, Сунженского и Койсинского острогов поддерживались постоянные сношения с Кахетией, с Кабардой, Аварией и «горскими землицами». Терский город был и тем военным центром, откуда направлялись экспедиции в Дагестан.

После похода Хворостинина 1594 г. была предпринята попытка договориться с шамхалом. В Терский город приезжал его посланец, в Тарки были посланы сын боярский и толмач, чтобы шамхал дал шерть и дал бы в заложники в Терский город своего сына. Эти переговоры, как и посредничество в 1595 г. посла шаха Анди-бека, не привели к успеху. В 1598 г. к шамхалу приехал посол турецкого султана Аспан-бек, привез ему жалованье и вел переговоры о том, чтобы при устье Койсу вместо русского острога поставить турецкую крепость. В связи с этим шамхал отказал в присяге русскому царю, ставя ее условием снос Койсинского острога, писал в грамоте к царю о приказании султана «не одиначитись с Теркою» и о подготовке, совместно с «ратями» дагестанских владельцев и с крымскою ратью, похода против Койсы. Однако сыновья шамхала Андий, кафыркумукский владелец, тарковский Суркай-Шевкал и эндерейский Султан-Магомед в 16021603 гг. присылали в Москву послов с предложением подданства; послы были отпущены с жаловањем ⁷⁹.

В конпе 1590-х и в начале 1600-х годов взаимоотношения с Кабардой осложнялись, как и ранее, внутренними междоусобиями. В конце XVI в. Казый Пшеапшоков «с братьею» убили двух братьев Темрюковичей — Доманука и Мамстрюка, «зазвав к себе меду пить и держав их у себя два дня скованных и на третий день убили». После этого Казый увел свои кабаки и кабаки Темрюковичей на Кубань к беслепейцам и жил там три года. Весьма вероятно, что причиной гибели Темрюковичей была их ярко выраженная русская ориентация. Гибель Темрюковичей побудила их двоюродных братьев Куденека Камбулатовича и Сунчалея Янглычевича (оба из Идаровичей) спастись от «недругов» в Терский город. В 1603 г. Сунчалей приезжал в Москву, просил разрешения жить в Терском городе, где и остадся служить со своими сыновьями. Старшим князем в Кабарде был в конце XVI — пачале XVII в. Шолох Тапсаруков. Его ориентация была, как и раньше, колеблюшейся. В 1601 г. воеводы Терского города сообщили о том, что он им не служит и не прямит, но в 1603 г. послы Шолоха, как и Казыя Пшеапшокова, побывали в Москве 80. Такова была обстановка на Северном Кавказе в первые годы XVII в., когда из Москвы были предприняты новые походы в Дагестан.

Переговоры об укреплении союза между шахом и царем Федором были возобновлены в Москве шахским послом Анди-беком в 1594—1595 гг. Летом 1595 г. состоялся приговор боярской думы — послать к шаху послов «а в наказ им написать: говорити шаху о докончаньи и о соединенье на том, чтобы поступился государю шах городов, которые нынче за турским, Дербени да Шемахи да Баки, а доступал бы их шах, а государь ему учнет помогати людьми», т. е. к двум городам, названным ранее шахом, московское правительство присоединило Шемаху, центр Ширвана. Проект договора в двух противнях — «докончальная грамота, шах Аббасово слово» и «докончальная грамота, государево слово», включавший эти условия, был

⁷⁸ Крымские дела, кн. 17, лл. 320 об.—321; Синбирский сборник, т. 1, стр. 129; ЦГАДА, рукопись бывш. Главного архива МИД, № 110/156, лл. 805—807 (разрядная кпига); Н. И. Веселовский. Указ. соч., т. II, стр. 49—50; «Казахско-русские отношения в XVI—XVIII вв.» (сборпик документов и материалов). Алма-Ата, 1961, № 1—20; В. Б. Кобрин. К вопросу о казахско-русских отношениях в XVI в.— «Вестник Академии наук Казахской ССР», 1946, № 11 (20), стр. 55—57. Этот острог через несколько лет был спесен.

⁷⁹ С. А. Белокуров. Указ. соч., стр. 364—372; Н. И. Веселовский. Указ. соч., т. 11, стр. 2, 4, 22, 27, 53.

⁸⁰ С. А. Белокуров. Указ. соч., стр. 305, 350, 365—371; «Кабардино-русские отношения», т. І, по указателю.

вручен в 1597 г. для передачи шаху послу Василию Тюфякину. Но, очевидно, в Москве понимали, насколько трудно настанвать на уступке шахом Шемахи. В наказе Тюфякииу предусматривалась возможность отказаться от Шемахи с тем, чтобы «в государеву сторону поступился шах Лербени да Баки». Тюфякин умер в пути, и переговоры о союзе тогла не состоялись. Лефектность архивных материалов не позволяет говорить с полной определенностью о том. был ли заключен союз против Турции между нарем и шахом в последующие годы. Дело о посольстве к шаху в 1600 г. Александра Засекина пошло до нас только в отрывках 81. Новейший исследователь русско-иранских отношений А. П. Новоседьнев, основываясь на сообщении проезжавшего через Россию имперского посла Г. Тектандера. считает, что союз был заключен в 1602 г. и что он предусматривал совместные военные действия против Турции. причем фусские войска должны были двинуться на Пербент ⁸².

Надо оговориться, что сообщение Тектаплера, передававшее его разговор с послом шаха Аббаса при встрече в Казани в марте 1604 г., не вполне ясно 83. Но связь военных предприятий русского правительства на Кавказе в начале XVII в. с возобновлением прано-турецкой войны в Закавказье и с русско-иранскими переговорами не вызывает сомнений.

В декабре 1600 г. царь Александр передал терским воеводам слух о том, что весною ожидается поход шаха под Тевриз, Шемаху, Дербент и Баку (слух опережал события). Отписка об этом известни принца из Терского города в Москву в июне 1601 г. Послы И. А. Нашокии и И. Леонтьев, отпущенные из Москвы в Кахетию осенью 1601 г.. должны были рассказать царю Александру о государевой рати, посланной в Дагестан с воеводой живзем Ив. Петр. Ромодановским-Ряполовским. Однако этот поход не состоялся или из-за пожара в Астрахани, уничтожившего запасы, или из-за ошибочного известия о смерти царя Александра ⁸⁴.

 ⁸² А. П. Новосельцев. Указ. соч., стр. 456.
 ⁸³ Какаш и Тектандер. Путешествие в Персию через Московию. 1602—1603 гг.— «Чтения ОИДР», 1896, кн. 11, стр. 41. ⁸⁴ С. А. Белокуров. Указ. соч., стр. 330, 336—337, 353, 430.

Шах Аббас возобновил войну против султана осенью 1603 г. 85 В феврале 1604 г. в Москве уже обсуждалась возможность нового похода в Лагестан. В Посольском приказе подробно расспращивали посла царя Александра стариа Кирилла о трех пунктах, названных в грамоте паря Александра как улобных иля постройки русских крепостей. — о Тарках, о Соли (соленом озере близ Тарков, откуда «все горские люди» брали соль) и Буйнаке. средневековом городише к югу от Тарков: по словам Кирилла, «на то городище прилегло две пороги — одна порога к Лербени, а пругая в Шамаху и в Баку: а Дербень от Буйнака з днище, а Шамаха 4 днища, а от Шамахи до Баки 2 дниша. И как на том месте город будет — и те

пороги все отоймутна» 86.

Летом 1604 г. из Москвы были отпушены старен Кирилл и русские послы М. И. Татишев и дыяк А. Иванов, которые полжны были посетить не только Кахетию, но и Карталинию. Они везли сообщение о новой «государевой рати», посылаемой на шамхала с тем, чтобы царь Алексанир действовал сообща с русскими воеводами, -- в Москве еще не знали, что царь Александр ущел с грузинским отрядом для присоединения к войскам шаха. Решение русского правительства о походе в Дагестан было принято вопреки грамоте Александра, которая была прислана из Терского города в Москву в марте 1604 г. п которая сообщала, что «лезгинские и шевкальские люди» все с ним помирились и хотят быть «холопами» русского наря. — следовательно, поход преследовал более широкую цель, чем оказание помощи Александру против шамхала ⁸⁷.

Поход 1604—1605 гг. был предпринят весьма значительными силами. Его возглавил воевода Ив. Мих. Бутурлин, с которым пошли три полка (другими воеводами были: в передовом полку кн. В. И. Бахтеяров и И. О. Полев. в сторожевом — кн. В. М. Лобанов и кн. В. Кольцов-Мосальский). Полки пришли в Терский город осенью. В январе 1605 г. Бутурлин писал в Кахетию русским послам. что он воевал «Андрееву деревию» (т. е. Эндери), Эрпели, Кара-Бутаки и Тарки и «поставил» в Тарках

85 L. Bellan. Op. cit., p. 123.

⁸¹ Н. И. Веселовский. Указ. соч., т. I, стр. 287, 298—299, 352—371 и сл.; т. II, стр. 28—141.

⁸⁶ С. А. Белокуров. Указ. соч., стр. 391, 395, 401, 405. 87 Там же, стр. 412, 414, 420 и сл., 430; L. Bellan. Op. cit. p. 127, 130.

«каменный город» - по-видимому, использовал древние каменные укрепления Тарков. Но в дальнейшем русские воеводы потерпели тяжелое поражение. В 1605 г. к Таркам пришло из Шемахи турецкое войско — «наша и с ним турские люди и еныченя», подкрепленное кумыкскими отрядами (очевидно, щамхала и Султан-Магомеда). Часть кабардинских феодальных владельцев объединилась с кумыкскими людьми — «у Казыя у Шепчюкова, у Шолоха умышленье с кумыцкими людьми содново...». Бутурлин «учинил мир» с турецким пашой, «чтоб его выпустить (из Тарков. — \vec{E} . K.) на Терек здорово». Условие не было выполнено, и при отступлении русские понесли тяжелые потери — более 7 тыс. человек, «кроме боярских людей». Сунженский и Койсинский остроги были оставлены и сожжены. Однако на Терский город турецкий паша идти не решился. Во время похода ясно обнаружилось и взаимное недоверие между шахом и русским правительством. Это сказалось и в трагических событиях в Кахетии 1605 г.. когда царь Александр и царевич Юрий были убиты — очевидно, по приказанию шаха, и в том, что шертная грамота 1604 г., составленная в Москве для ногайских мурз, включала условие: «...к турскому султану и к крымскому парю и к кизылбашскому шаху и к бухарскому царю и в Ташкень и в Юргенч и в Казацкую орду и к Шевкал и к черкасом и ко всем государевым ...недругом и непослушником не приставать...» 88.

Значение русской политики на Востоке в последние десятилетия XVI в. было понято в Западной Европе и заняло большое место в дипломатических сношениях. На Западе не раз возникали планы антитурецкой коалиции среди правительств стран, которые вели борьбу с турецкой экспансией.

Большое внимание уделялось возможному участию в коалиции России и Ирана и русско-иранскому союзу, а в этой связи и действиями русского правительства на Каспийском море и на Кавказе. Так, в начале 1590-х годов в Рим приходили известия о том, что из Москвы оказывают

помощь грузинам; сообщение о походе Хворостинина 1594 г. было истолковано как выступление московских сил против турож ⁸⁹. Имперские послы в Москву в 1590-е годы добивались сведений о результатах русско-иранских переговоров; грамота императора Рудольфа царю Федору, привезенная лослом Аврамом Бурграфом в 1597 г., содержала просьбу объявить «втайне, на чем вы нынеча и как с персидским шахом уложили». Русское правительство в ответ освещало русско-пранские отношения весьма тенденциозно: сообщалось, что шах «во всей государеве воле», что он просит. чтобы русский царь «взял его под свою царскую высокую руку»; что русские крености на Северном Кавказе и в Пагестане поставлены «близко турских городов Дербени и иных» по «шахову прошению», что поход на шамхала предпринят, так как он «голдовник турского» и причинял убытки земле шаха ⁹⁰.

Как известно, антитурецкий союз не состоялся, но русское правительство оказывало императору некоторую поддержку. В 1594 г. запорожским казакам было разрешено из Москвы наняться в службу императору для участия в походе против турок; в 1595 г. в Прагу была послана соболиная казна на 44 тыс. руб.; разрешался проезд через Россию в Иран и обратно послов из Западной Европы, им оказывали поддержку в этих путешествиях; в Москве имперские послы встречались с иранскими и с разрешения Посольского приказа вели с ними переговоры 91.

Исследователь русских сношений с Западом во второй половине XVI в. Я. С. Лурье, анализпруя переговоры Москвы с Габсбургами, приходит к выводу, что Борис Годунов, в качестве правителя при Федоре, а затем царя, охотно использовал переговоры о союзе против Турции

⁸⁸ С. А. Белокуров. Указ. соч., стр. 449, 480, 481, 513, 514; ПСРЛ, т. XIV, 1-я пол., стр. 57—58; А. Попов. Изборник словенских и русских статей, внесенных в хронографы русской редакции. М., 1869, стр. 322—323; ЦГАДА, рукопись бывшего Главного архива МИД, № 110/156, лл. 869 об.—870; «Чтения ОИДР», 1918, кн. I, стр. 106.

⁸⁹ «Россия и Италия», т. I, вып. 2. СПб., 1907, стр. 180—181; J. Matoušek. Turecká válka v europské politice v letech 1592— 1594. V Praze, 1935, р. 167—168, 226; «Описание путешествия в Москву посла римского императора Николая Варкоча».— «Чтения ОИДР», 1874, кн. IV, стр. IX—X.

^{90 «}Памятники дипломатических сношений древней России с державами инострациыми. Памятники дипломатических сношений с Римской империей», т. II. СПб., 1852, стб. 219, 221, 499—503,

⁹¹ Там же, стб. 21—31, 154—173; 236—237; Дневник Эриха Ляссоты.— «Мемуары, относящиеся к истории Южной Руси». Киев, 1890, стр. 163, 167; Н. Uebersberger. Op. cit., S. 553 и сл., 561; J. Matoušek. Op. cit., p. 229—230.

как дипломатический маневр, но «вести войну с султаном он не собирался» 92.

Дошедший до нас текст проекта договора между русским царем и шахом о военном союзе и совместных военных действиях против султана, привлеченное А. П. Новосельцевым сообщение Тектандера, характер военных походов в Дагестан заставляют признать, что вывод Я. С. Лурье нуждается в уточнении: очевидно, русское правительство не отказывалось от войны с Турцией на Кавказе, но держалось в этом вопросе самостоятельной политики, не подчиненной интересам правительств западных государств.

Несмотря на неудачу похода 1604—1605 гг., итоги русско-жавказских связей последних десятилетий XVI в. напо признать значительными. В тот период, когда султанская Турция получила явный перевес над сефевидским Ираном в войне за Закавказье, осуществление планов султана установить полное госполство в Закавказье оказалось осложненным; на местах возникла ориентация на Россию и на помощь русского правительства; среди враждующих феодальных группировок были сторонники сближения с Турцией и Крымом, но их позиция не была устойчивой. Постройка на Северном Кавказе русских крепостей затруднила выполнение стратегических замыслов турецких военачальников и облегчила военные действия шахских войск. Дальнейшее развитие сношений народов Северного Кавказа с Россией протекало уже в обстановке перевеса сил Ирана нап Турцией в ирано-турецких войнах за Закавказье.

Γ λ α β α γ γ ρ ρ γ γ γ

НАРОДЫ СЕВЕРНОГО КАВКАЗА И РУССКОЕ ГОСУДАРСТВО В ПЕРВЫЕ ДЕСЯТИЛЕТИЯ XVII В.

В годы интервенции и крестьянской войны сношения Северного Кавказа с центральным правительством Русского государства были затруднены и на время прервались. Однако связи с Терским городом продолжались, и это служит ярким свидетельством того значения, которое приобрела уже к началу XVII в. эта построенная в 1588 г. русская крепость. В течение XVII в. значение это еще возросло.

Судьба русских крепостей, которые были построены на Северном Кавказе в 60, 70 и 90-х годах XVI в. и снесены в результате турецкого вмешательства, заставила русское правительство особенно озаботиться укреплением Терского города, или Терка. Видевший Терский город в 1623 т. Ф. А. Котов отметил, что «на Терки город деревянный не велик, только хорош» 1. В 1630-е годы голландский инженер Корнилий Клаусен укрепил город валами и больверками 2. В конце 20-х — начале 30-х годов, также под руководством иностранных специалистов, производились обширные, хотя и неудачные работы по водопроводному делу — устройству канала для направления к городу русла протока р. Терека 3. В 1669—1670 гг. город был

⁹² Я. С. Лурье. Русско-английские отношения и междупародная политика второй половины XVI в. — «Междупародные связи России до XVII в.». М., 1961, стр. 411.

¹ Хождение на восток Ф. А. Котова в 1-й четверти XVII в.— «Известия ОРЯС Ак. наук». 1907, т. XII, кн. 1, стр. 77; в изд. 1958 г.— стр. 33.

² А. Олеарий. Описание путешествия в Московию. СПб., 1906. стр. 423

³ Архив ЛОИИ, собр. Гамеля, карт. XIII; АИ, т. III, 156, 290.

построен на новом месте и расширен, для чего на Терек посылался английский полковник Томас Бейли 4. В 1689 г. после пожара были построены сосновый кремль и земляная крепость с башнями и валами четырехсаженной высоты 5. По указам в крепости полагалось быть 3-4 приказам стрельцов $(1^{1/2}-2)$ тыс. чел., в наличии обычно бывало меньше); во второй половине XVII в. по временам в прибавку к ним посылались стрельцы из Астрахани и солдатские полки. Уже в конце XVI в. и в XVII в. московское правительство использовало северокавказские крепости как место ссылки ⁶. В 1689 г. артиллерия города состояла нз 39 лушек.

В Терском городе было не только военно-служилое население — там жили временно или постоянно русские торговые люди, работные люди, обслуживавшие приходившие

с моря бусы и стружки и рыбные промыслы.

В течение XVI в. несколько раз возобновлялся так называемый Сунженский острог на р. Сунже, недалеко от ее впадения в Терек, «на перевозе», где пересекал р. Сунжу важнейший северокавказский путь 7. Казачьи городки были расположены в «Гребенях» по левому берегу Сунжи и по правому берегу Терека ниже впадения в него Сунжи 8. Казаки, обосновавшиеся здесь как вольные поселенцы, большею частью беглые с Руси крестьяне, были частью обращены в служилых казаков, получавших денежные и хлебные оклады из Терского города. Так, в 1623 г. жалованье давалось 30 атаманам по 1 рублю и по 2 чети муки и 470 казакам по полтине и по 3 осмины муки на год, т. е. 500 человекам. Население городков было многочислениее

⁴ Я. Я. Стрейс. Три путеществия, М., 1935, стр. 213; «Кабардино-русские отношения», т. I, стр. 328.

⁷ АИ, т. IV, № 52, стр. 156—158; «Русско-дагестанские отноше-

ния», стр. 132—134.

этого комплекта, и терские воеводы были бессильны установить нал ними сколько-нибудь эффективный контроль.

Из Терского города шли пути к Азову и на Дон, на Ряжск, к Москве, на Астрахань. Через Терек отправлялись русские посольства в Персию и в Закавказье, в Грузию, и осуществлялись сношения с Дагестаном, Кабардой и «горскими землицами» 9.

Однако Терский город был не только русской крепостью: очень рано около русского города появилось многочисленное местное население. В 1590-х годах на Терек из-за ожесточенной феодальной войны выехали из Кабарды князья Куденек Камбулатов и Сунчалей Янглычев (из Идаровых) со своими узденями; после поездки в Москву в 1603 г. Сунчалей остался служить в Терском городе ¹⁰. Так было положено основание под стенами Терского города Заречной (за рекой Тюменкой) Черкасской слободы, куда в последующие годы выезжали служить и другие кабардинские князья с их узденями и холопами 11. В 1640 г. в Черкасской слободе была произведена перепись дворов людей, зависимых от князя Муцада Сунчалеевича Черкасского, в ней перечислены 175 дворов «дворовых» и «задворных» узденей Муцала, зависимых от него и от его узденей «черкас» и окочан, тезиков и татар, «закладчиков» Муцала ¹². Черкасская слобода была укреплена особым острогом. Рядом с нею возникли слобода Новокрещенская, населенная выехавшими в Терский город и крестившимися северокавказскими жителями, слобода Татарская и слобода Окоцкая, возникшая в конце XVI — начале XVII в. в связи с бегством из «Окох» от притеснений кумыцких мурз окочан 13, которые получали окладное жалованье и широко использовались терскими воеводами в сношениях с северокавказскими народами.

10 С. А. Белокуров. Сношения России с Кавказом, вып. 1.

М., 1889, стр. 4.

⁵ ЛИ, т. V, № 180, стр. 313—317; «Кабардино-русские отпошения», т. 1. М., 1957, стр. 377. См. также: Е. И. Крупнов. Городище «Трехстенный городок».— «Советская этпография». 1935, № 2.

⁶ АИ, т. IV, № 96, стр. 239—240; № 169, стр. 329—330; «Кабардино-русские отношения», т. I, стр. 167, 168; Какаш и Тектандер. Путешествие в Персию через Московию.— «Чтения ОИДР», 1896, кп. 11, стр. 39—40.

⁸ ЦГАДА, Портфели Миллера, № 757/30 — о гребенских казаках; М. О. Косвен. Описание гребенских казаков. - «Исторический архив», 1958, № 5.

⁹ М. А. Полиевктов. Экономические и политические разведки Московского государства XVII в. на Кавказе. Тифлис, 1932; «Кабардино-русские отношения», т. I; «Русско-дагестанские отношения XVII — первой четверти XVIII в.». Махачкала, 1958.

^{11 «}Кабардино-русские отношения», т. I, стр. 104-105, 133-135 и др. ¹² Там же, № 126.

¹³ С. Л. Белокуров. Указ. соч., стр. 4. См. также гл. И первой части паст. издания: Чечня и Ингушетия.

В казачьи городки выходили и местные люди; нерусскими были обычно и жены казаков ¹⁴.

Среди служивших по Терскому городу кабардинских — Черкасских — князей особую роль играли Сунчалей и его потомки. За оказанные русскому правительству услуги по сношениям с различными северокавказскими владельцами и по приведению их «под государеву руку», особенно в гол вступления на престол Михапла Федоровича. Сунчалей был пожалован в 1615 г. князем «над окочаны и над черкасы», служившими в Терском городе, с правом «их судить и в ратном строении и во всяких делах их ведать» 15. Этой жалованной грамотой в Терском городе рялом с русским воеволой и полчиненными ему ратными людьми создавалось особое вассальное Черкасское княжество (Олеарий называет его ленным владением) 16; в дальнейшем оно переходило к потомкам Сунчалея: в 1625 г. его старшему сыну Шолоху, умершему бездетным, в 1636 г. — другому сыну Муцалу (при них влияние на дела оказывала их мать, вдова Сунчалея, киягиня Желегоща), в 1661 г. — Каспулату Муцаловичу, в 1682 г. — Салтан-Беку Канбулатовичу, со смертью которого прекратило свое существование. Московское правительство щедро оплачивало службу Сунчалеевичей. Видное положение самого Сунчалея и его потомков было отмечено их высокими денежными окладами — от 100 по 280 руб, в год (кроме хлебного оклада), богатыми подарками, правом беспошлинной торговли в Астрахани до 600 руб. в год и пожалованием в 1678 г. терским таможенным сбором (взамен пенежного и хлебного оклада) ¹⁷. На протяжении всего XVII в. Сунчалеевичи служили посредниками в сношениях русского правительства с владельцами и народами Северного Кавказа, участвовали в военных экспедициях терских ратных людей, оказывали значительное влияние на местных воевод, по отношению к которым держались довольно независимо, и постоянно бывали в Москве, поддерживая непосредственную связь с Посольским приказом.

В столице при царском дворе и в центральных учрежпениях Сунчалеевичи находили поддержку у выехавших на Русь кабардинских князей, вошедших в круг московской феодальной знати. Среди них киязь и боярин Дмитрий Мамстрюкович Черкасский в 20-е и 30-е годы XVII в. плительно возглавлял приказ Казанского дворца, т. е. тот приказ, который управлял восточными областями Русского государства и имел влияние на восточную, в том числе и кавказскую политику; сын служившего в Терском горопе Сунчалея Григорий (до крещения Сунчалей) Сунчалеевич в 60-е голы был первым воеводой в Астрахани. Очень видное положение в русском правительстве занимали в 1620—1640-е гг. Яков Куденетович и Иван Борисович Черкасские, оба внуки Камбулата Идаровича. Черкасские были на Руси крупнейшими землевладельцами 18. Служившие на Тереке Сунчалеевичи испытывали влияние русской феодальной среды, как и феодальной среды Ирана и Закавказья, и положение полчиненных им служилых людей было тяжелым. Поступали челобитные на самоуправство Сунчалеевичей и по отношению к другим служилым кабардинским князьям.

Нерусское население Терского города было значительно. Ф. Л. Котов писал в 1623 г., что слободы Терского города «велики» 19. В 1626 г. терский воевода с опасением писал в Москву, что на Терек приезжают «многие горские мурзы и уздени и их люди многие и живут на Терке вместе с русскими людьми, и опасенья от них и береженья к ним нет никоторого». В 1631 г. снова сообщалось, что ныне «на Терке иноземцев перед русскими людьми больши втрое...» «Великий голод» в Кабарде усилил приток выходцев в слободы Терской крености 20.

Расположенный в пограничных местах на пути из Закавказья и из Ирана к Астрахани и к волжскому пути,

¹⁴ «Кабардино-русские отношения», т. І, стр. 416; «Русско-дагестанские отношения», стр. 410.

¹⁵ Кабардинские дела, 1614 г., № 6, л. 38 об.; «Кабардино-русские отношения», т. 1, стр. 404.

¹⁶ А. Олеарий. Указ. соч., стр. 369.

¹⁷ I ПСЗ, т. I, №№ 308, 514; т. II, № 743; «Кабардино-русские отношения», т. I (по указателю).

¹⁸ С. К. Богоявленский. Приказные суды XVII в. М., 1946 (по указателю); «Кабардино-русские отношения», т. I (по указателю); Русский Биографический словарь. Т. «Чаадаев — Швитков». СПб., 1905. Не могу согласиться с мнением о том, что выехавшие на Русь кабардинские кизья являлись аманатами. Положение аманатов-заложников, которые содержались в Терской крености, было совершенно иным.

¹⁹ Ф. А. Котов. Указ. соч., в изд. 1907, стр. 77, в изд. 1958 г.

²⁰ «Кабардино-русские отношения», т. I, стр. 138, 139; Кабардинские дела, 1625, № 1, л. 34.

Терский город рано приобрел торговое значение — прежде всего как пункт транзитной торговли.

В течение XVII в. значение волжского пути и выхода России к Каспийскому морю вполне определилось. Торговый обмен со странами Востока, с Закавказьем, Ираном и Средней Азией приобред систематический характер. Из России вывозились изделия мелкой промышленности (железные и деревянные изделия, кожи и кожаные изделия, льняные ткани); особое место в экспорте на Восток занимала пушнина, поступавшая в виде ясака — дани с народов Сибири; сбыт ее имел существенное значение для русской казны. Транзптом через Россию шли заграничные сукна. С Востока и из Закавказья ввозились местные текстильные изделия, шелковые и бумажные, шелк-сырец, составлявший монополию царской казны, хлопок, сафьян, нефть, марена, пряности, драгоденные камни. Часть восточных товаров шла транзитом на Запад. На восточной торговле складывались крупные купеческие капиталы, которые впоследствии способствовали промышленному развптию. Понятна позиция крупного русского купечества, которое поддерживало правительство, когда оно отказывало иностранным купцам в праве транзитной торговли через Астрахань ²¹. Азербайджанские, грузинские, армянские и среднеазиатские купцы постоянно торговали в Астрахани и приезжали в Москву. Русские купцы, спустившись в Астрахань по Волге, ездили отсюда на Кавказ и в Иран или сухим путем через Терки и Дербент, или морем, высаживаясь обычно в Низабате, так называемой Низовой пристани между Дербентом и Баку, откуда шел путь на Шемаху. Можно сказать, что в течение XVII в. подготовлялось включение Закавказья и стран Средней Азии в систему всероссийского рынка, что служило предпосылкой их присоединения в будущем к Русскому государству 22.

С открытием волжско-каспийского торгового пути в товарообмен Руси с Востоком включились феодалы Северного Кавказа, особенно активно феодалы Датестана, тем более, что сухопутная дорога из Астрахани и Терского города в Закавкавье и Иран проходила через Дербент. Из Терского города «со выоками» было около 5 дней езды до Тарков и около 8 дней — до Дербента 23. Феодалы Дагестана брали с проезжавших восточных и русских жупцов пошлины, обычно натурой, например «со выока по киндяку да по бязи лощеной» или «со выока по 3 киндяка», благодаря чему в их руках скапливались восточные товары 24. Пользовались они и средневековым обычаем ограбления морских судов, разбитых непогодой у дагестанского берега; посылали своих «людей», т. е. рабов, и кущов на восточные рынки для закупки товаров, чтобы отправить их в Астрахань и Москву. В XVII в. торговые сношения приняли систематический характер. Обычно с каждым посольством из Дагестана и Кабарды в Москву приезжал «купчина» того или иното феодала, привозивший восточные товары на крупные суммы и покупавший товары для отправки на родину и дальше, в Закавкавье, Иран.

В 1621, 1623 и 1627 гг. в Москву приезжал купчина Ильдара тарковского и привозил товаров на 1980, 2893 и 3684 руб.; в 1642—1643 гг. посол шамхала Суркая привез товаров на очень большую сумму — 8110 руб. Привозили в Москву товары и купчины уцмия кайтагского. Купчин по челобитью обычно освобождали от уплаты таможенных пошлин. Торговые связи с Астраханью были постоянными. Шамхалы добились освобождения от пошлин товаров на 600 руб. ежегодно, по присылали на значительно большие суммы, например, в 1631 г. два человека шамхала Ильдара привезли в Астрахань товаров на 2133 руб., в 1641 г. «человек» таркаловского мурзы — на 700 руб. Прибывали караваны торговых людей и в Терский город. В привозе бы-

²¹ Персидские дела 1620—1630-х гг.; С. М. Соловьев. История России с древнейших времен. Изд. «Общественная польза», кн. 2, стб. 1175—1185 и др.; С. В. Бахрушин. Научные труды, т. II. М., 1954, стр. 228—247, 249—250; Г. Жордания. Очерки из истории франко-русских отношений конца XVI и первой пол. XVII в., ч. II. Тбилиси, 1959, очерк 1-й.

²² М. Ф. Фехнер. Торговля Русского государства со странами Востока в XVI в., изд. 2. М., 1956; А. Я. Шпаковский. Торговля Московской Руси с Персией в XVI—XVII вв. — «Сб. Историко-этнографического кружка при ун-те св. Владимира», вып. VII. Киев, 1915; А. В. Панков. К истории торговли Средней Азии с Рос-

сией в XVI—XVII вв. Сб. «В. В. Бартольду». Ташкент, 1927; А. Чуло шников. Торговля Московского государства с Средней Азией в XVI—XVII вв.— «Материалы по истории Узбекской, Таджикской и Туркменской ССР». Л., 1933; «Русско-дагестанские отношения», стр. 201—219.

стр. 201—219. ²³ Ф. А. Котов. Указ. соч., в изд. 1907 г. стр. 78—79; в изд. 1958 г. стр. 33.

²⁴ Кумыкские дела, 1632 г., л. 93; Ф. А. Котов. Указ. соч., стр. 80 в изд. 1907 г.; в изд. 1958 г.—стр. 34; «Русско-дагестанские отношения», стр. 105, 114, 125—126.

ли преимущественно восточные товары, шедшие через Дагестан транзитом,— всевозможные шелковые и бумажные материи из Азербайджана, Ирана и Средней Азии, шелксырец и шелк крашеный, сафьяны, шелковые кушаки. К местным северокавказским товарам можно отнести попоны черкасские, овчины, шубы бараньи, мешины. Из России в Дагестан купцы привозили сукна, меха, холст, кожи, мелкие металлические изделия, кубки, котлы, деревянные изделия, по специальному разрешению,— татарских пленников — ясырь 25.

Тот же характер носила торговля с Москвой и Астраханью кабардинских феодалов, постоянно бывавших в Москве по тем или иным делам. Особенно крупные торговые обороты были у Сунчалеевичей. Кабардинцам разрешали покупать в Москве и предметы вооружения: пищали, сабли, панцири ²⁶. Надо подчеркнуть, что Казыева (потом Алегукина) Кабарда была слабо связана торговлей с Русью, в большей степени — с Крымом.

Торговый обмен был выгоден для феодалов Северного Кавказа, которым правительство Русского феодального государства оказывало поддержку, укрепляя их положение.

Терский город имел значение не только для транзитной торговли, но и как местный северокавказский торговый центр. В нем были русские ряды с лавками и гостиные дворы — старый, новый и гилянский, где торговали русские люди и тезики — восточные кущы из Ирана, Закавказья и Дербента шриезжие и обосновавшиеся здесь надолго, с женами и детьми. В 1629 г. тезик Хозянур сообщал, что он живет в Терском городе уже лет 20 и торгует, «сложась» с русскими людьми. Терские воеводы жаловались на то, что тезики, приехавшие «из Кизылбаш и Гиляни морем на бусах со всякими товары», останавливаются у своих конаков в Заречных слободах и там торгуют «тайным обычаем», не платя пошлин ²⁷. Два раза в неделю в городе были базарные дни, был и конский базар ²⁸. В ря-

дах и на гостиных дворах торговали преимущественно привозными товарами — восточными и русскими, но надо подчеркнуть торговлю и местными, северокавказскими продуктами и изделиями. В период интервенции начала XVII в., когда прекратился подвоз в Терский город хлебных запасов из Руси по Волге и Каспийскому морю, терские стрельцы и служилые люди покупали хлеб «у кабардинских черкас, и у кумыкских людей в Тарках и в Карабудаках, и у гилянских и у дербенских тезиков», привозивших хлебные запасы для продажи на Терек. В 1614 г. «в Кумыках... и в Черкасех хлеб не дородился», и русское население города оказалось в трудном положении 29. Подвоз зерна (проса и ячменя) и муки продолжался и позднее. Очень интересен дошедший до нас случайный факт — в 1620-х годах один из кайтагских беков прислал в Терский город на продажу 30 кулей пшеничной муки ³⁰. Привозили также сушеные фрукты, орехи, марену. К изделиям местного производства надо отнести такие товары, как «ковры, попоны, овчины, шубы бараныи». Наконец, пригоняли скот, особенно овец, и приводили на продажу лошадей 31. В торговые отношения втягивалось и служилое население Терского города. Так, встречаем известия, что в 1632 г. терские стрельцы и пушкарь ездили из Терского города в Шемаху «с торгом» 32 или что терский конный стрелец «покупывал» в горах «в Калканех» и в «Мылкыцех» (т. е. в Ингушетии и Чечне) свинен и «приваживал» его на Терек ³³.

Экономические связи не ограничивались сферой торговли, обменом. Под Терским городом были поливные пашни-сабаны городских и слободских жителей; были и сады «и в садах всяких овощей (т. е. фруктов. — Е. К.) много». В гребенских казачьих городках уже тогда начало развиваться виноделие — сначала из дикорастущего винограда, затем стали разводить и виноградные сады. Со стороны центрального правительства делались попытки наладить на Тереке шелководство в тутовых садах. Несомненно, рус-

²⁵ Кумыкские, Кабардинские и Кайтакские дела ф. Посольского приказа; «Русско-дагестанские отношения», стр. 72, 75—77, 81, 91—92, 93, 128, 129 и др.

²⁶ С. А. Белокуров. Указ. соч., стр. 520, 521; «Кабардинорусские отношения», т. I, стр. 72, 132, 402, 403, 408.

²⁷ «Кабардино-русские отношения», т. I, стр. 139, 253.

²⁸ ПСЗ 1, т. III, № 1585; Кабардинские дела, 1645 г., лл. 28—31; Персидские дела, 1629 г., № 5.

 $^{^{29}}$ Архив ЛОИИ, ф. Астраханской приказной палаты, картон II, № 299.

³⁰ «Русско-дагестанские отношения», стр. 131.

³¹ АИ, т. IV, № 40; Кабардинские дела, 1644 г., № 5, л. 20 об.; «Русско-дагестанские отношения», стр. 72, 106, 121, 153.

³² «Русско-дагестанские отношения», стр. 105, 114—115.

³³ «Кабардино-русские отношения», т. I, стр. 120.

ские люди должны были перенимать у местното населения приемы нового для них поливного земледелия или разведения местных плодовых деревьев. С другой стороны, привлекают внимание такие факты, как челобитные кабардинских мурз о постройке для них в Терском городе «русской избы» или «хоромишек» (из контекста ясно, что речь шла о бревенчатых домах), или обращение посла унмия кайтагского к терскому толмату с просьбой починить замки у двух пищалей (позже посол жаловался на то, что толмачего пищали присвоил) ³⁴.

На о. Чечен ловили рыбу «терские люди и тарковские кумычане и горские черкасы». В 1633 г. служившие по Терскому городу кабардинский мурза Татархан с братьями просили разрешить им (т. е. их людям, холопам или крестьянам) «ловить рыбу» в протоках Терека «сопча с городскими с терскими русскими людьми» 35.

* * *

Укрепившиеся в первой половине XVII в. связи Кабарды с Россией повели к первому ознакомлению русского правительства с рудными богатствами Северного Кавказа.

В 1620-с годы в Москве шла усиленная подготовка к войне с Польшей за возвращение потерянного в период интервенции начала XVII в. Смоленска. Предстоявшая война требовала больших денежных средств для содержания войска, закупки за границей оружия, пороха, металлов. Русское правительство в связи с этим прибегает к ряду фискальных мероприятий и обращается за займами к иностранным государствам (к Англии, к Ирапу) 36.

Приготовления, связанные с подготовкой войны, вызывали особый интерес к поискам руд, прежде всего драгоценных металлов. Поиски эти велись местными людьми в Северном крае и на Урале. Но правительство ищет и за границей специалистов «рудознатцев», «золотознатцев» и

³⁴ Ф. Л. Котов. Указ. соч., стр. 77; в изд. 1958 г. — стр. 33; «Кабардино-русские отношения», т. I, стр. 293, 317; АИ, т. IV, № 40, 63; Кабардинские дела, 1634 г., № 2, л. 236; «Русско-дагестанские отношения», стр. 131.

³⁵ «Кабардино-русские отношения», т. І, стр. 169; Ф. А. Котов. Указ. соч., в изд. 1907 г.— стр. 78, в изд. 1958 г.— стр. 34,

выписывает их на Русь, не останавливаясь перед значительными расходами.

В числе этих иностранцев в 1625 г. приехали по договору в Москву «немцы Цесарской земли» Самуил Фритше и Ганс Герольд (в руссифицированной форме — Самойло Фрич и Анца Арольт). В 1626 г. рудознатцы были отправлены в дальнюю экспедицию: «в Пермь великую, в Соль-Камскую, в Сибпрские городы и в другие места» — имелись в виду также Двинский и Печорский край. Результаты годичных поисков пе были, однако, велики — в Перми обнаружили медную руду, по она была признана «пегодной». Как раз тогда, когда выяснилась неудача экспедиции 1626—1627 гг., вимание правительства было направлено на Северный Кавказ известием о находках там «серебряной руды», что и вызвало организацию новой разведочной экспедиции 37.

В 1627 г. один из кабардинских князей русской ориентации Пинимаха Камбулатович (из Идаровых) добивался в терской приказной избе отпуска к Москве «с государевым великим тайным делом» мурзы Каншова Битемрюкова из служивших по Терскому городу мурз. Как выяснилось в Астрахани, он ехал известить о «землице», где есть серебряная руда, от чего «чаять» государю «многие прибыли». Сведения, полученные в начале 1628 т. от Каншова в Посольском приказе, вызвали живой интерес: Фрич и Арольт

³⁶ Е. Д. Сташевский. Смоленская война 4632—1634 гг. Киев, 1919; О. Д. Вайнштейн. Россия и тридцатилетияя война. Л., 1947, стр. 91—162.

³⁷ Материалы об экспедиция на Северный Кавказ 1627—1629 гг. отложились в свое время в архиве Посольского приказа, где и была сосредоточена организация экспедиции, и отчасти в архиве Астраханской приказной палаты, через которую шла переписка Москвы с Терским городом. Однако в настоящее время в фонде Посольского приказа в ЦГАДА имеются лишь обрывки дел об экспедиции. Это объясняется тем, что в 20-х годах XIX в. документы Посольского приказа заинтересовали академика Гамеля, спепиалиста по технологии и химии, занимавшегося историей металлургии, и были им выписаны из бывшего Московского Главного архива МИД в Петербург и остались в его собрании, хранищемся в настоящее время в архиве ЛОИИ (см. Путеводитель по архиву, изд. 1958 г., стр. 287—288; сведения аниотации источны). В 1829 г. акад. Гамель докладывал об экспедиции 20-х годов XVII в. в собрании Академии наук и опубликовал о ней несколько заметок (Mines d'argent dans la Cabardie, «Journal de St-Petersbourg», 1829, N 79: 1830, N 38). Часть документов собрания Гамеля о северокавказской экспедиции опубликована в сб. «Кабардино-русские отношения в XVI—XVIII вв.», т. 1, № 72—79. В дальнейшем ни на этп документы, ни на неопубликованные материалы собрания Гамеля особых ссылок не делается.

были посланы в Терский город, организационная сторона дела была поручена вновь назначенным терским воеволам князю И. А. Дашкову и Б. Г. Приклонскому, экспедиция была обеспечена деньгами и «мастерскими снастями», предусматривалась возможность посылки из Астрахани ратных людей. Каншов, видимо, не желая выпавать секрета. сам ездил в горы и привез «для опыта» некоторое количество руды. Она была испытана рудознатцами в Терском городе в присутствии воевод и оказалась содержащей большое количество свинца и небольшое — серебра. Показания Каншова о том, в каких же местах он брал рулу, несколько сбивчивы. Ясно, что он побывал в Осетии: он указывал, что руда есть «по Ардане реке и по той реке до той руды ехати меж гор в одну лошадь»; другое месторождение названо им в Дигории, по реке Уруху (Ардон и Урух — левые притоки Терека). По местности теперешнего Салонского рудника Каншов, по-видимому, не поднимался; брал он руду и в «Балкарах», указав реки Сюгунсу и Черех (т. е. Черек, правый приток Малки, и его правый приток Псыгансу) 38. Сообщение Каншова о землице Таабаста, где есть, по его словам, серебряная руда, неясно.

Каншову не удалось пригласить в Терский город мастеров-узденей, плавивших серебро, и мурз Ибаковых (в Малой Кабарде), в сфере влияния которых находились указанные им территории. Слух об экспедиции разнесся по Кабарде и вызвал волнения. Каншов ходил за рудою «пеш, один, не по тем дорогам, которыми к той руде ездят, бояся кабардинских людей убойства, чтоб его нихто не видал». Пшимаха считал, что добывать руду будет возможно, лишь поставив острог и послав сильный отряд ратных людей. Рудознатцы ехать в горы отказались — «из-за добре страшного пути» — и признали руду «неполезной». Получив неутешительные вести, в Посольском приказе решили оставить дело.

Таким образом, разведки 1628—1629 гг. не были удачны. Однако сведения о них интересны в том отношении,

что еще в первой половине XVII в. русское правительство и русские люди на Тереке узнали о наличии на Северном Кавказе руд, причем их осведомителями были местные люди. Дальнейшее, более точное, ознакомление относится к XVIII в. Тогда Степан Вонявин, обследовавший Осетию и понявший значение Садонского месторождения, видимо, не знал о разведках XVII в. Документы Посольского приказа, обнаруженные академиком Гамелем, были использованы геологической экспедицией на Северном Кавказе в 1829—1830 гг.

* * *

Экономические связи населения Северного Кавказа с Россией далеко не всегда осуществлялись в первой половине XVII в. в мирной обстановке. Терские воеводы вмешивались в междоусобия местных феодалов, давая по челобитьям князей и мурз ратных людей «с вогненным боем» тем группировкам, которые казались им «прибыльнее» «для государева дела»: обещание военной помощи против недругов было одним из приемов приласкания местных владельцев. Политика Посольского приказа в вопросе о столкновениях враждебных группировок не была устойчивой, в одних случаях терским воеводам давались нака зы поплерживать состоявшееся уже примирение враждующих сторон при условии их «верности», обеспеченной «закладами» — выдачей аманатов, в других — посылалось категорическое приказание «однолично промышлять неоплошно», чтобы не дать врагам «помиритца и в соединении быти» 39; таким путем московское правительство напеялось ослабить соседивших с Терским городом феоцальных владельцев.

Условия торговых сношений посили чисто средневековый характер. При провозе товаров по «Дагестанской дороге» на Дербент и обратно в Терский город и в Астрахань надо было платить пошлины каждому феодалу, через владения которого проезжали кунцы. Так, в 1630-х годах в Тарках пошлину брал шамхал Ильдар, несколько южнее ее требовал буйнакский владелец Бий-Вагомат, далее, в Кайтагской земле пошлину брал уцмий Рустем-хан, но претендовал на ее взимание и его брат Чукук; брали не

³⁸ А. В. Хабаков. Очерки по истории геологоразведочных знаний в России. М., 1950, стр. 49; Ф. Бублейников. История открытий ископаемых богатств нашей страны. М., 1948, стр. 162; Щастли в цев. Отчет о занятиях ноисковой партии в горах Алагира, Дигории, Куртати и Тагаури в 1856 г.— «Горный журнал», 1858, ч. III. кн. 8—9; О. Гембицкий. Садонское месторождение серебряно-свинцовых и цинковых руд на Северном Кавказе. Екатеринослав, 1916.

³⁹ «Русско-дагестанские отношения», стр. 58, 98.

только согласно договоренности, но и «лишнее» ⁴⁰. Часты были и грабительские нападения на торговые караваны, на проезжих людей, на работающих на пашнях (для продажи пленников на невольничьих рынках). Кроме того, на северокавказской «кабардинской» дороге, особенно у перевозов через реки, купцов, как русских, так и перусских, подстерегали казаки, для которых такой «промысел» был обычен.

Русское правительство использовало торговые связи в фискальных целях, учредив таможни в Терском городе и в Астрахани и взимая перевозную пошлину у перевоза через Сунжу, где в 1635 и 1651 гг. строились острожки ⁴¹. Часто встречаются в документах и жалобы на злоупотребления терских воевод, которые, надеясь на отдаленность крепости от столицы, нередко занимались прямым вымогательством, гоняясь «за корыстью» и наживая себе «животы» ⁴².

Несмотря на эти препятствия, экономические связи в течение XVII в. расширялись, о чем говорят приведенные нами выше материалы. Как для второй половины XVI в., так и для XVII в. их значения не надо преувеличивать — они еще мало влияли на натуральный характер хозяйства пародов Северного Кавказа. Но установившиеся спошения несомненно способствовали укреплению ориентации на Россию. Еще сильнее в том же направлении действовали политические и военные связи, развивавшиеся в напряженной внешнеполитической обстановке.

* * *

В первые десятилетия XVII в. обстановка на Кавказе по сравнению с последней четвертью XVI в. значительно изменилась. В 1603 г. возобновились войны между Ираном и Турцией, которые тянулись с перерывами до 1639 г. Уже к 1612 г. турецкие войска были вытеснены из Восточной Грузии, Азербайджана и Дербента, их место заняли войска шаха Аббаса. В неносредственном соседстве с северодагестанскими ханствами было образовано Дербентское наместничество. Первые десятилетия XVII в. были временем наибольших успехов шаха Аббаса, его госнодства в Азербайджане, опустошительных походов на Грузию.

⁴² Там же, стр. 127—128 и др.

Начался период агрессии шахов и в сторопу Северного Кавказа.

С одной стороны, шах Аббас предпринял попытку овладеть Дарьяльским проходом и со стороны Грузни подчинить себе Кабарду, чтобы «сю сторону» — Северный Кавказ — очистить «и по Крыма». Ратные люди шаха ловоевали «многие кабардинские места, которые подощли к Иверской земле близко». Устрашенные этим, некоторые из кабардинских князей выразили покорность. Вассалом шаха следался кабардинский князь Мудар Алкасов, влаление которого было расположено при выходе из Дарьяльского ущелья. Несмотря на уговоры других князей оставаться с ними «в совете» и «в одиначестве», служить русскому парю и не бить челом шаху под угрозой, что Мудар будет им в том «недруг во веки», он ездил в 1614— 1615 гг. к шаху «в Кизылбаши», вернулся оттуда «с шаховыми людьми» и но приказу шаха укрепил свои кабаки «надолобами», чтобы «перенять грузинскую дорогу», «а шах Басовым бы людем тою дорогою ездити было бесстрашно» ⁴³. Шах действовал не только угрозами, но и подарками. В 1614 г., когда он совершил опустошительный поход на Кахетию и Картлию, в Кабарде разнесся слух, что шах Аббас из Грузии «идет войною на... кабардинских черкас великою ратью» с большим пушечным «нарядом», т. е. артиллерией, «примой порогой» через перевалы Кавказского хребта. Судя по сообщениям, целью этого похода было зайти с севера в Дагестан. По-видимому, именно об этом походе шаха сохранились предания осетинского народа, которые рассказывают о борьбе против шахских войск в горах Осетии. На северокавказскую плоскость войска шаха не вышли — шах на Кабарду «не нашел дороги» ⁴⁴.

Действуя со стороны Дербента, шах стремился поставить в зависимость от себя земли дагестанских владельнев.

 ^{40 «}Русско-дагестанские отношения», стр. 105, 114, 125 и 126.
 41 «Кабардино-русские отношения», т. I, стр. 160, 302—303 и сл.

⁴³ «Кабардинские дела, 1615 г., № 1, лл. 28—29; Н. И. Веселовский. Памятники дипломатических и торговых спошений Московской Руси с Персией, т. II. СПб., 1892, стр. 223, 262, 381; т. III. СПб., 1898, стр. 125; «Кабардино-русские отношения», т. I, стр. 88; «Русско-дагестанские отношения», № 3.

⁴⁴ В. Миллер. Осетинские этюды, ч. 1. М., 1881, стр. 140—141; С. А. Белокуров. Указ. соч., стр. 540—541; Н. И. Веселовский. Указ. соч., т. ІІ, стр. 381; «История Северо-Осетинской АССР». М., 1959, стр. 125 (высказанное здесь предположение, что шах проник в Осетию с северокавказской равнины, является педоразумением).

включая Эпдери, что, однако, встречало сильное сопротивление.

В 1615 г. во время похода на Грузию шах требовал ратных людей от тарковского владельца Гирея: «Кумыцкой де Гирей князь хотел шах Басу на Грузи в помочь дати кумыцких людей полторы тысячи, да и сам де Гирей хотел с ними итти. И кумыцкие де люди ево, Гирея, не послушали и шах Басу на помочь воевати прузинские земли не пошли, и Гирей де ныне едет к шаху вскоре сам. а хочет добити челом, чтоб его шах Бас велел пожаловать, от кумыцких дюдей оборонити, которые ево не послушали. на Грузинскую землю войною с ним не пошли» 45. В этом случае Гирей рассчитывал, опираясь на поддержку шаха. укрепить свою власть над «кумыцкими людьми» — здесь, очевидно, шла речь и о незакрепошенном крестьянстве Дагестана. Когда в связи с этим в 1615 г. по приказу шаха со стороны Дербента должно было выступить войско, чтобы «воевать Кумышкую землю», «кумышкие люди» говорили, «что им шах Басу не бивати челом и ему не служивати», стояти против него «головами своими, а в землю егоне пустити». Но серьезное сопротивление не могло быть оказано вследствие разрозненности сил. Боясь, как бы «шах Бас не разорил» их земель, «что и грузинскую землю» 46, тарковские владельцы Ильдар и Гирей Сурхаевы с сыновьями и братьями и бывшие с ними «в одиначестве» ханы признали себя «холопами» (кули) шаха, являлись к нему по его вызовам, получали подарки и выставляли по его требованию конные отряды в войнах с Грузией или против не признававших зависимости от шаха пагестанских же земель. Гирей послал шаху свою сестру; шах назвал его «ханом» и положил на него «чалму» в знак пожалования этим титулом ⁴⁷. Сохранить независимость от шаха удалось только некоторым владельцам в северной части Дагестана ⁴⁸.

46 Кабардинские дела, 1614 г., № 1, лл. 46—47.

В обстановке шахской агрессии среди разных слоев населения Дагестана в XVII в. сильно сказывалась ориентация на Россию, в покровительстве которой видели противовес персидской угрозе. При близости Терского города к дагестанским владениям феодалы Дагестана искали у терских воевод военной помощи и в междоусобных столкновениях.

Еше в 1610 г., в самый разгар интервенции, шертовали на верность Москве тарковские владельцы Гирей и Ильдар Сурхаевы и бывшие с ними «в одиначестве» 7 князей и мурз, среди них казыкумухский владелец Алибек, аварский Мехти, карабудахкентский Суркай и другие. Гирей и Ильдар дали в Терский город аманатов. Однако шамхал Андий и Султан-Магомед эндерейский не участвовали в сношениях этой группировки с терским воеводой - их ориентация оставалась протурецкой ⁴⁹. В 1614 г. шерть была повторена, и тогда же от Гирея тарковского с грамотой к царю поехал первый посол, вернувшийся с ответной царской грамотой и подарками. Посольством устанавливалась вассальная зависимость от России тарковских владельцев, уже признавших себя ранее «холопами» шаха ⁵⁰. В 1615 г.. когда ожидался поход шахских войск на Кабардинскую и Кумыцкую земли, из Москвы к шаху Аббасу был послан гонцом Григорий Шахматов с грамотой, где наряду с заступничеством за Грузию писалось и о том, чтобы шах «на Кабардинскую и на Кумыцкую землю не наступал», как на земли русских подданных. Когда в 1616 г. Грузия была разорена войсками шаха и в Дагестане разнесся слух о намерении шаха ставить город в Тарках, на кумыкских князей и мурз нашел «великий страх», и помощи «кумыцкие люди все ждали» из Москвы ⁵¹.

В том же 1616 г. независимо от тарковских владельцев с терскими воеводами вступили в сношения шамхал Андий и Султан-Магомед, аварский нусал и кайтагский уцмий ⁵².

За 28 лет, с 1614 по 1642 г., в Москве побывало 13 посольств от тарковских ханов и два от соседних с ними тар-

^{1 52} «Русско-дагестанские отношения», № 15, 17.

⁴⁵ Н. И. Веселовский. Указ. соч., т. II, стр. 352—353; «Русско-дагестанские отношения», стр. 303—304.

⁴⁷ По-видимому, у шаха Аббаса было намерение утвердить Гирея шамхалом, поставив для него «город», т. е. крепость в Тарках. Однако шамхалом оставался до своей смерти в 1621 г. Андий.

⁴⁸ «Русско-дагестанские отношения», № 6, 10, 18, 45, 46 и др.; «Кабардино-русские отношения», т. І, стр. 98; Н. И Веселовский. Указ. соч., т. 11, стр. 292, 299, 344; «Русско-дагестанские отношения», стр. 97, 100.

⁴⁹ С. А. Белокуров. Указ. соч., стр. 530—535. N. Jorga. Geschichte des Osmanischen Reiches. B. III. Gotha. 1910, S. 440.

^{50 «}Русско-дагестанские отношения», № 1, 2, 4, 5, 6, 9 и др. 51 Н. И. Веселовский. Указ. соч., т. 11, стр. 353; т. 111, стр. 125.

каловских. Так как в это время тарковские ханы уже были «холопами» шаха, они оказались в двойной вассальной зависимости — от Персии и от Руси, в чем их послы и вынуждены были не раз признаваться перед московскими дьяками, от внимания которых не ускользали печати на тарковских грамотах, с надписями «шахов раб (кули)» такой-то. В первые десятилетия XVII в., когда продолжалась турецко-персидская война, шахи Аббас и Сефи, заинтересованные в том, чтобы запереть для крымско-турецких войск «дагестанскую дорогу», не возражали прямо против такого «опчего холонства» и не препятствовали дагестанским посольствам к московскому царю. Более того, в 1614 г. шах Аббас говорил русскому послу М. Н. Тихонову о том, чтобы на Сунже и на Койсу были спова поставлены русские крепости — «чтобы до Крыму недругов не было»; в 1620 г. посол шаха Аббаса Булат-бек передавал в Москве пожелания шаха также о постройке в Кумыцкой земле русских крепостей ⁵³. В Москве внимательно следили за отношениями дагестанских владельцев к шаху, но резко вопроса о Дагестане не ставили: русское правительство не только избегало конфликтов с Ираном, но и не раз обращалось к шаху Аббасу за материальной помощью и получало ее — серебром в слитках (1617 г.) и селитрой. Однако в официальных сношениях с Дагестаном и Ираном русские дипломаты всегда называли кумыков подданными русского царя. В царский титул дагестанские земли не были внесены — очевидно, из-за их двойственного положения. Характерно, что кумыкские владельцы отказывались приносить шерть в Терском городе и шертовали обычно или «в своем владении» или у реки Быстрой, у южного протока Терека, считая, по-видимому, Быструю границей «Кумыкской земли» 54.

Одним из условий зависимости дагестанских владельцев от русского правительства была взаимная помощь ратными людьми «на недругов». Часто целью тарковских посольств в Москву и были просыбы о ратных людях на

53 Впрочем, в эти годы шахское правительство должно было понимать, что восстановление русских крепостей в Дагестане не-

дагестанского же владельца Султан-Магомеда эндерейского, сношениям которого с терскими воеводами Тарки всячески препятствовали. Во многих случаях эти челобитья удовлетворялись, и терские ратные люди не раз ходили на Эндери. Попытки примирения враждующих группировок на происходивших в Дагестане в первой половине «съездах» не давали прочных результатов. Русское правительство поддержало хана Ильдара против Султан-Магомеда и в 1623 г., когда после смерти шамхала Андия возник спор о шамхальстве. Вопреки решению съезда 1621 г. после Андия быть шамхалом Султан-Магомеду, а Ильдару крымшамхалом, Ильдар отправил в Москву посла с просыбой «велети в Кумыках в большом чину быть» ему, «а не иному». По справке терских воевод о том, что «Ильдар государю Салтан Магмута прибыльнее», и в связи с известиями о ссылках эндерейского владельца с крымскими ханами и с Турцией, Ильдару в 1623 г. была дана из Москвы жалованная грамота на шамхальство с большою государственною печатью. В 1626 — 1627 гг. шамхал обратился в Москву с новой просьбой — дать ему годовое жалованье, которое и было назначено наравне с жалованьем тогдашнего старшего кабардинского князя Куденека Камбулатовича — 100 рублей денег и 50 четей хлеба 55.

, Одной из причин обращения Ильдара в Москву была надежда занять таким путем более независимое от шаха Аббаса положение. Именно так объяснял его Ильдаров посол в тайном разговоре 1623 г. с думным дьяком Иваном Грамотиным, говоря, что «Ильдар у шаха ратных людей на Салтан-Магмута з братьею имати и под шаховою рукою быти не хочет, ведая то, что шах басурман безверен...» ⁵⁶ (для дагестанских суннитов шах-шиит был безверным бусурманом). Но Москва не хотела идти на открытый конфликт с шахом, и в дальнейшем Ильдар опять-таки оказался «общим холопом» шаха и царя. Выполняя приказание шаха Сефи, он собирал в 1630 и 1631 гг. ратных людей в помощь иранскому войску, которое под предводительством перешедшего на службу к шаху крымского царевича Шагин-Гирея должно было выступить из Дагестана, чтобы ставить «шаховы городы», т. е. крепости, на

56 Там же. № 6.

⁵⁴ Кумыкские и Персидские дела за XVII век; «Русско-дагестанские отношения», № 6, 10, 18 и др.; С. М. Соловьев. История России с древнейших времен, кн. 2, стб. 1102, 1186; Н. И. Веселовский. Указ. соч., т. 11 и 111.

 $^{^{55}}$ «Русско-дагестанские отношения», № 7, 10, 11, 18, 21, 25, 27, 32, 33 и др. См. также главу I в первой части наст. издания.

Сунже, на Татартупе и на Елепком городище 57 пол Кабардой. Указание на Татартуп на левом берегу Терека, на пути к Дарьяльскому проходу, убеждает в том, что шахское правительство стремилось обеспечить проникновение в Грузию с севера. Поддержка враждебного Москве Шагин-Гирея и планы шаха укрепиться на Северном Кавказе заставили русское правительство изменить политике союза с Тарками против Эндери. В июле 1631 г. сын Султан-Магомеда Айдемир, вызванный в Терский город, шертовал Михаилу Федоровичу «за своего отца, за себя, за дядью, за братью и за своих узденей» на том, что «булет Шан-Гирей пойнет с жизылбашскими людьми на Елецкое городище ставить город, и ему Айдемир мурзе с... государевыми людьми быть ваодно и с Шан-Гиреем битися до смерти».

На эту позицию эндерейских владельцев, очевидно, влияла их протурецкая ориентация. Для русского правительства поддержка Шагин-Гирея была исключена как враждебными взаимоотношениями с самим Шагин-Гиреем, так и международной обстановкой периода подготовки и ведения Смоленской войны: Москва в эти годы рассчитывала на союз с Турцией против Польши. Около 1635 г. по просьбе Султан-Магомеда на Сунже, на перевозе, т. е. там, где шах предполагал поставить город и где ранее в XVI в. не раз ставились русские крепости, был возобновлен русский острожек ⁵⁸.

Смерть Ильдара в 1635 г. снова поставила вопрос о шамхальстве. Кумыкские люди давали шамхальство Султан-Магомеду; тот «за старостью» поменялся со своим старшим сыном Айдемиром, вместе с которым ездил в Казыкумух, «где даетца по их обычаем шевкальство», одаривая всех узденей лошадьми, быками и овцами. Айдемира признала шамхалом «вся Кумыщкая земля» («опричь тарковского прежнего Ильдар шевкала детей и племянников») ⁵⁹. Это событие в связи с ориентацией эндерейских владельцев на Турцию и Крым вызвало попытку шаха выдвинуть на шамхальство своего ставленника —

тарковского владельца Сурхая Гиреева, племянника шамхала Ильпара, которому иранские ратные люди помогали и в его внутренней борьбе с ильдаровыми детьми. Шах старался заручиться в этом деле поддержкой московского паря. В 1637 г. в Москву прибыло посольство от Сурхая Гиреева с официальным челобитьем с шамхальстве, которое полкренлялось грамотой к царю шаха Сефи, сообщавшей, что шах «учинил» Сурхая шамхалом: «и вам бы для нашего прошенья ево ж шевкалом учинить по нашему братству и дружбе и любви». В Москве не поддержали ходатайства шаха и, одарив Сурхаева посла обычными подарками, отпустили его домой с царской грамотой к Сурхаю, в которой царь принимал его «в холопство», но ни слова не говорил о пожаловании шамхалом. Вопреки желанию шаха, шамхалом остался не получивший инвеституры ни от шаха, ни от царя Айдемир — до своей смерти в 1641 г. в неудачном походе на кабардинцев 60.

В 1642 г. Сурхай возобновил в Москве просьбу об утверждении его шамхалом, умалчивая на этот раз об оказанной ему новым шахом — Аббасом II — поддержке, и получил, подобно Ильдару, жалованную грамоту московского паря на шамхальское достоянство 61.

Большой интерес представляют сношения с Русским государством уцмия кайтагского, владения которого непосредственно примыкали к Дербентскому ханству, где правили шахские наместники. И здесь, как и в кумыкских ханствах, эти связи вызывались не только интересами торговли, но и стремлением найти в Москве поддержку для освобождения от шахской зависимости ⁶².

В начале XVII в. уцмий оказал помощь персидским войскам во взятии занятого турецким гарнизоном Дербента: его братья ездили к шаху и получили дары. Но в

⁶⁰ Кумыкские дела 1637 г.: «Русско-дагестанские отношения»,

^{61 «}Русско-дагестанские отношения», № 73.

⁶² Кайтагская серия дел ф. Посольского приказа, состоящая для XVII в. всего из нескольких дел и начинающаяся с 1635 г., далеко не отражает взаимоотношений Кайтага с Русским государством, сведения о которых разбросаны в делах других кавказских серий. Событиям в упмийстве посвящена кандидатская диссертапия Р. Г. Маршаева «Сношения Кайтага и Казыкумуха с Русским государством в первой половине XVII в.». М., 1954 (автореферат).

⁵⁷ Очевидно, городище Джулат на правом берегу Терека.

⁵⁸ Ногайские дела, 1631 г., № 1, лл. 237—240; 1632 г., № 1, л. 79; Персидские дела, 1630 г., № 2, лл. 1-9; «Русско-дагестанские отношения», 43, 55, 60; А. А. Новосельский. Указ. соч., стр. 167. ⁵⁹ Кумыкские дела, 1635 г., л. 28-29.

1618 г. князь Сунчалей Черкасский считал удмия независимым — по его словам, «уцмий никому не служит, ни турскому, ни крымскому, ни кизылбашскому не голлует и ясаку не нает». Позже посол уциня Рустема говорил в Москве, что уцмий «побил до смерти» своих двоюродных братьев за то, что они хотели «после смерти отца своего быти у кизылбашского шаха в подпанных». Рустем-хан впервые вступил в сношения с воеводами Терского горопа в 1616 г., т. е. в год опустоцительной карательной экспедиции шаха Аббаса в Грузию. Из Москвы было послано распоряжение взять у Рустем-хана аманата в Терский город и привести его к шерти. Переговоры об этом велись в 1617 — 1618 гг., когда унмий поднял вопрос о своих торговых людях, о том, чтобы им на Тереке не было никаких притеснений, обещая, в свою очередь оберегать при проезде через его землю государевых торговых людей. Переговоры, по-видимому, не дали тогда результатов и возобновились снова по инициативе удмия лишь в 1625 г. Оформление отношений зависимости принесением шерти состоялось в начале 1630-х годов 63.

Еще в 1614 г. к шаху выехал служить крымский царевич Шагин-Гирей. В 1621 г. в Терский город приехал посланец крымского хана Джанибек-Гирея Иналука, который сообщил дошедшие до хана вести о том, что его непруг Шагин-Гирей «с государевыми» и «с кизылбашского Абаз шаховыми ратными людьми хочет город поставить на Терке реке на Цареве перевозе, а другой город хочет ставити под Кабардою на Столбищах» (очевидно, на горолище Джулат на правом берегу Терека). Воеводы отвечали, что государева указа о городах не бывало и что слуха про них нет. Из Москвы дали указание не помогать ни Шагин-Гирею, ни крымцам на Шагин-Гирея, но и «помешки им (то есть крымцам. — $E.\ K.$) не чинить», а «только Шан-Гирей паревич учнет в Кабардинской земле где городы ставить» и запросит помощи, «и вы б ему велели говорити, что Кабардинская земля нашего царского величества». Если слух не был ложным и у шаха было намерение ставить на Северном Кавказе крепости, то, конечно, с целью запереть крымским войскам дорогу в Закавказье.

Летом 1630 г. астраханские и терские воеводы и князь Шолох Черкасский получили ряд грамот от Шагин-Гирея. шемахинского наместника Казак-хана и от самого шаха Сефи о предстоящем походе Шагин-Гирея с персидской ратью через Северный Кавказ — «в Черкасы и в Крым». «поступать Крыму». Напоминая о «пружбе, любви и соединенье» между русскими царями и шахами и обещая жалованье, шах настойчиво писал воеводам о том, чтобы они учинили Шагин-Гирею «товарышство и пособство». Сам Шагин-Гирей говорил об этом более ясно. Перечисляя шахских воевод, которые по приказанию шаха должны были инти с ним в похол с 40 тыс, ратных людей. Шагин-Гирей называл желательную для него военную помощь — 1000 казаков и 300 человек из Астрахани, писал об изготовлении стругов «на Терке и на Сунше для перевозу», о том, чтобы «к Крыму» дорога «была чиста во всем». Из разных источников в Москве были получены сведения, что Шагин-Гирею поручено от шаха ставить крепости на Сунже. на «Елецком городище» и на Татартупе — «в Терских вершинах» — т. е. на пути к Дарьялу. Чтобы уяснить стратегическое значение этих мероприятий, надо напомнить, что они совпадали с багдалским похолом туренких войск и с настойчивыми требованиями со стороны султана Мурада к хану Джанибек-Гирею послать крупные силы в Иран.

Распоряжение из Москвы в ответ на эти сведения было следующим: «Рати на Крым не давать, а отказывать, ито без государева указа дати не смеем и дати нельзя; и на перевозах судов не готовить и перевозов не очищать, а будет пойдут шаховы люди сильно, и с ними не битца. А над Шан-Гиреем ныне и вперед промышлять тайно». Годы, когда Шагин-Гирей был калгой в Крыму, были временем резкого обострения русско-крымских отношений: в переговорах калга предъявлял совершенно нереальные требования возвратить Казань и Астрахань и снести Терский город; с другой стороны, помощь Шагин-Гирею обострила бы отношении Москвы с Турцией, чего в Москве избегали 64.

⁶³ А. Бакиханов. Гюлистан-Ирам, стр. 94; «Русско-дагестанские отношения», № 17, 24; L. Bellan. Chah Abbas I, sa vie, son histoire. Paris, 1932, p. 158, 169.

⁶⁴ Персидские дела, 1630 г., № 2, па 56 лл., passim; А. А. Ново с е ль с к и й. Указ. соч., стр. 127, 170, 195 и др.

Выше уже приводились сведения о том, что шамхалу Ильдару было приказано от шаха помогать Шагин-Гирею в походе. Шагин-Гирей сделал попытку привлечь к этому предприятию и уцмия Рустем-хана — в 1631 г. он присылал к уцмию из Дербента посла «просить двухсот топоров, чем лес сечь, да двухсот телег с лошадьми и с людьми для городового ставленья, хочет де ставить город на Сунше». Уцмий ответил отказом и послал в Москву посла Шамсея с грамотой о том, что он «учинился холопом» русскому государю и готов на государеву службу. Шамсей и рассказал в Москве об обращении Шагин-Гирея к Рустем-хану. Предложение подданства было в Москве принято под условием принесения шерти и выдачи аманатов в Терский город. Шерть была принесена уциием в 1633 г. — в Кайтагской земле, в Башлах, так как ехать в Терский город уцмий отказался. Ему были переданы богатые подарки. В текст шертной записи, составленный в Москве, было включено условие: «Мне, уцмею, и детям моим, и братье, и дядье, и племянником, и всем моим моего уциеева владенья людем к турскому султану, и в Крым, и в Нагай и ни в которые государства от царского величества не отступити». Большое место в записи занял вопрос о Шагин-Гирее и Сафат-Гирее — удмий должен был не пропускать их через Кайтагскую землю и с ними и с другими непослушниками «битись до смерти». В 1635 г. в Москву прибыл новый посол — брат уцмия «в 3-м колене» Бодархан-бек с подтверждением подданства; с ним приехал «купчина» Варданас, причем привезенные им товары было разрешено продать беспошлинно «опричь шолку сырцу». Грамота уцмию была оформлена, «как пишетца к подданным» 65.

Поход Шагин-Гирея не состоялся: шах не дал ему ратных людей; около 1632 г. Шагин-Гирей, вызванный султаном, изменил шаху, бежал через Северный Кавказ в Азов, затем в Константинополь, где позже был казнен.

В 1630 г. терскими воеводами были получены две грамоты аварского нусала, который дал в Терский город в аманаты своего сына. Аварские аманаты находились там еще с 1616 г., а в 1618 г. по челобитью нусала терские рат-

ные люди ходили походом в Чечню и Ингушетию ⁶⁶. Грамотами 1630 г. нусал подтверждал, что он учинился «под царскою рукою в прямом холопстве» и обещал не пропускать Шагин-Гирея: «от того Шан-Гирея вам и нам добра не чаеть». Очевидно, в Аварии еще помнили тоды, когда на Койсу был поставлен русский острог — опасность со стороны Шагин-Гирея (в 1631 г. он ходил из Дербента «на лязгинцев») побудила нусала снова возбудить вопрос о постройке города на Койсу: «и только государь ныне похочет на Койсе город, и вы б ставили, а будет вам невозможно, и мы б пришли на домочь тут же» ⁶⁷.

* * *

В течение XVII в. и крымские ханы и турецкие султаны не оставляли притязаний на Северный Кавказ.

В наибольшей зависимости от Турции и Крыма находились в XVII в. западноадыгские племена. Их прямые связи с Русским государством, где они искали поддержки против Турции и Крыма, прервались в 60-х годах XVI в. Турция стремилась удержать западных адыге в зависимости, чтобы обеспечить свое господство на северо-восточном берегу Черного моря и особенно на Таманском полуострове, прикрывавшем Азов. Турецкие гарнизоны находились в Анапе, Тамани, Темрюже и в крепости Копыл на Кубани, построенной в 1607 — 1608 гг. крымским ханом Казы-Гиреем «блиско черкас»; в первый же год постройки, зимуя в новом городе, хан «приводил к шерти... черкас на турского имя» 68. Однако степень зависимости в разное время и у разных племен была далеко не одинаковой.

В наибольшей зависимости от Крыма и Турции находились западные адыге, жившие вблизи турецких крепостей Темрюка и Тамани; в русских документах они называются темрюкскими и таманскими черкасами. Они были выпуждены постоянно участвовать в военных предприятиях крымцев, например, против Азова в период взятия его донскими казаками, или против казачьих городков и да-

⁶⁵ «Русско-дагестанские отношения», № 42, 43, 44, 49, 54—58; «Кабардино-русские отношения», т. I, № 96.

⁶⁶ Кабардинские дела, 1621 г., № 1, и 3.

^{67 «}Русско-дагестанские отношения», стр. 89—90.

⁶⁸ Ногайские дела, 1608 г., № 1, л. 37; Н. А. Смирнов. Кабардинский вопрос в русско-турецких отношениях XVI—XVIII вв. Нальчик, 1948, стр. 26.

же в дальних походах на Польшу; возили в Азов турецким войскам запасы телегами; рубили и готовили лес для постройки у Азова городков, и так далее 69. Другие запалноадытские племена и бесленейцы находились под постоянной угрозой крымских походов за «ясырем» - пленниками и для насильственного сбора дани. Так, в 1635 г. сам крымский хан Инайет-Гирей пришел в Бесленеи для сбора дани людьми, в 1641 г. крымский хан пошел в «Дужаны», т. е. на жанеевцев, с 14-тысячным войском. Султаны и ханы требовали также участия адыгов в взенных походах. Весной 1634 г. султан прислал крымскому хану жалованье с распоряжением, чтобы он «с крымскими и горскими людьми, с бесленейцы и с жанцы, с хунтунцы, с кумиргейцы был вскоре готов» — по слухам, в поход против Польши. Очевидно, стремясь уклониться от этого похода, в июле 1634 г. представители «Абазинской» и «Кумургейской» (т. е. Темиргоевской) «землиц» прибыли в Терский город с предложением подданства. Терские воеводы привели их к присяге-шерти. Но в XVII в. непосрепственной помощи западным адыгам русское правительство не оказывало.

Ханы стремились привлечь западноадыгских феодалов заключением браков на адыгейских княжнах и отношениями аталычества. Крымской и турецкой ориентации части адыгейской знати способствовала возможность сбывать рабов в Крым и в Турцию, причем продавались часто соплеменники, адыгейские крестьяне, захваченные в плен во время междоусобных столкновений.

Одним из способов укрепить зависимость западных адыге от Крыма и Турции было распространение между ними ислама. Судя по сохранившимся от XVII в. известиям о принесении присяги-шерти на коране, как западноадыгская, так и кабардинская знать была уже обращена в то время в мусульманство. Однако среди простого народа и тогда и позже крепко держались языческие верования, с одной стороны, и неясные воспоминания о христи-анских обрядах и верованиях — с другой 70.

В 1614 г., когда через Терский город возобновились сношения московского правительства с народами Северного Кавказа, принесли присягу-шерть князья и мурзы и Большой и Малой Кабарды. Шертовали князь Шолох (Тапсаруков из Малой Кабарды), который был тогда старшим в Кабарде князем; Куденек Камбулатович и Нарчов Езбуздуков, Идаровичи, владения которых находились в Большой Кабарде; Казый Шепшуков, также из Большой Кабарды; Мудар Алкасов и Айтековы дети из Клехстановых, в Малой Кабарде. В переговорах с владельцами принимал деятельное участие кн. Сунчалей Янглычевич Черкасский из Терского города. По формуле шертной записи, составленной в Посольском приказе на русском языке, они присягали «за себя, и за братью свою, и за детей своих, за больших и за меньших, и за улусных своих людей, лучших и середиих и черных людей Кабардинская земля» 71.

Однако в дальнейшем, как и в XVI в., русское правительство сталкивалось в Кабарде с ожесточенной борьбой различных группировок. Пользуясь челобитьями кабардинских князей с просьбами о помощи против «недругов», как внутренних, так и внешних, в Москве стремились прежде всего обеспечить подданство «старшего» кабардинского князя путем принятия от него шерсти, выдачи ему жалованной грамоты за золотой печатью на «большое княженье» в Кабарде и посылки ежегодно депежного и хлебного жалованья, в размере 100 руб. денег и 50 четей хлеба. Такую грамоту в 1602 г. получил князь Янсох Кайтукин, в 1616 и 1624 гг. — последовательно два брата Куденек и Пшимаха Камбулатовичи (из Идаровых), в 1631 г. - Нарчов Езбузлуков. Однако получивший из Москвы грамоту не всегда находил признание в Кабарде: Янсоху (?), Пшимахе и Нарчову в Кабарде «княжество» «не да-

⁶⁹ Донские дела, кп. І.— РИБ, т. XVIII, стр. 569; кн. ІІ.— РИБ, т. XXIV, стр. 615—619, 903—917; кн. ІV— РИБ, т. XXIX, стр. 17, 44, 442, 877 и др.

⁷⁰ Ш.-Б. Ногмов, История адыхейского народа. Тифлис, 1861, стр. 36, 38, 42—46; Описание черкесов... Жана де Люка...—

[«]Записки Одесского об-ва истории и древностей», т. XI. Одесса, 1879.

⁷¹ «Кабардино-русские отношения», т. 1, № 49.

по было». Напротив, князь Шолох бывший старшим князем после Янсоха, не получил жалованной грамоты из Москвы. Ногмов называет старшими князьями также Ходождука Казыева и Хорошая Шолохова 72.

Русское правительство, сталкиваясь с внутренними противоречиями в Кабарде, оказывало наибольшую поддержку Идаровичам. Служившие по Терскому городу Сунчалеевичи вели свой род от Идара; Идаровичами же были и почти все князья Черкасские, выехавшие в течение XVII в. на Русь. Не раз по просьбам Идаровичей терские и астраханские ратные люди ходили в походы против Казыевой или Шолоховой Кабарды. Вместе с тем русское правительство, по сведениям из Терского города, знало о положении в Кабарде, о том, что кабаки Идаровичей на территории Кабарды были в XVII в. немногочисленны, что наиболее сильной там была Казыева Кабарда. Отсюда стремление Москвы удержать свое влияние на Казыеву и на Шолохову Кабарды. Однако после посещения в 1602 г. Москвы жнязем Янсохом (дядей Казыя) послы из Казыевой Кабарды на Москве не бывали. По указаниям из Посольского приказа терские воеводы стремились обеспечить шертование мурз Казыевой и Шолоховой Кабарды и выдачу ими в Терский город аманатов.

Междоусобная борьба облегчала крымским ханам вмешательство в дела кабардинцев и установление в том или ином владении своего влияния. В большей степени это удавалось ханам в отношении западной части Кабарды, так называемой Казыевой Кабарды, куда они не раз совершали военные походы, куда приходили «с воинскими людьми» «для ясаку» — сбора дани, и откуда требовали присылки отрядов для участия в походах крымских сил, оказывая в других случаях военную помощь казыевским мурзам против их «недругов» 73.

Как в Адыгее, так и в Кабарде набеги ханов не раз вызывались приглашением одной из враждующих между собою княжеских группировок. Так, в 1616 г. крымский хан Джанибек-Гирей разгромил в Малой Кабарде старшего кабардинского князя Шолоха Тапсарукова за нападение

72 Там же, по указателю: Ш.-Б. Ногмов, Указ. соч.. стр. 124, 130.

⁷³ А. А. Новосельский. Указ соч., стр. 143 и др. Донские дела, ки. V.— РИБ, т. XXXIV, стб. 22, 430, 556, 934; «Кабардинорусские отношения», т. 1, стр. 321, 322 и др.

последнего с ногайской помощью на князя Большой Кабарды Казыя Шеншукова, который в этом столкновении был убит ⁷⁴.

В 1626 г. по просьбе мурз Казыевой Кабарды Шагин-Гирей, бывший тогда в Крыму, послал своего «дядьку» с крымскими людьми и татар Малого Ногая на Анзорову Кабарду, мурзы которой уехали в Терский город для присяги. Были повоеваны и сожжены 5 кабаков, жены и пети пойманы в полон, из которых человек со 100 было

послано в Крым 76.

Для Турции в первые десятилетия XVII в. вопрос о влиянии на Северный Кавказ сохранял серьезное значение в связи с турецко-иранскими войнами. Они тянулись до 1639 г. с явным перевесом Ирана. Потеряв в 1610-е годы в Закавказье территории, захваченные в последней четверти XVI в., султаны в ряде походов делают попытки вернуть утраченное положение. В 1630 г. посол турецкого султана Мурада IV Фома Кантакузин выражал в Москве русскому правительству пожелание султана о том, чтобы московские войска оказали ему помощь со стороны Кавказа против персидского шаха. Просьба эта была отклонена со ссылкой на то, что силы Руси должны быть направлены против полыского короля. У русского правительства не было оснований разрывать «дружбу и любовь» с шахом и нарушить все укреплявшиеся торговые сношения с Ираном и Закавказьем 76.

В связи с ирано-турецкими войнами для султанов оставался в полной силе вопрос о пути для крымских войск через Северный Кавказ в Закавказье. О том, насколько острым был этот вопрос, говорит уже то, что в 1637 г. хан Инайет-Гирей был смещен султаном и заменен Бегадур-Гиреем за отказ идти в поход против шаха ⁷⁷.

75 «Кабардино-русские отношения», т. I, стр. 109—110.

⁷⁴ А. А. Новосельский. Указ. соч., стр. 95; Ш.-Б. Ногмов. Указ. соч., стр. 122, 123. По записанному Ногмовым преданию, он был обезглавлен ногайцами. В 1616 или 1617 гг., и также по просыбе из Казыевой Кабарды, на Шолохову Кабарду ходил терский воевода Петр Приклопский («Кабардино-русские отношения», т. I,

⁷⁶ С. М. Соловьев. История России с древнейших времен. кн. 2. стр. 1242; П. А. Смирнов. Россия и Турция в XVI— XVII вв., т. П. М., 1946, стр. 26; А. А. Новосельский. Указ. соч., стр. 170—171 77 Н. А. Смириов. Россия и Турция., т. II, стр. 48.

Для успешного осуществления походов крымцев через Северный Кавказ надо было благополучно пройти мимо Адыгеи, Кабарды и русских крепостей и обеспечить им поддержку со стороны дагестанских владельцев. В течение первых четырех десятилетий XVII в. такие походы не только постоянно предполагались, но и принимались меры к их осуществлению.

Так, в 1606 г. турецкий султан обещал ширванцам помощь крымцев именно с севера. В 1608 г. в Посольский приказ сообщили, что крымский хан, стоя в новом городе на Кубани, собирает войска, чтобы идти на шаха с помощью не только черкесов, но и кумыков ⁷⁸.

Весной 1615 г. терский воевода сообщал в Москву вести о том, что «турский царь» собрал «ратных турских и крымских многих людей» и хочет идти на шаха Аббаса: «а итти де турскому царю из Азова подом на Бесленей, а от Бесленей на Кабарду, а ис Кабарды Асмановскою старою дорогою подле гор мимо Горячего колодезя через Суншу, а от Сунши мимо Тарков, а от Тарков на шах-Аббасов на первый на украинский город на Дербень». В Казыеву Кабарду и к князю Шолоху султан прислал жалованье и грамоты; Казый выразил согласие идти с султаном и установил связи с Гиреем тарковским. Летом того же года вести были иные: что в июле пойдут на шаха Аббаса крымские царевичи, а в осень, «как станут хлеб жать», пойдет и сам хан, «собрався с воинскими людьми». Царевичи звали в поход ногайцев, но те «итти с ними не захотели» и откочевали от Азова. Иными были сведения и о настроениях в Кабарде: «и ныне де у кабардинских князей и мурз и у черкас положено на том: как крымский царь или царевичи пойдут на шах Баса мимо их Кабардинскую землю и захочет их имати с собою или под свою руку захочет их приводити, и им де с ним не хаживати и под его рукою не бывати, а бежати... хотят от него все в горы», не отступая от русского подданства. Попытка похода была осуществлена в 1616 г., причем в крымском войске были и туредкие люди. Хан переправился с войском из Крыма на Таманский полуостров, ногайцы и адыгские отряды к нему присоединились ⁷⁹; он установил также

связи с дагестанскими владельцами с целью поднять их против шаха. Шах послал в Дагестан бежавшего из Крыма и служившего ему крымского царезича Шагин-Гирея. чтобы собрать против хана кумыкское войско. Терский воевода выслал отряд на перевоз через Сунжу с приказанием стоять отдельно от «кизылбашских людей». Поход хана, как и предыдущие, не состоялся 80. В 1629 г. новый хан Джанибек-Гирей посылает грамоты в Эндери, к шамхалу и к другим кумыкским князьям с предложением ехать к нему для совещания, а кабардинским и черкесским князьям приказывает готовиться на лето к походу на шаха. Однако шамхал, Султан-Магомед и ряд кабардинских князей воздержались от поездки в Крым 81. В 1635 г. снова предполагался поход на Иран хана Инайет-Гирея через Северный Кавказ. Турецкий султан Мурад, действуя со стороны Малой Азии, взял Эривань, предполагая идти на Грузинскую землю и на Шемаху, откуда торговые люди побежали в Пербент, надеясь на его стены. Султан прислал грамоты к уцмию, в Казыкумух и Эндери. чтобы там готовили для его войска на зиму хлебные запасы, обещая покупать их «большою ценою». Тогда же в Эндери стало известно о том, что по указу султана крымский хан должен идти в «шахову землю» «мимо гор через Суншу реку на Османовскую дорогу». Эндерейский владелец Айдемир обещал терским воеводам сообщить о походе хана «подлинные вести». Этот поход тоже не удался — надо напомнить, что именно в 1635 г. на Сунже у перевоза был возобновлен Сунженский острог 82.

Ни один из намеченных походов не состоялся. Войска крымских ханов принимали не раз участие в турецких походах против Персии, но всякий раз шли не сухопутной дорогой, а перевозились в Синоп на турецких транспортных судах, причем приказания султанов о таких походах постоянно вызывали в Крыму недовольство 83. Сложившиеся на

⁷⁸ Ногайские дела, 1608 г., № 1, л. 37.

⁷⁹ «Абазинские черкасы» отказались от участия в походе, ссылаясь на вражду к ним кабардинского князя Шолоха.

^{80 «}Кабардино-русские отполнения», т. І, стр. 89—93; «Русскодагестанские отношения», № 12; А. А. Новосельский. Указ. соч., стр. 94—95.

⁸¹ Ќумыкские дела за 1629 г.

⁸² «Русско-дагестанские отношения», № 61; Н. А. Смирнов. Россия и Турция, т. II, стр. 38, 41; А. А. Новосельский. Указ. соч., стр. 246.

⁸³ А. А. Новосельский. Указ. соч., стр. 87, 99, 113, 171, 176, 246; В. Д. Смирнов. Крымское ханство под верховенством Оттоманской порты до начала XVIII в. СПб., 1887, стр. 479—480, 506—507

Северном Кавказе условия — наличие сильного гарнизона в Терском городе, русский контроль над северокавказским путем, подданство России кабардинских и двойное подданство — России и шахам — дагестанских земель не позволяли крымцам совершать поход через «Османовщину».

В 1639 г. турецкий султан Мурад IV заключил мир с шахом Сефи I, надолго установивший раздел Закавказья между Турцией и Ираном. Прекращение войны значительно изменило положение на Северном Кавказе и в Да-

гестане.

Если шахи Аббас I и Сефи I в первые десятилетия XVII в. не возражали против двойной зависимости датестанских владельцев от Персии и от Москвы, то шах Аббас II (1642—1667 г.) занял в этом вопросе иную позипию. В середине 1640-х годов «шах Абасовы ратные люли» согнали кайтагского ушмия Рустем-хана с его владения, «по шах Абасову велению» уцмием сделался племянник Рустем-хана Амерхан-Салтан. По сведениям терских воевод, эти события объяснялись тем, что Рустемхан посылал в Москву своих послов и «учинился под государевою рукою» 84. Основанный на восточных источниках труд Бакиханова («Гюлистан-Ирам») называет иную причину - сношения прежнего уцмия с турецким султаном, желавшим поднять горцев Дагестана против Ирана 85. Во всяком случае, когда в 1645 г. терские воеводы послали к новому уцмию приглашение шертовать царю Алексею Михайловичу, они получили ответ, что уцмий «шертовать великому государю без шахова указа не смеет». Подобный же ответ был прислан в 1645 г. от шамхала Сурхая на предложение послать посла в Москву: «не описався де ему с кизылбашским шахом, послов к нему, великому государю, послать нельзя». С 40-х годов связи шамхалов с Москвою по сравнению с первой половиной XVII в. значительно ослабели 86.

В этот период шахское правительство пыталось распространить свое влияние и на Эндери, где после смерти Айдемира и Султан-Магомеда старшим владельцем сделался второй сын Султан-Магомеда Казаналып, положение кото-

Однако до начала XVIII в. русское правительство никаких активных действий против Ирана не предпринимало. Взаимоотношения русского правительства с Турцией и Крымом складывались иначе: уже в 1633 г., во время войны с Польшей за Смоленск, был предпринят со стороны Астрахани поход русских войск против Малых Ногаев (намечалась возможность похода и на Крым), в котором приняли участие кабардинские отряды из Терского города; в 1640-е годы явно обнаружилась тенденция к активным действиям против Крыма; в дальнейшем война Русского государства за присоединение Украины повела в 70-е годы к русско-турецкой войне, что вызвало обострение русскокрымских и русско-турецких отношений из-за влияния на Северном Кавказе и особенно в Большой Кабарде.

 $^{^{84}}$ Кумыкские дела, 1645 г.; «Русско-дагестанские отношения», № 78.

⁸⁵ А. Бакиханов. Указ. соч., стр. 99.

⁸⁶ «Кабардино-русские отношения», т. І, № 165; Кумыкские дела за 2-ю пол. XVII в.

⁸⁷ «Кабардино-русские отношения», т. І, № 193—195; «Русскодагестанские отношения», № 86.

ЗАКЛЮЧЕНИЕ

Подвелем итоги.

В истории народов Кавказа, в том числе и Северного Кавказа, в XVI — первой половине XVII в. важнейшими событиями были тянувшиеся через весь XVI век и до 1639 г. войны за овладение Кавказом между двумя военно-феодальными монархиями Востока — Турцией и Ираном и, с другой стороны, выход России по волжскому пути к Каспийскому морю. Пестрое этнически население Северного Кавказа, стоявшее по уровню социально-экономических отношений или на стадии неразвитого феодализма или еще дофеодальных форм, не имевшее скольконибудь сильной государственности и материальных и технических средств, явилось объектом сильной турецкокрымской и шахской агрессии. В этой обстановке установились сношения Северного Кавказа с Русским государством, вступившим примерно с XVII в. в новый период своей истории, определивший его развитие в дальнейшем по прогрессивному капиталистическому пути — в противоположность застойным формам социально-экономического развития османской Турции и сефевидского Ирана.

В ирано-турецких войнах два периода были чрезвычайно ответственными для судьбы народов Кавказа — вторая половина XVI в., особенно последняя его четверть, когда Турция, достигшая вершины своего могущества, овладела почти всем Закавказьем и вышла к Каспийскому морю, и первые десятилетия XVII в., ознаменовавшиеся явным упадком Османского государства, когда Сефевидское государство при шахе Аббасе получило явный перевес над своим противником. Северный Кавказ занимал важное место в политических и стратегических планах турецкого и иранского правительств: в первый период народы Северного Кавказа были под угрозой подчинения

Турции и Крыму, во второй — Ирану. Установившиеся сношения Северного Кавказа с Россией помещали выполнению этих планов и имели большое значение для пальнейшей судьбы не только народов Северного Кавказа, но и Закавказья.

Северокавказские связи облегчили выполнение задач восточной политики русского правительства. Важнейшими из них в изучаемое время были: борьба с турецко-татарской опасностью; сохранение выхода по волжскому пути к Каспийскому морю, обеспечивавшего развитие экономических и политических сношений с Ираном, Средней Азией и Закавказьем. Опорными пунктами сношений были Астрахань, русские крепости на Северном Кавказе и поселения гребенских и терских казаков. Если во второй половине XVI в. не только северокавказские крепости, но и Астрахань оказывались не раз под угрозой из-за турецко-крымского вмешательства, то в первой половине XVII в. уже вполне определилось устойчивое положение как Терской крепости в устье Терека, так и Астрахани, являвшейся крупнейшим центром восточной торговли. Торговые связи с Востоком, отражавшие общие линии экономического развития страны, отвечали как фискальным интересам русского правительства, так и интересам русского купечества, особенно его верхушки.

Центральное правительство Русского феодального государства осуществляло свою политику на Северном Кавказе через администрацию на местах военно-феодальными методами. Оно вело сношения прежде всего с феодальными владельцами Северного Кавказа, укрепляя их положение и поддерживая те нормы местното права, которые отвечали интересам феодальных слоев; привлекало членов феодальных семей на службу в Россию, где они включались в ряды русского феодального класса; давало им льготы в торговле с Россией; вступая в междоусобную борьбу местных феодальных группировок, чаще придерживалось политики разъединения, но не примирения их. Совместные походы русских военных отрядов с отрядами тех или иных владельцев против их «недругов» сопровождались

разорением поселений и взятием полона.

Сношения с Русским государством отвечали, однако, интересам не только феодальных слоев местното населения, но и трудящихся его слоев, в первую очередь страдавших в период ирано-турецких войн от грабительских

нападений и продажи людей в рабство. Экономические связи, хотя и медленно, развивались. Незакрепощенное крестьянство народов Северного Кавказа оказывало влияние на внешнюю политику феодалов. Указания источников говорят о том, что в ряде случаев оно поддерживало установление связей с Россией. Внешнеполитическая ориентация северокавказских феодалов не была устойчивой.

Во второй половине XVI и в XVII в. русское правительство и русские феодальные слои не были заинтересованы в территориальных приобретениях и в распространении русского феодального землевладения на далеком от населенных областей Русского государства Северном Кавказе. Русские крепости на Северном Кавказе имели главным образом стратегическое и политическое значение, отчасти экономическое. Установление зависимости того или иного северокавказского владения от Русского государства не сопровождалось установлением государственной границы и не вело к назначению русской администрации.

Шертные записи, на которых приносились присяги в русском подданстве, включали в XVII в. формулы «холопства навеки» и неотступления ни к какому иному государю; грамоты к тем или иным владельцам оформлялись, как «к подданным». Фактически взаимоотношения между теми или иными владельцами и их землями с Русским государством, оформленные присягами на таких шертных записях, не были одинаковыми; в одних случаях связи были более прочными, в других они по временам обрывались, наконец, иногда возникали своеобразные отношения «общего холопства» русскому царю и персидскому шаху. Присяга закреплялась обычно выдачей аманатов — заложников. Наиболее прочным было присоединение к России Кабарды. Однако и здесь отсутствие централизации вело к тому, что не все владельцы различных кабардинских владений поддерживали постоянные связи с Русским государством.

В 1645 г., когда приносилась присяга царю Алексею Михайловичу, в Большой Кабарде дали шерть мурзы Алегуко и Ходождуко из Казыевых, сын и внуки Сунчалея из Идаровых; в Малой Кабарде — жиязья и мурзы Шолоховы из Таусалтановых, Мударовы и Ахлововы из Клехстановых, а также Анзорова Кабарда; в Дагестане — аварский нусал, эндерейский владелец и ряд связанных с ним мел-

ких владений (в том числе чечено-ингушская «Окоцкая землица») и после колебаний, вызванных двойным подданством шаху и царю, шамхал Суркай и ряд кумыкских владельцев. Кайтагский уцмий в 1645 г. отказался присягать, ссылаясь на то, что он не может шертовать без указа шаха. Одновременно с русским населением Терской крепости было приведено к присяге паселение нерусских его слобод. Эти данные отражают положение на Северном Кавказе, сложившееся к 40-м годам XVII в. Процесс присоединения к Русскому государству был общим процессом для северокавказских народов, протекавшим неравномерно и противоречиво, в сложной обстановке, объективно прогрессивным в конечных своих результатах.

Установление связей народов Северного Кавказа с Россией имело международное значение и учитывалось в международных сношениях России как с государствами

Востока, так и Западной Европы.

Изучение взаимоотношений России с северокавказскими народами во второй половине XVI и в первых десятилетиях XVII в. раскрывает одну из сторон образования Русского многонационального государства.

СПИСОК СОКРАШЕНИЙ

ААЭ — Акты, собранные в библиотеках и архивах Российской империи Археографической экспедицией Академии наук.

АИ — Акты исторические, собранные и изданные Археографической комиссией.

АКАК — Акты, собранные Кавказской Археографической комиссией (Тифлис).

АЮЗР — Акты, относящиеся к истории Южной и Западной России.

АВПР — Архив внешней политики России (в Москве).

Временник ОИДР — Временник Общества истории и древностей российских при Московском университете.

ДРВ — Древняя российская вивлиофика.

ГБЛ — Государственная библиотека СССР им. В. И. Ленина.

ГИМ — Государственный Исторический музей.

ГПБ — Государственная Публичная библиотека им. М. Е. Салтыкова-Щедрина.

ЖМНП — Журнал Министерства народного просвещения.

ЗООИД — Записки Одесского общества истории и древностей.

Известия ОРЯС Ак. наук — Известия Отделения русского языка и словесности Академии наук.

КСИИМК — Краткие сообщения Института истории материальной культуры Академии наук СССР.

ЛОИЙ — Ленинградское отделение Института истории Академии наук СССР.

ІПСЗ — Полное собрание законов Российской империи. СПб., 1830. ПСРЛ — Полное собрание русских летописей.

ПДРВ — Продолжение Древней российской вивлиофики.

РИБ — Русская историческая библиотека.

Сб. МОМПК — Сборник материалов для описания местностей и племен Кавказа (Тифлис).

Сб. РИО — Сборник Русского исторического общества.

СГГД — Сборник государственных грамот и договоров, хранящихся в Государственной коллегии иностранных дел.

ЦГАДА — Центральный государственный архив древних актов (в Москве).

ЦГИА Груз. ССР — Центральный Государственный исторический архив Груз. ССР (в Тбилиси).

Чт. ОИДР — Чтения в Обществе истории и древностей российских при Московском университете.

УКАЗАТЕЛЬ ИМЕН*

Абаев В. И. 87, 168, 169

Абаевы, балкарские владельцы 173

Аббас (Бас) I, шах Ирана 9, 11, 31, 66, 82, 103, 258, 262, 268, 269, 273-275, 280, 283-290, 304-309, 312, 313, 322, 324

Аббас II, шах Ирана 311, 320-322

Абдаулла, (Абдулла), балкарский владелец 172, 173. Ср. Айдабул. Абдулла, узбекский хан 186, 262, 275, 283

Абдулла, ширванский хан 225, 226

Абуллатиф, владелец Самарканда 184, 185

Абши Тавэреков — см. Абшика Тазримов

Абшика Тазримов (Абши Тавзреков), балкарский владелец 172

Авджидумук, жанеевский князь 153 Авсати, божество охоты у осетин 163

Ата-Машуков Черкасский, князь 150, 151, 204

Ата-Машуковы Черкасские, князья 151

Адашев Алексей Федорович 226

Адашев Даниил (Данило) Федорович 213, 216

Аджи Сеундюков, тезик (восточный купец) 125

Адиль-Гирей, крымский царевич, затем калга 153, 155, 243, 246, 253, 258, 259

Адиль-Гирей — см. Султан Адиль-Гирей

Азамат-Абаев, балкарец, молочный брат кабардинского кн. Касая Атажукина 173

Азям-Касим царь (Изым Касым царь) 191. Ср. Казим-мирза

Айбирь Батаев, мурза, владелец Окоцкой земли 81

Айдабул, балкарский владелец, аталык кабардинского кн. Камбулата Пшимахова 173

Айдабуловы, балкарские владельцы 173

Айдар — см. Идар

Айдаровы — см. Идаровы

Айдемир Салтанмагмутов, мурза, эндерейский владелец, затем шамхал 46, 69, 310, 311, 321, 323

Аймыш, божество у адыгов, покровитель овец 97

^{*} Составлен Е. А. Юрченко. Поскольку иля большинства местных лиц, в том числе и князей, известны только имена, то все местные люди, в том числе и перешедшие на русскую службу, даны на имена.

Айтек Алкасов, кабардинский мурза 82, 121, 166 Айтековы, кабардинские мурзы из рода Клехстана 317 Акабгу, легендарный родоначальник кабардинских князей и мурз 109, 142 Аккубек, астраханский хан 186, 193 AKDUTAC II. F. 170 Аксакел Магмет, ногайский мурза 94 *Алборов Б. А.* 86 Албуздуй, (Езболуй, Езбуздуко), князь «пятигорских черкас» 203. 205, 206 Алган, шибутянин 72. Ср. Алги Алгас-мирза (Элькас), правитель Ширвана 181, 198 Алги, шибутянин 78, 79. Ср. Алган Алегихко, мать кабардинского мурзы Батыр-бия Эльмурзовича 123 Алегуко Шегануков, мурза Бол. Кабарды 92, 94, 95, 101, 112, 114, 123, 127, 129, 142, 156-158, 160, 167, 173, 326 Алейников M.— 170 Александр, царь кахетинский 39, 43, 67, 110, 262, 263, 268, 269, 273, 275—277, 279, 282, 283, 286—288 Александр Сибокович — см. Кудадек Anenceesa E. II. 6, 12, 29, 34, 89, 91, 92, 94, 96, 99, 102, 110, 118, 133— 137, 141, 143, 145—148, 150, 158, 206 Алексей Михайлович, парь 120, 322, 326 Алебек, лагестанский уздень 50 Али-Мирза, ногайский мурза 189, 190, 212 Али Чауш, гонец крымского хана в Москву 247 Алибек, владелец Казы-Кумуха 44-47, 58, 307 Алибек, балкарский владелен 173 Алибек Мамай 49 Алиханов-Аварский, М. 51, 59 Алкас Бегишев, абазинский мурза 156, 157 Алкас Джанмурзин из рода Клехстана, кабардинский мурза — 61. 92, 272 Алкаш Кардануков, абазинский князь 160 Алклыч Езбузлуков, «черкасский князь» 155, 202, 203, 205, 206. Ср. Езбозлуков Иван Аллага (Уллага), дербенец 44, 45, 47—49, 283 Алтынчач-царица, дочь кабардинского князя Темрюка, жена астраханского царевича Бекбулата 235 Алхан, сын Дикея, шибутянин 72, 79 Алхас (Алкас), кабардинский мурза 82 Амаль-Мухаммед, шамхал 237 Амангильдей, ногайский посол в Москву 196 **Амашик** — см. Машук Амерхан-Салтан, упмий кайтагский 322 Анака, шибутянин 78 Анастасия Романовна, царица, жена Ивана Грозного 219 Анди-бек, посол шаха в Москву 274, 275, 280, 284, 285 Андий (сын Суркая?), кафыр-кумукский владелец, затем шамхал 44—47, 57, 284, 307—309 Анзоров Зазоруко — см. Зазоруко Анзоров Анзоровы, кабардинские первостепенные уздени 110-112 Антиноко, жанеевский князь 152

Анучин Василий, казачий голова 277 Анчоковы (Кансауковы), род жанеевских князей 150, 205 Арабулин, тушинец 73 Арам, посол кахетинского царя в Москву 282 Араслановы, кабардинские князья 123, 125 Араслановы, ногайские мурзы 214 Арканников Г. 200 Арольт — см. Ганс Герольп Арсаханов И. 69, 70, 77, 78 Арсений Суханов, монах 43, 52, 53 Арслан, ногайский мурза 185, 192 *П'Асколи*, итальянен, префект в Каффе 89, 150—152 Асламбек (Осламбек) Кайтукин князь кабардинский — 130, 253, 272, 273 Аслан Карабгоев (Карабугаев), дигорский мурза 165, 167 Аспан-бек, турецкий посол к шамхалу 284 Астемировы — см. Ентемировы Атажукин Измаил — см. Йзмаил Атажукин Атажукины, владельцы в Бол. Кабарде 161 Атман-Дуван, начальник крымско-турецкого войска 193 Аузачек-салтан, крымский царевич 273 Ахлововы, кабардинские мурзы 326 Ахматкан, кумыкский князь 70 Ахмед, турецкий султан 320 Ахмед, турецкий чауш 185. Ср. Ахмет-ага, турецкий чауш Ахмед, ходжа в Средней Азии 185 Ахмет-ага, турецкий чауш 190, 193. Ср. Ахмед, турецкий чауш. Ахмет-Аспат Черкасский, князь, приближенный крымского хана Девлет-Гирея 201 Axpues Yaxa 63, 65 Ахын, божество у адыгов, покровитель скота 97 Ацымгук, брат жанеевского князя Сибока 204 Баба-шейх, среднеазиатский шейх 185 Бабасупх, княгиня, мать кабардинского мурзы Келмамета Куденетовича 123. Ср. Бабатух Алкасовна. Бабатух Алкасовна, жена кабардинского кн. Куденека Камбулатовича, затем его брата Пшимахи 126. Ср. Бабасупх. Бабичев Андрей Семенович, князь, воевода 239 Багмет-баша — см. Магомет-Соколи Багмут-ага, начальник отряда янычар в Крыму 228 Багошевы, владельны абазинского илемени Баг 157 Баду, черкасский оружейник 105 Базрука Канмурзин, кемиргойский мурза 139, 140, 148, 149, 156, Ср. Бакиханов Аббас-Кули Ага 11, 44, 46-48, 51, 56, 59, 198, 199, 244, 258, 259, 312, 322 Бакланов Н. Б. 7, 41 Бакунин В. М., чиновник астраханских учреждений и Колл. иностр. дел в СПб. в первой пол. XVIII в. 144 *Балкаров Б. Х.* 142 Балкаруковы, владельны чегемского общества в Балкарии 170

Антонов Тарх, дьяк и посол в Грузию 65, 67, 272

Бамат (Багамат), владелец Кафыр-Кумука в Сев. Дагестане 44

Бамат Кургокин, кабардинский владелен 143

Бантыш-Каменский, Н. Н. 14, 15, 264 Барак, самаркандский хан 184. 185 Баратов Т. Г. 97 Бартольд В. В. 13, 276. Бас, шах — см. Аббас, шах Бата холоп 105 Батай Шихмурзин, мурза, владелен Окопкой земли 81 Батый, хан Золотой Орды 134 Батыр-бий Эльмурзович, кабардинский мурза 123 Baxpuuun C. B. 223, 225, 296 Бахта-Гирей, крымский султан 96 Бахтеяров В. И., князь, воевода 287 Баязед, сын турецкого султана Сулеймана 216, 228, 229 Беберюк, сын кабарлинского князя Темрюка 254 Безрука, сын кабардинского мурзы Янхота Асланбекова 127 Бейли Томас, английский полковник 292 Бекбулат, астраханский царевич 235 Беклеминиев Федор Григорьевич, русский посол в Швению 220 Белек-Булат, ногайский мурза 191 Белл Джон, шотландец, врач, участник русского посольства в Иран 1715-1716 гг. 40 Белл (Bell J. S.) английский агент в Черкесии в первой пол. XIX в., автор «Журнада» 149 Белокиров С. А. 13, 26, 30, 31, 39, 41, 43—46, 48, 50, 60, 61, 65—67, 70, 71, 74, 81, 82, 92, 97, 102, 107, 109, 410, 112, 113, 115, 118, 120— 123, 126, 127, 129—132, 166, 170, 173, 206, 226, 231, 236, 237, 239, 241—244, 259, 269, 270—273, 277, 278, 280, 282, 284—288, 293, 298, 305, 307 Бентковский И. В. 76 Березин И. Н. 134 Берже А. П. 63, 65, 69, 79 Берслан Кайтукович Джанкутов, кабардинский князь 132 Бесльний Абат, адыгейский князь 90, 100, 118, 127 Бибердовы, владельны абазинского племени Биберди 159 Бибиков Иван, русский гонен в Крым 279 Биевы, балкарские владельцы 173 Бий-Багомат, буйнакский владелец в Сев. Дагестане 303. Ср. Бутай (Булай) Баматов Бикша Алеев, аталык кн. Муцала Сунчалеевича Черкасского 125 Биркин Родион, русский посол в Грузию 61 Гиту, сын Идара, князь кабардинский 130 Биязрук, посод мурз Бол, Кабарды в Москву 7 Благово Борис Петров, русский гонец в Турцию 260, 261, 267 Болховитинов Е. 131 Блюмфельд О. А. 15 Богатыр-Гирей (Бегадур-Гирей), крымский хан 138, 320 Богоявленский С. К. 295 Болархан-бек, посод кайтагского уцмия в Москву 314 Болотников Иван Исаевич, предводитель крестьянской войны 155 Болотоко, родоначальник князей кемиргойских 140, 150 Борис Камбулатович — см. Хорошай-Борис Камбулатович Бровцын Николай (Микула), русский посол к Ногаям 192, 195— 198, 207

Броневский С. М. 23, 30, 98, 118, 245 Брин. Ф. 134 Бублейников Ф. 302 Биганов В. И. 12, 256 Бугдай, шамхал 44, 47, 237-239 Бидагов Л. З. 145, 240 Будачей Сунчалеевич, кабардинский мурза 113, 130 Будайчи, ерпелинский владелен в Сев. Лагестане 45 Бузрук, владелец западноадыгского племени Булткай 140. Ср. Базрука Канмурзин Букалова В. М. 21, 117, 118, 128 Булат-бек, посол шаха в Москву 308 Булгаков Михайло, воевола 213 Булгаков Юрий, сын боярский 218 Булгерук, сын кабардинского кцязя Темрюка 233, 234 Бурграф Аврам, имперский носод в Москву 289 $E u p \partial e u \hat{\Gamma}$, $\vec{\Lambda}$ 35, 186 Бурмак, мурза 240 Бурнаш, мурза 240 Бурхан, хан, среднеазиатский владелен 185 Бурцев Михаил, воевода 264, 265, 269, 270 Бусбек (von Busbeck G.). посол германского императора к турецкому султану 201 Бутай (Будай Баматов, Бий Багаматов), буйнакский влапелен, затем шамхал 46 Бутак-бек, посол шаха в Москву 275, 280 Битков П. Г. 67, 84, 205 Бутурлин Иван Михайлович, воевода 287, 288 Бюрган-Али, из рода ширваншахов 198

Бюрган-Али, из рода ширваншахов 198

Вайпштейн О. Л. 300
Ванеев З. Н. 166
Варкоч Николай, имперский посол в Москву 289
Вартапетов А. С. 25, 64, 73, 76, 80
Василий Агишевич Тюменский — см. Мамай Агишев
Василий Иванович, великий князь Москов. 212
Василий Иванович, царевич, сын ц. Ивана IV от Марии Темрюковны 234
Василий Карданукович Черкасский, князь — см. Казый Карданукович Черкасский, князь

Вахушти, грузинский царевич, выехавший в 1724 г. в Россию, автор «Географии Грузии» и др. трудов 67, 77, 80, 82, 162—164, 166, 169, 172, 240
Вейденбаум Е. Г. 68, 74, 243, 244

Вельяминов Никита Дмитриевич, терский воевода 61 Вельяминов-Зернов В. В. 188, 235

Верхуша, «черкасский» князь, конюший крымского хана 201 Веселовский Л. Н. 150, 151

Веселовский Н. И. 13, 104, 106, 186, 269, 274—276, 282—284, 286, 305—307

Вешняков Игнатий Михайлович, постельничий ц. Ивана IV, воевода 214—216

Висковатый Иван Михайлович, дьяк 226

Броневский Мартин (Broniovius Martinus) 94, 145, 206

Вислый Мясоед, русский посол к Ногаям 197 Вишневецкий Дмитрий Иванович, князь 209, 213, 214, 217, 218, 220, 223, 231 Вишневецкий Михаил Иванович, князь 220 Владыкин М. 243 Вокшерин Федор Васильев, русский посол в Польшу и в Кабарду 203. 220 Волконский Н. 110 Волконский Федор Федорович, князь, русский посол в Грузию 76 Вонявин Степан, горный мастер 303 Воротынский Михаил Иванович, князь, воевода 255 Врасский Григорий, стрелецкий голова 238 Выродков Иван, астраханский воевода 219 Вышеславцев В. И., русский посол к Ногаям 219 Гаврила (Тазрутов?) Черкасский, князь 221, 222. См. также Гаврила-Хокяго Камбулатович Черкасский Гаврила-Хокяго Камбулатович Черкасский, князь 221 Гаджиева С. 28, 49 Галистан, карачаевский мурза 173 Гамель И. Х., академик 292, 301, 303 Гаммер (Hammer-Purgstall I) 10, 138, 184, 202, 229 Ган К. Ф. 165, 245 Ганс Герольд (Анца Арольт), рудознатец 301 Гарданов В. А. (В. К.) 8, 9, 54, 56, 90, 112, 119 Гасан-аль Кадари, автор истории Лагестана (Асари Дагестан) 44, Гезар-Фенн, турецкий историн XVII в. 222 Гелей, сын «Черного князя» 277 Гелехстановы (Клехстановы), род кабардинских князей и мурз 92 Гембицкий О. 302

Генко А. Н. 59, 60, 63—66, 68, 69, 73, 85, 87 Генрих II, французский король 182 Георги И. Г. 80, 96, 173 Георгий II, имеретинский парь 151

Гербер И.-Г., капитан артиллерии 39, 41, 84, 103—105

Герберштейн Сигизмунд, участник двух имперских посольств в Москву в первой пол. XVI в: 94 Герритс, картограф 242

Гери К. 200

Гильденштедт (Güldenstädt I. A.), академик, путешественник по Кавказу в 1770-х гг. 20, 63, 98, 115, 121, 142

Гирей Суркаев (Гирей-хан), тарковский владелец 23, 44, 46-48, 57, 58, 70, 306, 307, 320

Гирмаханов Доа, чеченец, житель сел. Гойты 72

Главани Ксаверий 96, 140, 158, 159, 169, 173

Годунов Борис Федорович, боярин, затем парь 264, 278, 280, 281, 286, 289, 290

Годунов С. В., русский посол в Польшу 264 Головин Михаил Петрович, воевода 213

Головинский П. А. 63, 79, 84, 86

Голохвостов Никита Григорьев Казаринов, русский посол в Кабарду 234

Горчаков, Илейка — см. Илейка Горчаков Грабовский Н. Ф. 63, 65, 69, 74, 86, 127 Грамотин Иван Тарасьевич, думный дьяк Посольского приказа 13. Грантри де Граншан, французский посол в Турпию 249 Григорий Сунчалеевич Черкасский — см. Сунчалей Сунчалеевич Черкасский Грушевский М. С. 221 Гусевский Яков, атаман гребенских казаков 66 Густав, шведский король 220

Далгат Б. 80, 85 **Дамалей**, герой кабарлинской песни 9 Данилов Русин, толмач 268 Данилова Л. В. 36 Ланиялов Г. Л. 15 Дашков Иван Андреевич, князь, терский воевода 172, 173, 302 Лашков Иван, воевола 238 Девиц, комендант крепости Кизляра 80 Девлет-Гирей, крымский хан 151, 190—192, 195—197, 199, 201—203.

208-212, 214, 216, 217, 219, 221-224, 229, 234, 236, 246-248, 250-255, 257, 278

Дельщоцио, полковник 86

Демидова Н. Ф. 15

Дербыш-Алей (Дервиш), астраханский хан 188, 190—193, 196, 197, 210, 235

Ижавахишвили М. Г. 226

Джанбулатовы, владельцы в Бол. Кабарде 161

Джанибек-Гирей, крымский хан 151, 153, 183, 312, 313, 318, 320, 321 Джантемировы, владельцы абазинского племени Джантемир 159

Джаным Бабуков, абазинский мурза 156, 157

Джафар-паша (Ефер-паша), турецкий военачальник 260, 263, 267 Дженкинсон, агент английской торговой компании, путешественник 226, 227, 239

Джерахмат, легендарный родоначальник ингушей-джераховцев 67 $Aupp\ A.\ M.\ (Dirr\ A.)\ 66,\ 163$

Дмитрашка, капитан, предводитель черкесов 217. Ср. Вишневецкий Дмитрий Иванович, кн.

Лиитрий (Каншов) Мамстрюкович Черкасский, князь, боярин, начальник приказа Казанского дворца 295

Додоруко, абазинский владелец, дед Казыя (Василия) Кардануковича Черкасского 206. Ср. Дудоруко, Тутарык (Тоторуко)

Долгоруков Владимир Тимофесвич, князь, воевода Койсинского

Домануко (Доманук) Темрюкович, кабардинский мурза 11, 130, 233. 238, 285

Дондиа В. Л. 87 Доотоковы — см. Таутуковы Дружинина Е. И. 5 Дубровин Н. Ф. 138, 146 Дударов, осетинский старшина 66

Дударуко, мурза, родоначальник абазинских владельцев Дудоруковых 155. Ср. Додоруко, Тутарык (Тоторуко)

Дударуковы (Даруковы), владельцы абазинского племени Лудоруко 155, 159, 160

Дудыля, мурза 240

Пурбика, бесленеевская княжна, мать крымского хана Джанибек-Гирея 151

Дьячков-Тарасов А. Н. 25, 143, 147

Пюбиа де Монпере. швейнарский путешественник первой половины XIX в. 145

Езбозлуков Иван, «черкасский» князь 202, 203. Ср. Алклыч Езбуз-

Езболуев Тутарык (Иван) — см. Тутарык (Иван) Езболуев

Езболуй (Езбузлуко) — см. Албузлуй

Ездноур, мурза — 240

Елбузду (Ябузлук), сын Идара, кабардинский мурза 205, 206 Елбутлуко (Албуздук), сын Биту, кабардинский мурза 205, 206

Елим Салтан, крыминамхал 46

Елчин Федот, дьяк, русский посол в Дадианскую землю 109, 170,

Ельбуздук, карачаевский мурза 173 Еман-Гирей салтан, крымский хан 153

Еналука Хотов (из Анзоровых), кабардинский уздень первой степени 112

Ентемировы (Астемировы), кабардинские уздени второй степени 110

Епифаний, митрополит грузинский 68, 76

Ермолов А. П., генерал 124

Ефер-паша — см. Джафар-паша

Желегоща, киягиня, вдова кн. Сунчалея Янглычевича Черкасского 123, 294

Жордания Г. 296

Затабзань, сестра кабардинских князей Араслановых 125 Загряжский Игнатий, русский посол к Ногаям 197, 198, 207

Загряжский Федор, русский посол в Крым 209

Зазаруко Анзоров, мурза, кабардинский уздень первой степени 167

Засекин Александр, князь, русский посол к шаху 286

Засекин Григорий Осинович, князь, воевода 278, 282

Затышко Лаварсанов, шибутянин 78

Захарьев Павел, священник, русский посол в Дадианскую землю 109, 170, 171

Звенигородский Афанасий Андреевич, князь, воевода 213 Звенигородский Семен, князь, русский посол в Кахетию 65, 67,

272, 276, 277

Зевакин Е. С. 22, 27, 134, 135, 144 Зейдлиц Н. К. 243

Зиновьев Лаша, польячий 220

Ибак Асланбеков, кабардинский мурза 126 Ибаковы, кабардинские мурзы 129, 302 Ибрахим Мутафаррика, турецкий первопечатник 134 Иван Борисович Черкасский, князь, боярин 295

Иван IV Васильевич Грозный, в. кн. московский, потом царь 12, 29, 32, 34, 95, 109, 110, 151, 155, 188, 190—193, 196—198, 202, 204, 206—209, 212—214, 216—219, 221—228, 231, 233—235, 237, 239, 241, 242, 246—248, 251—256, 259, 261, 279

Иванов Андрей, дьяк, русский посол в Турцию, позже в Грузию 65, 82, 166, 279, 280, 287

Ивашев Дмитрий, купец 225

Идар (Айдар), князь кабардинский 142, 154, 206, 318

Идаровы (Айдаровы), род кабардинских князей и мурз 123, 130, 132, 232, 271—273, 285, 301, 317, 318, 326

Иевлев Алексей Иванович, дьяк, русский посол в Имеретию 122, 163, 167, 169

Иессен А. А. 6

Извольский Истома, сын боярский 215, 218

Измаил, ногайский мурза, затем князь 188, 190—193, 195—197, 212, 214—216, 218, 219, 222, 223, 235, 236

Измаил, дигорен 167

Измаил Атажукин, кабардинский князь, русский офицер, автор «Записки» 1804 г. о народах Сев. Кавказа 23

Изым-Касым царь (Азям-Касим царь) 191. Ср. Казим-мирза.

Илейка Горчаков (царевич Петр), самозванец 283 Ильдар Куденетович Черкасский, князь 107

Ильдар Ибаков, кабардинский мурза 123

Ильдар Суркаев, тарковский владелец, шамхал 46-48, 52, 53, 58, 297, 303, 306, 307, 309—311, 314, 321. Ср. Ильдар, сын Чубан-шамхала, Эльдар Ченалов Ильдар, сын Чубан-шамхала — ср. Ильдар Суркаев

Инайет-Гирей, крымский хан 316, 319

Инал, легендарный родоначальник кабардинских князей и мурз 109, 113, 142, 154, 160

Иналука, посланец крымского хана в Терский город 312

Интериано Георгий, итальянец, путешественник 22, 89, 102, 103, 150, 151

Иоанн, священник 201

Иоанн Болгарский, протопол, начальник Осетинской миссионерской комиссии 165, 166

Искандер Мунши, персидский хронист 11

Ислам-Гирей, крымский хан 260, 262, 263, 266, 268

Ихилов М. М. 15

Ичурук, черкасский мурза 216

Кавклыч Кануков (Канклыч Кануков), кабардинский мурза 216, 231 - 233

Казак-хан, наместник шаха в Шемахе 313

Казаналып Султанмагмудов (Салтанмутов), эндерейский владелец 52, 54, 84, 323

Казбек Г. Н. 65

Кази, кабардинский князь — см. Казый Пшеапшоков

Казим-мирза (Касим), из рода правителей Ширвана 183, 185, 191. 198, 199. Ср. Азям-Касим царь, Изым Касым царь, Тайзымкасим парь

Казы-Гирей, крымский хан 259, 268, 273, 278—280, 281

Казыевы, кабардинские мурзы, потомки Казыя Пшеапшокова 123. 326

Казый, уздень шамхала 50

Казый Додоруков (Доруков), абазинский мурза 156

Казый Кайсынов, кабардинский князь 173

Казый (Василий) Карданукович Черкасский, князь, из абазинских мурз 155, 206, 318

Казый Пшеаншоков (Шепшуков), кабардинский мурза 109, 114, 130, 140, 156, 160, 171, 258, 259, 273, 285, 317, 319, 320

Казый Ураков, ногайский мурза, основатель Мал. Ногайской орды (Казыева улуса) 192, 236, 237, 257

Казый Шепшуков — см. Казый Пшеапшоков

Кайбулла, астраханский царевич 193

Кайтука Мамстрюков, кабардинский мурза 154

Кайтукины, род кабардинских князей и мурз 129, 130, 232, 258, 274—273

Кайтуко, родоначальник кабардинских князей и мурз Кайтукиных 114

Какаш, имперский посол к шаху 286, 292

Калгаш, мать кабардинского мурзы Мудара Алкасова 123

Калмыков И. Х. 34, 206

Калоев Б. А. 164

Калюбат, черкасский оружейник 105

Камбулат Идаров, князь кабардинский 130, 136, 206, 258, 271, 272, 295

Камбулат Пшимахов, кабардинский мурза 113, 173

Камбулатовы, кабардинские мурзы 272, 273

Каменев Н. 143

Канбаров И. М., русский посол в Польшу 253

Канбулат, жанеевский князь 152

Канклыч Кануков — см. Кавклыч Кануков

Каноко (Коноко), родоначальник бесленеевских князей Кануковых 141, 142

Кансауковы — см. Анчоковы

Кантакузин Фома, посол турецкого султана в Москву 319

Кантемир, бесленеевский мурза 157

Канук, черкасский князь 221

Кануко Кайтуков, князь кабардинский 94, 130, 232

Кануковы, владельцы адыгского племени Бесленей 150, 205

Каншов Битемрюков, кабардинский мурза 111, 113, 301, 302

Каншов Мамстрюкович Черкасский, кабардинский мурза—см. Дмитрий Мамстрюкович Черкасский

Карабугаевы, владельцы Стырдигории в Осетии 165

Каракиш (Каргаш, Каракуш), «Черный князь» в Сев. Дагестане 271

Карамзин Н. М. 29, 30, 194

Караулов Н. А. 169, 173

Кардануко Дударуков, абазинский мурза 155

Карл IX, французский король 249

Карча, легендарный предок карачаевцев 170

Касай, ногайский мурза 192, 197

Касай Атажукин, киязь Бол. Кабарды 173

Касим (Касым), черкес, дефтердар турецкого султана Сулеймана, потом паша в Каффе, предводитель турецкого войска в походе на Астрахань 201, 251, 254

Каспулат Муцалович Черкасский, кабардинский мурза, потом князь, служивший по Терскому городу 294

Кастуев А. Г. 163

Катерина, сестра польского короля Сигизмунда-Августа 220

Кафенгауз Б. Б. 36

Кахечя Бокин — см. Хакечя Бокин

Келмамет Ибаков, кабардинский мурза 130

Келмамет Куденетович (Куденекович) Черкасский, кабардинский мурза 98, 107, 112, 113, 123, 124, 142

Кирилл, кахетинский посол в Москву 39, 50, 282, 287

Клавшов Севрюк, русский гонец в Крым 254

Клаусен Корнилий, голландский инженер 291

Клехстан, родоначальник кабардинских князей и мурз Клехстановых (Гелехстановых) — 129, 317, 326

Клычевы, владельцы абазинского племени Клыч 155

Ключарев Иван, дьяк, русский посол в Кахетию 40, 72, 227

Кобрин В. Б. 284 Кобяков Д. А. 119

Ковалевский М. М. 8, 23, 24, 165

Konues F. A., 25, 33, 67, 92, 114, 167, 170

Кокчи, князь, посланец крымского хана к Ногаям 262

Кольцов-Моссальский В., князь, воевода 287

Колюбакин Н. П. 127

Kopor B. A. 94, 242

Kocsen M. O. 9, 21, 24, 26, 63, 77, 90, 117, 123, 124, 136, 144, 244, 292

Коста Хетагуров, осетинский писатель 165

Котов Федот Афанасьевич, русский купец 40, 41, 291, 295, 297, 300 Кохостров Бийтемирев, мурза, владелец Окоцкой земли, выехав-

ший затем в Терский город 81 Кошумовы, ногайские мурзы 196

Крачковский И. Ю. 134

Крупнов Е. И. 6, 7, 59, 60, 64, 76, 78

Крым-Гирей, крымский царевич 248

Крымский А. Е. 201

Кудадик (Александр) Сибокович, сын жанеевского князя 204, 207, 221, 222

Kydames B. II. 24, 110, 111, 113, 124

Кудейнет, владелец Брагун 119

Куденек (Куденет) Камбулатович, князь кабардинский 126, 130, 271, 285, 293, 309, 317

Куденетовы, кабардинские первостепенные уздени 110

Кузнецова Н. А. 40

Кузьминский Андрей Ищеин сып, русский гонед в Турдию 254, 255 Кул Канукин, кабардинский мурза 160

Кумахов М. А. 142

Кумургука Отлепшукин Ловов (Лоов), абазинский мурза 156

Кумыков Т. Х. 5, 15, 28, 34, 88, 112, 116—118, 120, 173, 205, 206, 233 Курат (Kurat A. H.) 248

Курбский Андрей Михайлович, князь 191, 198, 207, 208, 212, 215, 224, 256

Куфтин Б. А. 145, 240

Кучук Безергень, купец из Алеппо 253

Кушева Е. П. 15, 33, 91, 94, 133, 137, 141, 146, 151, 230

Лаварсан Языев, шибутянин 78 Лавров Л. И. 7, 28, 42—44, 46, 47, 49, 97, 99, 101, 102, 115, 121, 133, 134, 141, 144, 146, 147, 154, 156—161, 170, 237, 239 Jaunanos X. O. 168-170, 173 Лаудаев Умалат 63, 69, 71, 73, 84 Ламберти А., итальянский миссионер XVII в. 170 Лачинов Мокей, русский посол к Ногаям 212 Лашков Ф. Ф. 144, 145 *Левашева В. П.* 103 Лев - см. Леван Леван (Лев, Леон, Леонтий), кахетинский царь 11, 85, 227, 239 Ленин В. И. 108 Леон (Леонтий) — см. Леван Леонгович Ф. И. 9, 49, 63, 80, 90, 109, 111, 113, 114, 119—121, 124 Леонтьев Иван, русский посол в Кахетию 286 Линевич И. П. 63, 69, 71, 72, 79 Лихарев Ф., стрелецкий голова 267 Лобанов В. М., князь, воевода 287 Лобанов-Ростовский Л. Б. 230 Лобанов-Ростовский, князь, астраханский воевода 263, 265, 267, 274 Лок Михаил, английский купец 249 Лоовы, владельцы абазинского илемени Лоо 156, 159 Лопатинский Л. Г. 234 Лорсин, сын Джерахмата 67 Луарсаб, карталинский царь 227 ∂e -Лукка — см. ∂e Люк Лурье Я. С. 289, 290 Любименко И. И. 226 де Люк (де Лупка), доминиканский монах, миссионер, путешественник первой пол. XVII в. 89, 99, 100, 137, 316 Люлье Л. Я. 100, 115, 127, 138, 140, 142, 146 Лясота Эрих, имперский посол в Запорожье в 4590-е годы 282 Маамет-наша — см. Магомет-Соколи Маашук — см. Машук Магмет, астраханский царевич, сын Дервиш-Алея 235 Магмет-Гирей, калга, позднее крымский хан 95, 137, 151, 200, 201, 222, 229, 230, 243, 247, 258—260, 261 Магмет-мирза, ногайский мурза 212, 218 Магомед, владелец Казанищ, сын Чубан-шамхала 47 Магомедов Р. М. 8, 28, 39, 42, 44, 47, 49, 56 Магомет, имельдеш эндерейского владельца Казаналыпа 52 Магомет-Соколи (Маамет-паша, Багмет-баша), великий визирь турецкий 250, 252, 255 Майхамат Биев, балкарец, смчек кабардинского кн. Казыя Кайсынова 173 Максимов Е. Д. 85, 86 Малхуруб Темрюковна, жена ногайского мурзы Тинехмата 235, Мальнев Елизар, русский посол к Ногаям 212, 214, 215, 219 Мальцев Семен, русский посол к Ногаям 212, 218, 253 Малыгин Борис, стрелецкий голова 157 Мамай (после крещения Василий) Агишев Тюменский, князь 230

131, 164, 233, 254, 259, 271, 278, 285 Мансун-Кирей, крымский хан 191 Мансур, имам — см. Шейх-Мансур Мария Темрюковна (Кученей), кабардинская княжна, жена цари Ивана Грозного 29, 109, 234, 235, 252—254 Маркантонио Барбаро, венецианский посол в Турпию 249 *Марковин В. И.* 78 Mapre K. 34, 119, 122 Мартиросян Г. К. 63-65 Mapuaes P. Γ. 8, 15, 27-29, 42, 47, 48, 54, 56, 311 Матлов (Мазлов), сын кабардинского князя Темрюка 233, 234, 239 Машук (Маашук, Магаушук, Бугашик, после крешения Иван) Кануков, бесленеевский князь 140, 141, 150, 151, 202, 204-206, 215-218, 231, 233 Машуковы, владельцы адыгского племени Бесленей 150 Маяковский И. Л. 13 Mедведева О. П. 170 де Медем, командир корпуса войск на Сев. Кавказе 83 Меси, турецкий паша 267 Mecxua III. A. 269 Мехти, аварский владелец 307 Миклухо-Маклай И. Л. 225 Миллер Б. В. 170, 292 Миллер В. Ф. 144, 145, 168, 240, 305 Милюков П. И. 191, 207 Минаева Т. M. 146 Мисостовы, владельны в Бол. Кабарле 161 Мисоуст Багаматов (Мисоуст Хатугучукин), кабардинский владелец 123 Михаил (Салтанук, Салнук) Темрюкович Черкасский, князь, опричник 11, 233, 254 Михаил Федорович, парь 48, 81, 85, 98, 114, 139, 156, 157, 227, 294, 307, 310, 311 Молчанов Михайло, стрелецкий голова — 72, 79 Монгайт А. Л. 6 Морган Т. Х. 24 Мохаммен III. Холабение, шах Ирана 274, 275, 284, 290 Мохаммед Нашем эфенди, турецкий автор XVIII в. 144, 149 Мстислав Владимирович, тмутараканский князь 205 Мстиславская Марфа Ивановна, жена кн. В. К. Черкасского 155 Мудар Алхасов, кабардинский мурза 82, 103, 109, 123, 126, 305, 317 Мударовы, кабардинские мурзы 326 Мужев Ф. И. 28, 88 Мурад III, турецкий султан 243, 258—263, 267, 269, 272, 273, 275, 277. 278—281, 283 Мурад IV, турецкий султан — 313, 316, 319, 321, 322 Мурат-Гирей, крымский царевич 261—270, 274 Мурат Сулешов, татарский князь, русский амиат 261, 280 Мурзабек, мурза, владелец адыгского илемени Кемиргой 139, 148, 149 Муслы-аталык, посланен туренкого султана к крымскому царевичу Сеадет-Гирею 267 Мустафа, сын турецкого султана Сулеймана 201, 204, 216

Мамстрюк Темрюкович Черкасский, князь кабардинский 126, 130.

Мамакаев М. 25

Мустафа-паша, турецкий военачальник 258 Мустафа Челибей, турецкий посол в Москву 194 Мустопар (Мустафа), казначей кабардинского кн. Мамстрюка Темрюковича 132 Мухамед Рафи, писатель XIV в., автор Тарих Дагестана 51 Муцал Сунчалесвич Черкасский, кабардинский мурза, позднее князь, служивший по Терскому городу 102, 105-107, 125, 127, Мышецкий Ефим Федорович, князь, русский посол в Кахетию 40. 72, 79, 83, 227 Мякинин Семен, подьячий 220 Мясной Иван, русский посол в Крым 273 Мясоедов Иван, русский посол в Крым 257 *Мятлев Н. В.* 155 Натой Афанасий Федорович, русский посол в Крым 155, 221-223, · 230, 234, 245, 248, 250, 251, 253—255 Надобный Василий, сын боярский 48 Найденок, стрелец 65 Наима, турецкий хронист 10 Нарчов Езбузлуков, кабардинский князь 97, 130, 317 Нащокин Григорий Афанасьевич, русский посол в Турцию 279, 280, 282, 286 Невская В. П. 34, 206 Никифор, митрополит, посол кахетинского царя в Москву 66 Николай Давидович, грузинский царевич 68, 72 Новосельский А. А. 13, 35, 135, 146, 153, 183, 196, 197, 199, 211, 212, 214, 223, 224, 236, 237, 246, 249, 257, 260—264, 266, 268, 279, 282, 310, 314, 318, 321, 322 Новосельцев Л. П. 11, 35, 194, 226, 258, 274, 275, 283, 286, 290 Новосильцев Иван Петрович, русский посол в Турцию 92, 250, 252 Новосильцев Лука Захарьин, воевода Терского города 1577—1578 гг. 243, 259 Ногмов (Ногма) Шора Бекмурзин, адыго-кабардинский историк 9, 10, 32, 90—92, 94, 98, 100—103, 109—112, 114, 116—120, 125—127, 129, 131, 132, 141, 142, 146, 147, 152, 154, 158, 161, 232, 234, 254, 316, 318 Норберг 10, 134 Нуцал, карагачский владелен 44. 45 Олеарий Адам, участник Гольштинского посольства в Москву и в Иран в первой пол. XVII в. 45, 46, 102, 123, 291, 294 Олферьев Р. В., русский гонец в Литву 231, 232

Омаров А. С. 8, 48, 54 Осман-паша, турецкий военачальник 158, 243, 258, 260, 261, 284 Охлов (Ахлов), кабардинский мурза 126 Omaes X. A. 60, 68-70, 72-74, 79, 86 П авлинов А. М. 200 Пагирев Д. Д. 72, 73, 79 Иаллас (Pallas P. S.), академик, путешественник 63, 86, 100, 138, 141, 142 Панков А. В. 297

Пархань Шегануковна, жена кн. Шолоха Сунчалеевича Черкасского, затем его брата Мунала 126

Персов А. М. 15 Першин Федор, русский купец 225 Петр I Алексеевич, император 47, 244 Петров Алексей, дворянин 277 Петров М. Т., русский посол к Ногаям 235 Петрусевич, полковник 112 Печеви, турецкий хронист 10 Пиала (Пила)-паша 253, 267 Пивов Петр, дьяк, русский посол в Грузию 61 Пивов Роман, воевода 264, 265, 277 Плещеев Григорий Семенович, русский посол в Кабарду 238. 240 Покровский М. В. 28, 134, 136, 138, 140—142, 147—150 Полев И. О., воевода 287 *Нолиевктов М. А.* 13, 22, 40, 60, 61, 63, 65, 68, 72, 79, 83, 90, 109, 111, 122, 135, 163, 164, 167, 169, 173, 227, 241, 276, 293 Полтев Григорий, казачий голова 273 Ποηκο *H* e. 244 Попов А. 288 Попов И. М. 79 Порфирьев С. 70 Потапов, комендант крепости Кизляра 80 Потто В. А. 31 Преображенский А. А. 36 Приклонский Богдан Герасимович, товарищ терского воеводы 302 Приклонский Истр Федорович, терский воевода 319 Протасьев Келарь 269 Протасьев Петр, воевода 239 Протопопов Михаил, русский гонец в Крым 280 Прохоров Игнатий, терский сын боярский 94 $\Pi \phi a \phi B. E. 165$ Пшеапшоко Кайтукин, кабардинский мурза 109, 114, 236—239, 253, Пшимахо Камбулатович Черкасский, кабардинский князь 104, 122, 126, 130, 172, 301, 302, 317 Пышта Тапсаруков, кабардинский мурза 126, 222

Радожицкий И. Т. 9, 90, 112, 118

Рахмани А. 11, 181, 211

Резван, турецкий чеуш 280

Ржевский Дьяк, воевода, наместник черниговский 208, 209, 213, 219,

Ржевский Елизар, русский гонец в Крым 228

Ржевусский А., 31, 205, 232

Роксолана, жена турецкого султана Сулеймана 201, 228

Ромодановский-Ряполовский Иван Петрович, князь, воевода 286

Роман Агишевич Тюменский, князь 230

Романовы, династия русских царей 31

Росламбек Кайтукин, кабардинский владелен 98

Рудольф П., имп. германский 7, 289

Рустем-хан, уцмий кайтагский 8, 41, 42, 47, 48, 54, 55, 304, 312, 314,

Русудани, жена имеретинского царя Георгия II 151

Саввантов П. 104 Caseson JI M. 155 Савельев Левятка, терский конный стрелен 75 Савлук Турпеев, русский посол в Литву 204 Салтанкул (Салнук), сын кабардинского князя Темрюка — см. Михаил Темрюкович Черкасский Сагиб-Гирей, крымский хан 187—190, 201, 202, 248 Садиков И. А. 235, 246, 248, 249, 253 Саиди-Али, туренкий реис 184, 185, 192 Caudos M. C. 8 Саин-Булат — см. Симеон Бекбулатович Салтан-Бек Канбулатович Черкасский, кабардинский князь, служивший по Терскому торопу 294 Салтыков-Морозов М. Г., воевода 267 Саралп (Сарлан) Левов (Лоов), абазинский мурза 156 Саурбек Пыштов, кабардинский мурза 126 Сафа-Гирей (Кирей), крымский царевич 137, 186, 187, 222, 259, 261 - 268, 273Cachapranues M. Γ . 189 Сафат-Гирей, крымский паревич 314 Сахиб-Гирей, крымский хан 137 Святослав Игоревич, киевский князь 205 Сеапет-Гирей. крымский царевич 259, 261-268, 270, 273, 274 Севастьян, русский посол к астраханскому хану 192 Сеидов Ф. 10 Секит-имеллеш, посол шамхала к Ивану IV 239 Селим I, турецкий султан 200, 201 Селим II, турецкий султан 202, 216, 235, 249-255 Селяники, турецкий хронист 10 Семенов Л. П. 64. 163 Серебряный Петр Семенович, князь, воевода 213 Сефи I, шах Ирана 308, 310, 311, 313, 314, 319, 320, 322 Сибок (Василий) Кансауков, жанеевский князь 137, 141, 150, 151, 155, 204, 205, 209, 215—218, 220—223, 231, 233 Сигизмунд-Август, король польский 203, 211—213, 217, 220, 221, 224, 246, 253, 255 Симеон Бекбулатович (Саин-Булат), паревич касимовский 235 Симеон (Семен), карталинский парь 277 Синан-паша, великий визирь при турецком султане Мураде III 280 Синюхаев Г. Т. 31 Скитский Б. В. 25, 27, 76, 80, 86, 128, 164, 165, 167, 240 Слам-Гирей, крымский паревич — 221 Смирнов В. Д. 137, 151, 152, 223, 322 Смирнов И. И. 35, 155, 212 Смирнов И. А. 21, 33-35, 105, 183, 200, 202, 205, 233, 241, 247, 261, 267, 275, 280, 315, 319, 320, 321 Соболева О. В. 28, 49 Совин Петр, русский посол к Ногаям 212, 218 Созерис (Шоузериш), божество у адыгов, покровитель хлебопашпев 100 Созоруко Тапсоруков (Сюзрюк Тапросуков), кабардинский мурза 258

Страйс Я. Я., голланией, путаниственник второй пол XVII в. 108 Concept C. M. 30, 264, 279, 296, 308, 318 Стащавский Е. Л. 200 Стефан Баторий, польский король 259, 264, 266 Стиденецкая Е. Н. 25, 102, 103 Сукин Фелор Иванович, окольничий 220 Сулейман, турецкий султан 150, 182—184, 186, 189—191, 194, 198, 199, 201—204, 207, 210, 213, 214, 219, 226, 228, 230, 235, 246, 250 Сулейман, туренкий чеуш 280 Сулеман мурза, брат аварского пупала 62 Суленюв, князь — см. Мурат Суленюв Султан Адиль-Гирей, адыгеец, русский офицер, автор статей об алыгских народах 90, 120, 121 Султан-Магомед (Салтамамут, Султан-Мут, Султан-Махмуд), мурза. владелен Эндери 44—47, 49, 57, 58, 69, 70, 84, 263, 284, 288, 307-310, 321, 323, Султан-Мут, сын Чубан-шамхала 47, Ср. Султан-Магомел Сунбулов Михаил, воевола 213 Сунтар (Пвантур, Пуэнтер-Мэтти), ролоначальник чеченского тайна Понторой 79 Сунчалеевичи, князья Черкасские, служившие по Терскому городу 294, 295, 298 Сунчалей Канклычев (Янглычев) Черкасский, кабардинский мурза, позднее князь, служивший по Терскому городу 31, 47, 62, 81, 82, 97, 120, 123, 132, 232, 285, 292, 294, 312, 317, 326 Сунчалей (Григорий) Сунчалесвич Черкасский, князь, астрахан-. ский воевода 125, 295 Суркай, карабудахкентский владелен 307 Суркай, шамхал 45. Ср. Суркай, сын шамхала: Суркай, «старый шамхал» (?), Суркай, сын шамхала Чепалова Суркай-шамхал, сын Алибека — 46 Суркай (Сурхай), «старый шамхал» (?) 44, 46. Ср. Суркай, шамхал Суркай, сын шамхала (позднее шамхал?) 263 Суркай, сын шамхала Чепалова 47 Суркай Арасланов, кабардинский мурза 111 Суркай (Сурхай) Гиреев, тарковский владелен, позднее шамхал 46, 297, 311, 323, 327 Сурхай — см. Суркай Сусло, шибутянин 72 Сиханов Арсений — см. Арсений Сиханов Сюнчалей Янглычев — см. Сунчалей Янглычев **Т**абатадзе К. Г. 211 Тавернье (Tavernier J.), французский купец, путешественник XVII B. 89. 96. 98. 99. 102. 120 Тагызекши, крымский посол к Ногаям 190 Таздруй, черкасский князь 209, 215 Тазрют, кабардинский киязь 227, 232, 233. Ср. Ташрук, Ташбузрук,

Таврют, кабардинский киязь 227, 232, 233. Ср. Ташрук, Ташбузрук, Тапсоруко

Тавзымкасим-царь 191. Ср. Азям-Касим царь, Изым-Касым царь, Казим-мирза

Тамай А. И. 26, 29, 44, 45

Тамбиевы, кабардинские уздени первой степени 110

Сталь К. Ф. 140

 $Cr[ereman \ J.-\Gamma.] 90. 127$

Тамбукаевы, абазинские владельны 157 Тамбюка Левов (Лоов), абазинский мурза 157 Танашук, черкасский князь 203 Таох Санашуков, аталык кн. Сунчалея Сунчалеевича Черкасского Тапсаруко Таусалтанов, кабардинский мурза 232, 253. Ср. Ташрук, Ташбузрук, Тазрют Тарзатык, черкасский князь 151, 201 Татар-мурза, черкасский князь, приближенный крымского хана Девлет-Гирея, 201, 216 Татаринов Борис, атаман терских казаков 265 Татаров, майор 119 Татархан Арсланов, кабардинский мурза 83, 106, 111, 300 Татищев Михаил Игнатьевич, посол в Грузию 65, 82, 166, 287 Таусалтан (Талаустал, Тасалтан, Тоилистан) Янхотов, родоначальник малокабардинских князей 160, 161, 232 Таусалтановы, род кабардинских князей и мурз 92, 129—131, 232, 258, 271, 273, 326 Таутуковы (Доотоковы), кабардинские уздени второй степени 140 Тахмасп I, шах Ирана 181, 183—185, 194, 198, 211, 227, 228, 249 Тахтамыш (Тохтамыш), астраханский царевич 235 Ташбузрук, князь пятигорских черкас 231, 232. Ср. Тапсоруко Ташрук, кабардинский князь или мурза 232. Ср. Тапсоруко Тевеккель, казахский хан 283 Тедальди Джиованни, флорентийский купец 226 Теймураз, кахетинский царь 66, 85, 227 Тектандер, Г., имперский посол в Иран 286, 290, 292 Телишка, мурза 240 Темир-хан, уздень шамхала, владелец Шурапи 49 Темир-булат, сын кабардинского мурзы Алегуко 94 Темрюк Айдарович (Идарович), кпязь кабардипский 9, 11, 33, 92, 109, 129, 130, 151, 153—155, 205, 206, 220, 221, 227, 231, 232, 234, 236—240, 243, 246, 247, 253, 254, 258, 259, 271 Тинбай, ногайский мурза 262 Тинавинь Вис, сын Молкха, легендарный предок чеченцев 84 Тинехмат, ногайский мурза, затем князь 236 Тихомиров М. Н. 223, 233 Тихонов М. Н., русский посол в Иран 308 Ткачев Г. Н. 60 Тлепш, божество у адыгов, покровитель кузнецов 100 Тобулдук, черкасский князь, конюший крымского хапа 201 Тока, молочный брат кн. Сунчалея Сунчалеевича Черкасского— 125 Токлуй, тюменский князь 239 Токмаков Василий Иванович, князь, воевода Псельского города 213 Толочанов Никифор Матвеевич, стольник, русский посол в Имеретию 122, 163, 167, 169 Томулдук, аталык и посол шамхала Ильдара в Москву 52, 53 Торнау Ф. Ф. 140, 144, 149 Toroes M. C. 33, 34, 205 Тоторуко — см. Тутарык Тохтамыш — см. Тахтамыш Трамовы, абазинские владельцы 159 Тревизано (Trevisano D.), венецианский посод в Турцию 182, 183

Троекуров Фелор Михайлович, князь, боярин, русский посол в Польшу 264 Тиргенев А. И. 250 Турлов, мурза, сын «Черного князя» 62 Турчанинов Г. Ф. 7, 92, 201 Тусиков М. Л. 63 Тутарык (Додоруко, Тоторуко, после крещения Иван) Езболуев, чернасский князь 155, 204—207. Ср. Подоруко, Пупарыко Тучлов -- см. Чучолов Тхамоков Н. Х. 28, 98, 116, 128, 150 Тюменские, князья 230 Тюфякин Василий, князь, русский посол в Иран 286 Тягриберди Мирза Кипчак 218 **У**лигов У. А. 21 Уллага — см. Аллага Умалей, кумыкский мурза 47 Умму-хан, аварский нусал 8, 41, 54, 56

Умалеи, кумыкский мурза 47
Умму-хан, аварский нусал 8, 41, 54, 56
Упин Семен Александрович, воевода Псельского города 213
Уразлыевы, ногайские мурзы 196
Урмагмет Тинехматов, ногайский мурза 262
Урус, ногайский князь 219, 262, 264, 267
Урусхан (Яков) Куденетович Черкасский, князь 295
Успенский Ф. И. 200
Устерхан, брат кайтагского уцмия Рустем-хана 48
Утемыш-Гирей (Александр), казанский хан 207

Фадеев А. В. 35, 200
Федор Борисович Годунов, царевич 242
Федор Иванович, царь 74, 131, 242, 261, 262, 264, 274—276, 279, 280, 285, 289
Федцов Иван Борисович, русский посол к Ногаям, позднее в Кабарду 188, 189, 234
Федюшкин Ф. Ф., генерал 31
Фелицын Е. Д. 200
Фергат-хан, придворный шаха 275
Фети-Гирей, крымский калга 266
Фехпер М. В. 35, 225, 296
Фритше Самуил (Фрич Самойло), рудознатец 301
Фундуклу, турецкий историк 202

Жабаков А. В. 302

Хакечя (Кахечя) Бокин, князь бесленеевцев 151

Хакшумак, жанеевский князь 152

Хан-Гирей (Султан Хан Гирей), адыгеец, русский офицер, автор трудов по истории и этнографии адыгов 90, 100, 118, 127, 138

Ханбулат, посол шамхала к терскому воеводе 270

Хасан бек Румлу, персидский хронист 14

Хачака Янтемир мурзин (Джантемиров) абазинский мурза 156

Хашаев Х.-М. 8, 21, 49, 54, 63

Хватов Артемий, дьяк, русский посол в Грузию 76

Хворостинин Андрей Иванович, князь, воевода 269, 270, 272, 277, 282—284, 288

Хилков Иван Андреевич, князь-стольник, терский воевода 125

Хицупов И. 31

Ходождуко (Хадаждуко) Казыев, мурза Бол. Кабарды 94, 95, 112, 114, 124, 129, 156, 158, 160, 167, 318, 326

Хозников Алексей русский посол к шаху 249

Хозниур, тезик (восточный купец) 298

Хозни, крымский посол к астраханскому хану 190

Хокяго (Гаврила) Камбулатович Черкасский, князь 221

Хорошай (Борис) Камбулатович Черкасский, князь 259

Хорошай Шолохов, кабардинский князь 126, 318

Хосеин, посол шаха в Москву 194

Хотов Анзоров (Анзовуров), кабардинский уздень первой степени 18, 110, 120, 272

Хочбар, герой аварской несни 9

Хрущов Л., стрелецкий голова 267

Чегилек, крымский квязь 192 Чегенуко — см. Шегануко Челеби Катиб, турепкий географ, ученый XVII в. 10, 134, 137, 139 Челеби Эвлия, турецкий географ, путешественник 10, 40, 41, 48, 89, 93. 105, 106, 109, 134, 137—139, 141, 143, 144, 152, 157—161 Чеполов (Чубан?), шамхал 47 Черемисинов Иван Семенович, астраханский воевода 42, 193, 237 Черкасские князья 18, 221, 294, 318, См. также пол именами и от-Черкашенин Михаил (Мишка), казачий атаман 209 Черкес, уздень, аталык, кн. Шолоха Сунчалеевича Черкасского 125 «Черный князь», владелец в Сев. Дагестане 62, 70, 84, 270, 271, 277 Чеужей, кабардинский мурза 124 Чибирка, дигорец 167 Чичагов Степан, геолезист 94 Чубан, шамхал — см. Чеполов шамхал Чубук, «брат» жанеевского князя Сибока 221 Чукук (Чюкук), брат кайтагского уцмия Рустем-хана 48, 303 Чулков Даниил (Данила), сын боярский 208, 215, 218 Чулошников А. П. 297 Чучолов (Тучлав), сын Алибека, владелен Казы-Кумука 44, 47 Чэнмэн, английский купец 249

Цека-мурза, абазинский владелец 156, 159. Цинкейзен (Zinkeisen), 183 Цинцадзе Я. З. 269

Шагип-Гирей (Шан-Гирей), крымский царевич 137, 153, 202, 310, 312—315, 318, 321

Шамбоко, легендарный родоначальник кабардинских князей и мурз 142

Шамиль, имам 63, 71, 77, 79

Шамсей, посол Кайтагского уцмия в Москву 314

Шанкин Григорий, дворцовый дьяк 220

Шаханов Т. Б. 170

Шахвелишвили А. И. 68

Шахмалиев Э. М. 250

Шахмалов Григорий, русский гонец к шаху 307

Шаховский Петр Михайлович, князь, воевода 278 Шеблыкин И. П. 64 Шегануко (Чегенуко) Пшеапшоков, мурза Бол. Кабарды 160 Шейх-Мансур, предводитель движения в Чечне 25, 104 Шереметев Иван Васильевич, боярин, воевода 207, 208 Шигалей, хан казанский, затем касимовский 190, 246 Шигимовы, погайские мурзы 196 Шиллинг Е. М. 9, 41, 64, 77, 78, 85, 86, 100 Ширван, крымский царевич 222 Ширинские, князья в Крыму 209 Ших Ишеримов, мурза, владелен Оконкой земли 74, 81, 271 Шихмамай, погайский князь 187—189 Шмидт С. О. 12, 35, 136, 186, 232 Шмурло Е. Ф. 226 Шолох Сунчалеевич Черкасский, князь, служивший по Терскому городу 62, 107, 124—126, 313 Шолох Тапсаруков из рода Таусалтана, князь кабардинский 91, 92, 109—111, 129, 130, 131, 232, 271—273, 285, 288, 294, 317, 318, 320 Шолоховы, мурзы Мал. Кабарды 112, 130, 326 Шпаковский А. Я. 296 Штаден Генрих, опричник, автор «Записок» 254, 256 Штедер Л. Л., русский офицер, автор описания путешествия в Кавказские горы 1781 г. 63, 67

Щелкалов Андрей Яковлевич, дьяк Посольского приказа 13, 260, 281 Щелкалов Василий Яковлевич, русский посол в Польшу 264

Щепотьев Андрей Федорович, русский посол в Зап. Черкесию 139, 203, 204

Щербатов М. М. 29

Эварницкий Д. И. 221 Эльдар, сын Чеполова, кумыкский владелец 47. Ср. Ильдар Суркаев; Ильдар, сын Чубан-шамхала Элькас — см. Алгас-мирза Энгельс Ф. 24, 34 Эрих Лясота — см. Лясота Эрих

Юдин П. Л. 31, 32 Юрий, кахетинский царевич 288 Юрий, карталинский царь 166 Юрченко Е. А. 329 Юсуф, ногайский князь 189—193, 196 Юшков С. В. 25, 26, 52

Явка, шибутянин 72 Ядигер, казанский хан 196 Языев Лаварсан — см. Лаварсан Языев Яков, посол кахетинского царя в Москву 227, 239 Яков Куденетович Черкасский — см. Урусхан Яковлев Н. Ф. 63, 85, 109, 142 Якшисат, мурза Мал. Ногайской орды 265 Ямгурчей, астраханский хан, 187, 192 Ямгурчей, крымский посол в Москву 281 Янглыч Желеготович из рода Айдара, кабардинский мурза 232 Янсох Бийбердеев, абазинский мурза 156 Янсох Кайтукин, князь кабардинский 119, 130, 272, 273, 282, 317, 318 Янтемир, астраханский царевич 192, 197, 198 Янхот Асланбеков, кабардинский мурза 127 Янхот Левов (Лоов), абазинский мурза 157 Янша, кабардинец 273 Ярославов Александр, князь, воевода Псёльского города 213

Alberi E. 182, 183, 201, 204, 229, 249 d'Aramon, французский посол в Турцию 182

Barbier de Meynard A. C. 144, 149, 151 Bellan L. 11, 275, 286, 287, 312 Brosset M.-F. 10 von Busbek J. 229

Charrière E. 182, 204, 213, 214, 218, 229, 249, 258, 260, 261 Chesneau J. 182

Diez 185 Dorn B. 181, 183, 198

Fekete L. 121

Gorsky K. 146

Haji Khalifeh, турецкий ученый 185 Hadi Hasan 225 Hakluyt 226 Hasan i Rumlu, персидский хронист 11, 181, 183, 184, 198, 254 Hurmasaki E. 218, 229, 250, 252

Jorga N. 216, 307

Malcolm J. 10, 184
Marino Cavalli, венецианский посол в Турцию 201
Matousek J. 289
Merriman R. B. 184
de la Montraye, путешественник 200

Noradounghian G. 258 Navagero В., венецианский посол в Турцию 182

Oliver S. S. 184

Porsius H. 186

Renzo Sertoli Salis 201 Roemer H. R. 258, 259

Seddon C. N. 11 Stehlin J. J., академик XVIII в. 115

Witsen N., голландский географ и картограф второй пол. XVII нач. XVIII в. 105 Wolf J. 93, 146, 221

Webersberger H. 264, 289

УКАЗАТЕЛЬ ГЕОГРАФИЧЕСКИХ И ЭТНИЧЕСКИХ НАЗВАНИЙ *

Абадзехи, абазикеи, абазихесвны, абасыкеи, Абаза, Абазе, Большая Абаза, запалноапытское племя 143, 144

Абаза, Абазе, Абазины, абазинские черкасы, абазинцы, баазытские черкасы, северокавказские абазины и занятая ими территория 28, 121, 141, 142, 144, 146, 152—161, 175, 206, 316

Абаза Большая — см. Абадзехи

Абин (Абен), р. лев. приток р. Адегума 137

Абхазия 144, 200

Абыслейские черкасы — см. Бесленеевцы

Авария (Уварская земля), Аварское нусальство, Аварское ханство в Сев. Дагестане 8, 42, 54, 61—63, 70, 74, 271, 277, 284, 315

Аварцы, Авары, народ Сев. Дагестана 84, 175

Австрия, Австрийское государство (Osterreich) 34, 264, 282

Ада, поселение на Таманском полуострове 146

Алале (Хетук), западноадытское племя 146

Алегум, лев. приток р. Кубани 137

Алеми, адемийны, западноадытское племя 141, 150

Алжанские черкасы — см. Джан

Алинские черкасы 146. Ср. Ада, поселение на Таманском полуострове

Адиюх, городище на р. М. Зеленчук 146

Адоховские черкасы 146, 222. Ср. Адиюх, городище на р. М. Зелен-

Адыге, группа родственных народов Сев. Кавказа 6-9, 19, 50, 62, 88—161, 159, 174, 199, 210, 211, 224, 316, 318, 320. См. также Адыге западные, адыгейцы, кабардинцы, черкасы, черкесы

Адыге западные, прикубанские (Закубанские народы) 4, 6, 11, 21, 23, 93, 99, 127, 133, 154, 175, 200, 206, 216, 224, 234, 315-317. Cm. также черкесы западные.

Адыгейцы, ряд западноадыгских племен 27, 28, 90, 115, 148, 224, 234 Адыгея, Адыгейская автономная область 26, 27, 34, 128, 132, 134, 144, 151, 206

Азербайджан 11, 182, 183, 198, 211, 258, 259, 275, 298, 304, 305

Азиатские земли 40

Азия Малая 182, 183, 185, 229, 321

Азия Средняя 16, 50, 58, 184, 185, 190, 193, 211, 224—226, 229, 245, 275, 276, 296, 297, 325

Азов (Озов, Тана), турецкая крепость 41, 51, 105, 128, 134, 142, 152, 153, 181, 186, 192, 193, 203, 209, 214, 216, 217, 220, 231, 236, 263, 267, 280, 281, 293, 314—316, 320

Азовское море 200, 209

Айдар, лев. приток р. Лонца 214

Акко, Акозы, Аккинцы, общество в Ингушетии 64, 65, 69, 120, См. также Ахоцкая (Окоцкая) земля, окочане, окопкие люди

Акташ, р. 69, 70

Акташ-аух, аул на р. Акташ 70

Акушинци, Акуша, общество в Сев. Пагестане 39

Алагир, Алагирское осетинское общество в ущелье р. Ардон 162 Алагирское ущелье в Осетии, ущелье р. Ардон 163

Алазань Тушинская, р., один из притоков р. Андийское Койсу 65, 68, 85

Аланы 162, 167

Аларды, языческое святилище осетин 86

Алванское поле, местность в Кахетии 65, 68

Аленно, г. 249—251, 253

Алтыкесек Абаза, шесть племен северокавказских абазин-тапантовпев 121, 160

Амалеева земля (Омало) в Тущетии 67, 68

Анапа, турецкая крепость на восточном берегу Черного моря 137. 315

Англия 226, 300

Ангушт, аул в плоскостной Ингушетии 68, 76, 77

Андалал, Анди, Андиб, андийское общество в Сев. Дагестане 51,

Андийское Койсу, р.— см. Койсу Андийское

Андреевская (Ондреевская) деревня — см. Эндери

Анзорова Кабарда, Анзор, деревни, владение узденей Анзоровых

Антверпен (Антрон), г. 226

Арагва Хевсурская, р. 65

Арасланбеков ногайский улус 94

Аргун, р., прав. приток р. Сунжи 65, 68, 73, 85. См. также Чанты-Аргун, Шаро-Аргун

Ардон, р., лев. приток р. Терека 92, 162, 163, 302

Аркуша, поселение в Сев. Дагестане 50

Арм-хи (Кистинка, Кистская река), р., прав. приток р. Терека 64 - 67

Армения, армяне 182, 258, 276

Асса, р., прав. приток р. Сунжи 65

Ассинское ущелье, ущелье р. Ассы 66

Астраханская губерния 115

Астраханская дорога 245, 252

Астраханский юрт см. Астрахань

Астраханское ханство - см. Астрахань

Астрахань, г. и Астраханское ханство (Астраханский юрт) 14-16, 33, 39, 41, 59, 73, 90, 96, 104, 106, 107, 127, 180, 185—187, 189—198, 206, 208, 210, 211, 219, 224—226, 230, 237, 238, 240, 245, 246, 248, 250-252, 254, 255, 258, 260-262, 264-270, 274, 276, 279, 281, 282, 284, 286, 292—298, 301—303, 313, 325

^{*} Составлен Е. А. Юрченко.

Атаманские черкесы - см. таманские черкесы

Атукай, атукаи — см. Хатюкой

Аух, ауховцы, общество в Сев. Дагестанс, выходцы из чечено-ингушского племени Акко 69, 71, 75. См. также Ахопкая земля.

Афинс, р. лев. приток Кубани 143

Ахоцкая (Окоцкая) земля, Акочане (Окочане, Окучане, Ококи, Окохи, Окуки), выходцы в Сев. Дагестан из чечено-ингушского общества Акко и заселенная ими местность 61, 62, 64, 69, 70, 75, 80, 81, 270, 293, 327. См. также Окохи Старые. Аух

Баазытские черкасы — см. Абаза, абазины

Бабукова, деревня на р. Малке 157

Бабуковцы, племя северокавказских абазин 157

Баг, племя северокавказских абазин 157

Багдад, г. 185

Баксан, р., прав. приток р. Малки 95, 98, 145, 169, 171, 205, 232

Баксанское ущелье, ущелье р. Баксан 170, 171

Баку, г. 10, 274, 275, 279, 285—287, 296

Бала-Даг (Гагры), турецкая крепость на восточном берегу Черного моря 200

Балк, р. -- см. Малка, р.

Балкарцы, Балкары, Балкария (Басиани), народ Сев. Кавказа и занятая ими территория 21, 27, 103, 122, 168—170, 173, 175, 302. См. также Балкары (Болхары), Безенги, Урусби, Хулам, Четем

Балкары (Болхары), общество балкарцев 169 Балтийское море 180

Балхар, аул в Сев. Дагестане 41

Баматулла (Кафыр-Кумук), ханство в Сев. Лагестане 44

Басиани — см. Балкарцы

Батцкая земля, территория, населенная пова-тушинами (бац-би) 67.

Батцкие гребени 67, 68

Бахметев гроб — см. Мекка

Бахчисарай г. 279

Бац-би - см. Цова-тушины

Бапілы, аул в Кайтагском владении 48, 314

Бебирдкач — см. Биберди

Безенги, безенгиевцы, общество в Балкарии 169

Безенгийское ущелье в Балкарии 169

Белая (Схагуаше, Саха-Куша), р., лев. приток Кубани 139, 140

Белгород (Аккерман), турецкая крепость у устья Днестра 209 Белев. г. 207

Белореченские курганы в Прикубанье 103

«Береслановы дети» — см. Бесленей

Берслание — см. Бесленей

Бескесек-Абаза (пятидольная Абаза), пять племен северокавказских абазин-тапантовцев 158

Бесленей, Бысленей, Бесни, бесленеевцы, бысленейцы, бесленеи, бесленейские, бестенейские, абыслейские черкасы, «Береслановы дети», Берслание, Бесленеевская Кабарда), западноадыгское племя, родственное кабардиндам 93-95, 138, 140-143, 152, 153, 157, 205—233, 316—320

Бесни — см. бесленеевцы

Бештау — см. Пять гор

Бжедухи (Бузудук, Боздук), западноалытское племя 141, 143, 150,

Биберди, бибердовцы, Бебирдкач, племя северокавказских абазин 154, 157, 158, 160, 161

Болетокой, Булуктай, Булткай, Пултуктай — см. Кемиргой

Брагунское владение, брагунцы, в Кабарде 119

Буйнак, городище к югу от Тарков 287 и

Буйнакское владение в Сев. Дагестане 44, 46

Булуктай, Булактай, Булткай — см. Кемирсой Бургустан, крепость и городище на р. Подкумок 158

Бурнацова земля 67

Бухара, бухарны 226, 252, 262, 275

Быстрая, р., южный проток дельты р. Терека 113, 308

Бычигизы — см. Мичикич

Варанда, Варандой, аул в тайп в Чечне 74, 79, 83

Вашиндарой, аул в Чечне 74, 79

Великое кинжество Литовское — см. Польско-Литовское госупарст-

Вена, г. 252

Венгрия (Можары) 181, 182, 230, 282

Венеция, г. 258

Византия 167

Военно-Грузинская дорога — см. Грузинская дорога

Волга, р.— 30, 188, 190, 192, 193, 195, 239, 244, 248, 249, 255, 262, 264, 265, 270, 277, 284, 296

Волжско-Каспийский путь 106, 210, 249, 254, 295—297, 324

Волохи 253

Вольные черкесы — см. Черкесы вольные

Воскресенья на Молодях, церковь - см. Молоди

Восток (Levant) 22, 25, 30, 35, 41, 103, 107, 109, 114, 132, 176, 180, 181, 182, 210, 250, 254, 258, 288, 296, 297, 324, 325, 327

Галгай. Галга. Галгаевны, общество в Ингушетии 65, 66, 77, 79, 80. См. также Глигви, Калки

Гальерд, Геальерды, языческое святилище ингушей 86

Гатюкой — см. Хатюкой

Генуэзские колонии на Сев. Кавказе 105

Германская империя — см. Цесарская земля

Геха, р., прав. приток р. Сунжи 65, 69

Гидатлинское общество в Сев. Дагестане 8, 54

Гизельдон, р., лев. приток р. Терека 162, 240

Гилян, область в Иране 107, 298

Глигви, наименование Галгаевцев в грузинских источниках 66, 77,

Гойта, р., прав. приток р. Сунжи 72, 79

Гойта, аул в Чечне 72

Гойчу, аул в Чечне 72, 79

Гония, турецкая крепость на восточном берегу Черного моря 200

Горские земли, землицы 61, 62, 87, 284, 293

Горячий колодез (позднее Теплицы св. Петра), горячий источник у р. Сунжи 243, 320

Гребени, Терский хребет, горы на прав. бер. р. Терска 57, 71, 73, 86, 93, 243, 292 Гребенские казаки — см. Казаки гребенские Грозный, г. 26, 64 Грузинская (позже Военно-Грузинская) дорога, с Сев. Кавказа в Грузию через Дарьяльское ущелье 67, 82 Грузия (Колхида), Грузинская земля, Иверская земля, грузины 10, 60-62, 67, 71, 82, 87, 92, 100, 119, 131, 160, 162, 164, 166, 170, 182, 186, 210, 217, 226—228, 231, 233, 236, 240—242, 258, 261, 266, 268, 269, 272, 276, 277, 279, 282, 288, 293, 304—307, 310, 312, 321 Абхазия 144, 200 Дадианская земля (Мегрелия, мингрелы) 137, 170, 171 Имеретия 122, 167 Кахетия 39, 40, 51, 65, 70, 72, 79, 85, 233, 241, 270, 273, 276, 277, 282-284-286, 287, 305 Карталинская земля, Карталиния 227, 287, 288, 305 Сванетия, сваны (Сони, сонская земля) 82, 170, 171, 240 Гурмыз — см. Ормуз Гухойское ущелье в Чечне 73 Дагестан 5-8, 10, 16, 19, 22, 26-28, 34, 39, 41, 42, 44, 47, 49-54, 60, 63, 65, 72, 75, 80, 84, 86, 99, 105, 106, 109, 110, 175, 198, 199, 230, 245, 262, 285, 287, 289, 290, 293, 297, 298, 305—309, 315, 321, Дагестан Северный 3, 4, 11, 15, 18, 20, 21, 39, 41, 42, 47, 48, 51, 57, 62, 84, 174, 224, 238 Лагестан Северо-Западный 62 Пагестан Южный 3 Дагестанская дорога 303, 308 Дагестанская область 49 Пагестанские «вольные общества» 175 **Дадианская** вемля — см. Грузия Ланциг, г. 226 Дарьяльское ущелье (Дарьял, Сонские щели) 61, 65, 67, 74, 76, 82, 85, 92, 121, 166, 241, 272, 277, 305, 310, 313 Двинский край, по р. Сев. Двине 301 Девичьи горы, возвышенность на прав. берегу Волги 238 - Дербент, Дербень, Железные Ворота, Темир-Капу, г. и крепость в
 Дагестане
 42, 47, 51, 59, 61, 71, 74, 83, 174, 183, 186, 188, 198, 224,

 243, 244, 258, 260, 261, 263, 267, 274—276, 278, 279—281, 283—287,
 296, 297, 303, 306, 312, 314, 340 Дербентская дорога 244, 245 Пербентский проход 176 Дербентское ханство, управляемое шахскими наместниками 305, 311 Джан, Джиан, джанские, аджанские черкасы, Дужаны — см. Жане Джантемир, джантемировцы, племя северокавказских абазин 154, 157, 159 Лжарнехи, скала у впадения р. Арм-хи в Терек 67. Дженгутейское владение в Сев. Дагестане (Мехтулинское ханство) 44. Дженджик, р.— см. Зеленчук, р.

Джерах, Джераховцы, Ероханские люди, Жарахи, общество в Ингушетии 62, 64, 66 Джиан — см. Джап Джулат — см. Елецкое городище Дигория, Дугори, Дюгор, Дигорцы, Дигорское осетинское общество в ущелье р. Урух —25, 103, 121, 162, 164, 165, 167, 302. См. также Стырдигория, стургорцы, Сюрдюгор Дидо (Дидовская земля), общество в сев. Дагестане 61, 74 Ликеева деревня в Чечне 72, 79, 83 Дики Юрт, селение в Чечне 62 Дикин-хутор в Грозненской обл. 72 Днепр, р. 188, 209, 212, 213, 216, 218, 219, 221, 223, 224 Дон (Танаис), р. 188, 200, 208, 212—219, 224, 248, 249, 261, 264, 267, 280, 281, 293 Донгуз-Орун, перевал через Главный Кавказский хребет из Баксанского ущелья в Сванетию 171 Донец, р., прав. приток р. Лона 214 Донская казачья земля, Донские казачьи городки 90, 127, 128 Дугори — см. Дигория Дударуко, дударуковцы, илемя северокавказских абазин 154, 155 157—159, 161. См. также Дудургай Дудургай, деревня 158 Дужаны — см. Джан **Дунай**, р. 253 Дюгор — см. Дигория Европа Восточная 22, 180 Европа Западная 22, 23, 288, 289, 327 Егерухаевцы, западноадыгское племя 140 Елецкое городище (по-видимому, Нижний Джулат, на прав. бер. р. Терека) 310, 312, 313 Енгирь, «город» в Татской земле 240 Ероханские люди — см. Джерах Ерпелинское владение в Сев. Пагестане 44 Жане, Жена, жанские, женские, жаженские, жжанские черкасы, жанеевцы, Джан, Джиан, Дужан, джанские, аджанские черкасы, западноадыгское племя 136, 137, 139, 143, 150, 152, 153, 202, 205, 229, 265, 316. Жана Большая, Жана Малая 137. 202, 205, 229, 265, 316. Жана Большая, Жана Малая 137 Жарахи — см. Джерах Железные ворота — см. Дербент Закавказье 4, 6, 17, 20, 22, 32, 33, 41, 105, 106, 108, 174, 183, 184, 191, 195, 198, 206, 210, 211, 224, 228, 243—245, 249, 258, 259, 261, 263, 269, 275, 276, 286, 290, 293, 295—298, 313, 319, 322, 324, 325 Закатальский округ в Грузии 49 Закубанские народы — см. Адыге западные Заречная Черкасская слобода — см. Черкасская слобода «Зашузруковы дети» 141 Звенитород, г. 190 Зеленчук (Дженджик), Зеленчуки, Большой и Малый, р., лев. притоки р. Кубани 146, 154, 158 Зерех-Геран — см. Кубачи

Сонские 121, 238, 240 Иверская земля — см. Грузия Бабарда, Кабардинская земля, Кабартай, Хабартка 5, 6, 18, 19, Пемен 229, 249 25-28, 32-34, 46, 60-62, 66, 86, 88-132, 145-147, 151-153, Изюм-курган 208 159, 160, 166, 167, 172—174, 199, 201, 202, 206, 220, 222, 231, 232, Иловля, р., лев. приток р. Дон 245 234-238, 240-242, 246, 252-254, 258, 259, 262, 271, 272, 276, Имеретия — см. Грузия 279, 282, 284, 285, 293, 295, 297, 300, 301, 305, 310, 313, 317, Ингилик, р., приток р. Гойты 72 320 Ингилик, аул в Чечне 72, 74 Анзорова 167, 326 Ингур, р. 170 Бесленеевская — см. Бесленей Ингушетия, Ингушия, Ингуши (Югуши) 4, 6, 7, 20, 25, 27, 59—87, Большая (Казыева, Алегукина) 17, 91, 92, 94-96, 98, 104, 109, 111, 93, 121, 133, 153, 162, 175, 293, 299. См. также Акко, Галай, 112, 114, 116, 121, 127—129, 138, 140, 142, 146, 154—158, 160, Джерах, Кисты, Цова-Тушины, Цори 161, 167, 171, 173, 174, 205, 232, 285, 298, 317—320, 323, 326. Cm. Индили, Индельская земля на Сев. Кавказе 61, 63, 74 также кабаки Алегукины, Казыевы, Шеншуковы Индили, «город» на Сев. Кавказе —74 Идарова 130 Индия — 185, 226. Карачаева — см. Карачай Иранское государство, Иран, Кизылбаши, Персия, государство Се-Кельмаметова 129 февидов 3, 4, 13, 22, 31, 34, 40, 46, 58, 96, 97, 104, 106, 123, 137, Малая (Шолохова, Мударова, Ахловова) 7, 82, 91, 95, 403, 109, 111. 152, 174, 176, 180, 184—186, 188, 190, 194, 195, 198, 210, 216, 225, 116, 128, 130, 155, 157, 160, 166, 174, 232, 273, 303, 317, 318, 326. 228, 229, 249—251, 258, 259, 261—263, 269, 273—276, 280, 282, См. также кабаки Мударовы, Шолоховы 286, 288—290, 292, 295—298, 300, 305, 307, 308, 313, 319, 321, 322, Кабардинская дорога, путь из Дагестана в Кабарду 106, 304 323, 324, 325 Кабардино-Балкария, Кабардино-Балкарская АССР 170 Иранцы 199. Кабардинцы, кабардинские, кабайтерские черкасы 4, 6, 8, 9, 11, Иргиз, р., лев. приток р. Волги 193 19, 23, 24, 28, 29, 31—33, 53, 61, 70, 75, 80, 82, 83, 88—133, 135, Искерк (Искаьрк), р. в Чечне 74 141—143, 146, 147, 154, 164, 187, 205, 231, 233, 234, 238, 265, 281, Ислам — Кермень, татарская крепость на Днепре 209, 213, 215 311, 317, 318 Испания (Иппанская земля) 226 Каван — «город» в Татской земле 240 Италия 288 Кавказ 3, 4—6, 8, 9, 13, 17, 21, 22, 24, 26, 30, 31, 34, 39, 44, 58, 60, Итум-Кале, селение в Чечне 78 77, 78, 80, 90, 110, 113, 115, 118, 122—124, 134, 135, 150, 166, 180, Ицари, селение в Сев. Дагестане 9 181, 200, 210 Ичкерия (Нохчи-мохк, чеченская земля), ичкеринцы, общество в Кавказ Западный 22, 135 Чечне 74, 84 Кавказ Северо-Восточный 181 Иэльдар, аул на р. Сунже 74 Кавказ Северо-Западный 25, 28, 102, 105, 133, 135 Кавказ Северный — passim Кабаки, поселения: Кавказ Центральный 174 жабардинские: Кавказский хребет 7, 65, 66, 85, 86, 162, 164, 170, 171, 241, 305 Алегукины 129 Казаки волжские 264, 265 Алкасов (Олкасов) Старый 92 Казаки гребенские 17, 20, 31, 33, 71, 72, 76, 87, 93, 107, 128, 244, Казыевы 152 292, 299, 325. См. также казачьи городки на Тереке Мударовы 109 Казаки донские 146, 153, 264, 316 Шеншуковы (Пшеаншоковы) 114, 238, 239 Казаки запорожекие — см. Казаки украинские Шолоховы 109, 152 Казаки терские, терцы 17, 31, 33, 71, 72, 76, 87, 128, 244, 260, 261, в Ингушетии: 264, 266, 274, 277, 280, 281, 304, 325. См. также казачьи городки Ероханские 62 на Тереке Калканские и Калкасские 62, 66 Казаки украинские, запорожские (черкасские) 265, 267, 289 в Чечне: Казанищи, Казаныкское владение в Сев. Дагестане 45, 47 Барапцев 72, 79 Казанские места 214 Кулашев 71, 79 Казанское ханство — см. Казань Мичкисские 61, 62 Казань, т. и Казанское ханство 106, 180, 186, 187, 189-192, Тумноев 72, 79 194, 196—198, 201, 202, 210, 211, 246, 251, 255, 283, 286, Уйшев 72, 79 313 Шандаров 72, 79 Казацкая (Казахская) орда 288 Шибутикие 61, 62, 84 Казачьи городки на Тереке 86, 292, 294, 316 Кундукские 140. См. также Кундуки Казы-Кумух, владение в Сев. Дагестане 27, 42, 44, 45, 47, 56, 282, Ларсов кабан — см. Ларс 310, 311, 321. См. также Лаки, Лакия Мпанские 121, 238, 240

359

Казыев улус, ногайский — см. Ногайская орда Малая

Кайтаг, Кайтак, кайдаки, Кайдацкая земля, Кайтагское уцмийство, Кайтагцы, владение в Сев. Дагестане и его жители 8, 27, 39, 47, 48, 55, 56, 175, 187, 304, 311, 314

Кайтагская область 199

Кала кура — см. Каракурейш

Калки (Калканцы и Колканцы, Калканские люди, Колканская земля), общество в Ингушетии 61, 62, 64—66, 75, 76, 82, 299. См. также Галгай и Глигви

Калмыки, Калмыкские улусы 86, 93, 131, 141

Кануга, г.—203

Кама, р., лев. приток р. Волги 189

Капев, г. 212

Карабудахкентское владение в Сев. Дагестане 44, 45, 299

Карабулакская станица на р. Сунже 74 Карагачское владение в Сев. Дагестане 44

Каракалканы, племя, жившее на южном склоне Кавказского хребта 66

Кара-Койсу, р., один из истоков р. Койсу-Сулака 84

Каракурейш, Кала-кура, аул в уцмийстве Кайтагском 48

Карачаево-Черкесия, Карачаево-Черкесская автономная область --6, 206

Карачаевцы, Карачиоли, народ Сев. Кавказа —21 168—173

Карачай, Карачаева Кабарда 6, 25, 170—173, 175

Карачиоли — см. Карачаевцы

Карталиния, Карталинская земля — см. Грузия

Касимов (Городок), г. 246, 254

Кастийское море 3, 39, 58, 84, 96, 174, 180, 185, 186, 198, 206, 244, 249, 275, 276, 284, 288, 296, 299, 324, 325

Катукай — см. Хатукай

Каффа (Феодосия), г. и турецкая крепость 151, 181, 183, 185, 201, 204, 213, 217, 261, 262, 267

Кафыр-Кумук, владение в Сев. Дагестане 44. См. также Баматулла

Кахетия — см. Грузия

Кевсури — см. Хевсурия, Хевсуры Кевсурские горы в Хевсуретии 85

Кемиргой, кемиргойцы, кемиргинские, кумыргинские черкасы, кеморхи, кумыргейцы, Кумыргейская землица, Кумурга, Кемиргалы, Темиргой, Темирга, темиргои, Болетокой, Булуктай, Булткай, западноадыгское племя 139—141, 149, 150, 152, 153, 156, 316

Керченский пролив 137, 200, 208

Керчь, г. 209, 214, 215

Киев, г. 246, 253

Кизыл, р., лев. приток р. Терека 92

Кизылбаши — см. Иранское государство

Кимлик, племя северокавказских абазин— 158. Ср. Клыч, клычевны

Кистийские горы в Ингушетии 85

Кистинка, р. - см. Арм-хи, р,

Кисты, Кисти, кистины, кистичане, киштинцы, общество в Ингушетии и общее название ингушей в грузинских источниках 63—65, 67—69, 76, 80 «Кистская река» — см. Арм-хи

Битай 226

Клегулские горы 85

Клегуды, жители Клегудских гор 85, ср. Галгай

Клухорский район Груз. ССР 101

Клыч, клычевцы, племя северокавказских абазин 154, 158, 161. См. также Кимлик

Кобан, осетинский аул —240

Койсинский острог, в устье р. Койсу 284, 288

Койсу, р.— см. Сулак, р.

Койсу Андийское, р., один из истоков р. Койсу-Сулака 65, 68

Коломенское, село под Москвой 278

Коломна, г. 191, 203

Колхида — см. Грузия

Конские воды, р., лев. приток р. Днепра 209

Константинополь, Царьград, г., 92, 181, 184, 185, 194, 195, 204, 211, 213, 217, 218, 226, 228—230, 240, 249—251, 254, 258, 261, 267, 281—283, 314

Копа, генуэзская колония на р. Кубань 200

Копыл, турецкая крепость на р. Кубань 200, 315. См. также Копа Корода, аул в Аварии 7

Крест св., креность 244

Крым, Таврика, Крымское ханство, Крымские улусы, 12, 22, 30, 32, 34, 41, 58, 86, 95, 105, 106, 109, 135, 137, 139, 140, 144, 145, 147, 150, 151, 153, 155, 180, 181, 183, 186, 190, 192, 193, 197—199, 201, 202, 206—210, 212—215, 217—219, 222, 224, 228, 229, 234—236, 238, 239, 243, 244, 246, 248, 251, 253, 254, 257, 259—268, 273, 279, 284, 290, 298, 305, 308, 311, 313—316, 319, 321—323, 326

Крымские татары, Крымцы 30, 131, 135, 144, 150, 151, 155, 189, 191, 192, 196, 199, 208, 214, 215, 217, 240, 259, 279, 312, 320. См. также Перекопская орда, перекопские татары

Крым-Шевкалы — см. Шамхальство

Куала — см. Медведица

Кубанская область 200

Кубань (Куба), р., 94, 95, 122, 135, 136, 138, 142—144, 146, 147, 154, 157, 158, 169—171, 200, 202, 285, 315, 320

Кубачи, кубачинцы, Зерех-Геран, аул в Сев. Дагестане и его жители 9, 40, 41, 51

Кутени 74

Куденет, деревни, владение узденей Куденетовых в Кабарде 111 Кума Большая, р. 93—95, 143, 154

Кума Малая, р. 93

Кумбелей, р. прав. приток р. Терек 92

Кумух, аул в Казы-Кумухе, ныне Лакского района Дагестан-

ской АССР 7, 42, 46, 47, 238

Кумыкия, Кумыцкая земля), народ сев. Дагестана и занятая им территория 17, 28, 39, 42—47, 49, 51—53, 58, 61, 62, 80, 86, 87, 99, 106, 131, 153, 175, 199, 252, 273, 282, 288, 299, 300, 306—310, 320. См. шамхальство.

Кундуки, купдукские кабаки, западноадытское племя 140. См.

также Хатюкой

Кур. р. Кура в Закавказье 39, 97

Куреламский перевал через Кавказский хребет 65

Куртати, Куртатинское осетинское общество, на р. Фиаглон 162.

Кяч. кячевны, племя северокавказских абазин 154, 459, 161

Лаба, р. лев. приток р. Кубани 94, 139-142, 147

Лаки, народ Сев. Лагестана 17, 47, 175, См. также Казы-Кумух Лакия, область в Сев. Лагестане, населенная лаками 42, 282. См.

также Казы-Кумух

Ларсов кабак (Ларс), аул у входа в Дарьяльское ущелье 65,

Лезгины, дезгинны 287, 315

Ленинград, Петербург, г. 16, 301

Ливны, г., 267, 281 Ливония 216, 234, 259

Литва — см. Польско-Литовское государство

Лоо, доовцы, илемя северокавказских абазии 154, 156-159, 161 Любек (Любок), г. 226

Малка (Балк), р., лев. приток р. Терека 92-94, 129, 145, 302

Мальта, остров в Средиземном море 230

«Мамаев луг» 207

Мамхеговцы (Маміну), западноадыгское илемя 140, 141

Мати, р. в Прикубанье 139

Матрега, колония генурзцев на Таманском полуострове 200

Махачкала, г. 10, 16, 134

Мегрелия — см. Грузия

Медведица, р., лев. приток р. Дона 215, 218. См. также Усть-Медвелины, Куала

Мекка (Бахметев гроб) 193, 245, 252

Мельхи (Митхо), ингуніское общество 65. 68

Мереджой (Мерези, Мирези, Мерезинская земля, Мерезинские люди), общество в Чечие 61, 62, 64, 73, 77

Мереджа, р. приток р. Фортанги 73

Метикие гребени 67, 68

Мехтулинское ханство — см. Дженгутейское владение

Менхальское общество в Ингушетии 68

Меча, р., прав. приток р. Дона 214

Менцук (Meshuk), западноадытское племя 14, 153

Митхо — см. Мельхи

Миус, р. 209

Мичикич (Мичкизы, Бычитызы, Минкизы, Мичкисская земля, мичкизяне, Мычигыш) общество в Чечне 61, 62, 64, 71, 74, 75,

Мичик, р. прав. приток р. Гумс 71

Моздок (Mosdok), русская крепость на Тереке 63, 104

Можары — см. Венгрия

Молдавия -134

Молоди, церковь Воскресенья на Молодях, погост на Серпуховской дороге у р. Пахры 255, 256

Молочные воды, р. 219

Монастырский остров на Лнепре 221

Москва, г. и Русское государство 7, 11, 12, 14, 16, 17, 19, 20, 22, 39, 43, 46, 48, 53, 54, 59, 60, 66, 68, 69, 72, 79, 81, 85, 97, 99, 107, 110, 115, 122, 123, 125, 126, 130, 135, 136, 139, 141, 151, 155, 183, 186188, 192-195, 199, 202, 204, 206-209, 211, 216, 217, 219-223, 225-231, 234, 235, 237-239, 241, 244, 246, 249, 250, 252, 254, 258, 259, 262—268, 270, 271, 273—276, 278, 281, 283, 285—289, 291, 293-298, 300, 307-312, 314, 317-319, 322-326

Мохань, город в Татской земле 240

Мохошевцы, западноадытское племя 141

Мулкой (Мулки, Мулкинская земля, Мулкинские люди, Мылкыци), общество в Чечне 61, 62, 64, 73, 75, 77, 299

Муравская дорога 207

Мылкыци — см. Мулкой Мысылбай, абазинское племя 157

Мычигыш — см. Мичикич.

Мшанские кабаки — см. Кабаки Мшанские

Нальчик, г. 27, 168

Нарва, швелская крепость 226, 263

Натукании, Натухаевны, западноадынское племя 143, 144

Низабат (Низовая), пристань на Каспийском море 275, 296

Новокрещенская слобода Терского города 87, 293

Ногайская орда, Погаи, Нагаи, ногайские люди, ногайны, ногайские татары 12, 15, 61, 62, 86, 97, 100, 109, 122, 131, 137, 144, 153, 185—192, 195, 197, 206, 210, 212, 213, 215, 218, 262, 279, 282, 283, 314, 320

Ногайская Орда Большая (Большие Ногаи) 258, 262, 265, 283 Ногайская Орда Малая (Малые Погаи, Казыев улус) 51, 93, 94,

125, 137, 138, 142, 156—158, 236, 265, 266, 268, 278, 298, 319 Ногайские (мангитские) степи 185

Обазинны — см. Абаза, абазины.

Овечьи Воды, р.— см. Сулак р.

Озов — см. Азов

Озямские земли 252

Ока, р., прав. приток р. Волги 278

Ококи, Окохи, Окуки, Окочане, Окучане — см. Ахоцкая (Окоцкая)

земля, Акочане (окочане)

Окохи Старые, поселение аккинцев в Сев. Лагестане 63, 70, 293 Оконкая слобода Терского города за р. Тюменкой 70, 75, 87,

Окочане, оконкие люди, жители служилой Оконкой слоболы Терского города, выходцы из Окоцкой (Ахоцкой) земли (Ауха) 61, 63, 70, 71, 81, 120, 129

Омало — см. Амалеева земля

Ондреевская (Андреевская) деревня — см. Эндери Ормуз (Гурмыз), порт в Персидском заливе 185, 225

Осетины (Осинцы) 21, 67, 80, 121, 133, 135, 162—168, 240, 305

Осетия 7, 25—27, 103, 162, 169, 175, 244, 302, 305, См. также Али гирское, Дигорское, Куртатинское, Тагаурское осетинские общества, Стырдигория

Османовская дорога, Османовщина, путь через Сев. Кавказ 243, 244, 284, 320-322

Османская империя — см. Турция

Осоки 74

Отчанская земля, общество в Чечне 61, 62, 64, 73. См. также Чантинская фамилия

Очаков, турецкая креность на Черном море 209 Переволока, волок из Дона в Волгу 248, 270 Передовой хребет Кавказских гор 64 Перскоп (Крымский перешеек) 189 Перекопская Орда, перекопские татары 100, 136, 212 Переяславль Рязанский, г. 155 Пермь Великая, область 301 Персидский залив 185, 225 Персия — см. Иран Петербург, г. - см. Ленинград Печорский край по р. Печоре 301 Поволжье Среднее 180 Подкумок, р., прав. приток р. Кумы 158 Польско-дитовское государство (Польша, Литва, Великое княжество Литовское, Речь Посполитая) 11, 17, 104, 146, 176, 203, 204, 244, 212, 217, 219—223, 226, 230, 231, 246, 258, 264, 282, 300, 310, 316 Порта -- см. Турция Португальны 185 Hpara, r. 289 Прикавказье 30 Псавские горы в Пшавии 85 Псекупс, р., лев. приток р. Кубани 143 Псёл, р., лев. приток Днепра 208, 212, 213, 223 Исёльский город на р. Псёл 212, 213, 223 Псыгансу, р., прав. приток р. Малки 302 Псыж, р. — см. Пшиш, р. Пултуктай — см. Кемиргой Пчаз, р. в Прикубанье 139 Пшавели — см. пшавы Пшавия, Пшавская земля 73, 85 Пшавы, пшавели 72 Пими (Псыж), р. лев. приток Кубани 139, 140, 143 Пятигорские черкасы (земля Пятигорских черкас, Пятигорская область, «Пятигорское государство», circassi quinquemontani 29, 92, 93, 94, 145, 201, 203, 206, 208, 212, 215, 217, 220, 246, 257, 266, 279, 281 Пять гор, Пятигорье (Бентау) 93, 94, 101, 145, 156 Реком, древнее святилище осетин 163 Речь Посполитая — см. Польско-Литовское государство Рим, г. 288 Римская империя — см. Цесарская земля Рум — см. Турция Русское государство, России passim. См. также Москва Рухджа, аварский аул 7 Рязанская украина 238 Рязанские пределы 279 Рязань, г. 220 Садонские рудники в Осетии 164, 302 Садонское месторождение серебряно-свиндовой руды в Осетии 164, 302 Самарканд (Шамархань), г. и ханство 184, 252

Сапсых — см. Шансо Сарайчик (Зарайчик), татарский город на р. Яик (Урал) 283 Саха-Куша (Схагуална), р. – см. Белая, р. Сваны, Сванетия (Сопи, Сонская земля) 82, 170, 171, 240 Свейская земля — см. Швеция Свияжск, г. 283 Святая гора (Афон) 240 Северокавказский путь 241, 292, 322. Ср. Османовская дорога Северо-Осетинская АССР 27, 163, 306 Седени, адыгское племя 144 Серпухов, г. 203, 209 Сефевидов, государство — см. Иран Сибирь 296 Синоп, турецкая крепость на южном берегу Черного моря Скалистый хребет Кавказских гор 64 Скиньские городки 240 Смоленск. г. 300 Соль (соленое озеро) близ Тарков 287 Соль Камская, г. 301 Сонская земля, Сони — см. Сваны, Сванетия Сонские кабаки — см. Кабаки Сонские Сонские шели — см. Дарьяльское ущелье Соны — см. Сваны Сосна, р., прав. приток р. Дон 208 Средиземное море 181, 219 Старые Окохи — см. Окохи Старые Стырдигория, стургорды, Сюрдюгор, осетинское общество в ущелье р. Урух 121, 165, 167 Супьбищи 208, 210 Сулак (Койсу, Овечьи Воды), р. 50, 58, 239, 244, 245, 277, 278, 283, 284, 308, 314, См. также Койсу Андийское, Кара-Койсу. Сунжа (Сююнча), р., прав. приток р. Терек 9, 61, 63, 69—72, 74, 76, 79, 87, 93, 106, 239, 242—244, 258, 259, 272, 276, 277, 280, 284, 292, 302, 304, 308, 310, 313, 314, 320, 321 Сунженский хребет, горы по берегу р. Сунжи 243 Сунженский (Суншинский) острог, русская крепость, построенная в 1590 г. при впадении р. Сунжи в Терек, оставлена в 1605 г.; позже — городище на месте крепости 69, 106, 242, 277, 278, 284, 288, 292, 304 Суншино городище (близ впадения р. Сунжи в Терек) 61, 70, 71, 74, 242, 276, 277 Сухум, турецкая крепость на восточном берегу Черного моря Сюгунсу, р.— см. Псыгансу, р. Сырдюгор — см. Стырдигория Сююнча, р.— см. Сунжа, р. Тавлинцы, жители гор в Дагестане 39 Тавриз, г.— см. Тевриз Таврика — см. Крым Тагаури, Тагаурское осетинское общество на р. Гизельдон, тага-

Самур, р. 260

урцы 162, 166, 302

Таджикская ССР, Таджики 17, 41, 226, 297

Такафер (Takafer), адыгское племя 153 Таманская станица 201 Таманские (атаманские) черкесы, жившие у крепости Тамань 146 Таманский полуостров 105, 136, 146, 200, 207, 212, 215, 260, 315, 320 Тамань, турецкая крепость 145—147, 199, 206, 209, 215, 315 Тана — см. Азов Танаис — см. Дон Танби, деревня в Бол. Кабарде 111 Тапанта, группа племен северокавказских абазин 155, 156, 158, 159. 161 Тартим, селение в горной Ингушетии 78 Тарки (Тарковское владение), г. и владение в Сев. Дагестане 40, 42-44, 47, 50, 52, 53, 237, 282-284, 288, 297, 299, 304, 307, 309, 310, 320 Татария (Tartaria) 94, 145, 207 Татартуп, городище на лев. бер. р. Терека 310, 313 Татарская слобода под Терским городом 293 Татары крымские — см. Крымские татары Татары ногайские — см. Ногайская Орда «Татская земля» 121, 238, 240 Татчагус, черкесское илемя 145 Ташкент, г. 252, 288 Тевриз, т. 226, 263, 286 Тевризская (Тавризская) земля в Иране 194, 225 Темир-Капу — см. Дербент Темиргой, Темирга, Томиргой, Томерги — см. Кемиргой, Кемиргойцы. Темрюк, турецкая крепость на Таманском полуострове 136, 146, 200, 209, 215, 216, 260, 315 Темрюцкие черкесы, жившие у крепости Темрюк 146 Теплицы св. Петра — см. Горячий колодезь Терек, р. 14, 39, 42, 53, 59, 61, 63, 65-67, 70, 71, 74, 75, 81-83, 86, 87, 91—94, 99, 106, 113, 125, 143, 162, 192, 238, 239, 241—243, 247, 252, 254, 258, 260, 261, 263, 265, 269—272, 276, 279—284, 288, 292, 295, 299, 300, 303, 308, 310, 312, 313, 325 Терки — см. Терский город Терская область 65, 84, 86, 243 «Терские вершины», верховья р. Терек 313 Терские гребени, Терский хребет — см. Гребени Терский город, острог на р. Терек у устья Сунжи, русская крепость, построенная в 1567 г., спесенная около 1571 г., возобновленная в 1578 г. и вскоре оставленная 239, 241-243, 247, 248, 252, 254, 257, 259 Терский город (Тюменский острог), русская крепость, построенная в 4588 г. в дельте р. Терек, на его протоке р. Тюменке 14— 19, 20, 41, 43, 47, 48, 53, 54, 59, 61, 63, 65, 66, 68—72, 74, 75, 79, 81, 82, 85, 87, 97, 99, 101—103, 106, 107, 110, 113, 114, 120, 122—124, 126, 129, 139, 140, 148, 156, 157, 160, 174, 241—242, 266, 269, 270, 272, 274—281, 283—288, 291—294, 296, 297—303, 307, 308, 310, 312-314, 317-319, 322, 325, 327 Терцы — см. Казаки Терские Ткаку, черкесское племя 144 Тобачоч, р., прав. приток р. Ассы 65 Томерги — см. Кемиргой Трамовцы, племя северокавказских абазин 158

366

Трансильвания 182 Трапезунд, г. 217 Трапезундская земля 240 Тула, г. 191, 202, 208, 209 Тумса, Тумсой, аул в Чечне 79 Тумсой-лам, гора в Чечне 79 Тумцой, тайп в Чечне 79 Турки, народ 211, 217, 235, 246, 253, 265, 268, 270, 288 Туркменская ССР 17, 226, 292 Турция, Турецкое государство, Рум, Османская империя. Оттоманская Порта, Порта 3, 4, 12, 13, 22, 31—34, 58, 105, 106, 137, 150, 160, 176, 180—182, 184—186, 188, 189, 192, 193, 195, 198, 199, 201, 202, 206, 210, 211, 217, 222, 228, 235, 236, 248, 251, 258, 261, 262, 269, 274—276, 282, 286, 289, 290, 304, 309—311, 314—316, 319, 324, 325 Тушетия, Туши, Тушская земля, тушины, тушинцы 65, 68, 72, 73, 85, 241 Туские горы, горы в Туппетии 85 Тшанские люди— см. Шато Тысячикревье 197 Тюменка, р., проток Терека 70, 269, 293 Тюменский острог 269. См. Терский город 1588 г. Тюменское ханство (Тюмень) в нижнем течении р. Терек 42, 93, 192, 224, 230, 237, 245, 246

Уварская земля — см. Авария Узбекская ССР, Узбекистан 17, 184, 225, 292 Узбеки 184 Украина 104, 134, 221, 323 Уракова половина Мал. Ногая 156 Урал, горы 301 Ургенч (Юргенч), г. 224, 288 Урджемиль, магал (союз общин) Кайтага 56 Урджемильцы, жители Урджемильского магала 56 Уруп, р., лев. приток Кубани 42 Урусбиевцы, Урусби, балкарское общество 169 Урух, р., лев. приток Терека 103, 111, 121, 162, 163, 167, 302 Усть-Медведицы, у впадения р. Медведицы в Доп 215, 218

Фиагдон, р., лев. приток Терска 162 Фортанга, р., прав. приток р. Ассы 73 Франция (Францийская земля) 182, 226, 258

Хабартка— см. Кабарда Хасав-Юртовская равнина в Сев. Дагестане 69 Хазындон, р. лев. приток р. Урух 163 Хатукай, Катукай, Хундуг, хунтунцы, хантунские черкасы, хатугайские, хатукайские черкесы, хатукайцы, Хетук, Хетуге, западноадытское племя 137, 138, 140, 146, 150, 152, 153, 316 Хатокой, гатыкой, атукай, западноадытское племя 140. См. так-

Хатюкой, гатыкой, атукай, западноадыгское племя 140. См. также Кундуки Хевсурия, хевсуры, Хевсурская земля, Кевсуры (Шихово племя) 65, 67, 68, 72, 73, 85 Хетук — см. Адале и Хатукай, Хундуг Хили, кабак, поселение в Сев. Дагестане 50 Хопер, р., лев. приток р. Дона 224 Хоросан, область в Иране 275 Хортица, остров на р. Днепре 209, 213, 221 Хунзахское плато в Аварии 42 Хулам, Хуламцы, балкарское общество 169 Хулхулу, р., прав. приток р. Сунжи 71 Хундуг, хунтунцы — см. Хатукай Царев перевоз на р. Тереке 312

Царицын, г. 270 Царыград — см. Константинополь Цесарская земля, Германская империя (Римская империя Германской нации) 289, 301 Цова-тушины (Бацби), ингушское общество 65, 68 Цонтор, аул в Чечне 79 Цонторой, тайн и аул в Чечне 79 Цори, цоринцы, ингушское общество 64, 65, 69

Чанти-Аргун, р. 71, 73, 79. См. также Аргун, р. Чантинская фамилия, общество в Чечне 64, 73 См. также Отчанская земля. Чанты-ахк, р. 73 Чантыбарц, гора 73 Четем, р., прав. приток р. Малки 116, 146, 167 Чегем Верхний, аул в Балкарии 170

Четемское (Четем) балкарское общество 169 Черек, р., прав. приток р. Малки 103, 111, 146, 169 Черекское ущелье 169, 173

Черелаха, р., прав. приток р. Волги 245 Черкасы, Черкесы, Черкасская земля, Черкесия 6, 8, 11, 19, 22, 28, 29, 34, 45, 61, 62, 81, 82, 83, 96, 99, 100, 118, 120, 123, 125, 133—135, 149, 150, 151, 153, 165, 169, 185, 186, 200, 212, 216—218. 220—222, 238, 239, 244, 246, 253, 259, 262, 267, 271, 313. См. также Алыге.

 Адинские — см. Адинские черкасы Адоховские — см. Адоховские черкасы Баазытские — см. Абазины «Вольные» 143 Дальние — см. Кабардинцы

Жанские, Женские, Жаженские, Жжэнские, Дужаны, Джанские, Аджанские — см. Жане

Западные 136, 139, 143, 146, 199, 201, 212, 215, 216, 220, 222. См. также Алыге запалные

Кабайтерские — см. Кабардинцы Кабардинские — см. Кабардинцы Межгорские 144

Пятигорские — см. Пятигорские черкасы Таманские — см. Таманские черкесы

Танкие 15

Тевкецкие 145 Темрюцкие — Темрюцкие черкесы Шефакийские — см. Шефаки Черкасская слобода Терского города 19, 70, 87, 102, 293, 298 Черная земля в Сев. Дагестане 277 Черное море 134, 138, 150, 151 Черноморское побережье, Черноморье 154, 174, 200 Чечен, аул в Чечне 68, 76, 241 Чечен, городище у р. Чечень 68, 241 Чечен, остров па Каспийском море 300 Чечель, р. 68 Чечено-Ингушская АССР, 6, 59, 77 Чеченцы 4, 50, 59, 60, 63, 69, 71, 76—78, 80, 82—84, 86, 93, 97, 132, **153**, 162 Чечия 6, 7, 20, 26, 63—65, 69, 71, 74—76, 80, 84, 86, 87, 175, 293, 298, 315. См. также Ичкерия, Мереджой, Мичикич, Мулкой, Отчанская земля, Шато, Шубут, Тшанские люди

Шагаки — см. Шефаки Шамархань — см. Самарканд Шамхальство (Шевкалы, Крым-Шевкалы, Шевкальская земля 17. 42-45, 47, 48, 50-53, 70, 181, 187, 230, 237, 244-246, 262; 264; 267. См. также Кумыки, Кумыцкая земля Шана — см. Жане Шапсо, Шапсуги, Шапзыги, Сапсых, западноадытское племя 443, Шаро-Аргун, р. 71, 79, См. также Аргун, р: Шато, Шатой (Тшанские люди), Шатоевцы, общество в Чечне 61.

62, 64, 72, 73 Шатоевская котловина в Чечне 72, 74, 78, 79

Шацк (Шацкий), г. 238

Чорох, р. 200

Швеция (Свейская земля) 431, 220, 226, 263, 282

Щевкальская земля — см. Шамхальство

Шемаха, г. 51, 183, 195, 196, 224, 226, 258, 260, 261, 263, 276, 286, 287.

Шепшуковы улусы — см. Кабаки Шепшуковы

Шефаки (Шагаки, Шефакийские черкесы), западноадыгское племя 137, 150, 152

Шибутцкая землица — см. Шубут

Шир-юрт («старинное село»), аул в Сев. Дагестане 70

Ширван, в Азербайджане 107, 181—183, 185, 191, 195, 196, 198, 210, 224—226, 229, 249, 258—260, 275, 276, 285

Ширчу-Аьккха — см. Старые Окохи

Шихово илемя — см. Хевсурия, Хевсуры Шкарауа, группа абазинских племен 154, 157

Шубут (Шубуты, Шюбуты, Шибутдкая земля или землида, Шибутяне), общество в Чечне 61, 62, 64, 71—74, 77, 78, 83, 86,

Шурань (Темир-Хан-Шура), владение в Сев. Дагестане 49

Эндери (Андреевская деревня), владение и аул в Сев. Дагестане 14, 44, 49, 51, 53, 69, 70, 74, 84, 106, 278, 287, 324, 323 Эрзи, аул'я горной Ингушетии 78

Юргенч — см. Ургенч Югуши — см. Ингуши

Яик (Урал), р. 188, 262, 283, 284 Ямансу, р. 69, 75, 81 Яндари, аул на р. Яндырке 74 Яндырка, р., приток р. Сунжи 74

ОГЛАВЛЕНИЕ

Введение			
1. Задачи исследования			
2. Источники			
3. Литература		•	
Часть первая			
социально-экономические отношения			
У НАРОДОВ СЕВЕРНОГО КАВКАЗА В XVI—XVII I	BB.		
Глава І. Народы Северного Дагестана			
Глава П. Чечня и Ингушстия			
Глава III. Народы адыге и северокавказские абазинь	ı.		
1. Кабарда			
2. Западные адыге		٠	. 1
3. Северокавказские абазины			
Глава IV. Горские народы центральной части С	евер	оно	го
Кавказа		•	. 1
1. Осетины		•	. 1
2. Балкарцы и карачаевцы		•	. 1
Часть вторая			
сношения народов северного кавказа с рос	сси	ΕЙ	
Глава I. Установление связей народов адыге и С	евет	оно	го
Дагестана с Россией и политика русского прави	телі	ьст	ва
на Северном Кавказе в 1552-1572 гг			. 1
Глава II. Народы Северного Кавказа и Русское госу	удај	рст	BO
в период ирапо-турецкой войны последней XVI в. и в первые годы XVII в.			
Глава III. Народы Северного Кавказа и Русское гос			•
в первые десятилетия XVII в			. 2
Заключение			. 3
Список сокращений			
Указатель имен			
Указатель географических и этнических названий.			. 3

Екатерина Николаевна Кушева

Народы Северного Кавказа и их связи с Россией

(вторая половина XVI — 30-е годы XVII века)

Утверждено к печати Институтом истории Академии наук СССР

Редактор издательства $H. \ V. \ Eydosnuu_l$. Художник $H. \ H. \ Huкахриств$. Технический редактор $H. \ H. \ Hoвичкова$.

РИСО АН СССР № В63/91. Сдано в набор 26/IV 1963 г. Подписано к печати 28/VI 1963 г. Формат 84×1081/₃₂ Печ. л. 11,63=13,85 усл. печ. л. Уч.-иэд. л. 21 Тираж 1500 экз. Т-08915. Изд. № 1303. Тип. зак. № 2204 Цена I р. 47 к.

Издательство Академии наук СССР, Москва, К-62, Подсосенский пер., 21 2-н типографин Издательства АН СССР, Москва, Г-99, Шубинский пер., 10

ОПЕЧАТКИ И ИСПРАВЛЕНИЯ

Стр.	Строка	Напечатано	Должно быть		
15	10 сн.	XV	XVI		
28	20 св.	Начальник Начальник	Дут Нальчик		
44	18 сн.	1958	1598		
49	5 св.	городах	горах		
57	8 св.	производственные	производительны		
97	4 св.	животные	животинные		
120	13—14 сн.	151—152	113		
135	19 св.	XVIII	XVII		
160	20-ен.	внука Казыя	племянинка Ка-		
		·	3P18		
160-161	1 сн. — 1 св.	Янстан)	Янхотова		
328	8 сн.	Сборник	Собрание		

E. И. Кушева. Народы Северного Кавказа и их связи с Россией г $\mathbf{X}\mathbf{V}\mathbf{I} + \mathbf{X}\mathbf{V}\mathbf{I} + \mathbf{B}\mathbf{B}$.