Peasant Protest in the Late Ottoman Empire: Moral Economy, Revolt, and the *Tanzimat* Reforms*

E. ATTILA AYTEKIN

Department of Political Science and Public Administration, Middle East Technical University, Ankara

E-mail: erdena@metu.edu.tr

Summary: This article argues that despite the different contexts of the Ottoman peasant uprisings in Vidin, Canik, and Kisrawan during the mid-nineteenth century, the attitudes and actions of peasants in the three revolts were remarkably similar. The moral economy of the peasants played an important role in determining their attitudes to the upper classes and to the state. During agrarian conflicts, the peasants received no support from outside but were well organized, used violence selectively, refused to pay taxes they deemed unfair, tended to radicalize, and preferred to deal with central instead of local authorities. Their preference for dealing with central authorities stemmed not from any naive monarchism, but from their realistic assessment of the local balance of power and a pragmatic desire to bypass it; and from their wish to have recourse to the moral authority of the sultan. The article will conclude that the rebels did not rise up against the *Tanzimat* reforms, nor did they simply misunderstand them; rather, they endorsed the reform programme, reinterpreted it through rumour, and strove to radicalize it.

INTRODUCTION

Throughout its history, the Ottoman Empire was an agrarian entity, and until its dissolution after World War I agriculture remained the most important sector of its economy, being the state's major source of taxation and the basis of subsistence for the majority of its subjects. However, scholarly interest in those who engaged in agriculture has been less than adequate. Research on Ottoman peasants¹ has been overshadowed by a

^{*} The research for this article was partly funded by Middle East Technical University Scientific Research Projects, no. BAP-08-11-2010-R-105.

^{1.} There has been a long debate in the literature about who the "peasant" actually is. Kurtz defines five different approaches to defining the peasant based on which of four criteria (rural cultivators; own or control the land they cultivate; socially subordinate to a dominant class; and have distinctive community cultural practices) are considered essential. In this article, I use only the first, "minimalist" criterion for the sake of simplicity and thus call all rural cultivators

general fascination with wars, elites, bureaucracy, and the workings of the Ottoman state. Even when peasants have managed to make an appearance in the literature, historians have usually portrayed them as the passive recipients of state policy or as mere pawns in power games involving actors such as the central state, local functionaries, provincial magnates, and international powers. Likewise, it has been commonplace to argue that Ottoman peasants were mostly acquiescent towards the state and that in the Ottoman Empire there were no mass peasant revolts comparable to those in western Europe, China, or Russia.

In fact, there were several significant rural uprisings, instances of popular resistance, and protests in the Ottoman Empire in the nineteenth century as well as in earlier periods. The Balkan, Arabic-speaking, and to a lesser extent, Anatolian provinces of the empire were significantly affected by rural unrest from the mid-nineteenth century onwards.² When autonomous peasant action was too obvious to be denied, historians have often searched for other actors who might have instigated the uprisings in question. For example, most nineteenth-century peasant insurrections in the Balkans have been considered as predominantly nationalist uprisings and nationalist urban intellectuals as their main actors. Moreover, the denial of the agency of peasants is closely related to the propensity to overemphasize the centrality of the state in Ottoman social formation, itself a remnant of the impact on scholarship of the modernization approach.

On the other hand, in parallel with the increasingly vocal critique of the modernization theory, an alternative literature on the Ottoman peasantry has emerged over the past twenty-five years.³ Such work has focused on the

peasants. See Marcus J. Kurtz, "Understanding Peasant Revolution: From Concept to Theory and Case", *Theory and Society*, 29 (2000), pp. 93–124.

- 2. On rural uprisings in the Balkans, see Selim Aslantaş, Osmanlı'da Sırp İsyanları: 19. Yüzyılın Şafağında Balkanlar (İstanbul, 2007); Ahmet Uzun, Tanzimat ve Sosyal Direnişler: Niş İsyanı Üzerine Ayrıntılı Bir İnceleme, 1841 (İstanbul, 2002); Halil İnalcık, Tanzimat ve Bulgar Meselesi, 2nd edn (Istanbul, 1992); M. Hüdai Şentürk, Osmanlı Devleti'nde Bulgar Meselesi, 1850-1875 (Ankara, 1992); Donald Quataert, "The Age of Reforms, 1812-1914", in Halil Inalcik and Donald Quataert (eds), An Economic and Social History of the Ottoman Empire, 1300-1914 (Cambridge, 1994), pp. 759-943, 877-879. For Arab lands see Quataert, "The Age of Reforms", pp. 881-882. The several rural revolts in Arab lands against Mehmed Ali's regime, peasant rebellions in Khedive-ruled Egypt, and numerous mass insurrections against Ottoman rule in North Africa are discussed in Edmund Burke, III, "Changing Patterns of Peasant Protest in the Middle East, 1750-1950", in Farhad Kazemi and John Waterbury (eds), Peasants and Politics in the Modern Middle East (Miami, FL, 1991), pp. 24-37; Joel Beinin, Workers and Peasants in the Modern Middle East (Cambridge [etc.], 2001). For tax revolts in Anatolia see Uzun, Tanzimat ve Sosyal Direnişler, and Canay Şahin, "Ondokuzuncu Yüzyıl'da Samsun'da Çiftlik Sahibi Hazinedarzadeler ile Kiracı-Köylüler Arasındaki Arazi ve Vergi İhtilafı Üzerine Bazı Gözlemler ve Sorular", Kebikeç, 24 (2007), pp. 75-88.
- 3. For some remarkable works, see the special issue of *Journal of Peasant Studies*, 14 (1987); Huri İslamoğlu-İnan, *State and Peasant in the Ottoman Empire: Agrarian Power Relations and*

question of peasant revolt mostly in the sixteenth and seventeenth centuries and has usually striven to find out why there was no uprising of the peasantry, although more recently peasant protest and rebelliousness during the late Ottoman period has begun to be researched more extensively.⁴ This article is intended to contribute to the emerging literature on nineteenth-century peasant revolt in the Ottoman Empire by analysing three of those revolts, namely the ones in Vidin in the northern-central Balkans, at Canik in northern Anatolia, and at Kisrawan in Mount Lebanon. The revolts will be examined mainly from the point of view of peasant attitudes and the methods of protest the peasants employed in the course of conflict.

I have chosen those three cases for three reasons. First, the Balkans, Anatolia, and the Arab lands constituted the three geographic and cultural regions of the empire, and I hope that the analysis of the three cases will produce results that can, at least to some extent, be generalized across all Ottoman territories. Secondly, one of the cases is quite different from the other two in terms of social relations of production. Relations of production in Vidin and Kisrawan were predominantly feudal, whereas in Canik cultivators were small-holding peasants who had a significant degree of control over the land and the production process, and that difference matters to the argument of this article. Thirdly, the ethnoreligious dimension of relations between cultivators and their adversaries were different in the three cases. In Vidin, the cultivators were Christian and the landlords Muslim. In Canik, however, while the magnates were Turkish the cultivating class was composed of Greek, Armenian, and

Regional Economic Development in Ottoman Anatolia During the Sixteenth Century (Leiden [etc.], 1994); Çağlar Keyder, State and Class in Turkey: Study in Capitalist Development (London [etc.], 1987); Suraiya Faroqhi, "Political Activity among Ottoman Taxpayers and the Problem of Sultanic Legitimation (1570–1650)", Journal of the Economic and Social History of the Orient, 35 (1992), pp. 1–39; Karen Barkey, "Rebellious Alliances: The State and Peasant Unrest in Early Seventeenth-Century France and the Ottoman Empire", American Sociological Review, 56 (1991), pp. 699–715; idem, Bandits and Bureaucrats: The Ottoman Route to State Centralization (Ithaca, NY, 1994); Amy Singer, Palestinian Peasants and Ottoman Officials: Rural Administration around Sixteenth-Century Jerusalem (Cambridge, 1994). İslamoğlu-İnan and Keyder deny peasant action independent of the central state; Faroqhi and Barkey discuss the possibility of such action; Singer is closer to the theory of the everyday forms of peasant resistance as developed by James C. Scott, Weapons of the Weak: Everyday Forms of Peasant Resistance (New Haven, CT, 1985).

4. See in particular the special issue of *Cahier des Annales islamologiques*, 25 (2005) entitled "Sociétés rurales ottomanes"; Yücel Terzibaşoğlu, "Landlords, Refugees and Nomads: Struggles for Land around Late-Nineteenth-Century Ayvalık", *New Perspectives on Turkey*, 24 (2001), pp. 51–82; Quataert, "The Age of Reforms"; *idem*, "Rural Unrest in the Ottoman Empire, 1830–1914", in Kazemi and Waterbury, *Peasants and Politics*, pp. 38–49; Beinin, *Workers and Peasants*; Uzun, *Tanzimat ve Sosyal Direnişler*; Çağlar Keyder and Faruk Tabak (eds), *Landholding and Commercial Agriculture in the Middle East* (Albany, NY, 1991); Beshara Doumani, "Le contrat salam et les relations ville-campagne dans la palestine ottomane", *Annales HSS*, 4 (2006), pp. 901–924.


Figure 1. The Ottoman Empire in the mid-nineteenth century.


Figure 2. Vidin and the Ottoman Balkans (Map 1), the Canik district and northern Anatolia (Map 2), and the Kisrawan region (Map 3, with the borders of modern Lebanon in the background), in the mid-nineteenth century.

Turkish peasants. In Kisrawan, Maronite Christian peasants rose against their overlords, also Maronite Christians. Therefore Vidin, Canik, and Kisrawan had quite diverse features in terms of relations of production and of ethnicity. By choosing the three cases here, I hope to be able to

show that despite different combinations of production relations and ethno-religious factors, there were parallels in peasant attitudes and strategies as well as methods of protest.

The article begins with a brief account of the *Tanzimat* (literally "reorganization") that set the stage for the peasant revolts, and there follows a section on the three revolts discussing their background, the revolts themselves, and their outcomes. I have used primary as well as secondary sources for Vidin and Canik, and relied on the existing literature for Kisrawan. The cases of Vidin and Kisrawan are relatively well known, but the Canik conflict has not been studied extensively. In addition to the intensive use of primary sources for two of the three cases studied, the main goal of the article is to throw new theoretical and interpretative light on all three instances of peasant revolt.

In the theoretical section, I shall discuss the concept of "moral economy" and especially its repercussions in rural contexts, and will argue that the moral economy of peasants can be defined as the combination of subsistence ethics, a notion of what is just and what is not, and a tendency to valorize labour. I shall further argue that moral economy is an inherently useful tool for understanding the behaviour of the Ottoman peasants during the three cases of social conflicts analysed in this article. I shall discuss the actual forms that peasant protest took in those cases, namely good organization, the absence of support from outside, rare and considered use of violence, refusal to pay what they considered unfair taxes, steadfastness or a tendency to radicalize, and preferring to deal with central instead of local authorities. The subsequent section of the article discusses peasant revolt in relation to the *Tanzimat* reform programme. The argument there is that the revolts were not simply negative reactions to the *Tanzimat*, as often claimed in the literature; instead, they were possible only within the framework of

5. For an important study that discusses the framework of the moral economy in the Ottoman rural context, see Karen Barkey and Ronan Van Rossem, "Networks of Contention: Villages and Regional Structure in the Seventeenth-Century Ottoman Empire", American Journal of Sociology, 102 (1997), pp. 1345-1382. Eleni Gara uses moral economy in an urban context; see her "Food Riots in the Ottoman Empire: A Case of Legitimate Crowd Protest?", paper presented to Comité International des Études Pré-Ottomanes et Ottomanes, 18th Symposium, University of Zagreb, 2008. Mert Sunar's approach to later eighteenth- and early nineteenthcentury Istanbul revolts seems to be inspired by moral economy, but he does not explicitly discuss it: "Cauldron of Dissent: A Study of the Janissary Corps, 1807-1826" (unpublished Ph.D. thesis, Binghamton University, SUNY, 2006). Boaz Shoshan applies it to pre-Ottoman Egypt: "Grain Riots and the 'Moral Economy': Cairo, 1350-1517", Journal of Interdisciplinary History, 10 (1980), pp. 459-478. In a recent article, Ariel Salzmann employs moral economy to explain why pre-modern Islamic states, including the Ottoman Empire, did not persecute their religious minorities; the article tries to incorporate Thompson's Marxian notion of moral economy in a statist-institutionalist framework; see her "Is There a Moral Economy of State Formation? Religious Minorities and Repertoires of Regime Integration in the Middle East and Western Europe, 600–1614", Theory and Society, 39 (2010), pp. 299–313.

the reformed Ottoman polity that the *Tanzimat* itself brought about. Moreover, peasants' "misunderstandings" of the reforms through rumour did not stem from ignorance nor lack of access, but were intentional acts intended to reinterpret and radicalize the *Tanzimat* in accordance with peasant aspirations.

MID-NINETEENTH-CENTURY OTTOMAN REFORMS

About the middle of the nineteenth century, the Ottoman state initiated an ambitious reform programme, known as the *Tanzimat*, which is the name given to both the decree of the Ottoman Sultan read aloud publicly on 3 November 1839, and the subsequent reforms. According to the historiographical convention, the *Tanzimat* period lasted from 1839 to 1876, when the first Ottoman constitution was promulgated. The *Tanzimat* reform programme was intended to change various aspects of the Ottoman state and society. The decree itself promised four things: first, it guaranteed the security of life, honour, and property to Ottoman subjects; secondly, it declared equality between Muslim and non-Muslim subjects; thirdly, it promised to establish a regular system of taxation and to abolish the tax-farming system; and fourthly, it underlined the necessity of a well-functioning system for military service which would include non-Muslims.

The reforms brought progress in relation to the first two promises, although by and large attempts to implement the last two failed. On the other hand, change effected by the *Tanzimat* reforms went beyond the framework defined in its decree. In the first place, the state grew both quantitatively and qualitatively during the mid-nineteenth century as the number of bureaucratic offices and public servants grew exponentially after 1839.6 Moreover, the state began to concern itself with areas that had hitherto been considered outside its purview, such as urban planning, health care, and mass education. Secondly, the growth of the state apparatus was followed by a gradual democratization of the decision-making processes. Councils were established with real powers at both central and provincial levels, with members of provincial councils being elected. The new councils, albeit mostly under the control of local notables something which emerges clearly in the Vidin and Canik cases described here - provided an accumulation of experience in representative politics which later helped a more democratic political process to emerge.

A third effect of the *Tanzimat* was that it entailed a far-reaching campaign of codification.⁷ Modern laws were enacted, some of which

^{6.} Donald Quataert, The Ottoman Empire, 1700-1922 (Cambridge, 2000).

^{7.} Hıfzı Veldet Velidedeoğlu, "Kanunlaştırma Hareketleri ve Tanzimat", in *Tanzimat I* (Istanbul, 1940), pp. 123–209.

were original and some adapted from abroad. Among the most important of those laws were the Imperial Penal Code (1840, 1851, and 1858), the Imperial Land Code (1858), the Civil Code (1860s–1870s), and the Law on Provincial Administration (1864).

Fourthly, giant steps were taken towards instituting equality before the law. The Ottoman Nationality Law (1869) dissolved the system of compartmentalization of Ottoman subjects according to religion and provided a framework of common nationality for all. The *Tanzimat* state therefore presumed the equality of non-Muslim subjects and tried to enforce it. A further edict promulgated in 1856 explained and confirmed the rights of non-Muslims. Finally, the reform programme set in motion the gradual and less visible but unmistakable trend towards secularization. The establishment of modern, secular courts alongside the *kadi* courts, the inclusion of secular elements in the new laws, and the gradual erosion of the Muslim versus non-Muslim hierarchy all worked towards the secularization of the Ottoman polity.

The reform programme profoundly influenced politics and society in the Ottoman Empire in the mid-nineteenth century, both through those of its provisions and promises which were fulfilled, and those which went unfulfilled. As I shall demonstrate below, the *Tanzimat* played an important role in the three peasant revolts discussed here. The peasants in Vidin, Canik, and Kisrawan did not reject the reforms and they certainly were not indifferent to them. On the contrary, they were acutely aware of their importance and reacted to them accordingly.

THE VIDIN REVOLT, 1849-1850

In the nineteenth century, the sub-province of Vidin was an important economic centre of the northern-central section of the Ottoman Balkans. Its importance derived mostly from the role of the town of Vidin as a port on the river Danube, a busy trade route. Yet Vidin's rural areas seem to have followed a different trajectory from that of some of the other parts of Ottoman Bulgaria that were enjoying an economic revival in the first half of the nineteenth century. In rural Vidin, a feudal land regime called *gospodarlık*, based on a complex set of relations of exploitation, including *corvée*, and legal and social obstacles to land ownership by Christian cultivators, was in effect.

Notwithstanding the pertinent questions asked by some Bulgarian Marxist scholars,⁹ scholarly study of the land regime and revolts of Vidin seems to be

^{8.} For the proto-industrial centres, which were signs of the economic revival, see Michael Palairet, *The Balkan Economies*, c.1800–1914: Evolution without Development (Cambridge, 1997), p. 66.

^{9.} See, for example, Christo Gandev, "L'apparition des Rapports Capitalistes dans l'économie Rurale de la Bulgarie du Nord-Ouest au cour du XVIIIe Siècle", in Académie des Sciences de Bulgarie, *Etudes Historiques* (Sofia, 1960), pp. 221–251; F.G. Milkova, "Sur la teneur et la Caractère de la Propriété d'état Des Terres Miriye dans l'empire Ottoman du XVe au

stuck somewhere between a Bulgarian nationalist perspective, which reduces peasant protest during late Ottoman rule to an anachronistic notion of "national awakening", and a Turkish nationalist historiography that focuses on foreign incitement and local abuses by landlords in an otherwise fair society.¹⁰

The unrest in Vidin began in April 1849 in two villages near the town itself, when the villagers attacked the *subaşı* (steward of the landlord). The insurgency soon spread to other villages in the area and could be subdued only with some difficulty. The magnitude of events in 1849 was enough to force the government of Serbia, at the time an autonomous principality, to close its border with the Ottoman Empire proper. A year later, a much bigger uprising broke out, which began in three villages as clashes between the peasants and the *beylikçis* (collector of the tax on livestock) but spread very rapidly to other villages. Collector of the tax on livestock) but spread very rapidly to other villages. Due to 10,000 people from villages around Vidin and the districts of Lom and Belgradçık joined the insurgency. At first, 6,000 peasants gathered in the vicinity of Vidin. The rebels cut all communication between the town and the villages and then secured a strategically important pass. After that, between 3,000 and 4,000 peasants surrounded the town of Belgradçık. A few days later, peasants from dozens of villages took to the mountains in the vicinity of their villages.

The governor sent out a group of negotiators composed of Muslim and Christian notables and Christian clergy to listen to the rebels' demands and to try to persuade them to give up, but the rebels refused to talk to anyone from Vidin. Apparently, the peasants trusted neither the Christian clergy nor the notables from the town. Despite the Porte's orders for moderation, the landlords took complete control of the local council and dealt with the revolt very heavy-handedly, organizing irregular troops who attacked the rebels with disproportionate force. There were large-scale massacres of peasants in

XIX Siècles", Etudes Balkaniques, 5 (1966), pp. 155–175. For a general discussion of the Bulgarian historiography of the Ottoman period, see Roumen Daskalov, The Making of a Nation in the Balkans: Historiography of the Bulgarian Revival (Budapest [etc.], 2004).

- 10. See Şentürk, *Bulgar Meselesi*; Mahir Aydın, *Osmanlı Eyaletinden Üçüncü Bulgar Çarlığına* (Istanbul, 1996). Halil İnalcık has studied the Vidin rebellion and the land regime prevalent in the area in his doctoral dissertation, which he published in 1943: *Tanzimat ve Bulgar Meselesi*. Although he grants that the root cause of the rebellion was land tenure, he does not push the analysis in the direction of a critical appraisal of Ottoman society and the state, and puts the blame on abuses by landlords.
- 11. National Archives, London, UK [hereafter FO], 195/336 24/1849, from de Fonblanque to Canning.
- 12. FO 195/296, 04.09.1850, from Bennett to Neale.
- 13. İnalcık, Bulgar Meselesi, p. 47.
- 14. FO 195/296, 04.09.1850, from Bennett to Neale.
- 15. See G. Arbuthnot, *Herzegovina; or Omer Pacha and the Christian Rebels* (London, 1862), p. 122. For an account of the Vidin council in later decades, see Mehmet Safa Saracoglu, "Letters from Vidin: A Study of Ottoman Governmentality and Politics of Local Administration, 1864–1877" (unpublished Ph.D. thesis, Ohio State University, 2007).

open fields, on the roads, and in villages. Moreover, even the Christian residents of Belgradçık, who did not take part in the revolt and did not join the peasants who surrounded their town, suffered massacre and pillage.¹⁶

The central state initially adopted a relatively impartial approach. Following the massacres of Christian peasants and townspeople, the governor of Vidin was removed and various local functionaries were arrested. In contrast, the local councils in the region were dominated by landlords who not only wished to subdue the revolt, but wanted to punish the rebels with reprisal killings. The local councils of the towns of Vidin and Lom organized attacks on rebels outside the town limits, although the garrison commander at Vidin and the mayor of Lom explicitly opposed such action.¹⁷ The central government was aware of landlord domination of the local councils, and soon after the revolt decided to appoint four officials from the capital to certain of the local councils in the area. 18 Moreover, in late 1850 the central government appointed the treasurer and the president of the local council of Vidin in order to be able to supervise the council and the local authorities effectively. 19 A government envoy was sent to the area the following year to lead an enquiry into the condition of the inhabitants and the proceedings of the local authorities.20 The complaints and demands of the peasants were taken into consideration, and in late 1850 they demanded that the communes of Sahra/Vidin, Lom, and Belgradcik be combined into a single district to be governed by a kaymakam (sub-governor). The Porte accepted their demand and appointed Hacı Mehmet as the kaymakam of the new district. Hacı Mehmet was a Turkish officer who had accompanied the peasant deputation to the capital after the revolt.21

The first government attempts to resolve the matter also reflected the initially moderate attitude of the central state. According to the first proposal drafted after the revolt, the cultivators were to take over the land from landlords after paying a certain sum to the state, while the landlords would receive state bonds as compensation.²² However, three years after the first revolt, and a year and a half after the original government proposal, it became apparent that the villagers did not really want to pay for the land.²³

^{16.} FO 195/296, 04.09.1850, from Bennett to Neale; FO 195/296, 08.09.1850, from Bennett to Neale.

^{17.} FO 195/296, 04.09.1850, from Bennett to Neale.

^{18.} FO 195/296, 22.09.1850, from Bennett to Neale.

^{19.} FO 195/296 55/1850, from Bennett to Canning.

^{20.} FO 195/373 36/1851, from Neale to Canning.

^{21.} FO 195/373 6/1851, from Bennett to Canning.

^{22.} Başbakanlık Osmanlı Arşivi, Istanbul, Turkey [hereafter BOA], A.MKT.MVL 37/47; BOA, İ.DH 13733.

^{23.} BOA, İ.DH 15361.

Moreover, there were differences between the attitudes of and solutions proposed by local governors and central bureaucrats. Eventually, the Special Council met in the capital in June 1852, exactly two years after the second revolt, and decided that the landlords should keep the demesne land, which was not allocated to cultivator households but held under the direct control of the landlord, and the peasants should pay the regular tithe and other taxes as well as rent to the state. The proposal presented a truly disagreeable option for the peasants. Previously, they had refused to pay the state and become independent peasants mostly because they also wanted to take over the demesne lands. The government now imposed on the peasants a plan that would not only not give them the demesnes but would in fact render them merely tenants on imperial estates. The partial and unrealistic second plan apparently brought the affair to deadlock. The land question in Vidin dragged on for a long time and the area became part of independent Bulgaria, which was formed in 1878.

In Vidin, a cultivating class who depended on land for livelihood and a non-cultivating class for whom land was the major source of income came together in a setting where agricultural productivity was low, capital and investment scarce, and possibilities for technological innovation limited. Without some increase in economic productivity, landlords were in no position to offer any meaningful economic compromise. Furthermore, in addition to the combination of sheer force and police authority, the core of the relations of domination and exploitation between the two classes was the system of ethno-religious exclusion. Non-Muslim cultivators were not allowed to hold arable land independently in the region, making ethnicity an important factor contributing to their discontent. Because of that dependence on the politico-legal exclusion of Christian cultivators from landowning, that is to say, because their ability to siphon out and appropriate surplus depended on political power, landlords were equally reluctant to accept anything that would give the cultivators control over the land.²⁵ In a manner that showed the degree of their dependency on land, during the subsequent process they consistently refused to give up the demesne land. Similarly, the cultivators' main demand during and after the revolt was for land, their sole source of subsistence. Cultivators were unwilling to negotiate any settlement that would not give them full

^{24.} BOA, İ.DH 255/15687. The Special Council met on 22 June 1852. It seems to have been an informal "kitchen cabinet" and not a formal council. See Enver Ziya Karal, "Zarif Paşa'nın Hatıratı", *Belleten*, 4 (1943), pp. 443–494.

^{25.} The discussion here is inspired by Jeffery Paige, Agrarian Revolution: Social Movements and Export Agriculture in the Underdeveloped World (New York, 1975), 41ff. Paige's typology is based on four modes of confrontation between rural cultivating and non-cultivating classes, defined and distinguished according to the main sources of income of the two classes and the quality and forms of their relationship to the land.

control of land, and to acquire what they demanded they engaged in protest in a number of ways.

AGRARIAN CONFLICT IN CANIK, 1840s-1860s

Canik is the historical name of the central Anatolian region on the Black Sea coast and in the mid-nineteenth century it was one of the sub-provinces of the province of Trabzon. At that time, the majority of the population were Muslim, but with a significant presence of Greek Orthodox and Armenian populations.²⁶ The main economic activity in the region was agriculture, although the rising volume of imports increased the importance of the Samsun port and customs revenue in the second half of the century.²⁷

In the second half of the eighteenth century, Canik, like many other parts of the empire, was under the political, military, and economic domination of a magnate family, the Caniklizades. From their quite humble origins, the Caniklizade family became a local dynasty, and in the 1770s and 1780s extended their influence to the rest of the Black Sea coast as well as eastern Anatolia, securing high-ranking bureaucratic positions for its members. In subsequent decades, their rivalry with the Çapanoğlu family created significant problems and, as is well known, the dynasty came to an end in 1808 after throwing in their lot with the opponents of Selim III.²⁸

The vacuum created by the elimination of the Caniklizades was filled by a lesser magnate family, the Hazinedars, who controlled a number of bureaucratic posts in the first half of the nineteenth century.²⁹ For example, in 1840 Osman Pasha was the governor of Trabzon, his brother Abdullah Bey was governor of Canik, his younger brother governor of Bafra, and his son Süleyman, who was actually cognitively disabled, governor of the town of Çarşamba.³⁰ When Osman Pasha died in 1842, Abdullah Bey was appointed governor of Trabzon to succeed him.³¹

A few years later, in 1848, at a time when an individual who was not a Hazinedar was governor of Trabzon, Hacı Ahmet Pasha of the Hazinedars, who was then governor of Canik, set out to make himself independent of the governor in Trabzon.³² Thus, the Hazinedar family not only monopolized all

^{26.} Emin Yolalıcı, XIX. Yüzyılda Canik (Samsun) Sancağı'nın Sosyal Ekonomik Yapısı (Ankara, 1998), p. 30.

^{27.} *Ibid.*, pp. 116–117. Şennur Kaya, "Bazı Liman Kentlerindeki Örnekler İşığında *Tanzimat* Dönemi ve Sonrasında İnşa Edilen Gümrük Binalarının Mimari Özellikleri", *İstanbul Üniversitesi Sosyal Bilimler Dergisi*, 4 (2010), pp. 73–92.

^{28.} Canay Şahin, "The Rise and Fall of an Ayân Family in Eighteenth Century Anatolia: The Caniklizâdes (1737–1808)" (unpublished Ph.D. thesis, Bilkent University, 2003).

^{29.} Şahin, "Ondokuzuncu Yüzyıl'da Samsun", p. 78.

^{30.} FO 336/2, 15.02.1840, from Stevens to Brant.

^{31.} FO 336/3 26, from Stevens to Canning.

^{32.} FO 336/3 2/1848, from Stevens to Cowley.

high-level bureaucratic posts in Canik and Trabzon, they were also able to act quite independently in administrative and commercial matters. For example, the governor of Canik, if he happened to be a member of the Hazinedar family, would continue to reside in the town of Çarşamba, the town where the main palace of the family was located, although the official seat of the governor of Canik was in the town of Samsun.

It seems that the Hazinedar family had lost their control over key offices by the late 1850s, although that did not mean that they lost their economic power also. On the contrary, they were able to extend their right to collect taxes into claims about property over wide tracts of arable land. The Tanzimat required the abolition of tax farming and the establishment of a modern, centralized tax-collection system under the direct control of the treasury. Tax reform was implemented in the central provinces at first and then gradually extended to provinces more distant from the capital. Although the *Tanzimat* taxation system was introduced to Canik only in 1857, it had been known about since as early as 1847.³³ As the tax farmers of Canik, the Hazinedars, along with a number of lesser magnates in their entourage, foresaw that the new, Tanzimat-style taxation system would remove their tax-collecting privileges and deny them access to land, so they tried to pre-empt the new system's establishment. They now claimed to own the villages which had constituted their tax farms, although the practical demands of the local magnates were at odds with their grandiose claims of ownership. At least initially, the magnates' manoeuvres were too limited to be considered a land grab, and in most cases what they were doing amounted to demanding twice the regular tithe, or an additional tax.³⁴

The cultivators in question, unlike those in Vidin and Kisrawan, were independent peasants who organized themselves and made their own decisions about production, and it seems that those two factors were significant in making the Canik conflict more protracted and less violent than the ones in Vidin or Kisrawan. On the other hand, they did not bring about a qualitative difference in peasant attitudes and actions during the course of the conflict. The peasants saw in the claims of magnates the beginning of a process that would convert them into tenants on land they had always considered as their own, so they resisted the claims from the onset. So it was that, around the middle of the nineteenth century, a general agrarian conflict began in Canik that pitted a large cluster of rural direct producers and a group of local magnates against each other.³⁵

The conflict actually began in 1848 and its intensive phase lasted for twelve years. The peasants who lived in villages claimed by magnates as their private estates refused to make the extra payments demanded by

^{33.} FO 524/9, 18.02.1847, Stevens to Wellesley.

^{34.} The kesim. BOA, HR.MKT 98/85.

^{35.} BOA, HR.MKT 26/24; BOA, A.MKT.UM 18/46, 58/30, 137/69; BOA, A.MKT.MHM 33/13.

the magnates. The Greek Orthodox patriarchate was involved from the beginning because the largest group among the peasants were Greek, along with Armenians and Turks. There were several attempts by the magnates to force the peasants to fulfil their alleged obligations, and by the peasants to evade them. At times during the course of the conflict the magnates were able to get the peasants imprisoned, and in one instance some peasants were kept in prison for almost a year.³⁶ For their part the peasants, at times collectively and at times village by village, continued to send petitions complaining about the pressure exerted upon them by the magnates and by local authorities. The central state began by attempting to keep its distance and leave the resolution of the conflict to the local authorities as far as possible, explicitly authorizing the local councils of Canik and Trabzon to deal with the conflict. However, as the peasants knew full well, almost all members of the two councils were among those who were making claims over the peasants.³⁷ Not surprisingly then, the councils intervened to vindicate the claims of the magnates, and made rulings about matters in 1853 and 1855.38

The Porte put forward a concrete proposal for the first time in early 1854.³⁹ Following that, several central state organs, including the Grand Vizier's office, the Supreme Council, and the Commission on Landed Estates all became involved in the dispute. At some time late in 1857, the government appointed an envoy to go to the region and collect the accumulated debt owed by the peasants to their landlords,⁴⁰ although there then followed a number of contradictory edicts issued by the Grand Vizier's office.⁴¹ The tensions intensified when the *Tanzimat* tax reforms were declared applicable to Trabzon province in 1857.⁴²

In April 1858, a *ferman* was sent to the governor for the payment of claims in arrears. The collection was apparently accompanied by acts of cruelty, which led some peasants to abandon their villages, while more than 800 peasants assembled around the town of Samsun in July 1858 to present their grievances to the governor.⁴³ In response to the continuing disturbances, the Supreme Council in Istanbul took the matter up again. The ad hoc committee formed within the Supreme Council reached a decision about the disputed land in December 1859.⁴⁴ Although the committee's ruling recognized the claims on peasants made by the magnates, it tried to provide

```
36. BOA, A.DVN 72/13.
37. FO 336/6 12/1858, Guarracino to Alison.
38. BOA, A.MKT.UM 137/69; BOA, A.MKT.NZD 141/68.
39. BOA, HR.MKT 98/85.
40. BOA, A.MKT.UM 304/50.
41. FO 336/6 12/1858, Guarracino to Alison.
42. Şahin, "Ondokuzuncu Yüzyıl'da Samsun", p. 79.
43. FO 336/6 12/1858, Guarracino to Alison.
44. BOA, A.MKT.MVL 113/5.
```

some protection for the peasants. The committee therefore ruled that since the main complaint of the peasants concerned the possession of land, land which was either occupied unlawfully or unoccupied should be auctioned, and the auctions to be open to Muslims and non-Muslims alike. Although the ruling seems to have calmed the tensions for a while, it did not solve the problem completely. In at least two waves, in 1867 and 1868, large numbers of peasants tried to emigrate to Russia, and there is evidence that peasant discontent continued as late as into the 1880s.⁴⁵

In Canik, a significant number of peasants were involved in the protracted agrarian conflict there. For example, in the first emigration attempt, the number was estimated by the governor at around 3,000 people, while the British Consul put the number of peasants affected by the disturbances at around 4,500. Throughout the conflict, the peasants employed different strategies and methods of resistance and protest, including petitioning, refusal to pay taxes – which was the most direct strategy and the most frequently employed – assembly, and emigration. I shall discuss the strategies and methods of the Canik peasants below, along with those of the peasants in Vidin and Kisrawan.

KISRAWAN PEASANT REPUBLIC, 1858-1861

One of the most important popular revolts in the nineteenth-century Ottoman Empire took place in the Kisrawan region of Mount Lebanon during late 1850s. Since its incorporation into the empire in 1516, the combination of a non-military feudal aristocracy,⁴⁶ the distinctive geography that both separates the area from its surrounding regions and creates internal divisions,⁴⁷ and ethno-religious diversity gave Lebanon a peculiarity within the Ottoman polity that lasted until the very end. One consequence of its peculiarity was the extensive autonomy Lebanese rulers enjoyed vis-à-vis both the Ottoman governor⁴⁸ and the Sultan. The *amū*rs were at the head of a complex hierarchical network of families, which was preserved through strict feudal titles and ritual practices.⁴⁹ Crucially, the elite was a single, non-sectarian group and up until the mid-nineteenth century the most important social demarcation in Lebanon was not religion but class.⁵⁰

^{45.} Şahin, "Ondokuzuncu Yüzyıl'da Samsun", p. 85.

^{46.} Abraham Poliak, Feudalism in Egypt, Syria, Palestine and the Lebanon, 1250–1900 (London, 1939), p. 40.

^{47.} Engin Akarlı, *The Long Peace: Ottoman Lebanon, 1861–1920* (Berkeley, CA, 1993), pp. 6–7. 48. The period of Jezzar Pasha, governor of Saida (1776–1804), constitutes an exception. See Samir Khalaf, *Lebanon's Predicament* (New York, 1987), p. 24.

^{49.} Poliak, Feudalism in Egypt, p. 58; Khalaf, Lebanon's Predicament, p. 15.

^{50.} Ussama Makdisi, "Corrupting the Sublime Sultanate: The Revolt of Tanyus Shahin in Nineteenth-Century Ottoman Lebanon", *Comparative Studies in Society and History*, 42 (2000), pp. 180–208, 155–156.

Kisrawan was situated in central Lebanon to the north-east of Beirut. It produced a range of crops, including grain, but from the seventeenth century onwards the cultivation of mulberry trees and sericulture became the most important agrarian activities.⁵¹ From the end of the eighteenth century Lebanon underwent a slow but effective commercialization linked to the expansion of sericulture and maritime trade along the Mediterranean coast.⁵² That trend, which reached its zenith in the nineteenth century, led to market-based and financial surplus extraction mechanisms to replace non-economic coercion in parts of Lebanon.⁵³ In contrast, the feudal landowners of Kisrawan, the Khazins, had to rely ever more on non-economic coercion for surplus extraction.

After enjoying a long period of prosperity and strong autonomy, the Khazins were in an evident decline owing to economic and political factors. The *amīr*'s demands for more levy and the Khazins' desire to take a larger part of silk production prompted them to turn to Beiruti moneylenders for credit. As a result, the Khazin households accumulated debts, and by the 1830s and 1840s many among them were impoverished.⁵⁴ In addition, the Khazins gradually lost control over the Maronite Church.55 Their decline led the Khazins to strive to fight off their economic woes, on the one hand by wasting money to improve their social and political standing, and on the other by increasing the pressure they put on Kisrawani peasants. The peasants in Kisrawan were already working and living under harsh conditions, being forced to work under written sharecropping contracts, most of which concerned the growing of mulberry trees and included surrendering half their revenue, in addition to paying a number of dues in labour, cash, and kind. The peasants were often obliged to borrow money from middlemen and moneylenders to meet their cash needs, which tended to create cycles of indebtedness.⁵⁶

The Kisrawan Revolt of 1858–1861 is better known than most other late Ottoman peasant revolts, but in the literature, despite some notable

^{51.} Richard van Leeuwen, Notables and Clergy in Mount Lebanon: The Khazin Sheikhs and the Maronite Church, 1736–1840 (Leiden [etc.], 1994), p. 64.

^{52.} Akarlı, The Long Peace, pp. 17-18.

^{53.} I.M. Smilianskaya, "The Disintegration of Feudal Relations in Syria and Lebanon in the Middle of the Nineteenth Century", in Charles Issawi (ed.), *The Economic History of the Middle East*, 1800–1914: A Book of Readings (Chicago, IL, 1966), pp. 226–247.

^{54.} Van Leeuwen, Notables and Clergy, pp. 90-91.

^{55.} Ibid., pp. 103-105, 240-241; Kamal Salibi, A House of Many Mansions: The History of Lebanon Reconsidered (London, 1988), p. 114.

^{56.} Dominique Chevallier, "Aspects Sociaux de la Question d'orient: Aux Origines des Troubles Agraires Libanais en 1858", *Annales. Economies, Sociétés, Civilisations*, 14 (1959), pp. 35–64. Chronic peasant indebtedness was a quite common phenomenon in the late Ottoman period. For an analysis see E. Attila Aytekin, "Cultivators, Creditors and the State: Rural Indebtedness in the Nineteenth Century Ottoman Empire", *Journal of Peasant Studies*, 35 (2008), pp. 292–313.

exceptions,⁵⁷ the incident still seems to be overshadowed by the sectarian clashes of 1860 that engulfed parts of Lebanon and Syria.⁵⁸ Makdisi argues that different narratives about sectarian violence in Lebanon converge in seeing the homogeneity of religious community or sect as an obstacle to modernity and sectarian violence as ahistorical, unchanging, and endemic.⁵⁹ That essentialist understanding of sectarian violence opposes ethno-religious difference and class affiliations and construes a necessary contradiction between the two.⁶⁰ A more promising perspective would consider ethno-religious difference as a social force, the impact of which on class relations can be discerned only through the empirical study of concrete cases, not *a priori* assumptions. I shall discuss the question further in the relevant section below.

The immediate context of the Kisrawan revolt was created by the feudal offensive against peasants in the late 1850s, the Khazins' struggle to bring down the Christian *kaymakam*, and the economic depression of 1857 caused by the Crimean War.⁶¹ Under the dual *kaymakam*ate regime, Kisrawani peasants, as co-religionists of their sheikhs, were not given the right to elect their representatives, and that left the peasants with no regular channels to voice their complaints and demands. Thus, sharing the same religion as their landlords worked in their particular case to the disadvantage of the peasants.

The unrest in Kisrawan began in the autumn of 1858 with organizations of the peasants in a number of villages, but became a fully fledged revolt only when, at a gathering of village deputies in early 1859, the peasants chose as their leader a farrier, Tanyus Shahin. The peasants then declared a republic – or commonwealth (jumhūriyyah) – and demanded full equality with their feudal masters. Thus, they went well beyond demanding an end to extra dues and the excessive practices of their landlords. What they demanded was nothing less than the end of feudalism in Kisrawan. The Khazins reacted with intransigence at first, refusing even the moderate demands of the peasants.⁶² In time, the rebels increased their power and

^{57.} Yehoshua Porath, "The Peasant Revolt of 1858–61 in Kisrawan", *Asian and African Studies*, 2 (1966), pp. 77–157, and Makdisi, "Corrupting the Sublime Sultanate".

^{58.} For example, Caesar Farah discusses the peasant uprising in Kisrawan only as a background to Maronite–Druze rife in 1860. Likewise, in a 300-page book on the 1860 clashes, Leila Fawaz devotes only one and a half pages to the peasant insurrection in Kisrawan. See Caesar E. Farah, *The Politics of Interventionism in Ottoman Lebanon, 1830–1861* (Oxford, 2000), and Leila Fawaz, *An Occasion for War: Civil Conflict in Lebanon and Damascus in 1860* (Berkeley, CA, 1994).

^{59.} Makdisi, "Corrupting the Sublime Sultanate", pp. 180–181. See also Ussama Makdisi, *The Culture of Sectarianism: Community, History, and Violence in Nineteenth-Century Ottoman Lebanon* (Berkeley, CA, 2000), pp. 3–8.

^{60.} For an example, see Khalaf, who talks about an "abortive" class struggle that failed to mature as a result of "primordial" sectarian divisions; Khalaf, *Lebanon's Predicament*.

^{61.} Fawaz, Occasion for War, p. 44; Porath, "The Peasant Revolt", p. 85.

^{62.} Chevallier, "Aspects Sociaux", p. 63.


Figure 3. Tanyus Shahin (Tanios Chahine), head of the Kisrawan peasant commonwealth; bronze bas-relief portrait by Halim el Hajj.

Onefineart.com

determination, and expelled Khazin families from Kisrawan. They replaced the feudal rule of the Khazins with a republican self-rule, which even came to be recognized de facto by the authorities and the Church. In the meantime, however, sectarian tensions were rising in Mount Lebanon. The Kisrawanis made no attempt to export their revolt, yet both the Druze and Maronite peasants in the neighbouring regions were influenced by what had happened in Kisrawan and showed signs of agitation. The Druze sheikhs of Shuf responded by provoking sectarian clashes in order to contain peasant unrest, and in the ensuing civil war the Druze won a quick victory. The Kisrawanis were only briefly involved in the civil war and Tanyus Shahin acted cautiously and coherently throughout.

The peasant republic was brought to an end by a Maronite notable supported by the Ottomans, the Maronite Church, and European states. ⁶⁴ The post-1861 settlement created an autonomous Ottoman province under the guarantee of the European powers. Although the *règlement organique* explicitly abolished feudalism and the associated privileges of feudal families, the Ottoman government incorporated them into the new administration, appointing their members to important posts. ⁶⁵ The Khazins, likewise, were restored by incorporation into the local bureaucracy. On the other hand, the revolt achieved most of its goals. Despite the efforts of the first two governors to restore Khazins to their land, ⁶⁶ the peasants managed for the most part to keep the land as theirs. Even the notable who had defeated Tanyus Shahin did not dare suggest a return to the *status quo ante*. The peasant regime had acquired so much legitimacy that the restoration of the old order was out of the question. ⁶⁷ Shahin himself was appointed *āmir* of part of Kisrawan.

THE MORAL ECONOMY OF OTTOMAN PEASANTS

In this section, I shall develop the argument that the Ottoman peasants in Vidin, Canik, and Kisrawan acted within a framework of moral economy, and that their moral framework to a large extent determined their attitudes and actions during the course of agrarian conflicts in the mid-nineteenth century. However, since the concept of moral economy has been used in the literature to mean different things and in different contexts, a theoretical detour is necessary in order to clarify how the term should be understood in this article.⁶⁸

- 63. Kamal Salibi, The Modern History of Lebanon (New York, 1965), p. 106.
- 64. Makdisi, "Corrupting the Sublime Sultanate", p. 207.
- 65. Salibi, Modern History of Lebanon, pp. 111–122. For the règlement organique, see Cenk Reyhan, "Cebel-i Lübnan Vilayet Nizamnamesi", Memleket Siyaset Yönetim, 1:1 (2006), pp. 171–181.
- 66. Akarlı, The Long Peace, pp. 149-152.
- 67. Porath, "The Peasant Revolt", p. 156.
- 68. For example, there is a widespread connotation of the concept which is quite distinct from E.P. Thompson's formulation. There are studies that see moral economy as the interaction between moral-ethical considerations and economic forces. See Andrew Sayer, "Moral Economy and Political Economy,", *Studies in Political Economy*, 61 (2000), pp. 79–103; Wendy Wolford, "Agrarian

The term "moral economy" was developed by E.P. Thompson in an article in which he set out his opposition to the view that crowd action in general in the early modern era, and riots in particular, should be seen as instinctive, compulsive, and spasmodic rather than conscious and rational.⁶⁹ Instead, he argued that in the food riots of eighteenth-century England there was a strong legitimizing notion that gave a clear purpose and a degree of coherence to the apparently spontaneous and chaotic actions of the crowd:

It is of course true that riots were triggered off by soaring prices, by malpractices among dealers, or by hunger. But these grievances operated within a popular consensus as to what were legitimate and what were illegitimate practices in marketing, milling, baking, etc. This in its turn was grounded upon a consistent traditional view of social norms and obligations, of the proper economic functions of several parties within the community, which, taken together, can be said to constitute the moral economy of the poor.⁷⁰

James C. Scott has borrowed the concept in his studies on south-east Asian peasants in the modern era, redefining it as the combination of subsistence ethics and the principle of reciprocity. Scott defines subsistence ethics as the ethics of those peasants who live very close to the margin of subsistence and for whom a single lean harvest might spell disaster. As a result, those peasants have, over generations, developed certain technical arrangements to produce the most stable yield, and such peasant communities have generated social mechanisms to prevent certain families from going below the subsistence level.⁷¹ The principle of reciprocity as it concerns the moral economy of peasants is related to the relations between peasants and those who control resources, namely the lord, the landlord, the king, the elites, and so on. As Scott proposes, in almost all rural class relationships peasants regard certain practices, most importantly meeting their basic material needs, as the duty of the upper classes.⁷²

Scott's notion of moral economy is different from Thompson's in two senses. First, the historical and sociological contexts differ.⁷³ In Thompson's

Moral Economies and Neoliberalism in Brazil: Competing Worldviews and the State in the Struggle for Land", *Environment and Planning A*, 37 (2005), pp. 241–261; and Charles Tripp, *Islam and the Moral Economy: The Challenge of Capitalism* (Cambridge etc., 2006).

^{69.} Reprinted in E.P. Thompson, Customs in Common (New York, NY, 1993). 70. Ibid., p. 188.

^{71.} James C. Scott, *The Moral Economy of the Peasant: Rebellion and Subsistence in Southeast Asia* (New Haven, CT, 1976), pp. 2–3.

^{72.} Ibid., p. 185.

^{73.} For the view that Thompson's and Scott's notions of moral economy are compatible, see Marc Edelman, "Bringing the Moral Economy Back In [...] To the Study of 21st-Century Transnational Peasant Movements", *American Anthropologist*, 107 (2005), pp. 331–345, 332. See also Adrian Randall and Andrew Charlesworth, "The Moral Economy: Riot, Markets and Social Conflict", in *idem* (eds), *Moral Economy and Popular Protest: Crowds, Conflict and*

account those who act upon their moral economy are the urban poor; in Scott's they are peasants. Moreover, the eighteenth-century context of moral economy as described by Thompson was formed by "paternalism", nobility's rage and suspicion towards merchants, and the transformation of the English state apparatus. It is indeed clear that full-scale rebellion by peasants against direct appropriation by the elites in a bid to preserve their subsistence (Scott) is different from an urban crowd's rioting selectively against those whom they see as responsible for interventions in the market for grain and rising prices of bread (Thompson). The contextual difference has conceptual implications as well: Scott's "subsistence ethic" as one of two components of moral economy is a universal, whereas Thompson's idea of moral economy is a more context-bound conceptual category.⁷⁴

The other difference concerns reciprocity as the second component of moral economy. It is at this point that Scott's broadening of the concept of moral economy seems problematic in two respects. One implication of the juxtaposition of subsistence ethics and reciprocity is that the peasant evaluates the demands on his or her labour and surplus according, not to the amount taken away, but to the amount remaining after such extraction. For example, a peasant would react less strongly to a rent of 40 per cent in a good year than to a rent of 20 per cent in a bad year. According to Scott, therefore, a peasant is more concerned about whether basic material needs are respected than about how much of a crop might be extracted by outside agency.⁷⁵

It is problematic to argue that peasants are not interested in what proportion of the crop is extracted from them and concern themselves only with what is left, because that implies that the peasant legitimizes expropriation as long as subsistence ethics are respected and reciprocity is established by the observance of elite obligations. Viewed like that, peasants' concerns are narrow and the implication is that they do not attribute any intrinsic value to their labour. As I shall try to show below, however, valorizing labour expended upon land is indeed a major part of the moral economy of peasants. Michael Adas, contrary to Scott, suggests that peasants have ethics that drive them to view everything extracted from them as illegitimate, regardless of the amount they keep

Authority (Basingstoke, 2000), pp. 1–32, for an evaluation of the literature on moral economy. Thompson himself wrote about the reception and application of his concept in an essay published more than twenty years after the original article. He is sympathetic to Scott's understanding of the concept but also underlines the divergence between his and Scott's treatments; Thompson, *Customs in Common*, p. 342. Scott summarizes his own understanding of moral economy and discusses similarities and differences between his and Thompson's take on the concept in "The Moral Economy as an Argument and as a Fight", in Randall and Charlesworth, *Moral Economy and Popular Protest*, pp. 187–208.

^{74.} Even subsistence is not totally universal, because in addition to a physiological, it also has a cultural dimension. See Scott, *Moral Economy*, pp. 9 and 17.

^{75.} Ibid., pp. 29-31.

after extraction.⁷⁶ The subsistence ethics, then, determine the "red line" of extraction by upper classes beyond which peasants rebel.

A second problem is that undue emphasis on the notion of reciprocity might lead to a blurring of the distinction between what peasants believe about the obligations towards them of the ruling class, and what they strategically claim. Such blurring might give way to scholarly denial of the capacity of peasants for independent reasoning, for example in cases where peasants are considered royalists or naive monarchists because they apparently believe that justice would emanate from the king (or tsar or sultan) and protect them. The idea is discussed in detail below, but here it is enough to say that it would contradict Scott's own general view of peasants, which considers them to be notably calculating in their dealings with the upper classes.⁷⁷ It is indeed necessary to distinguish between what obligations peasants really expect the upper classes to fulfil and what they actually claim as part of their strategy to limit extraction. Too strong an emphasis on reciprocity might preclude making that distinction.

THREE ELEMENTS OF MORAL ECONOMY

The critical points raised above notwithstanding, I think that the concept of moral economy can still be applied to rural contexts and peasant protest, not least in an attempt at elaboration and clarification. Below, I shall try to elaborate the concept of moral economy on the basis of three elements: *subsistence ethics*, *a notion of justness*, and *valorizing labour*.

One of the most important contributions of the concept of *subsistence ethics* is to enable a satisfactory answer to be offered to the question of why peasants usually stick to custom and strive to conserve the existing order of things, even when confronted with what might prove to be favourable change. Based on subsistence ethics, peasants tend to adopt the principle of "safety first", and will generally prefer arrangements including stability, protection of current position, and low risk to those involving change, some probability of improvement of position but high risk.⁷⁸ A striking example is recounted in Tolstoy's *Resurrection*, where peasants on one of the nobleman Nekhlyudov's estates reject an offer that would make them the effective owners of the land.⁷⁹ Such behaviour on the part of peasants is no mindless reflex.⁸⁰ When faced with change, peasants often choose to retain established custom, because traditional arrangements respect

^{76.} Michael Adas, "Moral Economy' or 'Contest State'?: Elite Demands and the Origins of Peasant Protest in Southeast Asia", *Journal of Social History*, 13 (1980), pp. 521–546.

^{77.} Scott, Weapons of the Weak.

^{78.} Idem, Moral Economy, pp. 20ff.

^{79.} Lev Tolstoy, Dirilis, tr. Nihal Taluy (Istanbul, 2000), pp. 275-279.

^{80.} Scott, Moral Economy, pp. 20ff.

minimal expectations of subsistence. When peasants stick to tradition, it is often because they fear that a new balance might be disadvantageous to them or even threaten their subsistence.⁸¹

In the Ottoman revolts, the role of subsistence ethics had much more to do with an attachment to land as the source of livelihood than with any expectation of reciprocity. In Vidin, the cultivators made clear, both during the insurgency and afterwards, that they were not interested in negotiations about their dues, but wanted to abolish all claims by landlords on the land the peasants cultivated, including the demesnes. Moreover, they refused to pay for the land even in the context of a plan that would have "emancipated" them. Such an attitude might, of course, have reflected the cultivators' ideas about whom the land belonged to in the first place. In an oft-quoted anecdote, a group of Russian serfs responded to their landlord, who proposed to emancipate them and rent part of his estate to them: "We are yours, but the land is ours". In an analogous manner, by revolting against the landlords and by refusing to pay for the land, the cultivators in Vidin perhaps said to the landlords: "We are not yours"; and to the state: "and the land is ours too!".

In Canik, the actual demands of the local magnates who claimed estate ownership were quite limited. Why then did the peasants resist and risk paying a heavy price? First, because a claim of ownership of land was present, albeit not emphasized, in the magnates' demands, the peasants might have believed that extra taxes would be only the first step in what was likely to be a series of demands. Secondly, the pressure that extra demands put on peasant livelihood is also determined by the amount of the surplus. *Ceteris paribus*, that in turn is a function of the average amount of land available to each peasant household. The shortage of arable land in Canik, the relatively small strips that peasant households cultivated, and the low levels of grain production⁸⁴ might have led to fierce and determined peasant resistance to any further claims on their surplus. Therefore, the attachment to their land as part of their subsistence ethics seen among the peasants of Canik might be considered one of the driving factors behind their protest and resistance.

A notion of justness – meaning simply a sense of what is just and what is not – could be seen as the second component of peasant moral economy. The notion is rather vague; sometimes it appears in a legal context (legal vs illegal), sometimes the context is politico-legal (legitimate vs illegitimate); the principle also appears in loosely defined contexts (acceptable vs

^{81.} For a similar point, see Wolfram Siemann, *The German Revolution of 1848–49* (New York, 1998), p. 182.

^{82.} BOA, İ.DH 15687.

^{83.} David Moon, *The Russian Peasantry: The World the Peasants Made* (New York, 1999), p. 224. 84. FO 336/2, 31.12.1840, from Stevens to Brant.

unacceptable). It applies to a range of upper-class practices, but most importantly to taxation. Peasants and townsfolk have been very clear about taxation from a moral economy point of view. As discussed above, peasants tend to deplore all forms of extraction, but they react particularly strongly when certain boundaries that define the "just" are not respected by the upper classes. That is perhaps why resort to a tax strike was the main form of lower-class protest in so many different cases. In a well-known example from late sixteenth-century France, the tax privilege of the nobility was the single most important cause uniting peasants and townsfolk in revolt in the town of Romans. From the Ottoman Empire, the Canik peasants emphatically rejected the double taxation imposed upon them and, for as long as twelve years, were able to withhold payment of taxes which they regarded as illegitimate. Kisrawani peasants particularly resented the landlords forcing them to pay the *miri* tax and extra levies due on land.

The third component of the moral economy of peasants is their valorization of their own labour. Fervent opposition to corvée played an important part at Vidin as well as in many mid-century rural disturbances in the Ottoman Empire. More importantly, the objection to corvée seems not to have been simply about staying above the subsistence threshold. The peasants apparently attached a particular significance to labour, and especially to hard labour performed in the past. The Canik peasants argued that the land in question consisted of territory that had been rocky and rough but had been turned into arable land through the intensive labour and great expense of the villagers. 86

It should be noted that their emphasis on the historic cost of their labour was similar to their opposition to *corvée* and different from some of the tactical steps they took during the conflicts. For example, peasants were aware of the power of written documents and so they presented legal documents in support of their claims. In destroying such documents too, they showed equal consciousness of the documents' power. Sixteenth-century French peasants destroyed land registers called *terriers*, ⁸⁷ Russian peasants frequently destroyed seigneurial and tax records. ⁸⁸ Similarly, Vidin rebels destroyed notarized documents issued by the local courts which attested to peasants' obligations to landlords. ⁸⁹ In both presenting and destroying documents, peasants were not acknowledging the legitimacy of what was written on those papers but instead making a practical intervention. In contrast, when they made claims to landlords or state officials about

^{85.} Emmanuel Le Roy Ladurie, Carnival in Romans (New York, 1979).

^{86.} BOA, HR.MKT 98/85.

^{87.} Le Roy Ladurie, Carnival in Romans, p. 137.

^{88.} David Moon, Russian Peasants and Tsarist Legislation on the Eve of Reform: Interaction between Peasants and Officialdom, 1825–1855 (Basingstoke, 1992), p. 14.

^{89.} İnalcık, Bulgar Meselesi, p. 105.

hard labour expended in the past, that was less a tactical move than an expression of their sense of moral economy.

STRATEGIES AND FORMS OF PEASANT PROTEST

An analysis of the Vidin, Canik, and Kisrawan revolts reveals that there were significant commonalties and convergence in terms of strategies and forms of peasant protest in the three cases. In all of them the rebels were well organized and benefited from good planning. In Vidin, the 1850 uprising erupted on the same day in different localities, a sign of prior organization and coordination on the part of the rebels. Militarily, their strategy was similar to that of the peasants who had rebelled in Niš in 1841; both groups tried to isolate the area by controlling the main route to Istanbul.90 In Canik, 500 peasants, ethnically diverse and apparently from different villages, came together and made a deal with a ship's captain to take them to Russia. The Kisrawan peasants were excellently organized both during the revolt and during the period of self-rule. After the Khazins were forced out, the peasants did not arbitrarily loot, but confiscated Khazin property in an organized way. Likewise, the demesnes of the Khazins were neatly divided up among the peasants.⁹¹ The rebel government in Kisrawan was democratic not only in principle, as seen in the creation of a peasant commonwealth, but also in practice. The leader, Shahin, was elected twice, once as the sheikh shabāb of the village of Ajaltun, then as the spokesperson for all rebel villages. In documents, he made references to the authority of the people and of republican government. He ran the government with the assistance of a council formed by elected village wakils, who had executive and judicial functions.92

Another thing common to all three revolts was that no significant outside support was present before, during, or after them. That is important because both contemporary adversaries and observers, such as elites, consuls, or bureaucrats, and historians alike have had difficulty in coming to terms with independent peasant action.⁹³ In relation to the Vidin revolt, incitement by the Serbians has been referred to, but really the Serbian government did

^{90.} See Uzun, Tanzimat ve Sosyal Direnişler.

^{91.} Porath, "The Peasant Revolt", p. 99.

^{92.} *Ibid.*, pp. 112–115.

^{93.} Léon argues that a major difficulty facing the authorities during the 1766 uprising in Spain was the apparent absence of an upper-class group who had incited the commoners to revolt and who then assumed leadership. The authorities were used to identifying the conspiracy of an elite group behind the events as part of their attempts to classify, discredit, and contain any popular insurrection. Even historians of the uprising have insisted on asking, despite evidence to the contrary, who was behind it; Pablo Sánchez Léon, "Conceiving the Multitude: Eighteenth-Century Popular Riots and the Modern Language of Social Disorder", *International Review of Social History*, 56 (2011), pp. 511–533.

not provoke the rebellions, nor did it assist the insurgents once they had rebelled.⁹⁴ In fact, the Serbians even turned away the hundreds of families who flocked to the border.⁹⁵ In Canik, the government accused *agents provocateurs* and foreign propaganda, specifically the Russian consul, and certain peasants who desired to take possession of the land of the would-be migrants. It is interesting that the claim about foreign incitement was brought up not by local functionaries who would have had more information about it, but by central officials.

The range of theories about who incited or assisted the Kisrawani rebels is even wider. Contemporary observers and historians have pointed to different actors, such as townsmen,96 the Ottoman authorities,97 the Maronite Church, 98 the kaymakam, and the French Consul, all of whom have been variously accused of being responsible for instigating or supporting the revolt, setting an example to the rebels or, at least, turning a blind eye to what went on. Even the French Revolution was brought up as having inspired the revolt.⁹⁹ In fact, none of those agents or factors was involved. Towns joined the revolt well after it was under way. 100 Given the usual approach of the Ottoman authorities to unruly peasants, it is not difficult to imagine the disgust they felt at the Kisrawani rebels, who seemed to challenge every accepted notion about an individual's proper place in the world, and they soon initiated a foodstuffs embargo on the rebel republic before Fuad Pasha's arrival in 1860. 101 It is true that the Khazins' control over the Church had diminished significantly, the lower clergy of the Maronite Church being mostly poor, with even the bishops being of humble origin. 102 Yet, the Church as an institution and property owner was still on the side of law and order, and tradition. 103 Finally, the Kisrawani peasants did not need the French Revolution to be inspired: "The similarity of the demands of Maronite peasants, who were exposed to French education, and the largely illiterate Druze peasants suggests that the ideas of the French Revolution were not necessary to inspire such revolts."104

```
94. İnalcık, Bulgar Meselesi, pp. 58–64.
95. FO 195/296, 04.09.1850, from Bennett to Neale.
96. See Salibi, Modern History of Lebanon, p. 82.
97. Ibid., p. 86; Louis Philippe, Damas et Le Liban. Extraits du Journal d'un Voyage en Syrie au Printemps de 1860 (London, 1861), p. 101; Khalaf, Lebanon's Predicament, p. 42.
98. Salibi, Modern History of Lebanon, p. 86; Louis Philippe, Damas et Le Liban; Fawaz, Occasion for War, p. 45.
99. Louis Philippe, Damas et Le Liban.
100. Porath, "The Peasant Revolt".
101. Ibid., p. 147.
102. Ibid., pp. 133–134.
103. Makdisi, "Corrupting the Sublime Sultanate", p. 200.
104. Beinin, Workers and Peasants, p. 61.
```

Despite the allegations to the contrary made by state officials and landlords, the rebels in Vidin, Canik, and Kisrawan resorted only very rarely to violence, and always directed it against selected targets. In contrast, as has frequently been the case throughout history, the peasants' adversaries did not refrain from indiscriminate violence in their response. In both the Vidin uprisings, the villagers attacked only carefully selected targets, such as the landlords themselves, and their stewards and tax collectors. In contrast, as we have seen, the troops led by local councils committed indiscriminate massacres in villages and towns. The only instance of violence on the part of the Canik rebels was beating up a soldier, whereas the magnates did not hesitate to have some peasants imprisoned for months.¹⁰⁵ Hundreds of peasants did indeed assemble near Samsun in what must have been a rather threatening manner, but they did not try to force their way in. 106 Kisrawan rebels used violence quite cautiously, and mostly to force Khazins to leave the land; there were only a few Khazin casualties during the insurrection. 107 In contrast, during the previous strife among the Khazin households the two camps had committed massacres against their own and the rival faction's peasants. 108

The peasants in all three cases engaged in direct action by refusing to pay taxes. In Vidin, the rebels refused for seven years to pay the land rent. Acting within their framework of moral economy, they did not agree to extractions they considered illegitimate, and in a more pragmatic way their action undermined the economic power of the landlords, who were already under financial pressure. The Ottoman government was twice compelled to order the collection of the money owed, so the Vidin peasants' withholding of tax was also an act of resistance against the state. Tax strikes were the most important part of the Canik peasants' protest; at different intervals, they too refused to pay taxes they regarded as illegitimate.

The refusal to pay tax had important implications for the ownership of the land, because the local magnates' claims for rents and taxes were based on their claims of ownership. When the peasants refused to pay, they rejected such claims by landlords and asserted their own ownership of the land in question. The two tenets of the peasant moral economy, attachment to the land and the notion of justness, were thereby interconnected. In Kisrawan, having to pay the taxes demanded by landlords was one of the main peasant complaints, for they clearly believed that the burden of those levies on the land should be shouldered by the landlords. As a result, the peasants opted for a radical solution and completely ejected the

^{105.} BOA, A.DVN 77/34; BOA, A.MKT.UM 75/77.

^{106.} FO 336/6 12/1858, Guarracino to Alison.

^{107.} Porath, "The Peasant Revolt", p. 96.

^{108.} Farah, The Politics of Interventionism, pp. 532-533.

landlords. The peasant republic subsequently established did not tax the peasants, nor did the authorities try to tax them. Thus, as I have argued in relation to the concept of moral economy, a notion of justness played an important role in the formation of peasant attitudes to taxation in the Ottoman cases.

There was also a common tendency to radicalize demands and methods of protest. The Kisrawani peasants began with milder demands, but underwent an evident radicalization, as, after the resumption of negotiations with the Khazins, the peasants made demands that were more radical than the ones they had made in the first round. That was probably related to a fuller realization of their power, which urged them to eject the Khazins in toto. To reach their goals, the rebels used all the weapons at their disposal, including "the French card". Just like the rebels at Vidin, who used proximity to Serbia as a strategic asset, and the Canik peasants, who benefited from a nearby sea route to Russia, the Kisrawanis did not hesitate to employ anything that could give them an edge in their anti-feudal struggle.

The Kisrawan peasants were not alone in opting for radical solutions. During the negotiations after the revolt, the Vidin rebels repeatedly refused plans that the officials considered moderate and wanted a final solution to their grievances. They did not want to pay to buy the land that they considered as their own, and consistently demanded that the landlords vacate all land, including the demesnes. The Canik land conflicts were protracted, and the peasants made the same claims about land and taxation from the late 1840s to the 1880s. 112 When other tactics, such as petitioning, refusing to pay dues, and sending representatives to Istanbul, did not seem to work, they radicalized their protests. They gathered in large numbers in an unmistakeably threatening way around the town where the governor resided. When that did not work, they did not hesitate to resort to the ultimate weapon, emigration to a foreign country. As early as 1858, the peasants had threatened to emigrate to the Crimea if their grievances were not addressed. 113 At some time late in 1867, the inhabitants of the villages on the Kurşunlu estate and some 600 families attempted to flee to Russia, and in the second half of 1868, 500 people agreed with a certain Captain Ömer to emigrate to Russia by sea. 114 Thus, throughout the conflict, the peasants employed all the assets they had to try to conclude the dispute in their favour.

```
109. Salibi, Modern History of Lebanon, p. 85.
110. Farah, The Politics of Interventionism, p. 534.
111. Makdisi, "Corrupting the Sublime Sultanate", p. 205.
112. Şahin, "Ondokuzuncu Yüzyıl'da Samsun", pp. 84–85.
113. FO 336/6 12/1858, Guarracino to Alison.
114. BOA, A.MKT.MHM 430/51.
```

THE ROLE OF ETHNO-RELIGIOUS FACTORS

Vidin, Canik, and Kisrawan had quite diverse features in terms of ethnoreligious relations between peasants and landlords. In Vidin, the cultivators were Bulgarian Christians and the landlords were Turkish Muslims. The exclusion of non-Muslims from landholding was one of the main pillars of the prevalent socio-economic system, and the so-called gospodarlik, which was contrary to not only the mid-nineteenth-century reforms but also to the pre-reform legal stipulations concerning landholding, was able to survive thanks to that exclusion. Ethno-religious difference played a role during the Vidin revolt too, with some urban Christians who took no part in the revolt being massacred, and one of the avowed reasons for the central state's refusal to distribute land to peasants after the revolt was that it would be dangerous to give land to Christians in a region bordering Serbia. Finally, the correspondence between ethno-religious and class-based demarcations and the state's failure to introduce a viable solution to the problem encouraged peasants to voice their demands in increasingly ethnic language. That, in turn, made it possible for the agrarian conflict in Vidin to contribute to the Bulgarian independence movement in the medium term.

In Canik, all the magnates were Turkish but the cultivating class included Greek, Armenian, and Turkish peasants. There, ethno-religious demarcation played a triple role. Before the new taxation system was introduced, the local magnates had made pre-emptive claims on peasant land. Although some Turkish Muslim peasants were involved in the conflict, most of the peasants were Greek or Armenian. The magnates were able to sustain their claims for a substantial period of time because, even in the reformed Ottoman polity, non-Muslim peasants were more vulnerable than Muslim ones to upper-class pressure and extortion. Secondly, the Greek Orthodox patriarchate played an active role in transmitting peasant demands and representing them during the course of the conflict. Thirdly, emigrating to Russia might have stood out as a viable alternative because most of the peasants involved were Greek, so had religious ties with Russia.

Despite the presence of Druze peasants in those areas of Mount Lebanon of which Kisrawan is a part, the revolt that this article has dealt with occurred among the Maronite peasants and was against their Maronite overlords. In Kisrawan therefore, the two sides of the agrarian conflict shared the same ethno-religious background, so that there the class conflict stood out more clearly than in the other cases. Moreover, both the Ottoman government and the foreign powers, which were extremely sensitive about social conflicts having an ethnic dimension, were apparently less alarmed by a conflict between Christian landlords and Christian peasants, and that might have given the rebels relatively more room for manoeuvre. Finally, as seen above, the spread of the revolt

in Kisrawan to other parts of Mount Lebanon was prevented by sectarian clashes between Christians and the Druze.

In all three cases then, ethno-religious factors played a part. However, what was crucial was not religion per se, even less any particular religion, but the fact that there existed a demarcation defined in religious terms. Class relations and ethno-religious difference were intertwined in complex ways and there can be no ready-made assessment of whether the religious differences increased the intensity and visibility of class conflict. Ethno-religious difference acted as a social force which became part and parcel of class divisions and struggle under certain circumstances. In Vidin, as in many areas of the Ottoman Balkans, the correspondence between ethno-religious difference and class divisions had the two-fold effect of inflaming class conflicts while gradually giving them a nationalist overtone. In Canik, ethno-religious differences between magnates and most peasants made the peasants more vulnerable to pressure from the magnates, although that simultaneously gave them additional opportunities to organize and resist. In Mount Lebanon, ethno-religious difference was incorporated into class struggle either by its presence, as in Shuf, or its absence, as in Kisrawan. The Kisrawani peasants initially enjoyed the advantages of its absence, but the peasant republic was eventually suffocated by ethnic clashes in neighbouring areas. On the other hand, despite the varying impacts of the different configurations of ethno-religious relations on the contexts and trajectories of the agrarian conflicts discussed in this article, peasant attitudes and strategies and methods of protest before and during insurrections were remarkably similar.

PEASANT MONARCHISM?

One of the significant convergences in the attitudes of rebels in Vidin, Canik, and Kisrawan was a tendency to prefer to deal with central authorities rather than local ones and a favourable attitude to the symbolic authority of the Sultan. In Vidin, the governor responded to the revolt by sending a group of negotiators composed of Muslim and Christian notables and Christian clergy to listen to the rebels' demands and to try to persuade them to give up. The rebels would not talk, because they refused to negotiate with locals and would deal only with officials from Istanbul. They also refused to recognize the jurisdiction of the local council in the region, which was evidently under the control of landlords. The rebels always formulated their demands in the language of allegiance to the Ottoman state. They positioned themselves as antagonists to the authority in Vidin, but not to that at Istanbul. It is indeed striking that, when the governor or the council of Vidin sent orders after the revolt, the peasants refused to obey them, saying

^{115.} İnalcık, "Bulgar Meselesi", pp. 50-51.

that they would take orders only from "their" kaymakam, who was appointed by "their" Sultan!¹¹⁶ Against claims on their labour as well as their land, they referred to themselves as "padişah reayası" (literally, "the Sultan's peasants"). No such official term existed in the Ottoman Empire, but the cultivators' coining of it suggests that they perceived their status as being similar to that of peasants in Russia, where before the abolition of serfdom in 1861 "state peasant" was a legal category different from the "seigneurial peasant".¹¹⁷

The view of the Canik peasants was quite similar, for more than once they declared that they trusted neither the members of the Trabzon nor those of the Canik councils, since the majority of their members were magnates with claims on peasants.¹¹⁸ Indeed, the peasants demanded throughout that their cases be heard and settled by representatives of the parties in Istanbul instead of in Samsun or Trabzon. Despite the radical nature of their demands and their actions against the local landlords, the Kisrawani rebels did not consider themselves as being in revolt against the Ottoman Empire. Rather, they invoked traditional metaphors about Ottoman justice and benevolence.¹¹⁹ In the light of all these points, it might well be asked whether the peasants of Vidin, Canik, and Kisrawan had an essentially positive predisposition towards the Sultan. Did they think that the officials in Istanbul would be fairer-minded than the ones in their own respective regions? Did they believe that their cases might be more favourably resolved if the Sultan himself could be made aware of their plight?

Similar questions have been asked in the literature concerning Russian peasants. Some historians have labelled Russian peasants as naive monarchists because they apparently believed in the justness of the Tsar as opposed to "evil" nobles, and because many of them sent petitions to the capital in the hope of alleviating their suffering, and their rebellions were often carried out in the name of the Tsar. It has been argued to the contrary that Russian peasants claimed to be rebelling in the name of the Tsar only in order to give their actions legitimacy and to avoid some of their consequences.

^{116.} FO 195/373 6/1851, from Bennett to Canning.

^{117.} See Jerome Blum, Lord and Peasant in Russia: From the Ninth to the Nineteenth Century (Princeton, NJ, 1961), pp. 475-476.

^{118.} BOA, A.MKT.UM 75/77.

^{119.} Makdisi, "Corrupting the Sublime Sultanate".

^{120.} For the same point related to sixteenth-century France and the seventeenth-century Ottoman Empire, see respectively Le Roy Ladurie, *Carnival in Romans*, pp. 88, 125, 152, and Faroqhi, "Political Activity among Ottoman Taxpayers".

^{121.} For the monarchism argument in relation to late medieval England, see Maurice Keen, *The Outlaws of Medieval Legend*, rev. edn (London, 2000), pp. 155–157. For vivid descriptions see Paul Avrich, *Russian Rebels*, 1600–1800 (New York, 1976), pp. 46 and 256.

^{122.} Moon, Russian Peasantry, p. 275.

Monarchism, or royalism, has been discussed also in the context of the attitude of French peasants to the French Revolution. Charles Tilly argues that, although the peasant participants in the counter-revolutionary movement of the Vendée joined the "God and the King" battle cry of the rebels, that did not make them automatically royalist.¹²³ Tilly's account suggests that blind loyalty to the monarchy was hardly a significant factor pushing the peasants into counter-revolution. Further, he objects on methodological grounds too to the search for peasant royalism in the counter-revolution. For Tilly, it is problematic to search for a standard and common mentality that led French peasants to join the counter-revolutionary insurrection. Instead, he supports shifting the emphasis to the sociological background of the Vendée.¹²⁴

It seems that in all three of the Ottoman cases, the peasants' favourable attitude to the Sultan entailed more than a desire to limit the level of state repression should the revolt fail. Indeed, the peasants wanted not only to evade some of the possible consequences of a failed insurrection, but also to increase their chances of success. In that they were quite pragmatic. In a similar way to the Russian peasants who were aware of how local justice was dispensed, they "were simply following the correct legal channels and appealing to higher authority over the heads of the local officialdom". 125 That interpretation is confirmed by the fact that the rebel peasants in Canik and Vidin explicitly expressed their distrust of the members of the local councils and of some of the local functionaries. The peasants did not manifest naive monarchism or any other kind of naivety; rather, they were aware of the power structure in the local councils and of the tendencies of local officials, so they chose to appeal to higher (preferably the very highest) authority in the hope of bypassing local authorities. The positive attitudes of peasants to the monarchs therefore often had more to do with their realistic evaluation of the circumstances and the local balance of power rather than any sort of uninformed belief in the ultimate fairness of the monarch.

TANZIMAT, RUMOUR, AND PEASANT REVOLT

The *Tanzimat* was an essential component of the context which paved the way for the peasant rebellions in Vidin, Canik, and Kisrawan, for it figured predominantly in the way the rebels perceived the conflicts and configured their demands. The connection between the *Tanzimat* and the

^{123.} Charles Tilly, The Vendée: A Sociological Analysis of the Counter-Revolution of 1793 (Cambridge, MA, 1964).

^{124.} Indeed, Tilly questions the very usefulness of the search for motives of participants, including peasants. He elaborates this discussion more fully in Charles Tilly, "The Analysis of a Counter-Revolution", *History and Theory*, 3 (1963), pp. 30–58.

^{125.} Moon, Russian Peasantry, p. 112.

revolts is important for us too in that it draws attention to yet another similarity in peasant protest, and helps dismiss scholarly claims of the passivity of the peasants in the face of Ottoman state power.

The land regime in rural Vidin was based on the systematic exclusion of Christians from land ownership. Perpetuating that ethno-religious exclusion, however, became increasingly contradictory in the face of the *Tanzimat* principles that promised equality before the law. The peasants were aware of it, as they unequivocally demanded that the *Tanzimat* should be established in "Bulgaria" as in other provinces.¹²⁶ In Canik, the disturbances broke out before the *Tanzimat* programme began to be applied in the Trabzon province.¹²⁷ In order to pre-empt the forthcoming decision to abolish tax farming, the tax farmers, feeling the threat of disenfranchisement under the reformed polity, set out to subsume peasant land into their private estates. That was their ultimate goal, but in the meantime they attempted to force the peasants into double taxation.

The Canik peasants therefore reacted to a situation in which they were not only unable to benefit from the *Tanzimat* reforms, but in which they would actually end up worse off than they already were before reform. The involvement of the *Tanzimat* in social conflicts is perhaps best illustrated by the case of Kisrawan. In a petition containing their grievances, the rebels made explicit references to the edict of 1856. The *Tanzimat* aroused among the commoners the hopes of equal taxation and of abolishing feudalism. Moreover, as Makdisi argues, in presenting their remonstrance the commoners mimicked the *Tanzimat*: a new representation couched in the moral authority of an idealized past. 129

On the other hand, the peasants in Vidin, Canik, and Kisrawan seem to have interpreted the *Tanzimat* in a more radical way than its architects would have wanted. The Vidin peasants argued that the Sultan had given the land to them and, as we have seen, even "invented" a new legal category. A certain Mehmed Emin Ağa was sent to Canik to survey the disputed land and transmit two pieces of official correspondence to local authorities. He instead misrepresented the contents of the correspondence to the peasants as being in their favour and tried to extort money from them. It is remarkable that the peasants believed him so easily when he claimed that the state had confirmed the land as being theirs, and even that the rent they had paid so far would be reimbursed. 130

^{126.} FO 195/296, 04.09.1850, from Bennett to Neale.

^{127.} Şahin, "Ondokuzuncu Yüzyıl'da Samsun", p. 79.

^{128.} Farah, *The Politics of Interventionism*, p. 533; I.M. Smilianskaya, "Peasant Uprisings in Lebanon, 1840s-1850s", in Charles Issawi (ed.), *The Fertile Crescent, 1800–1914: A Documentary Economic History* (Chicago, IL, 1988), pp. 48–51; Chevallier, "Aspects Sociaux", p. 49.

^{129.} Makdisi, "Corrupting the Sublime Sultanate". On the other hand, the elites also tried to take advantage of the reform; see *idem*, *Culture of Sectarianism*, ch. 4.

^{130.} BOA, İ.MVL 456/20460.

The Kisrawan peasants were similarly ready to believe that the central state had much to offer them with the *Tanzimat*. They interpreted the civic equality clauses of the reform edicts, already ambiguous enough in themselves, as providing social equality and full religious emancipation.¹³¹

Why did the peasants perceive the decrees of 1839 and 1856, or lesser forms of official documents, to be more in their favour than they actually were? Was it childish ignorance, as contemporary authorities and many historians have argued? Was it the incitement of ill-disposed individuals who wanted to abuse the peasants' ignorance? Or was it sheer fabrication on the part of the rebels, as suggested by Shahin's letter that talked about an imperial order for the liberation of Christians and which mentioned the Treaty of Paris in an attempt to strengthen the rebel argument about the abolition of feudal privileges?¹³² Why did the Canik peasants so easily believe the existence of an order concluding the disputes in their favour? Did the Vidin peasants really believe the rumours that the Sultan had given them the land?

Such attitudes on the part of the Ottoman peasants paralleled those of Russian peasants who "invariably 'misunderstood' laws to be more in their interests than intended", 133 or of Indian peasants during whose revolts rumours played a crucial role. Indeed, the role of rumour in peasant insurgency has been most studied and best illustrated in relation to the behaviour of the Indian peasants. In particular, Ranajit Guha's work has been influential in establishing the perception of rumour as a subversive mode of rebel communication. 134 That is a relatively recent perception, growing up alongside the emergence of a new perspective on "the masses" in history, which has revised an established tendency to deny any rational calculation and autonomous action on the part of lower classes in times of violent conflict. 135

Rumour is the anonymous and unverifiable collective talk of a group of people. Due to its ambiguity, anonymity, and transitivity, it is open, free, creative, and dynamic. As such, rumour has played an important role in various cases of peasant insurgency in different parts of the world, an aspect of it which has led Guha to assert that "rumour is both a universal and necessary carrier of insurgency in any pre-industrial, pre-literate society". ¹³⁶

^{131.} See Makdisi, "Corrupting the Sublime Sultanate", pp. 195 and 206. I have a sense that Makdisi overemphasizes the religious aspect and downplays the social, anti-feudal dimension of the insurgency, to the extent that in parts of his otherwise excellent article it sounds almost like a millenarian movement.

^{132.} Ibid., p. 197; Porath, "The Peasant Revolt", p. 116.

^{133.} Moon, Russian Peasants and Tsarist Legislation, p. 1.

^{134.} Ranajit Guha, Elementary Aspects of Peasant Insurgency in Colonial India (Durham, NC, 1999).

^{135.} Léon, "Conceiving the Multitude", p. 1.

^{136.} Guha, Peasant Insurgency, p. 251.

In the literature, there are two views of the role of rumour in peasant insurgency. The first underlines that rumour is a reaction to certain news, which is often about the actions or intentions of the upper classes or the state. Rumour thus enables peasants to come to terms with important news in a collective manner. As such, it is reactive, emotional, spontaneous, and impulsive. The second view, on the other hand, focuses on the more constitutive aspects of rumour. Rumour simultaneously prepares the ground for an insurrection and provides legitimacy to the insurrectionary movement. Moreover, it unifies peasants on the basis of common complaints and demands. According to the second approach, rumour is proactive, intellectual, planned, and attentive. The second approach is proactive, intellectual, planned, and attentive.

Based on evidence from the three mid-nineteenth-century peasant revolts in the Ottoman Empire, this article subscribes to that second view of rumour. Although one can detect in rumour an element of psychological relief as a way of dealing with significant change imposed from above, I believe that it played a more constitutive political role in Ottoman peasant uprisings, in three respects.

First, the great majority of peasants were illiterate and so, of course, were unable to read legislation or any other written document. Although in peasant society there were individuals who could read, such as village headmen, communal leaders (*kocabaşı*), notables (*çorbacı*), priests, and imams, the relationship between literate and "ordinary" peasants was hardly straightforward or unproblematic, as the evidence from the Vidin and Canik uprisings shows. In Vidin, extortion by urban-based Christian clergy and notables was one of the sources of complaint from Christian peasants. ¹³⁹ In addition, there were reports that the deputation of Christian notables and clergy who were supposed to represent peasant interests in the capital were under heavy influence from the authorities. ¹⁴⁰ In Canik, the name of the peasant representative, a certain Panayotaki, who was working for the Greek Orthodox patriarchate, came up in allegations concerning fraud and extortion. ¹⁴¹

Thus, the peasants could not fully and directly rely on the literate members of their communities to report and interpret written communication truthfully. In addition, the nature of official correspondence and legislation aggravated the problem. However clear and definitive the authors might have wanted official documents to sound, such documents issued by the nascent modern state were imprecise, vague, and at times

^{137.} See *ibid*. for a good illustration of this approach to rumour.

^{138.} See Arun Kumar, "Beyond Muffled Murmurs of Dissent? Kisan Rumour in Colonial Bihar", *Journal of Peasant Studies*, 28 (2000), pp. 95–125, for a critique of the first approach.

^{139.} FO 195/373 6/1851, from Bennett to Canning.

^{140.} FO 195/296 36/1850, from Varna to Canning; FO 195/296 37/1850, from Varna to Canning. 141. BOA, İ.MVL 456/20460 and BOA A.MKT.UM 538/30.

contradictory. They included important loopholes, and occasionally technicalities were in discord with the underlying principles. When information about legislation, edicts, and decisions trickled down to peasants, it opened up room for interpretation contrary to the authors' intentions. The complicated nature of the relations between illiterate and literate peasants on the one hand, and the technical deficiencies of the legislation on the other, created a vacuum that could be filled by rumours.

Second, rumour should not be seen only as a means by which quick-witted peasants took advantage of the imperfections of legislation. It was probably the basic way in which peasants embellished legislation with extra material, misconstrued official documents, and "created" new legal categories; and rumour unified peasant rebels around a common cause. As collective conversation, ¹⁴² rumour enabled the peasants to agree on common demands in situations of conflict and crisis, otherwise a very difficult task. When the Vidin peasants claimed that the Sultan had given them the land, it was not so much a fabrication as a method of formulating a basic demand and unifying the peasants around that demand. ¹⁴³ Similarly, the Kisrawani peasants' assertion that the *Tanzimat* called for full social emancipation of peasants was essential to legitimizing revolt in the eyes of the rebels.

Third, rumour helped the peasants to bypass local authority and formulate their demands for reception at the imperial level. I have discussed above how it was that peasant attempts to neutralize local authorities by no means reflected naive monarchism. Instead, they were part of a carefully crafted strategy intended to minimize the consequences of the exceedingly unfavourable local balance of power. That strategy could not be conceived without rumour. Indeed, the apparent belief in the justness of the Sultan, as opposed to untrustworthy local landlords and functionaries, could be sustained, at times despite contrary evidence, only through rumour. Without rumour, the "just Sultan" could not give land to peasants, nor could he abolish all feudal dues.

Thus, the peasants' "misunderstanding" of government edicts, decisions, intentions, and official correspondence did not stem from ignorance nor from lack of access due to language problems. The peasants were indeed collectively defending their moral economy and striving to obtain what they believed they deserved. Theirs was political action with more or less clear goals, and it applied to both official pronouncements and less important

^{142.} A.A. Yang, "A Conversation of Rumors: The Language of Popular *Mentalités* in Late Nineteenth-Century Colonial India", *Journal of Social History*, 20 (1987), pp. 485–505.

^{143.} See Anjan Ghosh, "The Role of Rumour in History Writing", *History Compass*, 6 (2008), pp. 1238–1240.

^{144.} See Tiiu Jaago, "Information Transmission on the Border of *Ingroup* and *Outgroup* Groups: Opposition – Integration", *Contemporary Folklore*, 4 (2009), pp. 393–396.

documents relating to conflicts, and to the constitutive texts of the *Tanzimat*, namely the imperial decrees of 1839 and 1856.

CONCLUSION

The nineteenth-century Ottoman Empire witnessed several instances of unrest, popular resistance, and protest in its rural areas. This article has focused on three of them: the revolts of cultivators against landlords that took place in the Vidin area in the years 1849 and 1850, the protracted conflict between local magnates and peasants in the Canik region during the middle decades of the century, and the successful uprising of peasants and the short-lived peasant republic of Kisrawan during 1858–1861 in Mount Lebanon.

Despite differences in the nature of relations of production, ethnoreligious factors, and in the local and international context of the three cases of peasant resistance, there were significant commonalities in the strategies and forms of protest. In all three cases, the rebels were well organized and benefited from good planning. Another thing the three revolts had in common was that no significant outside support was present before, during, or after the insurrections. The rebels in Vidin, Canik, and Kisrawan resorted to violence very rarely, and directed it only against selected targets. Likewise, the peasants engaged in direct action by refusing to pay taxes. There was also a common tendency to radicalize demands and methods of protest. One of the significant convergences in the attitudes of rebels in Vidin, Canik, and Kisrawan was a preference for dealing with central authorities as opposed to local ones and a favourable attitude to the symbolic authority of the Sultan. Such tendencies on the part of the peasants did not betray naive monarchism or royalism, but a realistic perception of local power relations and an attempt to bypass them by recourse to the correct channels.

What led the Ottoman peasants to adopt parallel attitudes and employ similar methods during agrarian conflicts was their shared moral economy, along with their comparable approaches to the *Tanzimat* reforms. The moral economy of Ottoman peasants was based on three elements: subsistence ethics, a notion of justness, and valorizing labour. Subsistence ethics increased the attachment of peasants to land as their source of livelihood during periods of conflict. A vague but strong sense of justice led the Ottoman peasants to review upper-class demands on their surplus carefully and to reject those they deemed unacceptable. The peasants valorized labour, and especially hard labour expended in the past, and therefore their struggles were geared towards protecting not only land but also labour done on it.

The second factor that accounts for the similarity in peasant attitudes and actions was the *Tanzimat* itself. The *Tanzimat* reform programme promised guarantees to Ottoman subjects about security of life, honour,

and property, regular systems of taxation and conscription, and equality between Muslim and non-Muslim subjects, and was effective in bringing about change to diverse areas of life in the Ottoman Empire. Moreover, it had an enormous impact on the politics of the empire in the nineteenth century, through both the fulfilled items on its agenda and its failed promises.

Contrary to the conventional view of the reaction of peasants to the Tanzimat, the peasants in Vidin, Canik, and Kisrawan did not dismiss its reforms out of hand. Instead they understood their significance and acted on that basis. The reforms required the constitution of a new taxation system to replace tax farming, and the attempts to do so created problems for cultivators all over the empire. While struggling to avoid double taxation and ward off the extra pressure exerted by the upper classes during the transition to the new system of taxation, Ottoman peasants also adopted the language of reform, justice, and equality introduced by the *Tanzimat*. Rumour was the basic method by which peasants responded to reforms initiated by the state. First, almost all peasants were illiterate. Secondly, rumour helped peasant rebels to unify in support of a common cause, and enabled them to agree on common demands in critical conjunctures and to embellish legislation with extra material and to misconstrue official documents. Thirdly, rumour helped the peasants to evade authority at local level and convey their demands directly to the imperial power.

The 1839 and 1856 decrees, the constitutive texts of the mid-nineteenth-century Ottoman reform programme, were liberal bills declaring general and rather vague principles referring to the protection of basic rights. It is quite common in history to find that liberal bills were interpreted more radically than their authors had intended. What happened in the Ottoman case was similar; the disqualified peasants were trying to force their way into the jurisdiction of the reformed polity through "misunderstanding", protest, and revolt. In that sense, their re-interpretation of the main texts of the reform programme through the medium of rumour was an attempt to clarify the *Tanzimat* and push it in a direction that least contradicted their moral economy, that is to say, along a more egalitarian path.