2.8 Az Oszmán Birodalom terjeszkedése

Az Oszmán Birodalom katonai rendszerének jellemző vonásai

Az oszmán hódítás irányai, legfontosabb állomásai a

XIV-XVI. században

1. Katonai rendszere:

A, Központja Drinápoly. Akindzsik =1. nyilazósok. Janicsárok (fegyverrel kiképzett gyalogosok). A vallási vezető (kalifa, állami vezető) a szultán. Az iszlám vallás hívei, aki nem iszlám devsirmát (gyerekadót) fizettek. A haradzs az általános adó a szultánnak, ezt a ráják a nem hívők is fizetik ,de jóval többet. A földek 90-95 %-a a szultán kezében van. A hászbirtok a sajátkezelésű birtoka a szultánnak. Ő adhat adományföldet a szpáhiknak (lovas katonák). Annál több földjük van minél jobban dolgoznak, ezért igen törekvőek voltak. Ez kétféle lehet: 1. tímár: ez a kisebb, 2. ziámet: ez nagyobb. De ezeket a földeket bármikor visszaveheti a szultán. Azok a földművelők élnek a legjobban akik a hászon dolgoznak. A vallási vezetők a mufti a kádi és a ulema. Ők végzik az igazságszolgáltatást is (Korán alapján). A vilajet (élén a beglerbég vagy pasa) nagyobb területrész mint a szandzsák, (élén a bég) a Birodalom ezekből a „megyékből” állt. A szultánon kívül csak az egyháznak lehetett földje. Erős központosítás volt a kulcs a Birodalom fennmaradásához. A hadsereghez szükséges pénzt a hivatal szedte be és a vezetője a defterdár volt.
Hierarchia: - Szultán

· Vallási, világi, katonai vezetők

· Igazhívők (hadsereg)

· Ráják meghódítottak.

2. Hódításai:

A, A XV. században az Arany Horda szétesik és helyébe az Oszmán Birodalom lép. Krími, Kazanyi Asztrahányi Kánság.A törzseket Oszmán egyesíti a későbbi névadó. Bizánctól megszerzi Brusszát az ideiglenes fővárost. Fiai már szultánok. Orhán már Európába (Rumáliai rész) is átment. 1354 Galliopi. A kis-ázsiai rész Anatólia. I. Murád elfoglalja Drinápolyt (1371). Ez lesz a főváros. Rigómező (1389). Megkétszereződik a Birodalom területe. I Bajazid már Magyarországnál volt 1396. Timur Lenk Keleten Ankaránál megveri a törököt, ez megállítja az Európai előretörésben. Ha a szultánnal probléma volt minél tovább próbálták titkolni a belső harcok elkerülése miatt. A XV. században a birodalmuk már magyartól az Eufráteszig terjedt. II. Mohamed 1453 Bizáncot elfoglalja. 1456-tól Magyarországot támadja. Bosnyák (mohamedán délszláv nép).Moldva és Havasalföld vazallusállamok (adót fizet, hadsereg erősíti). I. Szelim Damaszkusz, Kairó és Jeruzsálem elfoglalása. Levantei kereskedelem ellenőrzése = bevétel növekedés. Perzsa-öböl elfoglalása + Vörös- tenger. Szulejmán halála után válság alakul ki, nincs elég bevétel infláció van és belső lázongások. Nincs ereje a támadásra a töröknek 1606 zsitvatoroki béke a Habsburggal.

- 1 -

