ЛЕНИНГРАДСКИЙ ОРДЕНА ЛЕНИНА ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ
имени А. А. ЖДАНОВА

Г. Л. КУРБАТОВ

РАННЕВИЗАНТИЙСКИЙ ГОРОД

(Антиохия в IV веке)

ИЗДАТЕЛЬСТВО ЛЕНИНГРАДСКОГО УНИВЕРСИТЕТА

1962

В книге рассматриваются основные проблемы развития византийского города в эпоху разложения рабовладельческих отношений, распада Римской империи и образования Византии. Основное внима​ние уделено выяснению эволюции аграрных отноше​ний города, ремесла и торговли, развитию социаль​ных отношений, политическим движениям и классовой борьбе в городе, а также изменениям в идеологии и культуре городского населения. Монография является первым в советской науке исследованием, в котором детально рассматривается внутренняя жизнь ранневизантийского города этого времени, выясняются основные черты разложения рабовладельческого го​рода и прослеживается зарождение и развитие эле​ментов нового феодального города.

Книга рассчитана на научных работников, сту​дентов вузов и преподавателей средних школ.

ВВЕДЕНИЕ

Огромная роль, которую город играл в жизни Византии, по​стоянно привлекает к нему внимание исследователей. Одной из наиболее сложных проблем современного византиноведения яв​ляется проблема развития византийского города в первые столе​тия его существования, в бурную эпоху перехода от рабовладе​ния к феодализму.

Особый интерес к ней вызван тем, что хотя Византия, возник​шая в процессе распада Римской империи, в IV—VI вв. также пе​реживала острый кризис рабовладельческого способа производ​ства, ее города не пришли в состояние столь глубокого экономиче​ского упадка, как города западной половины Римской империи. В то время как города на западе хирели, утрачивали свое значе​ние, исчезали с лица земли, в Византии сохранилось большое чис​ло городов с развитым ремеслом и торговлей. Это различие в судьбах города на Западе и Востоке Римской империи в послед​ние столетия ее существования было подмечено Энгельсом, отме​чавшим, что «уцелевшие остатки торговли приходятся на восточ​ную, греческую часть империи».1
Многие из византийских городов пережили падение рабовла​дельческого строя, не утратив своего экономического значения. В глухую пору раннего средневековья, когда на Западе большин​ство старых римских городов лежало в развалинах, когда запад​ноевропейский феодальный город только начинал зарождаться, города Византии не только играли большую роль в социально-экономической и политической жизни самой страны. Византия этого времени была крупнейшим центром международного ремес​ла и торговли.

Факт непрерывного существования в Византии большого числа городов, т. е. отсутствие столь характерного для Западной Европы перерыва в развитии между рабовладельческим и феодальным городом, послужил основой возникновения теории о неизменном характере византийского города (и самой Византии), широко рас​пространенной в буржуазном византиноведении. Многие ее сто​ронники считают, что экономическая основа византийского города в течение всего тысячелетнего существования Византии не претер​пела сколько-нибудь существенных качественных изменений, из​менились лишь некоторые формы городской экономической и по​литической жизни. Так, известный русский византинист А. П. Ру​даков рассматривал Византию как «агрегат извечных городских общин-полисов».2 «Если в византийском городе и наблюдается известное отличие от города эллинистического и римского, — пи​сал он, — то оно является результатом общего понижения куль​туры под влиянием обеднения и запустения империи..., но отнюдь не результатом какой-либо эволюции, создавшей новые жизнен​ные формы городского быта в Византии».3 В настоящее время теория плавного, эволюционного развития византийского города поддерживается большинством ведущих буржуазных византини​стов Запада — Ф. Дэльгером и его школой, П. Лемерлем и многи​ми другими.4
В то же время сохранение в византийском городе развитого то​варного производства, его большая роль в экономической жизни страны послужили особенно благоприятной почвой и для распро​странения различных теорий «капитализма» в византийском городе.

Известный немецкий экономист Л. Брентано даже обнаружи​вал в Византии капиталистическую систему хозяйства.5 В настоя​щее время большинство западных исследователей, даже тех, кото​рые прямо и не говорят о «капитализме» в Византии, фактически стоят на близких к этому позициях, так как считают, что в Визан​тии господствовало «денежное хозяйство» и ее экономика была «денежной» в отличие от «натуральной» экономики Запада.6
Что касается русской дореволюционной византинистики, то проблемы развития города не стояли в центре ее внимания. Однако в той мере, в какой русские византинисты касались этих проблем, они в большинстве своем были более склонны сближать византий​ский город с античным, эллинистическим полисом, рассматривать его как прямое продолжение последнего.

Советские исследователи, основываясь на марксистском учении о социально-экономических формациях, создали стройную теорию перехода от рабовладения к феодализму в Византии, выявили его основные, общие с западноевропейским феодализмом, черты и его специфику. Разработка основных проблем аграрной истории Ви​зантии облегчила и изучение важнейших этапов развития визан​тийского города. Причем, если в настоящее время некоторые западные исследователи и признают существование в Византии XI—XV вв. феодализма, хотя и в буржуазном понимании этого термина, вопрос о византийском средневековом городе как фео​дальном в буржуазной науке вообще не ставился. Впервые он был поднят в советском византиноведении.

Изучение развития экономики византийского города, выясне​ние несомненно феодального его характера в X—XV вв. с особой остротой поставило проблему перехода в Византии от рабовла​дельческого города к феодальному, проблему преемственности в его развитии, определения характера и содержания этой преем​ственности. Важным шагом на пути решения всех этих вопросов явилась разработанная М. Я. Сюзюмовым теория городов-эмпо​риев — крупных центров товарного производства, внутренней и международной торговли, сохранивших свое значение и перешед​ших из рабовладельческого общества в феодальное.7 Придавая им определяющее значение, М. Я. Сюзюмов в то же время не от​рицал и значения возникновения в Византии в феодальную эпоху новых городов. Теория М. Я. Сюзюмова вызвала возражения А. П. Каждана. На основании изучения ряда данных об известном упадке городов Византии в VII—VIII вв. А. П. Каждан пришел к выводу о том, что большинство из них фактически утратило в пе​риод падения рабовладельческого строя свое экономическое зна​чение и по существу византийский средневековый город, так же как и западноевропейский, в основном возник и складывался в феодальную эпоху.8 Эта теория по существу сняла вопрос о преем​ственности в развитии рабовладельческого и феодального города Византии.

Однако точка зрения А. П. Каждана вызвала обоснованные возражения большинства советских исследователей и ранее счи​тавшихся с фактом известного упадка городов Византии в VII—VIII вв.9 Развернувшаяся вокруг теории А. П. Каждана полемика еще раз показала, что вопрос о преемственности в развитии визан​тийского рабовладельческого и феодального города не может быть отброшен, и проблема перехода от первого ко второму долж​на решаться прежде всего путем изучения внутреннего развития византийского города, его перестройки в феодальном направле​нии. В связи с этим полемика показала, что вопрос о переходе от рабовладельческого города к феодальному не может быть решен без более глубокого исследования внутреннего развития визан​тийского города IV—VI вв., — города периода упадка рабовла​дельческих отношений.

В работах Н. В. Пигулевской, М. В. Левченко, М. Я. Сюзюмо​ва, Е. Э. Липшиц, З. В. Удальцовой и других основные вопросы разложения рабовладельческих отношений, развития товарного производства в Византии IV—VI вв. разработаны достаточно по​дробно для изучения проблемы разложения рабовладельческого города.10 Однако эта проблема до недавнего времени по существу не ставилась в советской литературе. Экономика ранневизантий​ского города изучалась главным образом с точки зрения изучения его торгово-ремесленного значения, как центра товарного произ​водства, т. е. по линии исследования того общего, что связывает рабовладельческий город с феодальным. Именно на этом мате​риале в основном и сложилась теория М. Я. Сюзюмова о городах-эмпориях с присущими им сильнейшими пережитками рабовла​дельческих отношений в ремесле и торговле.11 В первом варианте его теории — по существу о рабовладельческом городе, перешед​шем из рабовладельческого общества в феодальное и наложившем свой отпечаток на все его дальнейшее развитие.12
Сохранение в Византии IV—VI вв. многочисленных, многолюд​ных городов с развитыми ремеслом и торговлей на фоне быстрого упадка городов Запада, создавало, известную иллюзию застойно​сти в развитии византийского города. Как справедливо отмечалось в одной из обзорных работ, город этого времени рассматривался в нашей историографии как неизменный рабовладельческий город.13
Опубликованные в течение последних десяти лет крупные ис​следования по социально-экономической истории Римской импе​рии II—IV вв. предельно отчетливо показали всю недостаточность изучения города эпохи разложения рабовладельческих отношении только как центра товарного производства, показали значение его античных, полисных основ.14 И в этот период город продолжал оставаться в основе своей античным полисом, т. е. «городом, основанным (разрядка наша. — Г. К.) на земельной собствен​ности и земледелии»,15 коллективом землевладельцев и рабовла​дельцев, основной общественной ячейкой рабовладельческого об​щества. Работы О. В. Кудрявцева и особенно Е. М. Штаерман показали неразрывную связь упадка античного муниципального строя с разложением рабовладельческих отношений, вскрыли бо​лее отчетливо экономические основы упадка рабовладельческого города в III в. Изучая развитие городов Северной Африки в IV в., Г. Г. Дилигенский установил, что многие из них существовали преимущественно лишь как полисы, городские гражданские земле​владельческие общины, основные общественные единицы прихо​дившего в упадок рабовладельческого общества. Они не были центрами товарного производства и в той мере, в какой это товар​ное производство в них наличествовало, оно лишь обслуживало существование этих античных городских общин.16 Естественно, что с разложением рабовладельческого общества эти города прихо​дили в упадок и постепенно исчезали. В результате распада рабо​владельческих отношений, видимо, угасали те города, которые су​ществовали лишь как античные полисы, только как основные ячейки рабовладельческого общества со всеми присущими им то​варными отношениями. И лишь там, где товарное производство выходило за рамки простого обслуживания их существования как основных социально-политических единиц рабовладельческого мира и города были центрами товарного производства, основы​вавшегося на более широких товарных отношениях, они продол​жали сохранять свое значение. В таком случае в принципе под разложением рабовладельческого города следует прежде всего понимать его распад как античного полиса со всеми присущими ему особенностями: утрату непосредственной связи с земельной собственностью, как основы существования полиса; характерных для него товарных отношений; разложение городской общины, как преобладающе землевладельческого и рабовладельческого граж​данского коллектива. В настоящее время большинство советских исследователей признает, что разложение рабовладельческого го​рода заключалось в «ломке античного полиса».17 Однако вопрос о том, в чем конкретно проявлялась эта ломка, но существу еще не разработан.18
Если для Запада этот процесс в основном совпадал с упадком города, то для Византии его изучение усложняется тем, что хотя и здесь наблюдаются аналогичные тенденции, многие города со​хранили свое экономическое значение, а следовательно, упадок античного города происходил здесь в значительной мере как внутренний процесс, протекавший в условиях сохранения самого города. Поэтому для византийского города IV—VI вв. было бы ошибочно говорить только о его разложении. Если в Византии многие города сохранились в условиях крушения рабовладельче​ских отношений и, сохранив свое экономическое значение, пере​шли в феодальное общество, то объяснение этому факту, видимо, прежде всего следует искать в том, что в них наряду с распадом старого античного города так же, как и в деревне, происходили и определенные прогрессивные процессы, зарождение и развитие элементов нового, облегчившего перестройку города в феодальном направлении.

Между тем в нашей литературе до сих пор еще не изжито пред​ставление о византийском городе IV—VI вв. только как о средо​точии всего реакционного, рабовладельческого. В частности, в свя​зи с этим стоит и спорный в нашей литературе вопрос об оценке роли народных масс города, характера их выступлений, которые рядом исследователей (Е. М. Штаерман, М. Я. Сюзюмов) рассма​триваются как реакционные.

В последние годы Е. Э. Липшиц выдвинула новую точку зре​ния о времени перехода Византии к феодализму. Она рассматри​вает Византию IV—VI вв. как формирующееся феодальное госу​дарство.19 При всей спорности основных положений Е. Э. Липшиц о византийском обществе IV—VI вв. как феодальном, несомнен​ное положительное значение ее работ, с нашей точки зрения, за​ключается в том, что в них впервые были систематически рассмо​трены черты нового, развивавшиеся в византийском обществе. Изучение Н. В. Пигулевской и другими исследователями путей развития ближневосточного и византийского города также пока​зывает, что на всем Ближнем Востоке крушение рабовладельче​ского города происходило параллельно с зарождением и разви​тием феодального.20
В ряде статей автор настоящей работы уже ставил вопрос о некоторых чертах разложения рабовладельческого города Ви​зантии IV—VI вв., новых явлениях, возникавших в процессе его распада.21 Однако разрешение этих вопросов требует совокупно​го исследования эволюции аграрных отношений города, товарно​го производства, изменений в социальной структуре его населе​ния, политических отношений и идеологии, муниципального строя, т. е. комплексного исследования ряда проблем. В имею​щейся историографии некоторые из этих проблем рассматрива​лись либо отдельно, либо в плане изучения (преимущественно, формальной) эволюции муниципального строя.22 Продолжением этих исследований в известной мере и является настоящая рабо​та, в которой делается первая в нашей историографии попытка проследить основные черты разложения рабовладельческого го​рода Византии IV—VI вв. Поэтому в центре внимания автора на​стоящей работы стоят прежде всего вопросы внутреннего соци​ально-экономического развития рабовладельческого города. Во​просы политики императорской власти, государства, нуждаю​щиеся, с нашей точки зрения, в специальном изучении, рассма​триваются лишь в той мере, в какой они необходимы для выявле​ния внутренней эволюции города.

Изучение развития города столь широким планом во взаимо​связи его аграрных отношений, товарного производства, явлений социальной жизни и эволюции городского строя возможно лишь при определенном состоянии источников. По большинству горо​дов Византии эти сведения настолько фрагментарны, что далеко не всегда могут быть сведены в одну достаточно достоверную и достаточно глубоко отражающую развитие внутренней жизни города картину. Исключение составляет Антиохия, один из круп​нейших городов Византии IV—VI вв., жизнь которого на протя​жении почти целого столетия — IV в. нашла наиболее полное отражение в источниках. Именно то обстоятельство, что Антио​хия была крупным торгово-ремесленным центром, сохранившим в дальнейшем свое экономическое значение, его изучение позво​ляет не только проследить черты распада старого рабовладельческого города, но и элементы зарождения нового. В то же время ярко выраженные особенности экономической и политической жизни этого города могут быть легко учтены, чем облегчается выявление общих закономерностей.

Среди источников по истории Антиохии этого времени едва ли не первое место занимают произведения представителя муници​пальной аристократии Антиохии, знаменитого языческого ритора Либания. 64 его речи и множество писем (1554) содержат бога​тейший материал, характеризующий жизнь города и его округи на протяжении более полустолетия.23 Талантливый оратор, поль​зовавшийся большой известностью и чувствовавший себя доста​точно независимым, он живо интересовался всеми важнейшими сторонами жизни города: состоянием аграрных отношений, поло​жением земельных собственников, торгово-ремесленного населе​ния, деятельностью курии и чиновной администрации, политиче​ской борьбой, духовной жизнью города, и часто выступал по этим проблемам. Подавляющее большинство его речей касается важ​нейших событий внутренней жизни Антиохии. Ревностный идео​лог муниципальной аристократии, «золотой век» которой лежал в прошлом, Либаний постоянно сравнивает явления своего време​ни с аналогичными явлениями прошлого, тем самым в какой-то ме​ре помогая исследователю выяснить направление изменений в со​циальной жизни города. Как и всякий реакционер, он очень остро реагирует на все новое, облегчая тем самым его выявление. Ос​новные произведения Либания и прежде всего его речи, хорошо изучены с филологической, а отчасти и с исторической стороны и комментированы.24 Они давно стали важным источником изуче​ния муниципальной жизни IV в. Своего рода итогом этого изуче​ния в буржуазной историографии явилось исследование П. Пе​ти.25 При всей ценности многих наблюдений автора, он не смог избежать идеализации Либания, что привело к существенному искажению им подлинной картины развития муниципальной жизни города.

В работе П. Пети в концентрированном виде отразились все тенденции буржуазной историографии: стремление отодвинуть на задний план основные проблемы социально-экономического раз​вития рабовладельческого общества, вопрос о его кризисе и разложении, стремление выдать известную стабилизацию экономической жизни империи IV в. за процветание, благотворно сказавшее​ся на положении основной массы ее населения. Следуя широко распространенной теории о «справедливости» податного обложе​ния рабовладельческого государства, наиболее полно разрабо​танной в последние годы И. Караяннопулосом, ссылаясь на три​виальность рассуждений о налоговом гнете, автор по существу отказывается считаться с этой важнейшей причиной ухудшения положения огромной массы населения империи в IV в. Главное явление в городской жизни IV в. он видит в упадке муниципаль​ной буржуазии. Причем и этот упадок курий и сословия куриа​лов, поскольку Пети отказывается выяснить его социально-экономические причины, он объясняет прежде всего падением «муниципального духа» и победой идей «тоталитаризма» И «при​нуждения» над духом «эвергесии», сводя таким образом при​чины всех перемен в жизни империи лишь к изменению полити​ческих настроений. Изменения в социально-экономических от​ношениях, в социальной жизни города как основа упадка муниципального строя по существу оказываются вне рассмотре​ния автора.

Его выводы основываются почти целиком на данных Либания, произведения которого далеко не полно отражают жизнь Антио​хии IV в.

Другим важнейшим источником по истории Антиохии IV в. являются произведения антиохийского пресвитера Иоанна Зла​тоуста (347—407). Несколько сот проповедей (в том числе и 9 новых, недавно найденных и опубликованных А. Венгером)26 этого блестящего христианского проповедника, впоследствии при​численного к отцам церкви, и славившегося своим умением в живой, эмоциональной форме с множеством взятых из конкрет​ной жизни ярких примеров излагать своим слушателям основные положения христианства, относящиеся к антиохийскому периоду его жизни (347—398 гг.), намного пополняют сведения Либания о состоянии сельского хозяйства и ремесла в Антиохии, социаль​ных отношениях в городе и деревне, положении рабов, крестьян, бедноты, средних и крупных собственников, взаимоотношениях между ними, положении церкви и религиозной борьбе в городе, его культурной жизни. Данные Златоуста также привлекались для изучения отчасти социальной, а в основном духовной жиз​ни Антиохии.27
В совокупности произведения Либания и Иоанна Златоуста содержат уникальный для IV в. по обилию и разнообразию све​дений материал о жизни города, еще далеко не полностью использованный исследователями. В то же время в силу своей спе​цифики он нуждается в особенно осторожном исследовании. Определение тенденциозности обоих авторов является сейчас основной проблемой, возникающей при оценке их материала и вызывающей наибольшие расхождения между исследователями.

Важные сведения о внутренней жизни Антиохии в IV в. со​держат и произведения Иоанна Малалы, Евсевия Кесарийского, Аммиана Марцеллина, имп. Юлиана, церковных историков — Сократа, Созомена и Феодорита Киррского.28
Исключительно важные данные дает археологический мате​риал. С 1932 по 1941 г. продолжались многолетние систематиче​ские раскопки на территории Антиохии и в ее ближайших окрест​ностях, материалы которых в значительной части опубликова​ны.29 Они дают возможность не только уточнить многие черты экономической жизни города, но и по-новому подойти к ряду во​просов развития его культуры. Еще с середины прошлого столе​тия объектом весьма внимательного археологического изучения стали и многие окружающие Антиохию районы Северной Сирии. За истекшие десятилетия издан весьма значительный материал, позволяющий восстановить многие черты жизни и быта населе​ния этих районов в рассматриваемый период. Последней и наи​более ценной по своим выводам работой в этой области явилось исследование Ж. Чаленко, воссоздавшее в основных чертах карти​ну экономической жизни большого горного массива Белус на востоке от Антиохии и чрезвычайно тесно с ней связанного эко​номически.30
К археологическому материалу тесно примыкают и данные надписей, трехтомное издание которых было подготовлено Л. Ялабером и Р. Мутерде и практически включило в себя все известные по год их издания надписи Сирии.31 В совокупности все эти данные, вместе с материалами более общего характера, превращают Антиохию и окружающую ее область в объект ис​ключительно благоприятный для изучения поставленных проб​лем. История Антиохии неоднократно привлекала внимание ис​следователей, и имеется ряд ценных общих сводных работ по истории этого города, кроме того, некоторые стороны его жизни, прежде всего культурной и духовной, явились объектом специ​альных исследований.32
В целом в настоящее время материал по Антиохии IV в. на​столько хорошо разработан по многим отдельным вопросам, что, опираясь на него, можно обратиться к изучению основных проблем развития этого города, подойти к выяснению основных закономерностей развития ранневизантийского города в IV в. Разумеется, оно не ограничивается рамками IV столетия, но IV в. представляет собой определенный, в какой-то мере начальный этап в развитии собственно византийского города.

Настоящая работа и представляет собой первую в нашей ис​ториографии попытку создать связную картину развития вну​тренней жизни ранневизантийского города в IV в. (экономиче​ской, политической, духовной) в ее тесной взаимосвязи и взаимо​обусловленности, проследить пути разложения рабовладельче​ского города в этом столетии. Учитывая, что настоящая работа является первой попыткой подобного рода, а некоторые из за​тронутых в ней проблем не только не разработаны, но по суще​ству впервые ставятся в нашей литературе, автор скорее выдви​гает многие из своих выводов в плане постановки вопроса, нежели их окончательного решения.

В заключение автор считает своим долгом выразить призна​тельность всем тем лицам, чьи замечания и советы содействовали созданию этой работы: А. В. Банк, К. М. Колобовой, E. Э. Лип​шиц, Н. В. Пигулевской, М. E. Сергеенко, А. П. Каждану.

[image: image1.png]ANTHOXH A

| pumChan #urs.

e il | KUAIONEMD.

План Антиохии по данным раскопок и литературных памятников (по G. Downey. A history of Antioch in Syria from Seleucus to the Arab conquest. Princeton, 1961, pl. 11).

ГЛАВА I
ЭВОЛЮЦИЯ АГРАРНЫХ ОТНОШЕНИИ
РАННЕВИЗАНТИЙСКОГО ГОРОДА
Изучение развития аграрных отношений рабовладельческого города невозможно без выявления эволюции форм земельной собственности и землевладения, форм хозяйственной жизни его сельской округи. При всех основных чертах общности в развитии аграрных отношений, в восточных провинциях существовали и известные различия, обусловленные как их географическим поло​жением, так и особенностями их исторического развития. Свою специфику имела и аграрная округа Антиохии. Поэтому, только учтя эти специфические особенности, можно выявить общие чер​ты развития аграрных отношений ранневизантийского города.

Сельская округа, официально входившая в состав территории Антиохии, занимала значительную часть Северной Сирии.1 Аграр​ная же область, связанная постоянными экономическими связя​ми с этим городом, по-видимому, превышала размеры ее админи​стративной территории. Эта «экономическая» округа Антиохии простиралась километров на 20 на запад до Селевкии — порта Антиохии, расположенного в устье Оронта и побережья Среди​земного моря. На севере она доходила до южных отрогов Тавра, удаляясь на 50—60 км от Антиохии, частично захватывая терри​торию города Кирр, на которой были расположены владения мно​гих антиохийских граждан (MPG, 82, 1413). На северо-восток она простиралась на 50—70 км, включая в себя горный массив Белус и захватывая степные районы Халкидики.2 На юге она ограничивалась северными отрогами хребта Джебель-Ансария, подступавшими к самой Антиохии и левому берегу Оронта, и, по-видимому, лишь на юго-востоке, вверх по его течению, она распространялась довольно далеко на юг, смыкаясь с террито​рией Апамеи. В целом «экономическая округа» Антиохии охватывала несколько сот квадратных километров. Эта в основном гор​ная область с рядом плодородных долин была одним из наиболее богатых и густонаселенных районов империи.

Центром ее являлась большая долина нижнего течения Орон​та (Аси, Нахр-аль-Асы), которая сужается на юго-запад от Ан​тиохии, вниз по течению Оронта, сливаясь с узкой долиной Сю​вейдийе, подступающей к Средиземному морю. В то же время она значительно расширяется на северо-восток от Антиохии, посте​пенно переходя в огромную, слегка всхолмленную степную рав​нину Амик, простирающуюся на несколько десятков километров до южных отрогов Тавра, с севера ограничивающих эту огромную горную впадину; находящуюся на высоте от 150 до 300 м (в цен​тре равнины Амик) над уровнем моря. На северо-западе равнину отделяет от берега Средиземного моря узкая горная цепь Нур-Даглары (Гявур-даг, Аманус в древности) высотой до 1600— 1800 м. В нижнем течении Оронта, около Селевкии (Сювейдийе, Суайде), расположенной на крутых меловых склонах Нур-Дагла​ры, его южные отроги почти смыкаются с северной частью хреб​та Джебель-эль Акра, тянущегося вдоль всего левого южного берега Оронта. Лишь небольшая впадина вдоль русла Оронта, в нижнем его течении, как бы прорывает эти горные цепи, замы​кающие долину Оронта с запада и юга. На северо-востоке долину Амик отделяют от прилежащих к Ефрату районов юго-восточные отроги Тавра. Южнее города Кирр они смыкаются с большим, вытянутым с севера на юг, горным массивом Белус, выходящим на юге к берегам Оронта.

В долине Антиохии, как нередко называли всю равнинную территорию по нижнему течению Оронта, включая равнину Амик, преобладают плодородные аллювиальные и делювиальные почвы. Как писал Либаний, «ровная почва, напоминающая мор​скую поверхность, глубока, жирна и мягка, легко уступает плу​гам... одинаково пригодна для посева, годится и для садоводства и хорошо приспособлена для урожая от того и другого» (IX, 19). Эта область теплого субтропического средиземноморского клима​та с более или менее ровным суточным и сезонным изменением тем​ператур.3 Наиболее холодные месяцы — декабрь, январь февраль. С марта наступает весна. Лето в долине Антиохии засушливое, но не слишком жаркое, благодаря близости моря и ветрам, дую​щим с гор. С октября по февраль наступает период облачной по​годы, сопровождающейся выпадением осадков. Среднее их коли​чество весьма невелико, причем оно быстро сокращается по ме​ре удаления от берега моря, и мягкий влажный климат побе​режья быстро сменяется сухим. Уже в 50 км от берега моря коли​чество осадков сокращается вдвое, с 1000 до 500 мм в год. Даже при 1000 мм осадков в год земледелие в этом районе невозможно без орошения. Хотя некоторая влажность атмосферы в долине Антиохии частично и компенсирует недостаток дождей, так как снижает испаряемость и вызывает обильные ночные росы,4 это отнюдь не исключает обязательного орошения, а лишь позволяет производить полив реже и несколько сокращает расход воды, по​лучаемый из источников орошения.

Поэтому не столько качество самой почвы, сколько водные условия определяют развитие земледелия в этом районе. Доста​ток воды, при наличии пригодных почв, позволяет вести разви​тое поликультурное хозяйство. Там, где при обилии воды в от​дельные сезоны можно иметь хотя бы сравнительно небольшое ее количество постоянно, в течение всего года, возможно ведение смешанного садово-огородно-зернового хозяйства. Территория, засаженная фруктовыми деревьями, осенью (октябрь — декабрь) вспахивается и засевается зерновыми (пшеница, ячмень), уро​жай которых собирается в мае — июне, а затем производится по​садка огородных культур.5 Подобного рода хозяйства с различ​ными вариациями (вместо последовательной смены посева зерно​вых овощами три посева овощей в год) существовали, по описа​ниям Либания, и в IV в. (XI, 23), в районах с максимально благо​приятными водными условиями на левом берегу Оронта, где мно​гочисленные горные ручьи и источники давали такое количество воды, которого хватало не только на орошение, но и на водоснаб​жение Антиохии.6 По-видимому, хозяйства такого типа существо​вали и вдоль более низменного правого берега Оронта, который обеспечивал водоснабжение прилегающей к нему части равнины. Оронт — это крупнейшая река Сирии, горная, но не бурная, несу​щая большое количество воды, сохраняет устойчивый расход ее даже в самые жаркие летние месяцы.7 Поэтому Оронт служил и служит надежным источником для постоянного орошения приле​гающего к нему правобережья. Вероятно, и в древности оно оро​шалось с помощью норий, многочисленные остатки которых до недавнего времени сохранялись у правого берега Оронта, против современной Антакьи. Эти сложные водоподъемные сооружения давали значительное количество воды, расходившейся затем по каналам. По подсчетам Н. Мусли, производительность их дости​гала 50 л/сек., т. е. по существу была равна дебиту большого источника.8 Каждая нория могла орошать в среднем до 25 га зем​ли. Все это позволяло превратить непосредственно прилежащую к Антиохии и Оронту территорию в район преимущественно садо​во-огородного направления.

Несколько иные водные условия существовали на обширной равнине к северо-востоку от Антиохии.9 Постоянным источником воды здесь были колодцы. Однако их воды было недостаточно для ведения интенсивного поликультурного хозяйства. Другим источником являлись небольшие речки и ручьи, несущие обиль​ные воды осенью, в период дождей, и совершенно пересыхающие в летние месяцы.10 Такие водные условия были благоприятны для выращивания в первую очередь зерновых культур — пшени​цы и ячменя. Поэтому большая часть равнины была областью развитого зернового хозяйства. Либаний говорит, что именно здесь находились, «пространно разбросавшись (κεχυμέναι δαψιλώς), пашни богачей (των ευδαιμόνων αρουραι)». Имея в виду эту равнину, он сравнивает антиохийскую округу с Сицилией, славившейся своими зерновыми культурами, особенно пшеницей (XI, 21). В то же время на этой территории, там, где постоянные источники воды позволяли использовать несколько большее ее количество на полив, посевы зимних зерновых культур сочета​лись с летними посадками овощей, которые не требовали большо​го расхода воды, например с бобовыми. Но это был район весьма ограниченного распространения огородных культур. Арман весь​ма убедительно показал, что поместье Либания, описанное им в известной речи «О патронатах», было расположено именно в этом районе.11
Районом с господством садово-огородных культур был распо​ложенный на склоне гор левый берег Оронта — ближайшие при​городы Антиохии, местность вдоль дороги на Дафну и само пла​то Дафны. Этот район, обильно орошаемый многочисленными горными ручьями, был районом наиболее плодородных и доход​ных земельных участков, где и сейчас земля стоит раз в два​дцать дороже, чем на равнине.12 В IV в. здесь, по словам совре​менника, «взорам открывается разнообразие садов (κηποι)».13
Посевы зерновых на всей территории равнины сочетались с садоводством.14 Такое сочетание требовало очень умеренного по​лива земли в наиболее жаркие летние месяцы, наступавшие после сбора зерновых, — в среднем до одного раза в неделю, в зависи​мости от вида фруктовых деревьев. Подобный же характер име​ло земледелие не только на равнине, но и на склонах примы​кающих к ней невысоких гор. Они, как писал Либаний, «своей плодоносной почвой состязаются с равниной, находящейся у их подошвы» (XI, 22; XXXIX, 8—9). Здесь «также можно видеть плодовые деревья и под деревьями цветущие посевы» (Liban, XI, 23). Там же, где недостаток воды был более острым, посевы пшеницы сочетались не с посадками фруктовых деревьев, а с посадками винограда или оливковых деревьев, требовавших очень ограниченного полива.15
Однако равнина Антиохии не была районом широко развито​го оливководства. Даже в тех случаях, когда воды было недоста​точно для посевов зерновых, их все же сеяли в надежде на дож​ди. Поэтому в ряде районов антиохийской округи урожай во многом зависел от последних весенних ливней. Если их не было, то засуха губила урожай на этих землях и он сохранялся лишь там, где его можно было спасти поливом. Поэтому в незасушли​вые годы, как писал Либаний, «благоденствует» вся антиохий​ская округа, которая производила значительно большее количе​ство зернового хлеба, чем это было необходимо для удовлетворе​ния потребностей всего района, а в засуху «голод не так стра​шен», так как «благоденствует одна из двух» занятых зерновы​ми культурами территорий (XI, 24). Благодаря этому Антиохия и ее округа никогда не испытывала ужасов крайнего голода.

На более высоких склонах гор, где почва была неудобна для посевов зерновых и огородных культур, преобладали монокуль​туры винограда и оливок. «Часть земли изобилует пшеницей, другая виноградниками», — писал Либаний (XI, 23). На склонах прилегающей к Антиохии горы Сильфий и дальше на запад, вдоль дороги на Дафну, была расположена «масса виноградни​ков» (πληθος αμπελουργόν) (Liban., XI, 234). По-видимому, на склонах гор находились и оливковые плантации. По словам Либания, этим «растением Афины» «кудрявится земля» (XI, 20).

Однако основной район производства оливок в IV в. был рас​положен на северо-восток от антиохийской долины, в горном мас​сиве Белус. Водные условия и характер почвы здесь не допускали на большей части массива не только ведения поликультурного хозяйства, но и не всякую монокультуру. Лишь в отдельных райо​нах массива, в частности в горной долине Дана, прорезывающей узкой полосой массив с севера на юг, были возможны посевы пшеницы, хотя воды для нее не хватало. На большей же части массива, благодаря легко пропускающим влагу известковым структурам, воды на поверхности не было.16 Дождевая вода мо​ментально впитывалась в почву. Рытье глубоких колодцев было столь трудным делом, что они сооружались главным образом для получения питьевой воды. Поэтому для полива насаждений устраивались цистерны, в которые в период ливней собиралась дождевая вода.17 Естественно, что при крайне ограниченном ко​личестве воды на массиве могла выращиваться только требовав​шая наименьшего ее количества монокультура, отчасти виноград, а главным образом оливки.

В целом же, благодаря большому количеству плодородных почв, а также сравнительно с другими, особенно восточными районами Сирии, достатку воды 18 антиохийская округа была одной из наиболее богатых аграрных областей Востока империи. Урожайность основных сельскохозяйственных культур в Сирии была настолько высока, что правительство в IV в. установило для нее самые небольшие в империи по площади размеры подат​ной единицы — iugum — от 20—60 акров пахотной земли, в за​висимости от условий, или 5 акров виноградника, или 225 оливковых деревьев.19

Совершенно непригодными для земледелия в антиохийской округе были горные склоны Нур-Даглары и Джебель-эль-Акра, покрытые кустарниковыми и древесными вечнозелеными расте​ниями — кустарниковым дубом, миртом, лавром, зарослями ди​ких оливок и винограда, олеандровыми, фисташковыми и жас​минными деревьями.20 Выше их сменяли колючий дерн, можже​вельник, эфиромасличные — лаванда, тимпан. Затем начиналась полоса дремучих лесов из дуба, бука, граба, клена, вяза, чинара, зарослей грецкого ореха, каштана и др. Некоторые горные массивы были покрыты хвойными лесами. Сильно поредевшие к на​стоящему времени, а в ряде мест совсем сведенные, в древности они образовывали сплошной лесной массив.21 Либаний говорит, что вокруг Антиохии «есть высокие горы, заросшие лесом области» (XV, 84).

Все эти растительные богатства широко использовались в IV в. Ливанский кедр и сирийская сосна, покрывавшие вершины хребта Аманус, в течение многих столетий считались лучшим строительным материалом и вывозились во все концы средиземноморского мира.22

Важными промыслами были сбор дикого винограда и орехов.23 Большое место занимал и сбор лекарственного сырья — касии, лакричного корня, добычей которого и в наши дни из​вестен округ Антакьи.24 Одним из источников богатства антио​хийской области были дикорастущие растения, содержавшие аро​матические и лекарственные вещества, красители.

Сельская округа Антиохии, имея благоприятные условия для развития зернового и садово-огородного хозяйства, была менее удобна для животноводства. Отсутствие заливных и пойменных лугов, торфяных земель, наиболее пригодных для разведения крупного рогатого скота и коней, обусловливали весьма скром​ное место этих отраслей животноводства в сельском хозяйстве. Крупный рогатый скот разводился лишь в той мере, в какой это было необходимо для обеспечения потребностей земледелия. По​этому в источниках чаще всего упоминаются быки (MPG, 47, 334). Стада быков (αγέλαι βοων) были одной из постоянных составных частей богатства крупных земельных собственников (MPG, 47, 334). Более развито вокруг Антиохии было разведение мелкого скота — овец, коз. На равнине оно, как правило, соче​талось с пахотным земледелием.25 Основными районами животно​водства были склоны гор. Но горные пастбища были при​годны главным образом для выпаса коз и отчасти овец (ποίμνια). Около Антиохии было много таких пастбищ (СТ, VII, 7, 3). Ис​точники часто говорят о большом количестве этого мелкого скота (βόσκημα).26 Значительно более скромные размеры имело сви​новодство, по-видимому распространенное только по склонам гор, в дубовых рощах. Единственное упоминание о нем содержит​ся у И. Златоуста (MPG, 49, 125). Следовательно, главными от​раслями животноводства было овцеводство и разведение коз, в основном и обеспечивавшие местное население мясом, сыром, шерстью. На равнине, судя по данным Либания, было развито птицеводство (XLVII, 12). Связанное с зерновым хозяйством оно, по-видимому, в какой-то мере восполняло недостаток в мясных продуктах. Источники упоминают также о разведении уток, фа​занов (Liban, XLVII, 13). Однако собственных продуктов живот​новодства в ближайшей округе Антиохии было мало, и потреб​ности города во многом восполнялись за счет северо-восточных засушливых степных районов Сирии, Халкидики, где, в силу вод​но-климатических условий, скотоводство преобладало над земле​делием.

Определенное место в жизни населения антиохийской области занимали охота и рыболовство. Богаты рыбой были прибрежные воды Средиземного моря в районе Селевкии. Здесь, ловилось много промысловой рыбы-тунца, скумбрии, кефали, камбалы, сардин, паламиды, хамсы.27 Широко распространена была добы​ча омаров, креветок, мидий, устриц.28 Большое количество речной рыбы давал Оронт, славившийся и в древности своими угрями.29 Однако основным источником получения пресноводной рыбы было огромное (около 100 кв. км) озеро Акко, расположенное в центре равнины Амик в 12 милях к северо-востоку от Антиохии.30 На этом озере еще в античную эпоху был развит специализиро​ванный промысел рыбы. Задолго до IV в. здесь существовали объединения рыболовов, которые, по-видимому, сохранились и в IV в.31 Либаний говорит, что Антиохия в его время хорошо снабжалась и морской, и речной, и озерной рыбой.32
Огромная, экономически связанная с Антиохией сельская округа, хозяйство которой не было особенно разорено бурными событиями III в., и в IV в. продолжала оставаться одной из наи​более богатых областей империи, с разнообразно развитым сель​ским хозяйством, но без какой-либо резко выраженной общей специализации всей области в целом. Вероятно, в связи с этим ис​точники и не сообщают о ней как о крупном экспортере какого-ли​бо одного продукта, как, например, о Египте (зерно) или Север​ной Африке (оливковое масло). Известная специализация отдель​ных районов антиохийской округи, обусловленная прежде всего географическими условиями, в основном не выходила за рамки удовлетворения потребностей Антиохии и ее области. Тем не ме​нее, правда, существовал постоянный, хотя и сильно колебавший​ся в зависимости от урожая, вывоз продуктов сельского хозяй​ства. Евнапий называет Сирию в числе областей, снабжавших бурно росший в IV в. Константинополь хлебом.33 (По-видимому, однако, хлеб поступал в столицу в виде подати, а постоянной торговли хлебом антиохийская область не вела.) На всю импе​рию славились вывозившиеся из Антиохии вина, в том числе из дикорастущего винограда.34 В результате интенсивного развития оливководства на горном массиве Белус,35 в IV в. заметно возрос вывоз оливкового масла (Liban., XI, 20).

Лес, орехи, деликатесы из рыбы, ароматические вещества и смолы, красители, даже лилии Антиохии — все это были предме​ты постоянного вывоза.36 Таким образом, антиохийская округа в IV в. не только обеспечивала потребности огромного населения Антиохии и свои собственные, но и давала значительное количе​ство продукции на вывоз.

Природно-климатические условия Северной Сирии наклады​вали определенный отпечаток и на формы организации сельского хозяйства. Они не благоприятствовали образованию крупных единых хозяйственных комплексов, организации крупного лати​фундиального хозяйства. За отдельными исключениями, относительно крупные хозяйства могли сложиться только на равнине Антиохии, в степных восточных районах. Здесь условия местности позволяли выделение довольно больших сплошных земельных массивов. Именно здесь и были обнаружены большие земельные владения, наиболее крупные и богатые виллы.37 Вероятно, обра​зованию крупных хозяйств не препятствовали здесь и условия водоснабжения. Там, где важнейшим источником орошения бы​ли реки, хотя бы и пересыхающие летом, имелись более благоприятные условия для создания охватывавшей довольно значи​тельную территорию единой системы ирригации.38 Именно в этом районе Либаний упоминает о пространно разбросавшихся владе​ниях богачей (XI, 210). На остальных территориях, особенно там, где основными источниками воды были мелкие ручьи, колодцы, цистерны, водные условия в лучшем случае благоприятствовали созданию средних хозяйств. Как правило же, на большей части антиохийской округи существовали мелкие хозяйства.

Следовательно, сама природа ограничивала возможность соз​дания крупных рабовладельческих хозяйств. Поэтому в Северной Сирии, как и во многих других областях восточных провинций, даже в период расцвета рабства не сложились крупные хозяй​ства типа западных латифундий.39 Господствующим на террито​рии антиохийской равнины было среднее по своим размерам по​местье.40 Но и в большинстве средних поместий условия ведения хозяйства были таковы, что они не допускали их превращения в единое господское хозяйство, целиком базировавшееся на труде рабов. Природные условия, и особенно условия орошения, за​трудняли организацию единого хозяйства. Наиболее ярким примером в этом отношении является горный массив Белус, где сама природа разделила землю, сколько-нибудь пригодную для обработки, на небольшие изолированные друг от друга участки. Невозможность создания сколько-нибудь значительных ороси​тельных сооружений для полива даже нескольких соседних участ​ков прямо предопределяла строительство отдельной цистерны для полива каждого участка и тем самым обусловливала его хо​зяйственную изолированность от остальных. Проведенное Ж. Ча​ленко археологическое обследование массива Белус дает на большей части его территории именно такую картину.41 Но и в равнинных районах система орошения с помощью пересыхающих речек и ручьев, как правило, сочетавшаяся с системой колодцев и цистерн, была рассчитана на орошение небольших участков, что благоприятствовало развитию мелких хозяйственных единиц.42 В этих условиях возможность применения рабского труда была ограничена трудностями организации контроля за их дея​тельностью — обстоятельство, делавшее рабский труд достаточно экономически невыгодным. Еще менее благоприятные условия в этом отношении существовали на территории горного массива Белус. Здесь на мелких разбросанных участках возможно было главным образом оливководство. Монокультура оливок, как из​вестно, при невозможности сочетания ее с другими культурами, требует напряженного труда работника только в определенные и весьма краткие по времени периоды года. Остальное время труд раба не мог быть использован с достаточной интенсивно​стью,43 что, наряду с огромными затратами на организацию кон​троля, делало, его применение экономически почти невыгодным.

Значительно шире мог использоваться труд рабов в средних и крупных имениях, расположенных на равнине, на склонах при​легающих к ней невысоких гор,44 где были возможности для орга​низации значительного господского хозяйства. Развитое поли​культурное хозяйство позволяло здесь использовать труд раба с достаточной выгодой и интенсивностью. Однако весьма сложные условия хозяйственной деятельности земледельца, требовавшие его личной заинтересованности и инициативы, нередко его извест​ной хозяйственной самостоятельности, далеко не всюду создава​ли благоприятные условия для использования труда рабов. По свидетельству Иоанна Златоуста, в период дождей, когда пере​сыхающие речки превращались в бурные потоки, необходимо бы​ло непрерывно следить за поступлением воды на поле, постоянно регулировать уровень воды (MPG, 47, 308; 48, 871—872, 1024; 51, 155, 280). Земледелец должен был следить, чтобы на поле поступало достаточное количество воды и в то же время не про​исходило его затопления. А это было весьма трудной задачей из-за непрерывно менявшегося уровня воды. «Все поле, — пишет Иоанн Златоуст, — будет покрыто водой», если во время «не за​градить каналы» (οχετούς) (MPG, 51, 155). Много инициати​вы требовалось от земледельца для того, чтобы при чрезмерном подъеме воды поднимать и укреплять «берега» канала, а при па​дении ее уровня разрушать недавно созданные заграждения, чтобы вновь открыть ей доступ на поле (MPG, 48, 871—872). Нередко поле, несмотря на все усилия земледельца, оказывалось затопленным и ему приходилось принимать меры, чтобы «устра​нить избыток воды» (MPG, 51, 155). При таких условиях ороше​ния все работы, связанные с запашкой и засевом поля, сильно усложнялись. Прежде всего была необходима глубокая вспашка. В то же время земледельцу приходилось еще «посреди нивы проводить глубочайшие борозды», чтобы обеспечить более быстрый сток воды в случае затопления (MPG, 49, 50; 189; 51, 155). Также глубоко производился и посев зерновых культур. Это делалось по двум причинам. Во-первых, для того, чтобы в случае «затопления поля» избежать «заплывания семян», их вы​мывания, которое могло привести к необходимости пересева в де​кабре, когда вода уже спадала (MPG, 48, 698; 49, 50). Во-вторых, такой посев способствовал предохранению семян и всходов от губительного действия жары, «чтобы, — как писал Иоанн Зла​тоуст, — они укоренившись снизу, не страдали от жара солнеч​ных лучей и не были подавляемы сорняками» (MPG, 48, 698). Последняя причина, по-видимому, была главной причиной глубо​кого посева и там, где семенам не угрожало вымывание, т. е. на всей остальной территории округи.

Все эти особенности ограничивали возможность широкого развития крупных и средних хозяйств, целиком основанных на труде рабов, в антиохийской округе, также как и во многих других областях восточных провинций.

Богатейшим собственникам Антиохии обычно принадлежало не несколько огромных поместий, а множество мелких владе​ний. Иоанн Златоуст говорит о большом числе имений (αγροί) крупного собственника (MPG, 47, 334, 48, 156; 49, 222). Кроме того, они владели и множеством отдельных участков-садов, ви​ноградников. Так, один из крупнейших богачей Антиохии конца III в. Юст, христианский мученик диоклетиановского времени, согласно преданию, кроме прочего имущества имел 1000 садов и 1000 виноградников.45 Данные этого свидетельства, может быть, и недостоверны, но в его основе безусловно лежит харак​терная для антиохийской округи особенность — множественность владений у крупного собственника.

В крупных и средних имениях, вероятно, в первые века н. э. значительное применение находил труд рабов. Лишь в одном очень небольшом (αγρός ουκ επαινούμενον) имении в середине III в. имелось 13 рабов (Liban., XLVII, 28: οικέτας δε ειχεν ένδεκα). В крупных поместьях, которые, согласно археологическим дан​ным отличались, особенно в I и II вв., от средних лишь своими размерами, но не структурой, их число, видимо, было значительно большим. Крупнейшим земельным собственникам Антиохии и в IV в. принадлежали тысячи рабов (MPG, 58, 136). Несомненно, что часть их использовалась в имениях, в сельском хозяйстве.

Наряду с рабами в поместьях всегда было много различных категорий держателей. Основную их массу составляли держате​ли, условия и время держания которых не были строго обуслов​лены и отношения их с собственниками земли обычно устанав​ливались в соответствии с consuetudinis loci — γεωργός — colonus (арам. shatla).46 Довольно большую группу составляли свободные арендаторы, получавшие определенную часть урожая (μέτοχος — partiarius, арам.— aris) и арендаторы, платившие фик​сированную арендную плату (εκλήμπτωρ — conductor).47 Известное применение находил и труд наемных работников, μισθώται — operarii, εργάται — mercenarii, — (арам. kablanirn или sachi​rim), плата которых нередко состояла из части урожая, а поло​жение по существу было близким к положению партиариев.48
Хотя антиохийская округа была областью развитой крупной и средней земельной собственности, значительную прослойку ее населения составляли мелкие свободные земельные собственни​ки, крестьяне-общинники, жившие в κωμαι μεγάλαι. Сотни таких свободных деревень были разбросаны на территории Антиохии.49
Эволюция аграрных отношений в I—VI вв. в одном из райо​нов антиохийской округи — горном массиве Белус, была доста​точно глубоко показана Ж. Чаленко на богатейшем археологи​ческом материале.50 Хотя приводимые им данные относятся к одному району, имевшему известную специфику, тем не менее они безусловно отражают некоторые общие тенденции развития экономики, аграрных отношений. По наблюдениям Чаленко, после римского завоевания происходит постепенное исчезнове​ние поселений селевкидских λαοί, которые сменяются крупными и средними имениями.51 Установление римского господства без​условно способствовало укреплению рабовладельческих отноше​ний, рабовладельческого хозяйства в завоеванных областях. По​этому рост крупных и средних поместий в I—II вв. происходил на базе укрепления господского хозяйства. С исчезновением по​селений λαοί появляются не только господские виллы с многочи​сленными прилегающими к ним хозяйственными постройками, свидетельствующие о большом хозяйственном значении господ​ской усадьбы, но и соседствующие с ней жалкие поселки, своего рода «рабочие кварталы», в которых жили работники поместья, возможно рабы.52
С IV же века начинается интенсивный процесс хозяйственно​го дробления этих поместий, достигший своего расцвета в V в. В этом процессе нельзя не видеть последствий кризиса III в., по​дорвавшего рабовладельческие отношения. В течение IV—V вв. постепенно исчезают «рабочие кварталы» при виллах. Террито​рия одного из обследованных Чаленко поместий оказывается в IV—V вв. разделенной на 16 небольших самостоятельных хо​зяйств. 53 В другом имении на его земле вместо «рабочего квар​тала» при вилле появляется «расположенная на известном уда​лении от нее деревня земледельцев, скромные, но удобные дома которых свидетельствуют о значительно лучшем их положение, чем прежних работников виллы».54
По мнению С. А. Кауфман, при рассмотрении данных о хо​зяйственном дроблении имений, «прямо напрашивается вывод о переходе от рабского труда к труду свободного, вероятно зави​симого населения». 55 Конечно, мы не располагаем точными све​дениями о степени сокращения применения рабского труда в поместьях, но, судя по размаху и интенсивности хозяйственного дробления, сокращению господского хозяйства, оно было весь​ма значительным. Несомненно, кризис III в. сильно способство​вал упадку рабства в Сирии.56
Крупное и среднее имение антиохийской округи IV в. по археологическим данным и описаниям источников выступает как весьма сложный хозяйственный организм, в котором господское хозяйство сочеталось с хозяйствами крестьян-держателей. Как правило, κωμαι сидевших на земле имения крестьян, были рас​положены на известном удалении от виллы и далеко не всегда составляли с ней даже смыкающийся жилой комплекс. Зависи​мая деревня располагала своими хозяйственными сооружения​ми, своими колодцами и водоемами, давильнями для винограда и прессами для выжимания масла, хотя и небольшими, грубыми и примитивными.57 Большая часть земли поместья была распре​делена между различными категориями держателей, обязанных также определенными работами на господина в господском хо​зяйстве. Крестьяне самостоятельно производили посев и уборку урожая на своих участках, располагая для этого необходимым собственным инвентарем: плугом, упряжкой быков, серпами, молотильной телегой и т. д. 58
В то же время в каждом крупном и среднем поместье сохра​нялось известное, иногда большее, иногда меньшее, количество земли, занятой господским хозяйством. Это, как правило, при​мыкавшие к самой вилле садово-огородные участки, выгоны для господского скота и т. п., иногда и пахотные земли. Господское хозяйство в IV в., видимо, также велось главным образом рука​ми колонов, которые помимо труда на своих участках, были обязаны выполнять различные работы в господском хозяйстве.59 В III—IV вв. в связи с сокращением числа рабов — постоянных работников господского хозяйства, повинности колонов тех по​местий, в которых, в силу тех или иных обстоятельств, остава​лось выгодным сохранение более или менее крупного господско​го хозяйства (как это, например, имело место на территории антиохийской равнины), вероятно, заметно возросли. Источники IV в., особенно второй его половины, сообщают о бесчисленных и изнурительных работах, к которым господа принуждали сво​их колонов (MPG, 47, 334; 58, 591; Liban., XLVII, 11). Видимо, в связи с этим усилившимся нажимом на колонов, нехваткой ра​бочих рук и стоит растущая тенденция к их прикреплению. По​степенно с III в. колоны, как и другие категории держателей, все более оказывались в зависимости от землевладельцев, пре​вращаясь в наследственных держателей.60 Закон о прикрепле​нии колонов (СТ, V, 17, 1—332 г.) лишь облегчил землевладель​цам дальнейшее прикрепление крестьян.

Однако в напряженные периоды сельскохозяйственных работ труд колонов, вынужденных в период посева и уборки работать и на своих участках и на господской земле, не компенсировал господскому хозяйству потерю постоянной рабочей силы. В свя​зи с этим в поместьях с развитым господским хозяйством растет применение наемного труда. В качестве наемных работников привлекались не только местные свободные крестьяне, но и го​родская беднота. Иоанн Златоуст упоминает сезонные сельско​хозяйственные работы как один из важнейших источников под​держания существования многочисленной антиохийской бедноты (MPG, 47, 334). Размеры использования наемного труда в сельском хозяйстве определялись не только потребностью в нем, но и наличием свободной рабочей силы. Антиохия с ее многочис​ленной беднотой в этом отношении существенно дополняла воз​можности найма рабочей силы, имевшейся в деревне. Возмож​ности более широкого использования достаточно дешевой сезон​ной рабочей силы, видимо, сыграли известную роль в быстром развитии в IV—VI вв. оливководства горного массива Белус, где монокультура оливок требовала привлечения очень значитель​ной дополнительной рабочей силы на период уборки урожая.61 В это время сюда стекалась беднота как из округи, так и из самой Антиохии. О размерах применения наемного труда в этом районе достаточно убедительно говорит факт строитель​ства специальных помещений для размещения пришлой рабо​чей силы.62 Если свободные бедняки из Антиохии и ее ближай​ших окрестностей в поисках заработка добирались до весьма удаленного от нее массива Белус, то, видимо, их труд вполне удовлетворял потребность в нем на территории более близкой антиохийской равнины. В то же время там, где не было условий, побуждавших к сохранению собственного господского хозяй​ства, оно постепенно свертывалось.

Условия хозяйственной жизни накладывали свой отпечаток и на внешний облик сирийской крупной и средней виллы IV— VI вв.63 Вилла представляла собой более или менее правильный прямоугольник, одну сторону которого, обычно северную, зани​мал каменный двухэтажный господский дом с портиком. К нему примыкали различные хозяйственные и жилые помещения. Сво​бодные стороны этого прямоугольника были ограждены стена​ми, одна из которых имела ворота.64 Сравнительно небольшое количество помещений, которые могли быть использованы как жилье для рабов и проживающих в имении зависимых работни​ков, свидетельствует о весьма ограниченном их числе в самой вилле.65 Значительно большее место занимали различные по​стройки хозяйственного назначения — помещения для хранения и переработки сельскохозяйственных продуктов. Здесь же на территории виллы находились виноградные и масляные прессы, более совершенные, чем в деревне, сложные приспособления для очистки и хранения продуктов, что позволяло изготовлять вино и масло более высокого качества.

В целом вилла выступает в IV в. не столько как центр раз​витого господского хозяйства, сколько как центр эксплуатации расположенной на ее землях деревни или ряда деревень коло​нов, центр сосредоточения, хранения и первичной обработки по​ступавших в нее продуктов крестьянских хозяйств.

По-видимому, здесь, в домашнем хозяйстве виллы, в основ​ном и использовался труд немногих находившихся в имении ра​бов. Первые строки известной (XXV) речи Либания «О рабстве» («Эти два слова: раб и свободный — везде на устах; в домах, на рынках, в полях, на равнинах, на горах...», — курсив мой. — Γ. К.) казалось бы, дают основания предполагать, что рабский труд находил значительное применение в сельском хозяйстве антиохийской округи IV в. Но весь содержащийся в этой речи конкретный материал не столько подтверждает, сколько опро​вергает подобное предположение. В источниках IV в. нет ни од​ного прямого упоминания о рабах-земледельцах в округе Антио​хии.66 Все они относятся к домашним рабам имения, которые, по-видимому, участвовали в хозяйственных работах на терри​тории самой виллы. Так, в частности, источники упоминают ра​бов, работающих на мельнице, при виноградном прессе, пасу​щих скот.67 Видимо, упоминание Либания в общем рассуждении о положении и занятиях рабов в той же XXV речи о том, что «рабу и земля приносит плоды без трудов» отражало реальное положение вещей — небольшую роль рабского труда в непо​средственном сельскохозяйственном производстве.

Наряду с колонами, в антиохийской округе существовала значительная прослойка мелких свободных земельных собствен​ников, свободного крестьянства, жившего в «больших дерев​нях» — κωμαι μεγάλαι (Liban., XI, 230, 233; XLYII). Эти крестьяне были господами «своей земли» — αυτοι δε ησαν και γεωργοι και δεσπόται. (MPG, 82, 1421), причем каждый из них владел «небольшой долей земли» — μέρος ου πυλλυ κεκτημένου (Liban., XLYII, 11). Такие свободные деревни (vici publici) были разбросаны по всей тер​ритории округи: много их было вокруг самой Антиохии, на ан​тиохийской равнине и на горном массиве Белус.68 В ряде горных районов это свободное крестьянство, вероятно, составляло пода​вляющее большинство населения. Так, на хребте Аман находи​лись большие свободные деревни, источником существования населения которых было не столько земледелие, сколько различ​ного рода промыслы, сбор дикого винограда и орехов, охота (MPG, 82, 1420).

По-видимому, существовало два типа свободных селений. В одних из них сохранялась общинная собственность на землю, близкая, по мнению Армана, к системе мушайа, рисуемой в этих районах памятниками мусульманского права. Каждый крестья​нин не имел в собственности ни клочка земли, но имел право на пользование определенной долей — „μέρος“, участком, а также общественными угодьями.69 Участки, обрабатывавшиеся отдель​ными крестьянскими семьями, были невелики. Либаний говорит, что они имели «μέρος ου πολλυ». Крестьянин, вероятно, обладал только правом свободного распоряжения своей долей, но не са​мой землей. Он мог продавать ее, передавать по завещанию, закладывать.70 Часть земли была предметом совместного ис​пользования ее членами общины. Община могла из своих земель отводить участки для постройки храма или церкви, андрона, раз​личных хозяйственных сооружений общего пользования, про​давать и сдавать ее в аренду.71 Во многих деревнях, наряду с мелкими, частными, существовали общественные водоемы, об​щие давильни для винограда и масляные прессы.72
Археологические данные свидетельствуют о более или менее равном имущественном положении крестьян-общинников одной деревни. Все они жили в построенных из мелких камней и глины домах с плоской крышей. К дому обычно примыкал небольшой дворик.73 Из описания Либанием одной из таких деревень на антиохийской равнине следует, что каждое крестьянское хозяй​ство располагало своим колодцем. Крестьянин выращивал на своем участке пшеницу или ячмень, имел сад, держал нескольких коз, овец (XLVII, 4). Все сельскохозяйственные работы проводи​лись им самим и его семьей. Археологическое изучение жилищ свободных крестьян говорит далеко не в пользу предположения о возможности применения рабского труда в этих крестьянских хозяйствах.74 Не сообщают об этом и другие источники.75 По-видимому, в деревне не было и общественных рабов.76
Наряду с деревнями с сохранившейся развитой общинной соб​ственностью, существовали и селения, где земля находилась в полной частной собственности ее владельцев, могла свободно продаваться и покупаться в целом и по частям. Это были посе​ления мелких частных земельных собственников, не связанных общинными узами. Так, Либаний, наряду с крестьянами-общин​никами, упоминает и тех, кто «живут врозь по деревням» (Li​ban., XLY, 23; LII, 42). Очевидно, слово «врозь» у него поставле​но с целью подчеркнуть независимость друг от друга живущих в таком селении земельных собственников, в отличие от деревни крестьян-общинников, где общинная организация накладывала ограничения на распоряжение крестьянина своей землей и в из​вестной мере регулировала его хозяйственную деятельность. Выше уже указывалось, что крестьянин-общинник, имея право полного распоряжения своей «долей», не мог дробить ее, прода​вать свою землю по частям. Между тем известны факты прода​жи земли более мелкими долями, по одному-два плетра (πλέθρου πολλάκις ενός), безусловно составлявшими часть участка.77
Жители таких свободных селений значительно отличались друг от друга по своему имущественному положению. Так, Ли​баний упоминает в деревне, наряду с теми; кто «владели малым количеством или плохой землей»78, более состоятельных собст​венников, имевших рабов (οικετων).79
Археологические данные, в частности горного массива Белус, показывают, что такого рода положение могло быть, например, в наиболее крупных селениях смешанного характера, поселках, местечках, своего рода «κωμοπόλεις», которые были центрами не​большой прилегавшей к ним округи из нескольких десятков по​местий и деревень свободных крестьян. Серджилла, Бамукко на массиве Белус, Тель-ада, или Теледа, и Гиндар на территории антиохийской равнины являются поселениями именно такого ти​па, где виллы хозяйств более состоятельных собственников на​ходились рядом с владениями, типичными для крестьян средне​го достатка, и домишками малоземельной бедноты.60
Антиохийская округа была областью развитой крупной зе​мельной собственности. Наиболее богатые из землевладельцев имели «тысячи плетров земли» (μύρια πλέθρα γης). Однако их вла​дения, как уже отмечалось, не состояли из крупных хозяйств. Источники говорят о множестве принадлежавших крупным соб​ственникам αγροί (MPG, 47, 337). Некоторые из них, особенно на территории антиохийской равнины, были, вероятно, весьма зна​чительными. Наряду с большими имениями преимущественно зернового направления, значительную часть их земельных иму​ществ составляли небольшие участки, занятые виноградниками, оливковыми насаждениями, садами.81 К такого рода владениям, видимо, относились и небольшие садовые участки в районе Даф​ны. Здесь же, в Дафне, были расположены и утопавшие в зелени роскошные виллы антиохийских богачей, построенные для от​дыха и развлечений. Такие виллы, не имевшие хозяйственного назначения и построенные в наиболее красивых местах антиохийской округи, упоминаются источниками как одна из состав​ных частей имущества крупного собственника, его «богатства» (MPG, 48, 162). В состав его «богатства» обязательно входили и большие стада скота. Сообщение о том, что уже упоминавше​муся Юсту принадлежало 1000 мулов и 800 лошадей, скорее все​го не было большим преувеличением. Источники единогласно сообщают о стадах быков и овец, множестве верблюдов, коней и мулов у крупных собственников (Liban., L., 32; MPG, 47, 334). Вероятно, значительная часть этого скота паслась на пастби​щах, расположенных на склонах гор, т. е. вдали от их пахотных и садовых владений.

Таким образом, крупные земельные собственники Антиохии, по-видимому, как правило, имели множество владений с различ​ными преобладающими хозяйственными направлениями, распо​ложенных в различных природно-климатичеоких районах ее округи.

Выше мы уже отмечали, что рабский труд не находил сколь​ко-нибудь широкого применения в имениях крупных собствен​ников. Однако известные сомнения в полной справедливости этого утверждения вызывали и вызывают сообщения источников о числе рабов у крупных собственников Антиохии (MPG, 47, 336—337; 48, 65; 65, 586, 588—589). Как о максимальной для антио​хийского богача IV в. цифре можно говорить о 1000—2000 рабов, упоминаемых Иоанном Златоустом (MPG, 58, 608: ανδραπόδων χιλίων ή δις τοσούτων). Реально, вероятно, большинство крупных собственников имело по несколько сот рабов. Естественно пред​полагать, что значительная, если не большая, часть этих рабов должна была находиться во владениях этих богачей, в деревне.

Где же использовались эти сотни рабов в деревне? Вероят​но, 15—20 рабов были заняты в домашнем хозяйстве имения. В десятке имений, принадлежавших крупному землевладельцу, на​считывалось уже 150—200 рабов. 1000 садов и 1000 виноградников Юста антиохийского — явное преувеличение. Но сотня неболь​ших садовых участков и виноградников, вероятно, могла реально находиться в собственности крупного богача. Нередко надзор и уход за таким участком поручался рабу.82 В таком случае не менее 50—100 рабов были заняты на этой работе. Не менее десяти рабов составляли обслуживающий персонал роскошной загородной виллы в курортном предместье Антиохии — Дафне. В то же время необходимо иметь в виду многочисленность и территориальную разбросанность владений, что неизбежно тре​бовало существования большого и сложного аппарата по управ​лению и эксплуатации владений, состоящего главным образом из рабов. Источники говорят о множестве οικονόμοι у крупного собственника (MPG, 47, 336, 337; 48, 65, 586, 588—589). Таким образом, действительно, несколько сот рабов богача в той или иной мере были связаны с «деревней», но большинство их на​ходилось в городском господском доме, где Златоуст упоминает «των οικετων αγέλαι» (MPG, 48, 575). Едва ли, например, можно рассматривать свиту господина из 1000 и более рабов, со​провождавших его во время выездов из Антиохии в имения, как непосредственно связанную с хозяйственной жизнью владений (MPG, 55, 191). Из тех рабов, которые были так или иначе свя​заны с «деревней», с сельским хозяйством, подавляющее боль​шинство концентрировалось не в сфере непосредственного про​изводства, а в сфере обслуживания. Сотни семей колонов, жив​ших в десятках деревень во владениях крупных землевладель​цев, составляли в IV в. абсолютное большинство непосредствен​ных производителей на землях крупных собственников антио​хийской округи.

Значительная часть земли антиохийской округи принадлежа​ла средним земельным собственникам, главным образом муни​ципальным землевладельцам, куриалам. Вопрос о различиях в хозяйственной организации, экономической структуре крупного и среднего поместья III—IV вв. в последние годы привлекает все большее внимание советских исследователей в связи с про​блемой разложения рабовладельческих отношений. В ряде но​вых работ, пока почти исключительно основанных на материале западных провинций империи, подчеркиваются весьма существен​ные различия в хозяйственной организации крупных и средних поместий, крупных экзимированных сальтусов и средней рабовла​дельческой виллы.83 По мнению многих исследователей, западная средняя вилла имела более ярко выраженный рабовладельче​ский характер, в большей мере основываясь на труде рабов, чем крупные имения, сальтусы крупных землевладельцев. Хозяйст​венная организация последних открывала значительно более широкие возможности для развития процессов разложения ра​бовладельческих отношений, развития новых форм эксплуата​ции, колоната. Некоторые исследователи прямо противопостав​ляют виллы муниципальных землевладельцев крупным имениям, экзимированным сальтусам, связывая первые с отживающей ра​бовладельческой формой собственности, а вторые — с зарожде​нием новых, феодальных отношений.84
В какой же мере эти различия в хозяйственной организации крупных частных и средних муниципальных поместий, столь яв​ственно выступающие на западе империи, проявлялись на Вос​токе, в частности, в округе Антиохии? Этот вопрос представляет немалый интерес для изучения развития аграрных отношений в восточных провинциях ранней Византии IV—V вв., их специфи​ки, поскольку и для этих областей разложение рабовладельческих отношений и значительной мере связывается с проблемой развития крупной экзимированной частной земельной собствен​ности, крупного независимого землевладения.

В антиохийской округе, как, вероятно, и во многих других районах восточных провинций, различия в хозяйственной орга​низации крупных и средних владений выступают значительно менее резко, чем на Западе. Как мы уже отмечали выше, архео​логические данные не показывают сколько-нибудь существен​ных структурных различий между крупным и средним поместь​ем. Как сама вилла, так и весь прилегающий к ней комплекс хо​зяйственных построек и сооружений в крупном и среднем име​нии различаются главным образом лишь размерами. Все это не дает достаточных оснований предполагать, что среднее поместье было в значительно большей мере основано на использовании рабского труда, чем крупное.

Не подтверждают подобного предположения и нарративные источники IV в. Поместье Либания, описанное им в ΧLVΊΙ речи, является типичным средним поместьем. Как видно из этой речи, (13—21), его основную рабочую силу составляют колоны (γεωργοί), на протяжении «четырех поколений» обрабатывающие землю имения (γην ημιν εργαζόμενοι). Ни о каких рабах-земледель​цах, их работе в господском хозяйстве в речи не упоминается. Обработка господского хозяйства также производилась руками колонов, с чем и связан конфликт куриалов с ними, рассматривае​мый в речи: колоны отказались от каких-то работ в пользу гос​подина (XLVII, 11).85 Либаний часто и по различным поводам упоминает о поместьях средних городских землевладельцев ку​риалов, о связанных с ними заботами их собственников. Но сре​ди этих упоминаний нет ни одного, свидетельствующего о значи​тельной роли рабов в хозяйстве поместья. Таким образом, у нас нет достаточных оснований предполагать, что в поместьях сред​них городских землевладельцев Антиохии — куриалов рабский труд применялся в значительно большей степени, чем в имениях крупных собственников. Различия могли, на наш взгляд, в IV в. находиться главным образом в сфере их отношений с колонами.

Вопрос о развитии аграрных отношений города неразрывно связан с проблемой эволюции форм земельной собственности и землевладения в экономически связанной с городом округе. В каком направлении эволюционировали они в IV в.? В последнее время этот вопрос приобрел особый интерес в связи с данными Ж. Чаленко о хозяйственном дроблении крупных и средних имений. Было ли оно только результатом внутренней перестрой​ки хозяйства имения? Не было ли оно связано с переходом зем​ли в собственность владельцев новых, возникших на его терри​тории хозяйств? Ж. Чаленко полагает, что образовавшиеся в результате раздробления поместий более мелкие хозяйства могли быть как хозяйствами мелких свободных земельных собствен​ников, так и колонов. При этом он не высказывает мнения о том, какие из них получили преимущественное развитие.86 Вполне понятно, что археологические данные, свидетельствуя об эконо​мическом положении владельцев этих хозяйств, известной хозяй​ственной целостности и самостоятельности последних, не дают достаточного материала для суждения о том, в чьей собствен​ности находилась земля, которую они занимали. Весьма возмож​но, что Чаленко — автор археологической работы — не стал уточнять этот вопрос, поскольку его решение требовало изуче​ния совершенно иного материала, материала письменных источ​ников, законодательства. Однако было ли дробление результа​том внутренней перестройки хозяйств имения, или оно было связа​но с переходом земли в собственность новых хозяев — вопрос боль​шой принципиальной важности. Если возникшие при дроблении хозяйства были хозяйствами держателей, колонов, то в резуль​тате его в IV—V вв. произошло укрепление их хозяйственной са​мостоятельности. Если это были хозяйства мелких земельных собственников, то господствующее поныне общее представление о быстром росте в IV—V вв. крупной земельной собственности сказывается поставленным под сомнение. Строго говоря, в таком случае речь уже должна идти не о росте крупной земельной собственности, а о ее вероятном сокращении в IV—V вв. и укре​плении и развитии за ее счет мелкой земельной собственности.

Известные соображения в этом направлении были недавно выдвинуты А. П. Кажданом.87 Материалы Чаленко побудили А. П. Каждана поставить вопрос о необходимости «пересмот​реть данные источников о развитии крупной и мелкой собствен​ности», «внести известные коррективы» «в традиционную карти​ну неслыханного роста крупной собственности».88 В последнее время точка зрения об укреплении мелкой свободной земельной собственности была поддержана М. Я. Сюзюмовым.89 Решение этого вопроса, как нам представляется, может быть достигнуто только на путях изучения эволюции мелкой земельной собствен​ности.

В Антиохии и ее округе мелкие земельные собственники, как городские, так и особенно свободные крестьяне (convicani), в IV в. составляли значительную группу населения. В какой мере можно говорить о ее укреплении и расширении? Здесь, как и в большинстве восточных провинций, не было такого существенно​го внешнего источника пополнения прослойки мелких земельных собственников, как варвары-поселенцы, ветераны, которые сы​грали немаловажную роль в ее укреплении в балканских про​винциях. Здесь она могла расти главным образом за счет внут​ренних источников — укрепления положения существующих мелких земельных собственников, превращения в таковых город​ских жителей, свободных колонов. По существу возможности роста этой прослойки могут быть определены по эволюции по​ложения в антиохийской округе значительной категории мелких земельных собственников, прежде всего свободного крестьянства.

Северная Сирия была одной из наиболее плодородных, бога​тых и густонаселенных областей империи. Бурные события III в. не нанесли особенно серьезного ущерба ее хозяйству. Известная стабилизация экономической жизни империи в первые десятиле​тия IV в., подъем внутренней и международной торговли весьма благоприятствовали укреплению экономики Сирии. Оживилась и хозяйственная жизнь антиохийской округи, о чем свидетель​ствует заметно повысившаяся строительная активность в дерев​не.90 Едва ли можно рассматривать это как процветание, о ко​тором говорят буржуазные исследователи, но некоторое общее улучшение экономического положения Сирии несомненно. Одна​ко это отнюдь не значит, что оно в равной мере благоприятно сказалось на положении всех слоев населения. Тем не менее тен​денция поставить под сомнение значение фактов, свидетельст​вующих об ухудшении положения тех или иных слоев населения, опираясь на общие сообщения источников о «процветании», при​суща многим буржуазным исследователям.91 Она в полной мере проявляется и в оценке ими положения мелких земельных соб​ственников.

В IV в. положение мелких земельных собственников во мно​гом определялось податной политикой государства. Не вызывает сомнения тот факт, что налоговое бремя, ложившееся на них, в результате реформ Диоклетиана-Константина, заметно возрос​ло по сравнению с периодом ранней империи. Исследователи спорят об особенностях поземельного обложения в Сирии,92 но ни у кого не вызывает сомнения то, что старая налоговая систе​ма была реформирована в соответствии с диоклетиановско-кон​стантиновской фискальной системой. Едва ли Сирия пользовалась какими-либо преимуществами по сравнению с большинством остальных провинций. Как показывает сирийский Законник,93 пло​дородие ее почвы было строго учтено и для Сирии была установле​на самая минимальная в империи единица обложения (20, 40, и 60 югеров против, например, 500 в Северной Африке).94 В то же время едва ли приходится говорить о том, что Сирия была объектом особо активной эксплуатации со стороны государства, каким был, например, Египет, — житница империи. Поэтому на​туральные поборы, ложившиеся на землевладельцев, были, оче​видно, средними, обычными для большинства провинций импе​рии. Более тяжелыми, по сравнению со многими другими про​винциями, здесь были разного рода munera sordida, особенно ангарии.85 Безусловно, податной гнет не одинаково отражался на положении различных категорий possessores. У антиохий​ских авторов, Либания и Златоуста, не встречается жалоб на особую обременительность поземельной подати для крупных и средних собственников.96 Если бы они были действительно тя​желыми и разорительными, например для куриалов, Либаний, рассказывающий о всех тяготах их жизни, не преминул бы упо​мянуть об этом.

Несколько иную картину рисуют источники, сообщая о поло​жении мелких земельных собственников. Либаний часто говорит об обременительности и разорительности ложившейся на них основной поземельной подати (φόρος Либания). Антиохийская округа в этом отношении, видимо, не составляла исключения по сравнению с другими провинциями, но значение ее данных за​ключается в том, что они позволяют проследить эволюцию поло​жения мелких земельных собственников.

Нет никакого сомнения как в том, что новая податная систе​ма увеличила общее бремя поземельного обложения, так и в том, что это увеличение особенно тяжело сказалось на положе​нии мелких плательщиков подати. То обстоятельство, что обмер земельных участков, определение их качества, установление всех данных, необходимых для исчисления размеров обложения каждого плательщика, производился курией, позволило средним городским землевладельцам-куриалам путем массовых злоупо​треблений, представления заниженных данных о своих владени​ях и завышенных о владениях мелких землевладельцев, суще​ственно облегчать свое положение за счет мелких плательщиков подати. Судя по данным законодательства, эти злоупотребле​ния были повсеместным явлением и антиохийская округа в этом отношении не была исключением. Ко времени Констанция эти искажения в расчетах обложения достигли чрезвычайно широ​ких размеров. По словам Либания, многие из мелких земле​владельцев «были принуждаемы вносить большую подать» (LIX, 159). Видимо, не столько их жалобы, сколько их разорение, со​кращение реальных поступлений в казну вынудили Констанция при проведении очередного обмера проявить специальную забо​ту об антиохийском крестьянстве и приказать провести более справедливый расчет подати. Однако эта мера едва ли сущест​венно облегчила положение мелких земельных собственников, не говоря уже о том, что, судя по данным законодательства, эти злоупотребления с начислением обложения продолжались. За это время выросли и сами размеры подати.

По свидетельству хорошо информированного Фемистия, по​датной гнет в империи вырос к 364 г. за предыдущие 40 лет в 2 раза (Them., VIII, 113). Не удивительно, что к этому времени недоимки стали широко распространенным явлением и Юлиану в связи с невозможностью взыскать их пришлось в 362 г. про​стить их целому ряду областей, в том числе и округе Антиохии.97 Едва ли сколько-нибудь к лучшему изменилось положение мел​ких земельных собственников при Валенте. Правда, буржуазная историография превозносит его за заботу о крестьянстве.98 Но все его заслуги перед крестьянством в основном, как отмечает Г. Г. Дилигенский, заключались в том, что он не увеличил на​логового бремени (Amm. Marc., XXI, 6, 5; XXX, 9, I).99 Судя по сообщению Фемистия о двукратном росте налогов к началу его правления и колоссальных накопившихся с конца III в. недоим​ках, дальнейшее их увеличение было бессмысленно. Но Валент вместо увеличения податного обложения предпочел взыскивать накопившуюся со времен Аврелиана задолженность.100 Едва ли поэтому приходится говорить о том, что в годы его правления положение основной массы плательщиков не продолжало ухуд​шаться.101
Обеднение мелких земельных собственников, рост задолжен​ности по податям, все возрастающая трудность для них не толь​ко выплаты задолженности, но и уплаты текущей подати стано​вятся в антиохийской округе второй половины IV в. массовым явлением. Либаний рассказывает о том, что правителю провин​ции и чиновному аппарату, сборщикам приходилось затрачивать все больше усилий для взыскания податей (Liban., II, 32; XLV, 17 ; MP.G, 58, 631). Нередко не в состоянии уплатить подать ока​зывались не только отдельные мелкие земельные собственники, а подавляющее большинство жителей свободной деревни. Так, одна из них (ου γαρ ειχεν η κώμη δεσπότην αυτοί δε ησαν και γεωργοι και δεσπόται) в конце IV — начале V в. была должна фиску огром​ную сумму в 100 номизм (MPG, 82, 1420—1421). В рассказе об этой деревне сообщается о «многих, не имевших чем уплатить» (MPG, 82, 1420).

Яркую картину того, как производился сбор поземельной подати со свободных крестьян во второй половине IV в., рисует Иоанн Златоуст. По его словам, «ни старости не жалеют сбор​щики податей, ни вдов, ни сирот, а бесчинствуют все время как общие враги страны (κοινοί τίνες πολέμιοι της χώρας), требуя от зем​ледельцев (τους γεωργους) того, чего и земля не производила» (MPG, 47, 390). Оценивая податной гнет, ложившийся на мелких зе​мельных собственников, он говорит, что «тяжесть податей» «раз​рушает дома бедных (τας δε των πενήτων οικίας) как бурный поток, наполняя селения (κώμας) воплями» (MPG, 47, 390).

Немалую роль в усугублении ложившегося на свободное крестьянство бремени играли вымогательства и различные зло​употребления сборщиков подати. Законодательство этого вре​мени свидетельствует об исключительно богатом по разнообра​зию и непрерывно возрастающем арсенале средств и методов, с помощью которых сборщики грабили несчастных крестьян (СТ, X, 47, 8; 72, 4; XI, 7, 14; IX, 19, 1; XI, 8, 3). Помимо завы​шенных расчетов размера подати, здесь перечисляются попытки повторного ее взыскания, составление неправильных расписок в получении подати, в которых указывалось не все, что было полу​чено с плательщиков. При приеме натуральной подати широко практиковалось использование неправильных мер и весов (СТ, XII, 8, 23). Все это позволяло куриалам-сборщикам частично, если не полностью, компенсировать за счет мелких плательщи​ков ложившиеся на них расходы по уплате недоимки государ​ству.

Давая оценку положению земледельцев в годы правления Валента, Либаний писал, что из-за роста поборов, грабежей и вымогательств сборщиков в деревне «всюду бедность, нищен​ство и слезы и земледельцам представляется лучшим просить милостыню, чем заниматься земледельческим трудом» (XVIII, 156).

Острые конфликты между жителями χωμαι μεγάλαι и сбор​щиками податей становятся во второй половине IV в. широко распространенным явлением. Причем, нередко они выливались в открытые столкновения, когда население деревень встречало сборщиков податей градом камней, изгоняло их из своих селе​ний и для взыскания подати приходилось прибегать к помощи военной силы (Liban., XLVII). Неплательщиков и бунтарей бро​сали в тюрьмы. По словам того же Либания, должники государ​ства тысячами томились и умирали в тюрьмах (XLV). В самой Антиохии потребность в этом «почтенном» учреждении настоль​ко возросла, что старая тюрьма уже не могла вместить всех под​лежащих заключению. Потому в конце IV в. крайне остро стал вопрос о необходимости постройки новой более вместительной и надежной тюрьмы.102
К концу IV в. Либаний все чаще и чаще останавливается в своих речах на положении свободного крестьянства. И если в 354/60 гг. в своем знаменитом панегирике Антиохии (XI, 230) он еще мог позволить себе яркими красками описывать процвета​ние свободных деревень городской округи, поскольку положе​ние крестьянства, видимо, еще было более или менее сносным, то в 80—90-х гг. он рисует все более мрачные картины, постоян​но противопоставляя их недавнему прошлому. По его словам, «в прежние времена у трудящихся на земле (περι την γην πονοΰσιν) были и сундуки, и одежда, и статиры, и браки с придан​ным. Теперь же приходится проходить мимо запущенных полей, которые привело в запустение взыскание податей с при​страстием» (II, 32; ούς τό πιέζεσθαι ταΐς εισπράξεσιν εκένωσε). Может быть Либания и можно упрекнуть в том, что он несколь​ко сгущал краски, идеализируя «золотое» прошлое, но в целом его данные, видимо, отражали реальное направление эволюции положения мелкого свободного крестьянства.103 Их подтверж​дают и свидетельства Иоанна Златоуста, которого уже никак нельзя упрекнуть в желании «чернить настоящее и превозно​сить прошлое» (MPG, 47, 390). Сведения Либания и Златоуста о положении мелких землевладельцев подкрепляются и други​ми косвенными данными. Так, вполне естественным результа​том ухудшения положения мелких земельных собственников было и обострение противоречий в их собственной среде. Об этом, в частности, говорит рост мелких имущественных конфлик​тов. «Теперь, — писал Либаний, — процессов много, но по мел​ким делам» (XLV, 18). Он же приводит перечень объектов су​дебных тяжб. Это в основном дела о «плетре земли и каких-ли​бо деревьях, рабе, верблюде, осле, хламиде, небольшом хитоне и вещах гораздо более мелких». Из самого этого перечня видно, что это процессы главным образом между мелкими, преимуще​ственно земельными собственниками.

На почве ухудшения положения свободного крестьянства обостряются и противоречия между отдельными свободными деревнями. 104 Во второй половине IV в. наблюдается достаточно острая борьба между соседними (ομόροι) свободными де​ревнями. Причем это не отдельные случайные столкновения, на​пример из-за источников воды, стычки, вызванные временными обстоятельствами, спорами из-за границ их владений, а дли​тельная борьба, сопровождающаяся захватом имущества, скота, земли (Liban., XLVII, 14). Она нередко не ограничивалась столкновениями на месте, а продолжалась в суде. Длительные и упорные тяжбы деревень друг с другом, завершавшиеся разо​рением более слабой, — явление широко распространенное в этот период (Liban., LII, 18).

Либаний безусловно сообщает верные факты, когда говорит о разорении части мелких земельных собственников, когда рас​сказывает о том, что в его «время» приходится проходить мимо заброшенных полей, которые привело в запустение жестокое взыскание податей (II, 32). Рост количества заброшенных зе​мель — явление общее в больших или меньших размерах для большинства восточных провинций. Не случайно правительству, начиная с конца III в., приходилось уделять все больше внима​ния этой проблеме. Большое число указов, объединенных под общим титулом «De omni agro deserto», является ярким свиде​тельством бесплодности усилий правительства приостановить рост заброшенных земель.105
Феодорит Киррский сообщает о запустении в начале V в. сельской округи соседнего с Антиохией города, Кирр Евфрати​сийской провинции. Как видно из письма Феодорита к властям, в округе Кирр забросили обработку земли и разбежались мно​гие земледельцы. (MPG, 83, 1251). Положение в округе Кирр не​многим отличалось от положения, существовавшего в антиохий​ской округе. Здесь значительную часть земледельческого населе​ния также составляли мелкие земельные собственники, свободное крестьянство (MPG, 83, 42). Все это говорит о том, что может быть в несколько меньших масштабах, но аналогичный по своей сущности процесс происходил и на территории соседней антио​хийской округи. Так уже в 363 г. Юлиан вернул Антиохии 3000 клеров заброшенной земли, освободив ее от государственной по​дати, в надежде на то, что на этих условиях найдутся люди, ко​торые возьмут ее в обработку.106
В источниках второй половины IV в. приведено довольно большое количество фактов, свидетельствующих об усиливаю​щемся притоке крестьян в Антиохию. Об этих пришельцах упо​минается как о наемных прислужниках, работниках, занятых на строительстве, в пригородных садах и огородах, где с извест​ным успехом использовался их крестьянский опыт (Liban., ep. 72; MPG, 48, 371). Однако большая часть этих разорявшихся или разоренных крестьян, по-видимому, оставалась в сельской округе Антиохии.

Проследить каналы, по которым растекалось это крестьян​ство, не всегда возможно, но некоторые из них вырисовываются достаточно определенно. Так, большинство исследователей счи​тает, что бурно развивавшееся со второй половины IV в. отшель​ническое, а затем и монашеское движение имели своим важней​шим источником крестьянство.107 Для известной части крестьян бегство в труднодоступные горные районы, отшельническая жизнь представляли собой попытку избавиться от фискального гнета и притеснений властей, а иногда и в какой-то форме про​должить свое прежнее крестьянское существование. Этим, ве​роятно, и объясняется то, что для сирийского отшельнического и монашеского движения, во всяком случае на раннем этапе его развития, исключительно характерно активное занятие зем​ледельческим трудом. Безусловно, что в большинстве провинций империи ряды отшельников и монахов в довольно значительной своей части рекрутировались за счет крестьянства. Но для си​рийского, а в некоторой мере, вероятно, и для египетского от​шельнического и монашеского движения, это было особенно ха​рактерно. Не случайно именно из Сирии мы имеем большое ко​личество сведений о том, что многие отшельники занимались земледелием.108 В монашеских общинах, быстро выраставших во второй, половине IV в. на территории антиохийской округи, земледельческие работы занимали столь значительное место в деятельности монахов, что некоторые из приобщавшихся к мо​нашеской жизни жителей Антиохии не без оснований опасались, смогут ли они справиться со всеми работами, которые они должны будут выполнять по вступлении в общину (MPG, 47, 403). Все это говорит не только о том, что многочисленное сирий​ское монашество в очень значительной своей части рекрутиро​валось из крестьянства,109 но и о том, что эта большая масса по​рвавшего с «мирской жизнью» крестьянства наложила свой от​печаток на весь облик и формы жизни сирийского монашества и отшельничества этого периода. По-видимому, довольно боль​шое число мелких земельных собственников утекало из деревни и по другим каналам.

Заслуживают надлежащей оценки и факты, свидетельствую​щие об имущественном расслоении convicani. Уже по тому, что одни из них оказывались в состоянии платить подати, а другие нет, следует предполагать не только наличие известной иму​щественной дифференциации внутри самой деревни, но и уси​ление ее в IV в. Следствием развития этих процессов является появление в антиохийской округе IV—V вв. прослойки крепких, среднего достатка крестьян, «деревенских господ», как называет их Иоанн Златоуст (MPG, 49, 190).

Вопрос о положении этой части свободного крестьянства во многом еще не ясен. Некоторые сведения о них содержатся как в давно уже известных, так и во вновь открытых гомилиях Иоанна Златоуста.110 Из них видно, что это — «земледельцы и пастухи» (γεωργοί και ποιμηνες) (MPG, 49, 189), «достаточ​ные крестьяне», которые сами выполняют все земледельческие работы (τούτων εκαστον ίδοις άν νΰν μεν ηευγνύντα βόας αροτηρας και άροτρον έλκοντα και βαθεΐαν αύλακα κατατέμνοντα111). Златоуст прямо противопоставляет их жителям города, подчеркивает их трудо​любие, отсутствие презрения к тяжелому земледельческому труду (MPG, 49, 189). В то же время, отмечая скромность и простоту одежд этих αγροΐκοι, он призывает своих богатых слушателей «не презирать этих людей за их скромный вид» (MPG, 49, 190). Из этих же проповедей мы узнаем, что они нередкие посетители Антиохии, хотя многие из них проделали немалый путь, прежде чем попали в город. О внешнем облике этих крестьян можно су​дить благодаря замечательному памятнику V в. — мозаичному итинерарию по Антиохии из Якто. Описания Иоанна Златоуста вполне идентифицируются с рядом изображений крестьян на мозаиках. Крестьяне одеты в скромные, без украшений, но до​бротные розовые или лиловые туники с довольно длинными ру​кавами, в черные высокие сапоги. Эта одежда по форме и цвету была весьма распространена в округе Антиохии еще в недавнее время.112 Судя по всей совокупности данных, это небогатые кре​стьяне.

Известный интерес вызывают и содержащиеся у Златоуста сведения об υπήκοοι этих «деревенских господ» (MPG, 49, 189). Против предположения о том, что это зависимые от них земле​дельцы, в какой-то мере говорит сообщение самого Златоуста, что эти крестьяне сами работают на своей земле. Такой крестьянин «в одно время впрягает пахотных волов, ведет плуг и рассекает глубокую борозду, в другое — восходит на священ​ное возвышение (το ιερον βημα) и возделывает души υπηκόων» (MPG, 49, 189). Судя по тому, что говорит Златоуст об этих «крестьянах-проповедниках», они были своего рода активом христианской церкви в тех еще многочисленных деревнях, где не было церкви, священника, и они в какой-то мере заменяли его. В таком случае под υπηκόων следует подразумевать не столько работников этих крестьян, их колонов, сколько их «ду​ховную паству», односельчан. Это отнюдь не исключает того, что эти крестьяне-проповедники принадлежали к деревенской верхушке, были более удовлетворены своим положением и «жи​ли в тихом спокойствии».113
Судя по положению этих «деревенских господ», имуществен​ная дифференциация в крестьянской общине антиохийской округи в IV в. не была особенно глубокой. Археологические обсле​дования деревень не выявили особенно резких различий в поло​жении их жителей.114 По-видимому, значительно более активно эта дифференциация происходила в крупных селениях, посел​ках, населенных независимыми собственниками разного достат​ка,115 среди мелких городских собственников Антиохии, в ее бли​жайших окрестностях.

Сплоченность общинного крестьянства сдерживала разви​тие этих процессов в селениях convicani. Это находило свое вы​ражение в активных коллективных действиях жителей κωμαι μεγάλαι, выступавших в защиту как своих общих интересов, так и отдельных односельчан, и в ряде других фактов. Эта спло​ченность деревни в конце IV в., когда положение свободного крестьянства серьезно ухудшилось, иногда проявлялась и в дру​гом — в стремлении поддержать свое положение за счет более слабой соседней общины. Либаний говорит о том, что иногда в результате постоянных притеснений и грабежей со стороны бо​лее сильных соседей слабые общины совершенно разорялись. Та​ким образом, благодаря наличию достаточно сплоченной об​щинной организации имущественная дифференциация мелких свободных земельных собственников могла в какой-то мере вы​ражаться не только в расслоении внутри деревни, но и в своего рода «расслоении» положения целых деревень, разорении одних и временном поддержании за счет их упадка положения других.

Эта слабость имущественного расслоения среди жителей κωμαι μεγάλαι сказалась и на формах развития патроната. Инди​видуальный патронат, переход под патронат отдельных жителей деревень, не получил здесь широкого распространения. Господ​ствующим, в отличие от Западных областей империи, стал кол​лективный переход под патронат всей деревни.116
Из XLVII речи Либания мы узнаем о массовом переходе под патронат свободных convicani, причиной которого был прежде всего тяжкий податной гнет. В Сирии патронат, по-видимому, распространялся немногим менее активно, чем в Египте. Но если там его быстрое развитие во многом определялось чрез​мерными требованиями фиска, то в Сирии, где государственный нажим на землевладельцев был, может быть, несколько легче, для мелких земельных собственников этот пробел целиком вос​полнялся грабежом и вымогательствами местных властей, сбор​щиков податей — куриалов. В Северной Сирии общинная органи​зация свободных крестьян несколько отличалась от египетской общины. Здесь также существовали достаточно тесные связи внутри общины. Но в отличие от Египта, с его значительно ме​нее развитым городским строем, от общины Балканских провин​ций, сирийская община была значительно менее самостоятель​ной как организация самоуправления, менее оформленной и как низшая административно-фискальная ячейка общества и госу​дарственного аппарата. В антиохийской деревне, по-видимому, не существовало сколько-нибудь развитого института постоян​ных выборных должностных лиц со строго определенными функ​циями.117 Весьма скудные сведения имеются об άρχοντες, ве​роятно руководящих лицах в деревне, реальные права и обя​занности которых совершенно не ясны.118 По-видимому, они в действительности не были достаточно четко оформленными и сводились к поддержанию связей между крестьянами, созыву их в случае необходимости на общие собрания жителей дерев​ни, проведения в жизнь их решений.119 Как отмечал А. Б. Рано​вич, вероятно в подавляющем большинстве деревень эти собра​ния не представляли организованной βουλή, а «случайное сбо​рище (όχλου γενομένου της κώμης), которое могло принимать те или иные решения с общего согласия... но эти решения имели частный, а не публично-правовой характер».120 Не обла​дали άρχοντες и какими-либо официальными административны​ми правами, фискально-полицейскими функциями.121 «Исследова​тели уже обратили внимание на то, что даже наиболее крупные селения обширной антиохийской округи не были самостоятель​ными, административными центрами ее территории. Не случай​но Либаний никогда не называет κωμαι μεγάλαι метрокомия​ми.122 Все административно-фискальные и полицейские функции в деревне осуществлялись муниципальной организацией, курией, а следовательно, реальная власть курии над деревней была очень велика. Общинная организация в Северной Сирии была, таким образом, более слабым в административно-политическом отношении организмом, менее пригодным для того, чтобы от​стаивать интересы общины перед лицом курии и чиновного ап​парата. Вероятно поэтому мы не встречаемся в Северной Сирии с яркими фактами успешной самостоятельной борьбы общины за свои интересы. Не случайно для Сирии V—VI вв. отсутствуют примеры того, чтобы деревне удалось добиться автопрагии, с которыми мы встречаемся в Египте. Слабость антиохийской об​щины как сколько-нибудь самостоятельной социально-полити​ческой и административно-фискальной ячейки общества закры​вала для нее возможности успешной борьбы против злоупотреб​лений и притеснений чиновников и куриалов, в какой-то мере со​хранявшиеся у египетской общины. Это обстоятельство, спо​собствуя распространению патроната на территории антиохий​ской округи, не могло не накладывать известного своеобразия на формы его развития.

Знаменитая XLVII речь Либания «О патронатах» является основным источником сведений о развитии этого института в ан​тиохийской деревне, важнейшим источником сведений о разви​тии восточноримского патроната вообще. Вокруг нее сложилась огромная литература и по многим связанным с ней вопросам до сих пор продолжаются дискуссии. Сложность изучения этой речи теперь, когда она текстологически хорошо исследована, связана главным образом с определением тенденциозности ее автора.

Стремление Либания, пострадавшего, как и множество его друзей-куриалов, от развития патроната, дискредитировать этот институт в глазах императорской власти, общества несомненно. Едва ли приходится подозревать его и в том, что он сильно пре​увеличил размах патронатного движения. Но следует силь​но сомневаться в том, что он не исказил подлинные мотивы пе​рехода крестьян под патронат. Одна из целей Либания в этой речи — показать несправедливость поступка его колонов по от​ношению к нему, собственнику земли. Достигается это обычным путем. Либаний утверждает, что его колоны жили в полном благоденствии и прибегли к патронату только из-за незаконного стремления установить желаемые им отношения со своим госпо​дином. Слащавый тон, которым говорит ритор о колонах, благо​словляющих свою судьбу и благоденствующих под «кроткой властью» своих господ, не оставляет в этом никаких сомнений. Весь остальной материал он привлекает для того, чтобы под​твердить правильность этого положения, т. е. показать, что во​обще земледельцы прибегают к патронату не в силу чем-то оп​равдываемой необходимости, а просто по «злонамеренности». Исследователи давно обратили внимание на тот факт, что Ли​баний, уделявший столь много места в других речах описанию тяжелого положения колонов, в этой речи почти не упоминает о нем.

В таком же свете подает Либаний и материал о переходе под патронат свободных деревень. Описание и освещение патроната свободных предшествует рассказу Либания о собственных ко​лонах. Он сознательно не начинает с самого себя, с тем чтобы не дать оснований для подозрений в необъективности и пристра​стности в общей оценке патроната. В то же время такое построе​ние позволяет Либанию создать общее неблагоприятное впечат​ление о патронате, заранее дискредитировать его в глазах им​ператорской власти. В этом направлении и освещает Либаний патронат свободных деревень, начиная с примера перехода под патронат свободной общины доказывать несправедливость дей​ствий земледельцев. Лейтмотив этого раздела сводится к сле​дующему: доказать, что крестьяне прибегают к патронату не с целью улучшения собственного положения, ибо им и без того хорошо, но чтобы иметь возможность с его помощью «вредить другим». Соответственно подобраны Либанием и примеры: — один — борьба между свободными деревнями, и второй — борь​ба деревни против сборщиков. Соответственно они и располо​жены. Сначала он рассказывает как усиленные поддержкой пат​рона свободные деревни вредят своим соседям, сживая их с зем​ли и нанося тем самым ущерб государству. Приведя этот эпи​зод, Либанию значительно легче доказать, что свободные дерев​ни, отдавшиеся под патронат, достаточно сильны для того, что​бы успешно противостоять и более могущественным людям — сборщикам. Причем здесь уже нет ни слова о том, что причиной конфликта деревни со сборщиками является ее неспособность уплатить подати. Молчит Либаний и о разорении земледельцев, «взыскании податей с пристрастием», о чем он говорил в осталь​ных речах. Наоборот, крестьяне богаты и способны платить по​дать, но просто не хотят этого делать. В этой речи не деревня — жертва сборщиков-куриалов, а куриалы — несчастные жертвы сильной деревни, поддержанной патроном.

Если следовать Либанию, то получается, что патронат, к ко​торому прибегают свободные деревни, был простым средством укрепления их самостоятельности, их силы. Естественно, что по​добные выводы очень привлекают внимание буржуазных иссле​дователей. Наиболее четко в последнее время они были сфор​мулированы П. Пети, по мнению которого крестьяне прибегали к патронату «не вследствие бедности, но по злобе, желанию вос​пользоваться их (патронов. — Г. К.) силой, чтобы вредить всем».123 Однако в таком случае все остальные свидетельства Либания, приведенные в других его речах, о разорительности налогового бремени для крестьян — выдумка их автора. Но, если он рисует неверную картину в одних (и многих, в отличие от речи «О пат​ронатах») речах, то почему надо считать, что в данной речи Ли​бания дана правильная картина. П. Пети не касается этого вопроса, так как его больше устраивает теория процветания антиохийской округи и ее жителей. Может быть именно поэтому исследователи, придерживающиеся этой теории, так скромно используют свидетельства Иоанна Златоуста, подтверждающие правильность той картины, которую Либаний рисует не в речи «О патронатах», а в остальных. А на основании их данных скла​дывается совершенно определенное впечатление о том, что прежде всего разорительный налоговый гнет, злоупотребления и насилия сборщиков податей заставляли свободных крестьян прибегать к патронату. Об этом достаточно убедительно говорит уже упоминавшийся рассказ Феодорита Киррского о клирике, который стал патроном свободной деревни, доведенной до от​чаяния налогами, заплатив 100 номизм задолженности за ее жи​телей (MPG, 82, 1420—1421).

Наряду с тенденциозностью этой речи Либания, следует учи​тывать также и то, что она основана на материале одного района антиохийской округи, имевшего известную специфику. Дело в том, что это был пограничный район империи и поэтому здесь постоянно размещались значительные военные силы. Патронат в этом районе в большей степени выступает как патронат воен​ных. Патронами свободных крестьян чаще всего являются раз​местившиеся в деревне на постой воины (στρατιωται), которым крестьяне платят за покровительство натуральными прино​шениями и деньгами (Liban., XLVII, 4: о μισθος αφ’ ων δίδωσιν η γη…η χρυσός). У нас нет оснований соглашаться с точкой зрения Н. Бейнза, отрицающего наличие здесь патроната толь​ко на том основании, что солдаты нигде не действуют активно в защиту интересов деревни, и считать платежи крестьян про​стым результатом вымогательства военных.124 Действительно, Либаний нигде не сообщает об активных действиях солдат в пользу деревни. Но уже самый факт их расположения на постой в деревне по существу был известной защитой ее интересов. И Либаний это очень ярко показывает (XLVII, 4—8). Присут​ствие воинов умеряет требовательность сборщиков, не позво​ляет им прибегать к насилию, арестовывать должников фиска, а иногда дает возможность деревне и избежать уплаты подати. Речь Либания дает возможность представить тактику проведе​ния «операции» против сборщиков подати деревней и размещен​ными в нем воинами. Куриалы требуют подать. Воины бездей​ствуют, поскольку выступать против сборщиков в этот момент — значит дать повод сборщикам обвинить их в прямом противо​действии сбору государственных налогов. Крестьяне же отказы​ваются платить подать, провоцируя куриалов на более актив​ные действия. Стоит только сборщикам начать взыскивать по​дать силой, как оказывается, что один из них случайно задел воина. Сразу же встает вопрос об «оскорблении» армии и сбор​щикам во избежание дальнейшего развития конфликта, кото​рый уже по существу проигран ими, поскольку они оказались «обидевшей» стороной, не остается ничего иного как покинуть деревню, не взыскав подати. Они прекрасно понимают, что вся​кая попытка продолжения ее сбора в этих условиях приведет к тому, что солдаты окажутся вынужденными выступить в защиту «обиженного», крестьяне поддержат их «на законном основании» и куриалы-сборщики будут не только изгнаны из деревни, но и не избегнут обвинений со стороны влиятельного военного командования. Этот прием был настолько верным, что куриалы предпочитали удаляться из деревни, не доводя дела до столкновения, и одного присутствия воинов в ней было достаточно для того, чтобы заставить их быть более осторожными и менее стро​гими при взыскании подати.125
Покровительство солдат было совершенно определенной реа​лией. Куриалы, местная стража (φύλάκες) не могли беспрепят​ственно хозяйничать в такой деревне. Кроме того, этот патро​нат, без прямого вмешательства солдат, также нередко гаран​тировал деревне защиту от нападений соседей. Пользуясь им, крестьяне могли более успешно вести борьбу и против своих со​седей.

В последнее время вопрос о реальном содержании этого пат​роната был вновь затронут Г. Г. Дилигенским.126 По его мнению, этот патронат нельзя в полном смысле этого слова рассматри​вать как патронат солдат. Он считает, что патроном являлся военный командир, который по договору с деревней размещал в ней своих солдат.127 Действительно, материал Либания допу​скает и такое толкование. Однако обращает на себя внимание, что Либаний при описании патроната солдат нигде не акценти​рует на этом внимания. К тому же, если бы патроном был ко​мандир, то крестьяне платили бы ему, но они платят за покро​вительство воинам, а не командиру (XLVII, 4). Либаний в этой же речи говорит о крайне тяжелом положении воинов, о том, что командиры живут и богатеют за счет их содержания (XLVII, 31). Потому, нам представляется, что дело обстояло так: коман​диры охотно давали согласие находившимся в укреплении вои​нам на размещение в деревне с тем, чтобы присваивать их со​держание, которое фактически ложилось на деревню. Инициати​ва скорее всего исходила от самих солдат, выбиравших себе более богатую деревню. Размещение же их происходило с согласия как жителей деревни, так и командира. В таком случае это патронат был патронатом солдат.

Выгодность такого патроната для крестьян, по-видимому, заключалась в том, что их патронами выступали простые вои​ны, сочувствовавшие их положению. С другой стороны, при сол​датском патронате общине не угрожала перспектива попасть в зависимость от них, утратить свою землю в пользу этого коллек​тивного патрона. Этот патронат, как показывает речь Либания, неплохо обеспечивал защиту местных интересов деревни. Од​нако нам трудно согласиться с мнением А. П. Каждана о том, что этот патронат свидетельствует о силе свободной деревни.128 Если крестьяне раньше обходились без него, а теперь оказались вы​нужденными прибегнуть к покровительству, то это едва ли гово​рит о росте силы свободного крестьянства, скорее об обратном. Правда, возможно, что части деревень с помощью такого патро​ната удалось временно укрепить свое положение и сохранить за собой собственность на землю.

Однако этот коллективный патронат имел и свои слабые сто​роны. Солдаты оказывали поддержку патронируемым крестья​нам непосредственно на месте, но они не могли отстаивать их интересы за пределами ближайшей округи — в городе, перед лицом курии, суда, чиновной администрации. Эта форма патро​ната не гарантировала крестьянам облегчение податного бре​мени, а лишь давала возможность от случая до случая укло​няться от взноса подати. Кроме того, она не давала надежной защиты от местных властей, куриалов, когда конфликт между ними и деревней принимал более широкие масштабы, перено​сился в город. Едва ли эта форма патроната надежно защищала права деревни и от посягательств со стороны влиятельных соб​ственников. Таким образом, реальное облегчение от чрезмер​ного фискального гнета, притеснений и вымогательств куриалов, чиновников, соседних землевладельцев крестьянин получал лишь только тогда, когда он передавал свою землю в собствен​ность патрона. Поэтому патронат солдат не решал для дерев​ни стоявшую перед ней проблему. Он мог быть, вероятно и был на практике, лишь первой переходной ступенькой к настоящему патронату.

Именно потому, что патронат солдат не обеспечивал в долж​ной мере защиту интересов деревни, крестьяне в конце концов ищут покровительства более могущественных и влиятельных лиц, военных командиров, которые в силу своего положения могли оказать поддержку деревне против куриалов, чиновной администрации, в суде (XLVII, 13). Эти люди уже были заинте​ресованы и реально могли закрепить свою власть над отдав​шейся под их патронат деревней (XLVII, 13—18). Арман показал, что в качестве таких военных патронов нередко выступали командиры — местные влиятельные собственники.129 Соответ​ствующий указ Кодекса Феодосия также говорит о том, что во второй половине IV в. военные командиры, пользуясь своим влиянием, активно приобретали земли там, где были располо​жены их части.130 Таким образом, превращение земли патрони​руемых в собственность патрона — военного командира были совершенно реальной угрозой их положению независимых собственников.

Но если в пограничных районах антиохийской округи ши​рокое развитие получил военный патронат, то в «гражданской» форме он был не менее развит около самой Антиохии и на за​паде антиохийской округи. Картина здесь в принципе такая же. Так, в конце IV в. одна из крупных свободных деревень на Ама​не, задолжавшая государству 100 номизм подати, отдается под патронат клирика, заплатившего за нее недоимки.131 Источники сообщают и о другом типе патроната. Вблизи от Антиохии бога​тый собственник, адвокат Микседем, воспользовавшись затруд​нением свободных деревень и выступая в качестве защитника их интересов в городе, превратился в патрона этих селений. Причем Микседем постепенно настолько утвердил свою власть над пат​ронируемыми деревнями, что их жители уже «работают более на Микседема, чем на себя» (Liban., XXXIX, 10). От них ему поступали ячмень, пшеница и остальные продукты. Он, по сло​вам Либания, «не стыдится бедности людей, из-за него впавших в нее» (Liban., XXXIX, 10). Весьма энергично Микседем стре​мился распространить свое влияние и на «другие деревни» — εις ετέρας κώμ,ας μεγάλας αυτον εισάγει (XXXIX, 11). Рассказ о Микседеме убедительно показывает, как активно во вто​рой половине IV в. происходил в антиохийской округе пере​ход под патронат мелких свободных земельных собственников целыми деревнями они отдавались под покровительство силь​ных и влиятельных людей. Но не только крестьяне ищут патрона, сами патроны, познав всю выгоду от развития патронатных от​ношений, весьма энергично стремятся распространить свой пат​ронат даже на те селения, которые, по-видимому, еще не очень остро нуждались в нем. Таким образом, тяга к установлении патронатных отношений как со стороны самих крестьян, так и со стороны крупных собственников, способствовала тому, что этот процесс протекал исключительно активно и приводил к быстро​му сокращению весьма значительной в антиохийской округе прослойки мелких земельных собственников.

В то же время данные Либания о Микседеме при вниматель​ном их рассмотрении опровергают мнение о том, что патронат в антиохийской округе не ухудшил, в конечном свете, положения обратившихся к нему мелких земельных собственников. Как мы видим, Либаний подчеркивает, что крестьяне, ставшие под пат​ронат Микседема, из-за него «впали в бедность» «работают ско​рее на Микседема, чем на себя» — Μιξιδήμω μαλλον ή σφίσιν άυτοις γεωργοΰσιν (XXXIX, 11). Либаний, как противник патроната, мо​жет быть, несколько сгущает краски в оценке реального положе​ния ставших под патронат земельных собственников. Но именно эта враждебность его к институту патроната и побуждала Либа​ния подчеркивать те стороны патроната, которые, видимо, уже вызывали опасения как у оказавшихся под властью патрона свободных крестьян, так и у тех, кто еще подумывал о переходе под покровительство. То, что Либаний смог прямо показать, как патронат приводил в лучшем случае лишь к весьма кратковре​менному улучшению их реального положения, свидетельствует о том, что, по-видимому, в конце IV в. уже все более явственно начинала ощущаться и «обратная» сторона патроната — все большее усиление зависимости патронируемых от своего пат​рона. Едва ли можно говорить о каком-либо улучшении реаль​ного положения мелких земельных собственников, если они еще больше «впадают в бедность» под покровительством этого пат​рона.

Таким образом, у нас нет достаточных оснований утвер​ждать, что в Северной Сирии развивались какие-то особые фор​мы патроната, которые не только позволили мелкому свободно​му крестьянству сохранить свою собственность на землю, но и укрепить свое положение. Развитие патроната в некоторых райо​нах Северной Сирии было усложнено такой промежуточной формой как патронат солдат, но оно неизбежно в конечном сче​те приводило к усилению зависимости крестьянина от патрона, к потере им своей земли. В этом отношении нельзя не согласить​ся с мнением Г. Г. Дилигенского о том, что «процесс мобилиза​ции земли, как правило, сопровождался в IV в. не обезземели​ванием сельчан, но их закабалением и превращением в зависи​мых работников крупных поместий. Экспроприация колонов бы​ла завуалирована тем фактом, что они продолжали сидеть на своей земле и пользоваться своим индивидуальным хозяй​ством».132 Но если на Западе, где в силу отсутствия общины господствовали индивидуальные формы патроната, сразу же ставившие мелкого земельного собственника в полную зависи​мость от магната и ускорявшие утрату им своей земли,133 то на Востоке дело обстояло несколько сложнее. Здесь под патронат переходила целая деревня, выступавшая как единый, достаточ​но сплоченный коллектив, на «усвоение» которого патрону требовалось значительно больше времени. Вероятно, известную замедляющую роль играло и то, что целая община, в отличие от отдельного мелкого земельного собственника, была слишком заметной податной единицей, чтобы она могла быть легко и быстро перехвачена крупным землевладельцем у государства. Патронат развивался как постепенное отчуждение свободной деревни из сферы государственной власти, постепенное укреп​ление прав патрона.

Данные о сирийском патронате во многом отражают общую картину его эволюции. Первые симптомы широкого распростра​нения патроната, как известно, относятся к 360 и последующим годам. Вскоре после первого эдикта о патронатах, изданного для Египта, в 368 г. был обнародован новый указ, запрещающий патронат уже на всей территории восточных провинций.134 Ве​роятно он в какой-то мере относится и к Сирии. Однако массо​вый характер, как показывает речь «О патронатах», относя​щаяся к 387—391 гг., переход под патронат приобретает в по​следние десятилетия IV в., когда на положении мелкого свобод​ного крестьянства, consortia convicanorum, уже в полной мере стал сказываться результат роста налогового бремени в тече​ние IV в. То обстоятельство, что массовый переход мелких зе​мельных собственников под патронат ухудшал положение ку​риалов, обязанных из своего кармана уплачивать недостающую сумму подати государству и особенно то, что патронатное дви​жение широко распространилось среди рабов и колонов сред​них землевладельцев-куриалов, подрывая их благополучие, в том числе и самого Либания — все это и явилось причиной ис​кажения им подлинных причин перехода под патронат как сво​бодного крестьянства, так и зависимых земледельцев.

Исходя из освещения Либанием характера патроната, к ко​торому прибегали антиохийские convicani, некоторые исследо​ватели считают, что он приводил не к переходу их в зависимость от патрона, а к укреплению их самостоятельности, способство​вал укреплению мелкой земельной собственности.135 Важнейшее доказательство этого П. Пети видит в том, что у Либания в ре​чи «О патронатах» не говорится о переходе земли в собствен​ность патрона. Но ведь закрепление прав патрона над патрони​руемой деревней представляло длительный и постепенный про​цесс, в ходе которого патрону приходилось преодолевать сопро​тивление деревни. Но поскольку патрон, как правило, был мо​гущественным лицом, он был достаточно сильным не только для того, чтобы оказывать деревне покровительство, но и для того, чтобы утвердить свою власть над деревней. Покровительство не оказывалось безвозмездно. Деревня расплачивалась с патро​ном либо натуральными платежами, либо предоставлением ему каких-либо преимущественных прав в деревне, в частности ис​пользования общественной земли (MPG, 82, 1420—1421). Как показывает пример уже упоминавшейся деревни на Амане, ве​роятно, нередко патронатные отношения возникали в связи с уплатой богатым человеком задолженности деревни фиску, что превращало ее в должника патрона. Все это позволяло ему за​крепить свою власть над деревней, постепенно присвоить ее зе​мельную собственность. В начале V в. был сделан важный шаг на этом пути. В 415 г. был издан эдикт, узаконивавший все пат​ронаты до 397 г.136 Видимо, к этому времени и антиохийские патроны XLVII речи Либания прочно закрепили свою власть над значительной частью свободных деревень антиохийской ок​руги. В связи с этим нельзя не согласиться с А. П. Рудаковым, который утверждал, что «в Сирии... свободные κωμαι осо​бенно сильно были захвачены процессом концентрации в руках крупных собственников».137 Таким образом, для антиохийской округи IV в. в целом приходится, видимо, говорить не об укреп​лении и развитии мелкой земельной собственности, а о посте​пенном сокращении прослойки" мелких собственников, поглоще​нии ее крупным землевладением. Археологические же данные о жизни антиохийской деревни не могли отразить этот процесс, который происходил путем постепенного включения свободных деревень в состав владений крупного собственника, включения, не менявшего внутреннего уклада хозяйственной жизни де​ревни.

Другим важным вопросом эволюции аграрных отношений яв​ляется вопрос об эволюции средней земельной собственности, муниципального землевладения. Упадок его в IV в. несомненен. Но вопрос о внутренних причинах этого упадка представляет значительный интерес. Как мы показали выше, хозяйства сред​них городских землевладельцев, восточных провинций может быть немногим в большей мере основывались на использова​нии труда рабов, чем крупные. Поэтому основные различия между ними, видимо, прежде всего следует искать в сфере хо​зяйственных отношений между господами и колонами.

Либаний приводит достаточный материал для того, чтобы получить представление о положении антиохийского куриала, его отношении к своей земельной собственности, своему имению. Как правило, антиохийский куриал — собственник одного, редко двух поместий среднего достатка (κτηματα Liban., II; XXIII; XVI). В лучшем случае ему могло принадлежать еще один или несколько небольших доходных участков около Антиохии. Как правило, земельные владения куриалов являлись единственным источником их доходов. Поместье обеспечивало городской дом куриала основными продуктами, а летом в нем жила его семья. Остающиеся продукты продавались и составляли денежный до​ход куриала. Однако главная задача поместья — обеспечение нужд господского дома. Отсюда известное стремление куриалов обзаводиться поместьями там, где возможно было поликультурное хозяйство, способное максимально обеспечить потреб​ности господского дома. В такой местности было расположено и имение Либания.

Стремление более полно обеспечить себя основными продук​тами за счет своего хозяйства неизбежно было связано с суще​ствованием в среднем поместье значительного господского хо​зяйства. Соответственно и использование труда рабов (Liban., LVIII, 7) и колонов в господском хозяйстве было более значи​тельным. Как явствует из XLVII речи Либания, конфликты ко​лонов со своими господами — средними земельными собственни​ками, куриалами, в основном происходят из-за земледельческих работ, требуемых господином.138 Таким образом, в поместьях, принадлежавших средним землевладельцам, вероятно сущест​вовали не особенно благоприятные условия для развития и ук​репления хозяйственной самостоятельности колонов. И скорее они не улучшались, а ухудшались, так как по мере сокращения применения рабского труда, ограниченными из-за обеднения ку​риалов возможностями использования труда наемных работни​ков, они, будучи заинтересованы в сохранении значительного господского хозяйства, были вынуждены все шире привлекать к работе в последнем своих колонов. Колоны куриалов были бо​лее тесно связаны с хозяйством господина, фактически находи​лись в большой зависимости от него.

Не вызывает никакого сомнения также и то, что бремя ку​риальных повинностей в IV в. становилось все более разори​тельным. В связи с этим куриалы были вынуждены усиливать эксплуатацию своих поместий. Иоанн Златоуст самыми мрач​ными красками рисует положение колонов: «На несчастных ко​лонов, — сообщает он, — умирающих с голода, взваливают бес​конечные, невыносимой трудности работы; от них требуют непо​сильных услуг, их третируют, как ослов или мулов, или как камни, не давая даже перевести дыхание. Независимо от того, приносит ли их участок доход или нет, с колонов требуют тех же повинностей, не имея никакого снисхождения» (MPG, 58, 531). Из рассказа Феодорита Киррского следует, что даже наи​более состоятельные члены курии эксплуатировали свои име​ния, не считаясь с реальным положением зависимых от них зем​ледельцев. Этот рассказ рисует полную напряженного драма​тизма картину взыскания натуральных поборов с деревни, по​страдавшей от неурожая, собственником земли, куриалом Ле​тоем. Ни явно бедственное положение деревни, ни мольбы и сле​зы крестьян, ни просьбы местного священника не побудили Ле​тоя хоть на иоту уменьшить побор с крестьян. Лишь взыскав все сполна, он выехал в Антиохию (MPG, 82, 1024).

Естественно, что все возраставший нажим куриалов на сво​их земледельцев вызвал растущее сопротивление с их стороны, и куриалам приходилось все чаще использовать власть курии, муниципальную полицию для подавления недовольства колонов. По словам Либания, если колоны (περι την γην πονοΰντες) не со​гласятся с вымогательствами своих господ, то «разговор корот​кий — стражник с веревками — в имение (αγρόν) и камера принимает заключенных» (XIV, 5). «Жестокость господ, — пи​шет он, — ежедневно без меры прибегает к этому средству, так как легко заключить в оковы человека, которого закон вынуж​дает молчать и тогда, когда с ним поступают неправо» (XIV, 5).

С помощью муниципальной организации, осуществлявшей административно-фискальную власть над антиохийской окру​гой, куриалы могли выколачивать из своих земледельцев необ​ходимые им средства, но все более явственно вырисовывающим​ся результатом такой хищнической эксплуатации поместий бы​ло быстрое экономическое истощение принадлежащих им хо​зяйств, разорение земледельцев. Этим в значительной мере и был вызван прогрессирующий упадок средних поместий, неук​лонно нараставшее общее обеднение сословия куриалов.

Поэтому недовольство земледельцев, сидевших на их зем​лях, было особенно сильным, Отсюда их настойчивое стремле​ние укрыться от невыносимого гнета под сенью патроната. Как показал Цулюэта, развитие патроната наносило наиболее серь​езный ущерб куриалам.139
Речь Либания «О патронатах» подтверждает правильность, этого вывода. Причем она показывает, что особая трудность для куриалов в связи с развитием патроната в Сирии, как, вероят​но, и во многих других провинциях восточной части империи, за​ключалась в том, что значительная часть их земледельцев была свободными колонами, обрабатывавшими землю на определен​ных условиях, юридически свободных лиц, имевших право про​тестовать против притеснений со стороны собственника земли — куриала.

Вероятно куриалы, заинтересованные в усилении эксплуата​ции своих колонов, особенно активно использовали стремление государства к прикреплению колонов. Раньше, когда муници​пальная организация была сильна, они имели достаточно воз​можностей как для эксплуатации своих колонов, так и для поддержания власти над ними. Формальная свобода этих колонов весьма сильно ограничивалась реальным соотношением сил меж​ду ними и господином. В эксплуатации своих колонов куриал мог в полной мере опираться на находившуюся в руках сосло​вия куриалов муниципальную организацию, которая располагала широкими административными и полицейскими правами на городской территории. Теперь же были достаточно сильны и те силы, которые, используя в своих интересах сложившееся по​ложение, могли со все большим успехом противостоять слабею​щей куриальной муниципальной организации — крупные зем​левладельцы, сенаторы, чиновники, военное сословие. Эдикт 399 г. (СТ, XI, 24, 4) перечисляет категории лиц, выступающих в качестве патронов. Это, прежде всего, magistri utriusque mi​litiae, comites, proconsules, vicarii, Augustales, tribuni, т. е. круп​ные землевладельцы, сенаторы, представители военно-чиновной верхушки империи.

Разными путями происходил переход колонов, сидевших на землях куриалов, под патронат более сильных и влиятельных лиц. Здесь мы видим и прямое бегство отдельных земледельцев. По словам Либания, «немало людей... отправляются к этим сильным людям, ...чтобы воспользоваться их беззаконным мо​гуществом» (XLVII, 17). Иногда это целые деревни, которые, противодействуя «лихоимству» господина земли, прибегают к помощи соседних крупных собственников (XLVII, 11). Либаний, сам оказавшийся жертвой патроната, подробно рассказывает свою историю, которая проливает яркий свет на конкретные пу​ти развития этого института. Мы не знаем, возросло ли в IV в. бремя, ложившееся на колонов Либания. Естественно предпо​лагать, что, стремясь представить себя несправедливо обижен​ным, он скромно умалчивает об этой немаловажной стороне дела.140 Но даже вполне допустимо, что их повинности и не уве​личились в значительных размерах, так как Либаний был свобо​ден от повинностей декурионата и, следовательно, находился в более выгодном положении, чем куриалы. Тем не менее и его земледельцы, свободные колоны, на протяжении четырех поко​лений обрабатывавшие его землю, отказались выполнять требо​вания господина. Тогда он прибег к старому испытанному сред​ству — подал в суд жалобу на своих колонов. Немедленно часть из них была схвачена и брошена в тюрьму и началось расследо​вание. Сначала дело шло в пользу Либания (XLVII, 13). Тогда оставшиеся на свободе колоны нашли влиятельного покрови​теля в лице одного из военных командиров (στρατηγός). За обильные приношения продуктами и деньгами он оказал им под​держку в суде и Либаний проиграл свою тяжбу с колонами.141 Неизвестно, как развивались дальше отношения Либания с ни​ми. Однако другие данные той же речи рисуют по существу дальнейшее развитие сложившейся ситуации. Мы видим, что в лице такого влиятельного и сильного покровителя деревня по​степенно приобретала постоянного патрона, который поддер​живал ее в борьбе как против собственника земли, так и против притеснений «извне».

Как видно из речи, колоны куриалов искали покровительства влиятельных собственников против своих не только потому, что они притесняли их, но и потому, что многие господа оказыва​лись не в состоянии оградить их интересы от посягательств дру​гих (XLVII, 22—25). За этот патронат деревня расплачивалась с патроном частью причитавшихся собственнику земли взносов, т. е. фактически за счет господина. Как говорит Либаний, на деле у деревни оказывался не один, «законный» (XLVII, 22— 25), а два господина. Дальнейшее развитие этой ситуации при​водило к тому, что более сильный, т. е. патрон, постепенно вы​живал более слабого — господина земли и завладевал его име​нием. Чаще всего борьба заканчивалась тем, что лишившийся значительной части своих прежних доходов, притесняемый пат​роном, куриал беднел, разорялся (XLVII, 32) и оказывался вы​нужденным за бесценок продать свое имение патрону, который, таким образом, становился его полным собственником.

Вынужденная продажа средними собственниками-куриала​ми своих земельных имуществ во второй половине IV в. стано​вится широко распространенным явлением. Либаний часто рас​сказывает о том, что влиятельные собственники, чиновники и военные «за небольшую цену приобретают имущество своих со​седей, которые не в состоянии вынести непрерывных злоклю​чений» (L, 12).

Этим вопросам вынуждено было уделять все большее вни​мание и правительство. Эдикт 387 г. специально посвящен рас​смотрению случаев, когда куриал продает свое имущество «бу​дучи вынужден влиянием покупателя» (СТ, X, 34, 1). Огромная роль патроната в упадке среднего землевладения не вызывает сомнения. Именно possesores средней руки больше всего стра​дали от развития патронатных отношений.

В связи с этим нельзя признать убедительными попытки не​которых исследователей, в частности Арман, на основании ан​тиохийского материала, противопоставить военный патронат гражданскому, показать, что военный патронат в равной мере подрывал благополучие как средних, так и крупных собственни​ков.142 Безусловно, крупные влиятельные собственники лишь случайно могли потерпеть ущерб от развития патронатных от​ношений, и как гражданский, так и военный патронат укреплял их позиции. Выдвинутые в подкрепление этой теории доводы по существу основываются лишь на доказательстве того, что Ли​баний, который был собственником двух-трех небольших име​ний, являлся крупным землевладельцем. Но попытка предста​вить Либания крупным собственником встретила в последнее время серьезные возражения в зарубежной литературе. П. Пети, специально исследовавший вопрос об имущественном положе​нии Либания, «весьма убедительно показал, что у нас нет доста​точных оснований причислять его к крупным землевладель​цам.143 Но опровергнув утверждения Армана, Пети тем самым доказал, что даже наиболее состоятельные из средних земле​владельцев нередко становились жертвой развития патронат​ных отношений. Тем более от него должны были страдать ме​нее состоятельные куриалы. В свете этих данных становится все более очевидным, что развитие как гражданского, так и военно​го патроната шло в одном направлении — оно подрывало ма​териальное благополучие средних землевладельцев.

Со второй половины IV в. упадок среднего землевладения принимает исключительные размеры. Если в первой половине IV в. этот процесс проходил во многом еще подспудно, незамет​но, постепенно подтачивая среднее, куриальное хозяйство, то во второй он уже раскрывается в самых ярких его внешних прояв​лениях.

Произведения Либания позволяют проследить этот процесс. Если в первой половине IV в. экономический упадок хозяйства среднего землевладельца-куриала явственно сказался лишь на части куриалов, наиболее бедных, собственниках одного не​большого имения, бывшего единственным источником их дохо​дов, то во второй половине IV в. он уже в полной мере сказался на хозяйстве основной, средней прослойки куриалов, собствен​ников одного-двух небольших имений и различных имуществ: домов, небольших земельных участков, приносивших дополни​тельный доход, и даже на части наиболее состоятельных куриа​лов. Вся вторая половина IV в. — это бремя продажи куриалами своих имуществ, драматично описанное Либанием. Куриалы среднего достатка, солидные и уважаемые в городе собствен​ники, были вынуждены расставаться со своими имуществами. Сначала они продавали самые небольшие из своих имений, рас​считывая этим если не совсем, то надолго поправить свои дела. Либаний в это время все чаще говорит о куриалах, у которых остается «одно-единственное имение», «их последняя надежда» (XIV, 18). Затем начиналась упорная борьба за сохранение этого источника их существования. Предпринималось все воз​можное, чтобы избежать, отсрочить его продажу. Куриал рас​ставался со своим имуществом, которое приносило ему допол​нительный доход — городским доходным домом, отдельными не​большими участками земли под городом. Продавалась также часть имущества городского дома — внешнее свидетельство до​статка куриала, которое нередко скрывало его фактическое обеднение. Приходилось продавать драгоценную утварь, накоп​ленную поколениями его предков, рабов из городского дома— прислужников, воспитателей детей, кормилиц (Liban., XLVII, 8). Когда все эти средства были исчерпаны, куриалу не остава​лось ничего иного, как занимать под свое последнее имение. Наконец наступала и его очередь. Родовое имение куриала, в котором находились могилы многих поколений его предков, опу​танное долгами, шло на продажу с молотка. Теперь «куриал вычеркивается из списка курии, причем не губка стирает буквы, а отсутствие имущества» (Liban., XLVII, 9—10). Как показы​вает судьба друга Либания, одного из наиболее богатых куриа​лов Антиохии Олимпия, в таком положении оказывались и не​которые богатые куриалы (Liban., LXIII). «Сколько состояний (куриалов. — Г. К.) перешло к другим», «другие обрабатывают их имения» — горько сетует Либаний по поводу упадка сред​него, куриального землевладения (XXIII, 22).

В чьи же руки переходили поместья куриалов? Мы не имеем сведений о покупке земли куриалов мелкими земельными соб​ственниками, зажиточными крестьянами. Следовательно, едва ли в сколько-нибудь заметных размерах мелкая земельная соб​ственность могла укрепиться за счет средней. Поэтому нам пред​ставляется маловероятным мнение Чаленко, что средние име​ния могли распадаться на более мелкие хозяйства — фермы со​стоятельных крестьян-собственников земли.144 Имеющиеся в нашем распоряжении данные показывают, что известная часть земель обедневших и разорившихся муниципальных землевла​дельцев приобреталась более богатыми куриалами principales, πρωτοι постепенно превращавшихся за счет разорения осталь​ных в крупных земельных собственников — πολλην γην έχοντες (Liban., XLVIII, 37; II, 54). Но у нас нет никаких оснований считать, что именно к ним перешла большая часть куриальных поместий. Подавляющее большинство покупателей были круп​ными землевладельцами, чиновниками, военными, богатыми торговцами, ростовщиками (Liban., XI, 7, 11, 12, 34, 54; XLVIII, 37). Многочисленные выдвинувшиеся на гражданской или воен​ной службе чиновники и военные командиры, разбогатевшие ростовщики, люди, не имевшие раньше земельных владений, в IV в., «не торгуясь», скупали поместья куриалов (Liban., II, 12). «Другие хозяйничают в их поместьях», с горечью писал Ли​баний (XLVIII, 3).

Яркую картину мобилизации земельной собственности в ру​ках крупных землевладельцев в IV в. рисует Иоанн Златоуст. Он не только подтверждает данные Либания об активном дви​жении земельной собственности, рассказывая, что в его время на городской площади — основном центре торговых сделок — непрерывно шли покупка и продажа поместий, участков, но и сообщает о том, что эта земля в основном переходила к круп​нейшим собственникам. Он говорит о их «ненасытной жадно​сти» к приобретению земли, о том, что они ни перед чем не ос​танавливаются в стремлении увеличить свои владения (MPG, 47, 363—364). «Они покупают ценные имения» (αγρούς πολυστηνάκτους), «предъявляют притязания на соседние земли не для своей собственной безопасности, но в ущерб своим ближ​ним, подобно быстро распространяющемуся огню, грабя своих соседей» (MPG, 47, 360; 51, 344; 56, 61). Честными и нечестными путями они присоединяют к своим землям новые «тысячи плет​ров земли». Стремительный рост богатства и могущества от​дельных домов в Антиохии, рост числа сенаторов, происходив​ших из этого города, в течение IV в. 145 может служить косвен​ным подтверждением быстрого укрепления крупной земельной собственности за счет средней и мелкой.

Интенсивный в IV в. переход средних и мелких земельных имуществ в руки богатейших собственников вносил изменения в экономическую жизнь городской округи. Статистически безу​словно невозможно учесть каково было соотношение крупной, средней и мелкой земельной собственности. Но определенная сумма данных дает достаточные основания предполагать, что в антиохийской округе до конца III—начала IV вв. в руках средних и мелких землевладельцев находилась не меньшая, если не большая часть антиохийской округи. В Антиохии в конце III—начале IV вв. было 600 куриалов (Liban., XLVIII, 3). Даже если только половина их — куриалы среднего достатка и более богатые владели двумя-тремя поместьями, то это зна​чит, что им принадлежало не менее 1000 средних поместий. Если к этому прибавить земли более мелких городских земельных собственников, многих сотен свободных деревень, которые ис​точники характеризуют как «большие и многонаселенные» (κωμαι μεγάλαι και πολυάνθρωποι), то, учитывая общие разме​ры территории антиохийской округи, можно говорить по крайней мере о равенстве мелкой и средней, с одной стороны, и круп​ной земельной собственности, с другой. Таким образом, едва ли было бы ошибкой утверждать, что IV век в жизни антиохийской округи был временем установления абсолютного господства крупной земельной собственности.

Переход поместий муниципальных землевладельцев-куриа​лов в руки крупных земельных собственников не мог не вносить изменений в хозяйственную жизнь средних поместий. Можно предполагать, что в большинстве случаев крупный собственник не был заинтересован в сохранении собственного господского хо​зяйства в этих поместьях, так как он имел широкие возможно​сти удовлетворять разнообразные запросы своего дома из боль​шого числа поместий и владений различного хозяйственного на​правления. Также и сама вилла, господский дом, в котором семья куриала жила часть года и которая была важным цент​ром не только хозяйственной эксплуатации всего имения в целом, но и центром господского хозяйства, за редким исключением, когда она была расположена в особенно удобной и красивой местности, утрачивала всякий интерес к ее сохранению со сто​роны крупного собственника. Не следует ли именно с этим свя​зывать факт упадка средних вилл в IV—V вв., зафиксированный Чаленко?

Ликвидация или сокращение собственного господского хо​зяйства в средних поместьях с переходом их в руки крупных землевладельцев изменяла и хозяйственные отношения в этих поместьях. В результате создавались более благоприятные ус​ловия для дальнейшего сокращения применения рабского тру​да, укрепления хозяйственной самостоятельности колонов, преж​де обязанных все возраставшими работами на господской земле.

Не с этим ли переходом средних поместий к крупным земле​владельцам и стоит в связи их хозяйственное раздробление, засви​детельствованное Чаленко? В находившейся на землях крупного собственника деревне вообще могло не существовать какого-ли​бо господского центра ее эксплуатации. Как видно из рассказа Феодорита Киррского, землевладелец или его представители могли посещать такую деревню лишь для получения того, что причиталось господину с колонов, а в остальном деревня поль​зовалась полной хозяйственной самостоятельностью (MPG, 82, 1413). Разбросанность и многочисленность владений крупных земельных собственников, которая, по-видимому, была характер​на не только для антиохийской округи — в значительной своей части горной области, не способствовавшей образованию круп​ных сплошных территориальных владений, определяла и рас​пределение центров их хозяйственной эксплуатации. Если в среднем поместье господская вилла была обязательно центром ее хозяйственной эксплуатации, то крупный собственник мог иметь один центр на несколько своих владений. Он мог сложиться в месте наиболее удобном для контроля над хозяйст​венной жизнью ряда близлежащих к нему владений. В то же время он должен был находиться в месте, наиболее удобном для связи с Антиохией. Видимо, поэтому в IV—V вв. быстро растут крупные селения, расположенные на путях в Антиохию, и круп​ные виллы в них. Известный интерес представляет и появление в таких больших поселках на массиве Белус больших, оснащен​ных сложным оборудованием, обеспечивавшим изготовление большого количества масла, «предприятий», которые, по мнению Чаленко, принадлежали крупным собственникам.146 На этих предприятиях и могла производиться переработка продуктов, поступавших сюда из всех близлежащих владений крупного собственника,

Наряду с такими центрами хозяйственной эксплуатации, крупные собственники, как показывают археологические дан​ные и материалы других источников, в IV—VI вв. интенсивно строили большие роскошные виллы для отдыха с множеством различного рода построек для развлечений в красивейших ме​стах своих владений, в курортном предместье Антиохии — Даф​не. Яркими примерами такого рода построек являются вилла в Якто, ряд роскошных вилл Дафны, открытых во время раско​пок.147
В целом изучение крупных вилл II—VI вв. показывает опре​деленную их эволюцию, несомненно отражавшую изменение их хозяйственного значения. Меняется и их внешний облик. Если в более простых по своей архитектуре виллах II—III вв. все под​чинено прежде всего практическим, хозяйственным интересам, что нельзя не связывать с существованием более развитого господ​ского хозяйства, то виллы IV—VI вв. в большей мере выступают как место отдыха и развлечений их владельцев. Их хозяйствен​ное назначение нередко отступает на второй план.148 Иоанн Зла​тоуст упрекал богатейших землевладельцев Антиохии второй половины IV в. в том, что они строят в своих поместьях роскош​ные бани, постройки для разного рода развлечений, вводят «из​неженные нравы» (MPG, 60, 147).

Несколько большие возможности укрепления своей хозяй​ственной самостоятельности, своего мелкого хозяйства, кото​рые имелись у земледельца крупного собственника, были для него немаловажным фактором. Представляли они интерес и для господина. В эпоху, когда «мелкое хозяйство снова сделалось единственно выгодной формой земледелия»,149 некоторое укреп​ление хозяйственной самостоятельности колонов, повышая их заинтересованность в результатах своего труда, безусловно, смягчало для крупного собственника экономическое воздейст​вие кризиса рабовладельческого способа производства, делало его хозяйство экономически более крепким и доходным, чем хо​зяйство среднего собственника. В этом и следует видеть одну из внутренних причин быстрого упадка в IV в. средней земельной собственности и укрепления крупного частного землевладения.

К раздроблению господского хозяйства крупных собственни​ков толкали не только устремления их колонов, но, вероятно, и известное понимание ими собственной выгоды. Развитию этого процесса, видимо, способствовал также и сам рост крупной част​ной земельной собственности, постоянное присоединение к зем​лям богатых владельцев новых имуществ, территорий свобод​ных деревень, переходивших под их патронат,150 что само по себе не могло не разрушать прежней хозяйственной целостности их поместий. С другой стороны, крупный землевладелец, в отличие от среднего, мог предоставить большую хозяйственную самостоя​тельность своим колонам, не опасаясь угрозы ослабления или утраты своей власти над ними, поскольку он обладал реальны​ми возможностями обеспечить их эксплуатацию и подчинение. Рассмотренный выше конфликт Либания с его колонами, пре​имущественное развитие патроната на землях средних собст​венников свидетельствуют о том, что в условиях укрепления хо​зяйства мелкого самостоятельного землевладельца средний соб​ственник уже не всегда мог собственными силами обеспечить их эксплуатацию и подчинение. Ему, как видно из Либания, при​ходилось в этом отношении все больше рассчитывать на помощь слабевшей муниципальной организации и чиновного аппарата.

В отличие от него, крупный собственник осуществлял эксплу​атацию и контроль над деятельностью массы мелких хозяйств через небольшой, но гибкий аппарат управляющих, о котором постоянно упоминает в своих произведениях Иоанн Златоуст, а подчинения земледельцев он достигал не только своим автори​тетом и влиянием, но и наличием достаточной и мобильной си​лы. Если у Юста антиохийского в эпоху Диоклетиана было 1000 частных солдат, то антиохийские магнаты выезжали в свои по​местья в сопровождении свиты из 1000—2000 человек — силы, вполне достаточной для поддержания своей власти.151 Благода​ря этим возможностям они могли полностью использовать стремление государства к прикреплению колонов для утверж​дения собственной власти над ними.152
Однако все вышеизложенное отнюдь не означает, что в круп​ных поместьях не было господского хозяйства. Оно сохранялось там, где это было необходимо для собственника или экономи​чески выгодно ему. Но он, в отличие от среднего собственника, бедневшего куриала, имел более широкие возможности сочетать на господской земле труд колонов и наемных работников. На​логовый гнет, разорявший мелких земельных собственников округи, заставлял все большее их число прибегать к помощи бо​гатых землевладельцев, за дешевую плату подрабатывать в их поместьях. Многие из этих крестьян становились должниками, постепенно превращались в трибутариев. Многие из них в тече​ние длительного времени использовались в господском хозяй​стве, а затем частично наделялись землей и превращались в на​следственных арендаторов земли, колонов.153
Наряду с ростом крупной частной земельной собственности, в антиохийской округе по существу в течение IV в. сложилось крупное церковно-монастырское землевладение. До IV в. зе​мельная собственность христианской церкви на территории Ан​тиохии, как и в большинстве остальных областей империи, была ничтожна. Ее основу заложили крупные дарения императоров, начиная с Константина и Констанция, давшего церкви право приобретения земельных имуществ (СТ, 1, 2, 1) и частных лиц.154
Огромные податные привилегии церкви в немалой степени спо​собствовали росту ее земель, успешной деятельности церкви как патрона.155 Стремясь к приобретению земель, антиохийская церковь в IV в. не останавливалась перед прямым ее захватом. Языческие противники христианства открыто упрекали церковь в чрезмерной жадности к приобретению земельных имуществ. Император Юлиан с удовлетворением отмечал, что в его время церковники лишены возможности «присваивать владения дру​гих».156 Либаний неоднократно укорял церковь за то, что она «покушается на чужие поместья» (Liban., XXX, 9—11, 54; XXXI, 52). Рост церковных имуществ в IV в. был столь быстрым, что церковь с трудом успевала осваивать их, осуществлять хозяй​ственную эксплуатацию своих земель. Поэтому хозяйственные заботы настолько занимали служителей церкви, что клирики, как отмечал Иоанн Златоуст, тратили большую часть времени на управление и хозяйственную эксплуатацию церковных иму​ществ, а не на свою деятельность духовных пастырей. «Те​перь, — писал он, — священники божьи хлопочут и о сборе винограда, и о жатве, и о продаже, и о покупке...» (MPG, 58, 763—764). Епископы же, в ведении которых находились все имуще​ства церкви, «в такого рода заботах превзошли даже управ​ляющих, экономов... они каждый день заняты тем, чем обыкно​венно занимаются сборщики, приемщики, счетчики и казначеи» (MPG, 58, 762).

В течение IV в., наряду с маленькими деревенскими и помест​ными церквями, в антиохийской округе, в наиболее крупных се​лениях появляются большие церкви, которым принадлежали обширные земельные владения.157 Окружавшие эти церкви мно​гочисленные хозяйственные помещения свидетельствуют о том, что постепенно утверждая господство в деревне, подчиняя себе соседние селения, они превращались в крупные центры хозяй​ственной эксплуатации. Археологические материалы Серджиллы и Брада рисуют именно такую картину и целиком подтверждают справедливость слов Иоанна Златоуста.158
Однако еще более значительным, чем церковное, было мо​настырское землевладение. С начала IV в. в антиохийской округе распространяются различные формы индивидуального подвиж​ничества. Эрмиты первоначально селились в местах, наиболее удаленных от городов и деревень. Быстрый рост их поселений привел к образованию монастырей.

Первый монастырь в антиохийской округе появился в Гинда​ре в последние годы правления Константина. Основная же их масса возникла в антиохийской округе во второй полови​не IV в.159 К концу IV и особенно в V вв. она стала районом мощ​ного монастырского землевладения. Небольшие монастыри бы​ли разбросаны повсеместно. Так, только на сравнительно неболь​шой равнине Дана в V в. было около 40 монастырей, а к концу VI в. число их возросло до 80.160 В конце IV — начале V вв. появ​ляются крупные монастыри. Например, в монастыре Никертай около Антиохии в V в. было 400 монахов. Десятки монастырей насчитывали по 100—200 монахов.161 Вокруг монастырей скла​дывались крупные монастырские хозяйства. Примерами могут служить монастыри Дейр-Турманин, Каср-эль Банат и многие другие.162 Так, хозяйство монастыря Каср-эль Банат охватывало обширную прилегающую к нему равнину. Многочисленные хозяй​ственные постройки, прессы, обнаруженные в монастыре, свиде​тельствуют о его большой хозяйственной деятельности. В ряде районов, например на равнине Дана, сложились такие огромные монастырские владения, о которых не могли и мечтать многие крупные собственники Антиохии.163 В результате церковно-мо​настырское землевладение охватило в V в. значительную часть антиохийской округи. Бурный рост монастырей в последней тре​ти IV—начале V вв. нельзя не связывать с изменением положе​ния массы мелких земельных собственников, свободного кресть​янства, его усилившимся обеднением и разорением. Наличие в Сирии IV в. большой прослойки мелких земельных собственни​ков, положение которых становилось все более трудным, сыграло важную роль в быстром развитии монастырского землевладения. Монастыри и монастырские хозяйства поглотили значительную часть свободного сельского населения антиохийской округи, пре​вратившегося отчасти в монахов, а в основной своей массе — в монастырских колонов.

Как показывают данные Либания, монашество очень активно захватывало земли соседних свободных деревень, владения куриа​лов под флагом борьбы с язычеством. Уничтожая языческие хра​мы, оно присваивало выделенные этим храмам общественные зем​ли деревень, поместья куриалов, расположенные среди или по со​седству с бывшими владениями языческих храмов (Liban., ХХХ, 11; II, 32). В течение нескольких десятилетий конца IV—начала V вв. монастыри складываются как мощные хозяйственные орга​низмы и к середине V в. вырабатывается и определенный тип мо​настырского строительства, складывается сложный комплекс хо​зяйственных, жилых и культовых построек.

Таким образом, эволюция земельной собственности в антио​хийской округе показывает, что в течение IV в. здесь происходит интенсивная концентрация крупной земельной собственности за счет мелкой и средней. Особенно широкие размеры этот процесс принимает к концу IV — началу V вв. Развитие и укрепление мел​кого хозяйства в этот период было связано не с развитием мел​кой земельной собственности, а с упрочением известной хозяй​ственной самостоятельности основной массы колонов, что яви​лось следствием роста крупного землевладения. Это вполне объ​ясняет оживление хозяйственной жизни деревни: появление деревень или отдельных крестьянских хозяйств на месте прежних жалких поселков работников вилл, появление при этих хозяй​ствах собственных цистерн, колодцев, небольших прессов и т. д. Но едва ли есть основания считать оживление строительной дея​тельности в деревне, постройку многочисленных церквей доказа​тельством ее экономического благополучия, показателем зажи​точности мелких земельных собственников. Скорее можно пред​положить, что это строительство велось в основном церковью, и достаточно спорным является вопрос, в какой мере оно осущест​влялось силами и средствами жителей самих деревень. Та или иная степень их участия отнюдь не исключает того, что основные средства на постройку выделялись церковью, патроном (MPG, 82, 1421), господином земли, заинтересованным в строительстве προς ειρήνην των γεωργούντων (MPG, 60, 147).164 Таким образом, факт широко развернувшегося церковного строительства в де​ревнях не может служить достаточным доказательством незави​симости и благополучия жителей деревень. Вполне вероятно, что это строительство шло параллельно с их превращением в ко​лонов крупных землевладельцев.

Кроме того, в Сирии находились и значительные император​ские домены.165
Материал Антиохии исключительно отчетливо показывает; как наряду с ростом крупной независимой от городов частной земельной собственности, церковно-монастырского землевладе​ния в IV в. происходил упадок античной формы собственности, муниципального землевладения, разложение земельной основы рабовладельческого города.

В ведении муниципальной организации находились следую​щие земли: 1) земельные имущества, являвшиеся собственно​стью города как коллектива граждан (αγροι της πόλεως); 2) земли куриалов, обязанных муниципальными повинностями, и мелких городских земельных собственников; 3) податная округа города, на территории которой муниципальные организации осущест​вляли сбор податей и другие административно-фискальные функции.

Земельная собственность Антиохии состояла из земель, даро​ванных городу при его основании Селевкидами, дарений част​ных лиц и имуществ, приобретенных городом в результате по​купки, перехода к городу земель его должников и т. д.166 Основу владений города составляли земли, дарованные Селевкидами, значительно меньшую часть представляли частные дарения и, по-видимому, совсем ничтожную долю составляли земли, при​обретенные самим городом. В целом Антиохия еще в конце III в. обладала огромной земельной собственностью. Ей принад​лежали поместья и участки самого различного характера: пахот​ные земли, виноградники, сады, луга, пастбища (Liban., XXX, 33; XXXI, 20; L, 5). Город имел и крупные поместья, в которых име​лись колоны, рабы, различный скот (мулы, ослы, верблюды), сельскохозяйственный инвентарь и пр.167 Город являлся собствен​ником этих имений, коллективным господином рабов и колонов, работавших на его землях. Лица, получавшие от города эти зем​ли в аренду, пользовались доходом с них, уплачивая соответ​ствующую плату городу (Liban., XXX, 20—24).

Наличие значительной земельной собственности у города было одним из важнейших источников доходов городской общины. Можно спорить, по-видимому, лишь о том, составляли ли доходы от собственных земельных имуществ города в конце III в. основу муниципального бюджета. Некоторые исследователи склонны преуменьшать значение городской земельной собственности.168 Однако в любом случае материал Антиохии не позволяет недо​оценивать ее роль в жизни города. По словам современни​ков, «город обладал обширными земельными имуществами» (πλήθος κτημάτων). 169 В Антиохии, как и в других городах, эти земли были приписаны к различным общегородским учреждениям и обеспечивали их деятельность. Причем одни из них обеспечивали нужды города «натуральным» путем, другие — денежными сред​ствами, поступавшими от их эксплуатации. Город, как правило, не был заинтересован в непосредственном, прямом использова​нии своих земель и охотно сдавал их в длительную или кратко​срочную аренду, обеспечивавшую ему поступление денежных до​ходов (Liban., XXXI, 16). Нередко он оплачивал труд находив​шихся у него на службе лиц, представляя им в бесплатное поль​зование доходные участки городской земли (Liban., XXXI, 20).

Наличие очень значительной коллективной земельной соб​ственности гражданской городской общины, дававшей в той или иной форме всем его гражданам ту или иную долю доходов от эксплуатации общих владений города, от эксплуатации сидев​ших на этих землях рабов и колонов, безусловно играло важную роль в объединении всего коллектива граждан известным един​ством интересов. Благодаря доходам с этих земельных имуществ, городская община располагала значительными коллективными средствами. Они в какой-то степени помогали стабилизации эко​номических и политических отношений в городе. Принадлежав​шие городу запасы продовольствия (Liban., XVIII, 195), денеж​ные средства давали возможность, в случае неурожая, сдержать хотя бы на время рост цен на рынке и организовать закупку про​довольствия в других областях. В случаях роста недовольства городской бедноты, опасного обострения противоречий между имущей и неимущей частью населения, муниципальная органи​зация могла использовать эти средства для смягчения недоволь​ства беднейшего населения города, развернуть строительные ра​боты с целью дать заработок городской бедноте.

С конца III в. положение города как земельного собственника серьезно изменилось. Во время правления Константина начались конфискации городских земель, продолжавшиеся и в правление Констанция. По-видимому, у Антиохии были конфискованы те земли, которые были даны ей при основании Селевкидами, т. е. основная масса земельных имуществ города.170 Эти земли, пере​шедшие в res privata, были затем в значительной своей части раздарены и проданы крупным землевладельцам, чиновникам, военным командирам (Liban, XIII, 45; XXXVII, 2). Лишь часть их сохранилась в составе императорских имуществ. Характери​зуя положение с городскими землями в середине IV в., Либаний писал, имея в виду и Антиохию: «города лишились старых и при​надлежавших им по праву владений», что «частные дома· (ιδίους οικους) обогатило, а общественные (τοΐς δε κοινοΐς) объяло непри​глядностью» (Liban., XIII, 45).

Констанций возвратил некоторым городам четверть доходов с их прежних земель (СТ, IV, 13, 5). Однако городам вернули не сами земли, оставшиеся в составе res privata, а лишь доходы с них, и, следовательно, города не восстановили своего прежнего положения собственника этих земель. Кроме того, эти доходы были специально определены на строительство и содержание го​родских укреплений. Как известно, до IV в. значительная часть городов не имела стен. В IV в., в связи с изменившейся обстанов​кой, стало необходимым укрепление городов, постройка вокруг большинства из них стен и серьезная перестройка их там, где они обветшали или разрушились. Таким образом, эти средства от​нюдь не предназначались на внутренние нужды города. Поэто​му Либаний говорит о продолжающемся обеднении городов в правление Констанция (Liban., XIII, 45).

Положение с городскими земельными имуществами временно изменилось лишь в правлении Юлиана. В 362 г. специальным указом городам были возвращены их прежние земельные иму​щества. (СТ, X, 3, 1; XV, 1,8, 9, 10; Liban., ep. 828; XIII 45; Amm. Marc., XXV, 4, 15). Аммиан Марцеллин уточняет содержание этого указа. Он говорит, что Юлиан возвратил городам все при​надлежавшие им прежде земли, «кроме тех которые были закон​но проданы прежними императорами»,171 т. е. те имущества го​родов, которые остались в руках императоров к моменту возвра​щения этих земель городам. Однако известно, что значительная часть земель была «законно продана» императорской властью при Констанции. Поэтому города получили обратно далеко не все свои прежние земельные имущества. Однако даже при том, что Антиохия получила обратно лишь часть своей прежней зе​мельной собственности, город располагал, по словам императора Юлиана, «огромными земельными имуществами». Он говорит о 10 000 клеров (μυρίους κλήρους γης) принадлежавшей городу земли.172 Не случайно Либаний говорит о том, что в резуль​тате возвращения земли городам Юлиану «принадлежит избав​ление городов от бедности» (Liban., XVIII, 195).

После смерти Юлиана эти земли были снова отобраны в res privata.173 В годы правления Валента, когда правительство остро нуждалось в деньгах, они в большей своей части были распрода​ны почти за бесценок крупным собственникам и окончательно перешли в их руки (FHG, IV, р. 155). Валент вернул городам лишь треть доходов, получаемых с их прежних общественных земель.174 Таким образом, города окончательно утратили во вто​рой половине IV в. большую часть своих крупных земельных имуществ, имевшихся у них к концу III в. В их собственности остались лишь те земли, которые были даром частных лиц или приобретены самим городом. Подобные небольшие земельные имущества были у Антиохии. Это, во-первых, земли, подаренные городу частными лицами в предшествующие столетия. Либаний в речи к императору Феодосию говорит (L, 5) о том, что у Антио​хии «есть земельные участки, оставленные городу в наследство (εν διαθήκαις δεδομέγα) прежними поколениями», которые обраба​тываются городом и доход от них поступает к нему как к владельцу (ταΰτα γεωργεΐται τη πόλει και τούτων εστίν η πρόσοδος της κεκτημένης). Во-вторых, это земли, приобретенные самой Антиохией. Известно, что города нередко использовали посту​павшие к ним денежные дарения частных лиц для покупки зе​мельных имуществ. Вероятно, огромные богатства, оставленные Антиохии Сосибием для организации Олимпийских игр, были использованы городом на покупку солидных земельных иму​ществ, доходы с которых должны были обеспечить организацию этих игр.175
В общей форме о существовании у городов приобретенной ими самими земли говорит один из эдиктов императора Юлиана, согласно которому за городами подтверждается право полной собственности на все те имущества, которые города приобретают (СТ, XI, 70, 2). Однако общее сокращение доходов города в IV в. уже не позволяло им приобретать земли путем покупки. Во вся​ком случае мы не имеем никаких конкретных свидетельств об этом. Либаний также ничего не говорит о землях, приобретенных Антиохией. По-видимому, земли такого рода составляли очень небольшую часть земельной собственности города.

Сокращение земель, остававшихся в собственности города, про​исходило не только путем государственных конфискаций городской земли, но и путем присвоения их частными земельными соб​ственниками. По свидетельству Юлиана, ими была захвачена значительная часть земель города (Misopogon, 362, С). Юлиан вернул их городу. Однако после его смерти, судя по законода​тельству второй половины IV в., присвоение земельной собствен​ности города частными лицами вновь приняло широкие раз​меры.176
Было бы ошибочно думать, что большая часть собственной земли города утрачивались им в результате прямых насильствен​ных захватов. Обычно этот процесс происходил в более скрытых, замаскированных формах. Известно, что часть городских земель​ных имуществ эксплуатировалась непосредственно самим горо​дом. О таких управляемых самим городом хозяйствах, по-види​мому, и говорит Либаний в L речи. Предлагая освободить всех выезжающих из Антиохии земледельцев от обязанности вывозить из города строительный мусор, Либаний рекомендует использо​вать для этого рабочую силу собственных имений города, по​скольку у города есть имения (έστι τη πόλει χωρία), в которых имеются рабы, верблюды, мулы. Очевидно, здесь идет речь об именьях, управлявшихся непосредственно самим городом, так как, если бы они находились в руках арендаторов, город не мог бы свободно распоряжаться рабочей силой имения, что предпо​лагает предложение Либания.

Часть городских земельных имуществ, обычно небольшие участки (Liban., XXXI, 16—17), отдавалась городом в виде пла​ты за службу в пользование определенным лицам. Так, Либаний рассказывает о Зиновии, руководителе состава риторов в Антио​хии, который в виде вознаграждения за руководство школой кро​ме денежной платы «пользовался урожаем с городского участка лучшего качества с богатейшим виноградником» (XXXI, 20). По​давляющее же большинство городских земель находилось в ру​ках разного рода держателей и арендаторов. Небольшие участки городской земли, по-видимому, находились в руках мелких дер​жателей, а более крупные поместья сдавались в аренду частным лицам по решению курии. Большая и лучшая часть городской зе​мельной собственности Антиохии находилась у куриалов. В 354— 355 гг., обращаясь к ним, Либаний говорил: «Вы, члены курии, обрабатываете почти все земли города (αγροϊς της πόλεως σχεδόν άπαντες), что последнему обеспечивает поступление дохода» (XXXI, 16).

Ухудшение положения куриалов сказалось и на их отношении к городским землям. Вполне понятно, что они стремились полу​чить в аренду доходные земли на наиболее благоприятных усло​виях. Осуществить это им было нетрудно, поскольку распоряже​ние земельной собственностью города находилось в руках курии. Но в IV в., по мере собственного обеднения, они все более актив​но пытались за счет городских поместий поправить собственное положение, поддержать свое благополучие. Поэтому эксплуата​ция куриалами городских имуществ принимала, все более актив​ный, хищнический характер, что приводило к истощению, эконо​мическому упадку арендуемых ими хозяйств. В тоже время наи​более богатые и влиятельные куриалы, которые особенно гнались за арендой городской земли (Liban., XLVIII, 4; XLIX, 4), исполь​зовали свое положение для того, чтобы постепенно присвоить го​родские земли. По данным Юлиана, подтвержденным и Либа​нием, значительная часть земельной собственности Антиохии бы​ла захвачена представителями куриальной верхушки и по суще​ству потеряна городом.177 Вероятно это и было одной из причин, вызвавшей появление эдикта 372 г., самым категорическим образом запрещавшего куриалам аренду городских земельных имуществ, «чтобы они (куриалы. — Г. Κ.) не избегали платежей» (СТ, X, 3, 2). Это постановление было вновь подтверждено в 383 г. (СТ, ХII, 1, 97).

Наряду с куриалами, как до указа 372 г., так в особенности после этого указа, все возрастающую часть держателей город​ской земли составляли независимые от муниципальной органи​зации собственники. Либаний говорит, что «одни поля города (αγροι της πόλεως) поделены между куриалами, а другие — между лицами, которые не обязаны литургиями, но которым вы (куриалы. — Г. К.) охотно позволили это, сохраняя за собой пра​во отнять эти участки у тех, кто ими пользуется» (XXXI, 16). Причем он подчеркивает, что «доход от них поступает городу, как владельцу» (XXXI, 16).

В качестве арендаторов городских имений источники упоми​нают сенаторов, чиновников, военных, разных профессий состоя​тельных лиц. Все эти влиятельные люди хотели добиться для себя наиболее льготных условий аренды. Для достижения этой цели они широко использовали все имевшиеся в их руках сред​ства давления на курию — собственное влияние, помощь чиновно-административного аппарата (Liban., LII, 33). Разумеется, круп​ные и влиятельные собственники стремились закрепить за собой наиболее выгодные и плодородные городские земли на длитель​ные сроки. Поэтому краткосрочная аренда, упоминаемая Либа​нием, в IV в. все более вытесняется различными формами долго​срочной, пожизненной, наследственной аренды. Такая аренда давала арендатору больше возможностей, постепенно добиваясь различных льгот и преимуществ от города, упрочить свои права владения городской земельной собственностью. Они становились во все более независимое по отношению к городу положение, а затем вообще отказывались вносить городу какие-либо платежи, тем самым открыто оспаривая право его собственности на эту землю (СТ, X, 3, 2). Указ 372 г., формально направленный про​тив попыток присвоения земель города куриалами, вероятно, сыграл исключительно большую роль в развитии этого процесса, так как он, судя по общему характеру политики Валента, был продиктован не только и не столько желанием правительства в интересах города воспрепятствовать расхищению и хищнической эксплуатации его земель куриалами, сколько выражением стрем​ления крупных земельных собственников, чиновников и военных получить более широкий доступ к аренде городских земель. Есте​ственным результатом этого эдикта было то, что эти независимые от муниципальной организации группы господствующего класса стали составлять подавляющее большинство арендаторов город​ской земли. Понятно, что это изменение состава основной массы арендаторов создало чрезвычайно благоприятные условия для дальнейшего расхищения городских земель.

Из эдикта 451 г. императора Маркиана явствует, что многие лица с 379 г. получали городскую землю на льготных условиях и даже с полным освобождением от всяких платежей (Nov. Marc., III). Другой указ этого времени прямо говорит как о «городских, так и сельских землях и лавках, являющихся муниципальной соб​ственностью, которые были незаконно удержаны каким бы то ни было путем определенными лицами «в течение последних 30 лет», т. е. с начала V в. (Nov. Marc., XIII). Оценивая положение горо​дов, один из эдиктов середины V в. констатирует, что города бы​ли ограблены и лишены своих собственных ресурсов (Νοv. Theod., XVII, 2). Таким образом, в течение второй половины IV—первой половины V вв., по-видимому, значительная часть остававшейся у городов земельной собственности переходит в руки частных собственников, частично наиболее богатых куриа​лов, но главным образом крупных, независимых от муниципаль​ной организации землевладельцев, чиновников и военных.

Наряду с этим происходят другие процессы, приводившие к упадку городской земельной собственности — изменение каче​ственного состава городских земель. В результате покупки, захва​тов, лучшие земли города перешли в частную собственность от​дельных лиц. Вследствие хищнической эксплуатации многие го​родские земельные имущества приносили все меньший доход. Эти малодоходные, пришедшие в упадок хозяйства и владения город, нуждаясь в деньгах, сдавал в аренду на все более льгот​ных условиях, закрывая глаза на разорение их арендаторами и бедневшими куриалами. На многие из этих истощенных и разо​ренных участков вообще не находилось желающих.

Таким образом, наряду с быстрым количественным сокраще​нием размеров городской земельной собственности, меняется и ее качественное состояние. Среди остающихся у города земель все большую их часть начинают составлять малоплодородные, исто​щенные и необрабатываемые земли, пустоши. Либаний в своих поздних речах часто упоминает о них (Liban., XXXI, 20, 40; L, 5). При Юлиане у Антиохии было около 3000 клеров вышедших из обработки земель, которые использовались как пастбища.178 За​кон, запрещавший куриалам аренду городских земель, в то же время разрешал им брать в аренду «плохие земли», которые от​казывались арендовать независимые от муниципальной органи​зации земельные собственники (СТ, VII, 7, 2; Χ, 3, 4, 38, 31).

Как правило, если во второй половине IV в. городам и возвра​щались какие-либо участки земли, то обычно самой плохой, той, которая вышла из обработки. Известный эдикт — письмо Вален​тиниана, Валента и Грациана от 379 г. предписывал возвратить городам Азии, пострадавшим от землетрясения, часть их бывших земельных имуществ, перешедших в фиск, для приведения в порядок и поддержания городских стен и укреплений. Как видим, по этому указу городу было передано 703 югера «defecta etiam deserta ас sterilia». Проблема заброшенных городских земель становится во второй половине IV в. все более острой.

Таким образом, в течение IV в. города не только утрачивают большую часть своей земельной собственности, но даже то не​большое количество земли, которое сохранилось за ними, не да​вало им уже тех доходов, какие они получали с них прежде. Зе​мельная собственность как один из важнейших источников дохо​дов рабовладельческого города утрачивала свое значение в его жизни.

В состав земельной собственности города могут быть включе​ны и земли языческих храмов. Формально они не считались соб​ственностью города, но фактически находились в ведении муни​ципальной организации, руководившей всеми делами местных культов, городской курии, в состав которой входила и жреческая коллегия.173 Таким образом, хотя храмовые земли и не могут рас​сматриваться в полной мере как ουσία города, тем не менее тесно связанные с ними, они по существу могут быть причислены к земельной собственности города.

Антиохия была крупнейшим языческим центром. Здесь нахо​дились крупные храмы, возникшие вокруг культов Зевса, Демет​ры, Аполлона, Гермеса, Пана, Гелиоса, Артемиды и ряда других, более мелких местных божеств. Антиохийские храмы владели огромными земельными имуществами. Либаний говорит об «об​ширных землях каждого из богов» (Liban., II, 31). Его данные вполне подтверждаются и археологическими материалами. Так, обследование Г. Чаленко показало, что при знаменитом храме Зевса на горе Корифей существовали крупные земельные владе​ния, принадлежавшие храму.180 Те из них, в которых не велось собственного хозяйства, вероятно, как можно предполагать из XXX речи Либания (11), арендовались куриалами. Константин первый нанес удар по храмовым имуществам, лишив языческие храмы большей части их богатства и значительной части земли.181 Конфискации храмовых земель были продолжены его преемни​ками. Большая их часть также попала в руки независимых от муниципальной организации собственников — церкви, крупных землевладельцев, чиновников и военных. Так, Констанций широ​ко раздавал их и самые храмы своим фаворитам (Liban., XXX, 6, 37, 38; XIII, 45). «Другие присваивают священные участки», с го​речью отмечал Либаний (Liban., VII, 10). В конце IV в. он уже прямо говорит о том, что «обширные земли каждого бога обраба​тывают другие» (Liban., II, 31). В антиохийской округе, как, по-видимому, и в остальных областях империи, огромные земельные имущества храмов в течение IV в. целиком прекратили свое су​ществование. Таким образом, к концу IV в. значительные по своим размерам храмовые земли по существу также выпали из имуществ, находившихся под контролем и управлением муници​пальной организации.

Самую большую группу городских земель составляла земель​ная собственность средних городских землевладельцев, куриалов, обязанных муниципальными повинностями. В течение предше​ствующих столетий в их собственности была значительная часть городской территории. С конца II в. начинается постепенное обеднение куриалов. Однако в течение всего III в. они сохранили относительное благополучие. Имея в виду III в., Либаний писал: «В былые времена курии процветали во всех городах, и была у куриалов и земля, и лучшие дома, и деньги были у каждого, и участие в курии было признаком благосостояния» (Liban., XLIX, 2; ΧΙVIII, 3; XVIII, 147). С конца III—начала IV вв. процесс упадка куриального землевладения получает новый толчок. Судь​ба его в Антиохии чрезвычайно типична для всего его развития в IV в. Известная самостоятельность антиохийской курии, не​однократно проявлявшаяся в III в., когда антиохийская верхушка активно участвовала в разного рода сепаратистских движениях, побудила Диоклетиана воспользоваться первым подвернувшимся случаем для того, чтобы ослабить экономическую мощь антио​хийской муниципальной знати. Таким предлогом послужило по​давление антиохийцами бунта солдат в Селевкии. Выдвинувшие узурпатора солдаты попытались захватить Антиохию. По ини​циативе курии население города подавило бунт. Однако Диокле​тиан воспользовался происшедшими событиями как предлогом для репрессий против муниципальной знати Антиохии. Многие из виднейших и богатейших куриалов города были казнены, а их имущества конфискованы (Liban., I, 3; XIX, 45; XX, 17—20).182 Вероятно, многие богатые куриалы Антиохии выбыли из курии и в период формирования Константином Константинопольского сената, в который вошли некоторые представители куриальной верхушки крупнейших городов восточных провинций.183 Лишь во вторую половину своего правления он полностью запретил вклю​чение куриалов в состав сената и с этого времени все меньшее их число проникает в ряды сенаторского сословия (СТ, XII, 1, 18, 323 г.).

В конце III — начале IV вв. активно происходил процесс пе​рехода куриалов в другие сословия: в состав быстро возрастав​шего в результате реформ Диоклетиана и Константина чиновно-бюрократического аппарата, в военное сословие, в клир (Liban., XVIII, 146). Император Константин попытался ограничить пе​реход куриалов в другие сословия. В 316 г. он издал эдикт, со​гласно которому куриалы прикреплялись к своим муниципаль​ным обязанностям и им запрещался выход из своего сословия. Запрещение было повторено и в 325 г. Однако эти эдикты не про​водились в жизнь особенно строго. Преемник Константина, Кон​станций, сквозь пальцы смотрел на случаи перехода куриалов. Не случайно, оценивая его политику в этом отношении, Либаний писал, что он был врагом курий, предоставляя незаконные осво​бождения куриалам от муниципальных обязанностей (Liban., XVIII, 147). При Констанции некоторые куриалы Антиохии полу​чали назначение на чиновные должности и иногда даже стави​лись правителями провинций (Liban., XI, 147). В результате ши​рокого перехода куриалов в другие сословия их число в Антиохии в течение первой половины IV в. сократилось в несколько раз (Liban., XLVIII, 3).

Активная борьба против перехода куриалов начинается по су​ществу лишь в правление Юлиана, который вернул к своим обя​занностям многих из перешедших в другие сословия куриалов. Так, он пополнил и антиохийскую курию 200 возвращенными и новыми ее членами (Julianus, Misopogon, 367; Liban., XLVIII, 17—18). Однако после его смерти большинство из них, по-види​мому, вновь покинуло курию. Не случайно Либаний говорит, что при преемниках Юлиана снова «стало наблюдаться бегство из курий в другие сословия и города пришли в состояние углубляю​щегося упадка» (Liban., XVIII, 150). К концу IV в. из 600 чле​нов антиохийской курии осталось всего несколько десятков ку​риалов. Следствием этого явилось резкое сокращение куриальной земельной собственности, связанной с городом.

Стремясь ограничить выход куриалов из курии, правитель​ство вводит определенные имущественные ограничения. Переход куриалов в другие сословия был связан с потерей ими не менее 1/3 имущества. В ряде случаев они лишались всего имущества, которое отходило в распоряжение курии (СТ, XII, 1, 107, 143. 144; XII, 18,2). Курия передавала имущество наследникам или родственникам, если они становились куриалами. Возможна бы​ла также передача этого имущества в собственность любому дру​гому лицу, которое выражало согласие принять на себя куриаль​ные обязанности и положение которого не препятствовало всту​плению в курию (СТ, XII, 1, 13, 107, 143, 144). Эти постановления несколько ограничивали переход куриалов, но приостановить его они не могли.

Уход куриалов с частью их имущества приводил к дроблению куриальных поместий. В результате нередко нарушалась их хо​зяйственная целостность, доходность. Не случайно некоторые эдикты V в. посвящены регламентации порядка раздела иму​щества куриала, причем особое внимание в них уделяется сохра​нению доходности поделенных куриальных имений (СТ, X, 35, 2).

В течение IV в. куриальные имущества окончательно оформ​ляются в особый вид сословного имущества (substantia curialis), которое должно было служить материальным обеспечением вы​полнения куриальных обязанностей. П. Пети, как и некоторые другие исследователи, не заметил этой особенности положения куриальных земель. Поэтому он постоянно смешивает их с город​скими земельными имуществами.184 Однако различия в их поло​жении совершенно очевидны. Городские земельные имущества яв​лялись коллективной собственностью городов, которой они распо​ряжались по своему усмотрению, могли продавать, отчуждать лю​бым образом, и доходы от них шли городу как коллективу. Sub​stantia же curialis была связана только с выполнением куриалами своих муниципальных повинностей. Отчуждение этих имуществ было крайне затруднено законодательством, переход к лицам, не являвшимся куриалами, также ограничен 1/4 имущества. Из речи Либания видно, сколько трудностей пришлось преодолеть ему, прежде чем он получил имущества, завещанные ему его другом куриалом Олимпием (Liban, LXIII). Курия справедливо рассма​тривала их как имущества особого рода, связанные с выполне​нием куриальных обязанностей. Поэтому переход всего куриаль​ного имущества по завещанию юридически был возможен лишь в том случае, если эти лица брали на себя выполнение куриаль​ных обязанностей. Практика антиохийской жизни IV в. богата примерами подобного рода. Так, антиохийская курия потребова​ла привлечения сына Либания, рожденного вне брака, но при​знанного его наследником, к выполнению обязанностей декурио​ната на основании того, что он был владельцем земли бывшего декуриона — Либания (Liban., XV, 2). Таким образом, земля куриала при переходе ее к лицу, не принадлежавшему к сосло​вию куриалов, возлагала на это лицо обязанности декурионата.

Существование куриального имущества, как определенного вида имущества, отличного от земельной собственности города, подтверждается также и тем, что не в собственность города, а в собственность курии, как определенной корпорации, переходят имущества беглых куриалов, куриалов, умерших без завещания и не оставивших наследников вообще, или, если их наследники отказались взять на себя обязанности декурионата (СТ, XII, 13, 107, 143, 144; XII, 8, 2). Курии переходили и конфискованные земли осужденных куриалов (СТ, XII, 1, 107). На доходы с этих земель курия должна была обеспечить выполнение муниципаль​ных обязанностей, которые лежали на выбывших куриалах. В та​ком случае эти земли выступают как корпоративная, общая соб​ственность декурионов данного города, подобная корпоративной собственности навикуляриев, объединения которых также имели права на имущество умершего без законных наследников и не оставившего завещания члена корпорации. Но переход к курии части имуществ выбывшего куриала отнюдь не в полной мере компенсировал ее потери и был выражением усиливавшегося внутреннего упадка куриального землевладения.

Однако если в какой-то степени было возможно ограничить утрату курией имуществ куриалов, выбывавших из курии, то со​вершенно невозможно было предотвратить продажу ими своих земель. В течение IV в. часть куриалов, особенно после введения имущественных ограничений, стала продавать свои земли с тем, чтобы выйти из курии под предлогом отсутствия земельных иму​ществ, и на полученные от продажи деньги купить чиновную должность (Liban., XLVIII, 4). Правительство попыталось огра​ничить и этот процесс. С 386 г. отчуждение куриалом своих зе​мельных имуществ могло производиться только с разрешения ку​рки и правителя (СТ, XII. 3; CJ, X, 34, 3). Даже раба они могли продать только с официального согласия курии и правителя (СТ, XII, 3, 2). С другой стороны, со второй половины IV в. все более широкие размеры приобретает продажа имуществ куриалами, вызванная их действительным обеднением. Обычно такая прода​жа была связана с выполнением определенных долговых обяза​тельств и поэтому не могла быть запрещена (Liban., XLVII, 10; XXXI, 29; XLIX, 2; II, 34). Таким образом, куриальное землевла​дение в течение IV в. сократилось во много раз как в результате выхода куриалов из сословия, так и в результате их обеднения. Из оставшихся куриальных имуществ в Антиохии, где давно сло​жилась небольшая влиятельная прослойка богатых куриалов, все большая часть их сосредоточивалась в руках этих principales, по существу превращавшихся в крупных земельных собственников внутри курии (Liban., XIV, 7; II, 12, 54).l85
В то же время резко сократились и размеры той территории, на которой муниципальная организация осуществляла сбор податей, контроль за выполнением повинностей и административно-полицейские функции. Прежде всего из нее постепенно выпали владения сенаторов. Сами сенаторы были свободны от муници​пальных повинностей, а их привилегии все более освобождали их земли из-под контроля курии (СТ, XII, 1, 4; XI, 7, 12). К концу IV в. имущества сенаторов выходят из податной компетенции ку​рий, и подати с них, согласно эдикту 396 г., взимаются представи​телями чиновного аппарата (СТ, VI, 3, 2). В дальнейшем прави​тельство на короткий срок снова вернулось к старой практике (СТ, VI, 3, 4). Однако спустя несколько лет куриалы окончатель​но отстраняются от сбора поземельных податей с сенаторов и владения последних выпадают из городской податной округи.185 Целиком были освобождены от контроля курий и имущества чи​новников, военных, церковные владения.

В IV в. значительную часть городской податной округи со​ставляли земли мелких собственников (minores possessores) и свободных крестьянских общин. Однако, как мы уже показали выше, их положение было особенно неблагоприятным. Число мелких городских землевладельцев в течение IV в. резко сокра​тилось вследствие продажи ими своей земли крупным собствен​никам, куриальной верхушке, передачи церкви.187 П. Пети весьма убедительно показал, что в Антиохии последней четверти IV в. абсолютное большинство ее жителей не имело земельных владе​ний.188 Судя по данным Либания, их не имели и многие имущие горожане, видные представители городской интеллигенции (XXXI; XXIII). Поэтому нам представляется маловероятным предположение М. Я. Сюзюмова о том, что рост и укрепление мел​кой земельной собственности происходили за счет увеличения прослойки мелких земельных собственников в городах, что «по​давляющее большинство свободного крестьянства IV—VI вв. скрывалось под именем горожан».189 Данные Антиохии свиде​тельствуют об обратном.

Таким образом, основываясь на материале Антиохии можно прийти к выводу о том, что в течение IV в. восточноримский го​род утратил большую часть той еще очень значительной земель​ной собственности, которая имелась у него к началу этого столе​тия и которая была одним из важных источников доходов город​ской общины. Сохранившиеся у городов в V в. небольшие ма​лодоходные земельные имущества уже не играли существенной роли в экономической жизни города.

В результате потери большей части своей собственности, упадка и разорения средних и мелких муниципальных землевла​дельцев, сокращения контролируемых муниципальной организа​цией земель за счет agri excepti восточноримский город в IV в. быстро утрачивал непосредственную связь с земельной собствен​ностью и земледелием, власть над своей обширной сельской округой, составлявшие одну из основных особенностей античного рабовладельческого города.

Если до IV в. очень значительная, если не большая часть зе​мель сельской округи Антиохии еще находилась в руках города, средних и мелких муниципальных собственников, контролируе​мых и управляемых муниципальной организацией мелких соб​ственников городской округи, то к концу IV в. на сельской терри​тории Антиохии целиком господствовало независимое от муници​пальной организации, главным образом, крупное землевладение. «Поля — опора городов» уходили из-под власти города. Эти из​менения в аграрных отношениях, определявших античный харак​тер восточноримского города, по существу предопределяли и эволюцию всей его экономической жизни.

ГЛАВА II
ЭКОНОМИКА ГОРОДА

Советские исследователи считают, что «в основе хозяйствен​ной жизни Византии лежало натуральное хозяйство».1 Большая часть производимой в условиях рабовладельческого общества сельскохозяйственной продукции потреблялась самим произво​дителем, рабовладельцем и его «домом» натуральным путем, минуя рынок. Государственные подати с землевладельцев, изы​мавшие у них довольно значительную часть их продукта, также собирались преимущественно в натуральной форме и. распреде​лялись среди определенных групп господствующего класса. Таким образом, основная масса сельскохозяйственной продукции в IV в. не превращалась в товар. В то же время не приходится отрицать известной товарности и определенной товарной ориенти​рованности рабовладельческого хозяйства, ориентированности, связанной прежде всего с различиями в природных, географиче​ских условиях возникшей и исторически сложившейся на базе известной специализации отдельных районов и областей Рим​ской империи. Поэтому для империи IV в. можно говорить о до​вольно развитом товарном производстве. Работа Г. Миквица,2 при всей спорности ее основных положений по вопросу о состоя​нии денежного обмена в IV в., показала, что «деньги применя​лись в частных коммерческих сделках гораздо шире, чем во взаимоотношениях между государством, с одной стороны, и на​логоплательщиками и государственными служащими, с другой».3 Поэтому при изучении развития товарно-денежных отношений в IV в. основное внимание следует обратить на товарно-денеж​ные отношения между частными лицами.

В каком направлении развивалась экономика Римской импе​рии IV в. — проблема, ставшая предметом давней дискуссии сре​ди исследователей. Одни считают, что в империи IV в. происходи​ла усиливающаяся натурализация хозяйства, другие отрицают какой-либо упадок товарно-денежных отношений.4 Причем, если в отношении Западной Римской империи эта проблема представляется значительно менее сложной, то в отношении Византии, где сохранялось достаточно развитое товарное производство, товар​но-денежные отношения, она вызывает особенно острые споры. В последнее время среди некоторых буржуазных исследователей наметилась отчетливая тенденция рассматривать IV в. как пе​риод своего рода расцвета товарного производства, товарно-де​нежных отношений. Среди приводимых в доказательство этого данных материал Антиохии занимает едва ли не первое место.5
При господстве аграрной экономики обмен и продажа сель​скохозяйственных продуктов в основном определяют состояние рынка, развитие товарно-денежных отношений. Поэтому эволю​ция аграрных отношений во многом определяет эволюцию то​варного производства. Как же сказалась на экономике Антиохии эволюция аграрных отношений в ее округе?

В антиохийской деревне, как, в частности, показывают наблю​дения Ж. Чаленко, домашнее ремесло не было развито.6 Свои потребности в ремесленных изделиях свободное крестьянство удо​влетворяло в значительной мере за счет рынка. Такой рынок су​ществовал прежде всего в больших свободных деревнях (κωμαι μεγάλαι και πολυάνθρωποι), где наряду с крестьянами жили и ре​месленники (Liban., XI, 230). Причем едва ли возможно говорить об особенно примитивном, полудомашнем характере ремеслен​ного производства в этих больших деревнях и господстве нату​рального обмена. Либаний указывает, что эти большие деревни имеют ремесленников «как в городах» (ώσπερ εν άστεσι), живу​щих «зарабатывая деньги» (χρήματα εργαζόμεναι), т. е. товаропро​изводителей существовавших, так же как и городские ремеслен​ники, за счет своего ремесла, продажи своих изделий (XI, 230). По-видимому, круг ремесленников в таких деревнях был доволь​но широк, если Либаний сравнивает их с ремесленниками города. Среди них были кузнецы, гончары, сапожники, портные, плотни​ки, каменщики и т. д.7
Ремесленники такой большой свободной деревни обслужива​ли потребности не только ее населения, своих односельчан, но, видимо, и жителей более мелких соседних селений, зависимых де​ревень. Они производили изделия и для торговли с соседними «большими деревнями», которая осуществлялась на ярмарках (δια των πανηγύρεων). Либаний говорит даже об известной специализации ремесленного производства, между этими дерев​нями (XI, 230). Поэтому, продолжает он, эти большие деревни живут «мало нуждаясь в городе, вследствие постоянного обмена между собой» (μικρα της πόλεως χρήζουσαι δια την εξ αλλήλων αντίδοσιν — XI, 230).

В то же время свободное крестьянство окрестностей Антиохии было связано и с городским рынком. Продажа крестьянами своих продуктов в Антиохии — обычное явление. По-видимому, доля привозимых ими продуктов на городской рынок была весьма зна​чительна. Не случайно Либаний в конце IV в. выступил с речью (L) в защиту земледельцев, в которой протестовал против попы​ток городских властей заставить крестьян на обратном пути из города вывозить строительный мусор. Основным аргументом Ли​бания против введения этой повинности было опасение того, что она нанесет ущерб снабжению города. Известное значение сохра​няла крестьянская торговля в Антиохии и в V в. Об этом свиде​тельствует мозаичный итинерарий по Антиохии из Якто. Его соз​датель, несомненно тщательно подбиравший характерный мате​риал, изобразил у ворот города и на улицах Антиохии несколько фигур крестьян с «продуктами полей».8 Таким образом, материал антиохийской округи целиком подтверждает выводы Н. В. Пигу​левской о сохранении довольно значительной крестьянской тор​говли в городе IV—VI вв.9 Интересно и высказываемое Либанием в L речи (30) опасение, что крестьяне перестанут посещать ан​тиохийский рынок, так как имеют возможность сбывать свои продукты в других местах. Это свидетельствует о достаточно раз​витых связях свободного крестьянства с местными рынками, по​казывает их знакомство с различными пунктами возможного сбыта их продуктов.

Сообщения Либания и итинерарий из Якто дают известное представление о тех продуктах, которые привозились крестьяна​ми для продажи в Антиохию. Это пшеница, ячмень, овощи, сено и фрукты, реже мясо.10 Крестьяне привозят свой товар на ослах, но чаще приносят его сами в мешках, корзинах, как это видно по мозаикам итинерария.11
Для выяснения характера связей крестьянского хозяйства с антиохийским рынком немалое значение имеет вопрос об интен​сивности этих связей. Можно предположить, что они были достаточно широкими, т. е. с городом была связана значительная часть окрестного свободного крестьянства. Но говорить о наличии по​стоянной связи крестьян с городским рынком не приходится. Кре​стьяне не имели определенных связей с покупателями своих про​дуктов, не имели постоянной клиентуры. Вероятно, в их посеще​нии города не было постоянства и периодичности. Они прибывали прямо на рынок и здесь распродавали свои продукты, спеша за​кончить свои дела в городе в тот же день и до наступления тем​ноты покинуть его, так как им негде было останавливаться на ночь.

Все это говорит о том, что хотя связь свободного крестьянства с антиохийским рынком была достаточно широкой, каждое кре​стьянское хозяйство, видимо, не имело с ним постоянных отно​шений. По-видимому, раз или два в год, по необходимости, крестьянское хозяйство доставляло в Антиохию небольшое коли​чество продуктов. Поэтому переоценивать роль свободных кре​стьян в снабжении Антиохии продуктами, как это делает П. Пети, не следует.12 В массе своей крестьяне, вероятно, доставляли по​стоянную, но в целом весьма скромную часть того, что было не​обходимо огромному городу с его 300—400 тысячным населением. Не говоря уже о вообще очень ограниченных товарных возмож​ностях мелкого свободного крестьянского хозяйства, не следует забывать и о том, что в IV в. значительную часть возможной то​варной продукции крестьянского хозяйства поглощали государ​ственные натуральные налоги. Кроме того, как мы показали вы​ше, большая часть продукта, который мог быть продан свобод​ным крестьянином, безусловно реализовалась на рынке большой деревни. Следовательно, хозяйство свободного крестьянина прак​тически могло вывезти на продажу в Антиохию лишь очень не​большую часть своих продуктов.

Немаловажен вопрос и о том, что же крестьяне приобретали в городе? Можно, конечно, предположить, что они привозили свои продукты в город, чтобы на вырученные за них деньги купить го​родские ремесленные изделия, недостающие им продукты. Одна​ко Либаний почти ничего не говорит о покупках крестьян в горо​де, а среди увозимого ими упоминает только сыр. Таким образом, видимо, в лучшем случае крестьяне приобретали что-либо несу​щественное — лакомства, «гостинцы». Тем не менее П. Пети перечисляет ряд товаров, которые, по его мнению, крестьяне «могли» приобретать в Антиохии.13 Но по существу этот перечень представляет собой замаскированную попытку еще раз подчерк​нуть благополучие и процветание антиохийского свободного кре​стьянства.

Факт ограниченной покупки крестьянами антиохийских ре​месленных изделий подтверждается и археологическим материа​лом. Предметы крестьянского обихода и орудия труда, за крайне редкими исключениями, местного производства, хотя иногда и созданные по антиохийским образцам.14 Судя по свидетельствам Иоанна Златоуста, даже «деревенские господа», наиболее со​стоятельные крестьяне, одеты в скромные одежды, добротные, но, очевидно, сшитые в деревне, поскольку Иоанн Златоуст специ​ально призывал своих прихожан-антиохийцев не обращать вни​мания на «деревенский покрой» их платья.15 Вероятно, крестьян​ская одежда была не Особенно привычна для прихожан Иоанна Златоуста. Поэтому можно предположить, что эти «деревенские одежды» были местного, сельского, а не антиохийского производ​ства. Антиохия славилась недорогими предметами роскоши, украшениями. Однако у нас нет оснований утверждать, что кре​стьяне широко их покупали. Характерно, что Иоанн Златоуст во многом связывал скромный вид антиохийских крестьян с отсут​ствием даже у зажиточных крестьян каких-либо украшений. (MPG, 48, 189). Таким образом, вероятно, антиохийский рынок в очень ограниченных размерах обслуживал потребности окрест​ного крестьянства как в ремесленных изделиях, так и тем более в недостающих им продуктах сельского хозяйства.

Либаний неоднократно свидетельствует о том, что выручен​ные крестьянами от продажи своих продуктов деньги (серебро) не остаются в Антиохии. Большую их часть или даже полностью они увозят с собой (L, 26—27). Это сообщение можно было бы рассматривать как доказательство благополучия, процветания антиохийского крестьянства, накопления у него денег, если бы тот же Либаний не нарисовал обобщенного, типичного образа приезжающего в Антиохию крестьянина: сам он одет в единствен​ный имеющийся у него плащ, да и тот рваный, его осел от исто​щения больше походит на «околевшего», чем на живого, его дети вообще бегают нагими (L, 29). Судя по речи Либания, эти кре​стьяне-бедняки составляли основную массу крестьян, привозив​ших продукты на антиохийский рынок. Если сопоставить упоми​нание Либания о том, что «раньше у земледельцев были и сунду​ки, и платья, и статиры, и браки с приданым», с сообщением о том, что во второй половине IV в. жестокое взыскание податей привело их поля в запустение (XLVII, 9), то становится весьма сомнительным «цветущее» состояние экономической основы то​варной активности свободного крестьянства.

Из этих материалов Либания видно, что если раньше выручен​ные от продажи продуктов деньги могли в какой-то мере ис​пользоваться для самого крестьянского хозяйства и этим, види​мо, частично и определялась тогда торговая активность свобод​ного крестьянства, то во второй половине IV в. они уже совсем не оседали в крестьянском доме. Частично они могли уходить на уплату разного рода денежных поборов. В частности, одной из причин их активной торговли с городом во второй половине IV в. могло быть распространение adaeratio — перевода натуральных платежей государству в денежные.16 Из сообщения Феодорита (MPG, 82, 1421) видно, что φόρος в конце IV—начале V вв. взимается деньгами. Из остальных денежных платежей крестьян во второй половине IV в. в источниках чаще всего упоминаются расходы свободных деревень на длительные и дорогостоящие тяжбы друг с другом, платежи патронам и уплату крестьянами долгов ростовщикам-землевладельцам (Liban., XLVII, 9; XLV, 12; MPG, 589—591). Если учесть, что 80—90 гг., по данным Ли​бания и Иоанна Златоуста, — время обеднения и разорения мно​гих мелких земельных собственников под бременем налогов, годы массового перехода под патронат, то станет ясно, что не процве​тание мелких собственников, а возрастающая нужда в деньгах для уплаты поборов, долгов, платежей патрону стимулировали товарную активность свободного крестьянства во второй полови​не IV в.

 В конечном счете по мере разорения, перехода под патронат, укрепления зависимости от патрона их товарные возможности и связи с городом, очевидно, постепенно сужались, все больше ограничиваясь пределами местного рынка большой деревни.

На развитии товарных отношений не могло не сказаться и хо​зяйственное дробление поместий, некоторое укрепление хозяй​ственной самостоятельности колонов, что потенциально означало известное, расширение их товарных возможностей. Если раньше потребности работников поместий в ремесленных изделиях, ве​роятно, в какой-то мере удовлетворялись за счет поместного про​изводства, то с упадком хозяйственного значения виллы, укрепле​нием самостоятельности колонских хозяйств должна была уси​литься их связь с рынком. Едва ли это был городской рынок, так как колон не имел возможности для установления непосредствен​ной связи с городским рынком. Скорее всего это был рынок «большой деревни».

Хотя источники, в частности законодательные памятники, го​ворят о торговле колонов продуктами, являющимися их собствен​ностью, и законы разрешают эту торговлю, освобождая их от уплаты хрисаргира (СТ, XIII, 1, 68, 12, 13; CJ, XI, 48, 1), хозяй​ства колонов, в отличие от хозяйств convicani и мелких земель​ных собственников, несомненно обладали меньшими товарными возможностями. Переход массы свободных крестьян под патро​нат, превращение их в колонов крупных землевладельцев не мог не сокращать их связи с городским рынком. Как показывают данные Иоанна Златоуста (MPG, 58, 591), многие колоны по​стоянно находились в долгу у землевладельцев, отдавая им часть продуктов в возмещение долга или реализуя их на рынке с этой же целью.17 Обладая, видимо, в отличие от земельных собствен​ников меньшими возможностями для поддержания связи с город​ским рынком, они реализовывали предназначенные для продажи продукты, вероятно, на ближайших к их месту жительства рын​ках. Очевидно в связи со стремлением крупных собственников из​влечь выгоду из этой торговли своих колонов и стоит упоминае​мое Иоанном Златоустом, как характерное для второй половины IV в. явление — строительство крупными землевладельцами рын​ков (αγοράς) в своих поместьях (MPG, 60, 147). Развитие этих рынков давало возможность крупным землевладельцам не толь​ко сосредоточивать в своих руках массу поступивших им с их земель продуктов, натуральных платежей крестьян-должников, но и скупать по дешевым ценам товарный продукт своих колонов. Скупка этого продукта колонских хозяйств управляющими по​местьями, по-видимому, становится широко распространенным явлением (MPG, 58, 589—591).18 Таким образом, та часть про​дукта, которую крестьянин раньше мог сам реализовать на город​ском рынке, теперь также сосредоточивается в руках крупного землевладельца. А это не могло не приводить к ослаблению свя​зи колонских хозяйств с городским рынком, городом. Сбывая свой товарный продукт на поместном рынке или на рынке «боль​шой деревни», колон там же, а не в городе, приобретал и необхо​димые ему ремесленные изделия. Таким образом, развитие товар​ных отношений колонских хозяйств, по-видимому, шло по пути ослабления их связей с городом и укрепления их связей с мест​ным, деревенским рынком. Не стоит ли в связи с этим и оживле​ние торгово-ремесленной жизни κωμαι μεγάλαι, столь ярко обри​сованное Либанием, которое в таком случае является, с одной стороны, результатом упадка рабства, хозяйственного дробления поместий и укрепления хозяйственной самостоятельности жив​ших в них земледельцев, несколько увеличивавшей их товар​ные возможности, а с другой — результатом постепенного обедне​ния, перехода под патронат, превращения в колонов значитель​ной части мелких земельных собственников, свободных convicani,. прежде более тесно связанных с городским рынком?

Сохранению небольших местных рынков и связей между ни​ми благоприятствовало и то, что природные условия антиохий​ской округи во многих ее районах допускали разведение весьма ограниченного количества культур, далеко не полностью удовлетворивших потребности местного населения. Необходимость сбы​та части продуктов, обмена их на другие, безусловно способство​вали развитию местной торговли, продаже сельскохозяйственных продуктов не только для приобретения ремесленных изделий, но и других сельскохозяйственных продуктов.

Особенно четко это прослеживается на горном массиве Бе​лyc, где выращивались в основном оливки и в недостаточном ко​личестве пшеница и виноград. Овощи, мясо и целый ряд других сельскохозяйственных продуктов привозились сюда из соседних районов. В то же время в период сбора и обработки оливок в крупные селения этого района съезжались торговцы для скупки оливок и оливкового масла. Торговые операции здесь произво​дились в специально отстроенных рынках, торговых рядах, на​личие которых свидетельствует о важном значении торговли в жизни такого селения и его ближайшей округи.

По-видимому, в результате развития торгово-ремесленной деятельности в крупных селениях, связанных с важнейшими центрами своей округи и городом, в IV—V вв. укрепляются центры местного ремесла и торговли, поселки вроде Брада и Серджиллы на массиве Белус, Теледы и Гиндара на территории антиохийской равнины, упоминаемые в источниках под назва​нием κωμοπόλεις (MPG, 82, 1313). Развитие местных сельских ярмарок безусловно способствовало ослаблению непосредствен​ных связей мелкого крестьянского хозяйства с городом, город​ским рынком.

Однако даже при сохранении значительной прослойки мелких земельных собственников и свободных колонов, реализовавших часть своих продуктов на городском рынке, они могли обеспе​чить лишь малую часть того, что потреблялось Антиохией.

Как убедительно показал П. Пети, абсолютное большинство жителей Антиохии в IV в. уже не имели земельной собственности, не были непосредственно связаны с землевладением, деревней и существовали за счет рынка. Ремесленники и торговцы, как пра​вило, не имели земельных участков. Даже многие имущие пред​ставители городской интеллигенции не только не были земельны​ми собственниками (Liban., XVI, 18), но и крайне редко получа​ли в пользование участки городской земли, земельной собствен​ности города (Liban., XXXI). Почти все муниципальные служа​щие также получали от города денежную плату.

Сокращение связей с землевладением широких слоев горо​жан Антиохии было обусловлено в немалой мере упадком город​ской земельной собственности. В IV в. значительно сократилось земледелие и на территории самого города, в котором до IV в. было много товарных садов и огородов. В результате бурного строительства в течение IV в. исчезают «сады — услада города», и на тех местах, «которые в прошлом году вскапывали под ого​род», закладывают фундаменты новых зданий и «всюду камни, дерево, плотники» (Liban., XI, 227). Таким образом, внутригород​ское земледелие, за счет которого частично существовало и снаб​жалось население города, в IV в. сократилось. Видимо, в связи с этим значительным сокращением численности городского земле​владельческого населения с IVa. все более резко выступает де​ление населения города на οικήτορες — жителей, не обладавших землей, и κτήτορες — живших в городе землевладельцев.

В той или иной форме в IV в. на рынок еще поступали про​дукты, которые получал город от своих земельных имуществ и которые собирались в муниципальных хранилищах. В одной из речей, произнесенных во время голода, Либаний упрекает куриа​лов в том, что они «скрыли полевые продукты» (XXIX, 2; XVIII, 195). По-видимому, Либаний имеет в виду продукты являвшиеся собственностью города, а не куриалов, так как в противном слу​чае у него не было бы оснований упрекать куриалов, поскольку каждый из них был волен распоряжаться своей собственностью. Однако количество продуктов, которые город получал от своих земель, вероятно, было невелико, так как за сданные в арен​ду земельные имущества город получал, как правило, денежную плату (Liban., XLV, 12), а непосредственно им эксплуатирова​лось, судя по имеющимся данным, весьма незначительное число поместий. Возможно, что часть продуктов города шла на нужды го​родского хозяйства (например, масло использовалось для осве​щения общественных зданий, для нужд школы атлетов и иппо​дрома). Но безусловно, что в связи с сокращением городской зе​мельной собственности этот ранее важный источник поступления сельскохозяйственных продуктов городу, как коллективному соб​ственнику, все более утрачивал свое значение.

Большое количество сельскохозяйственных продуктов посту​пало в город из поместий средних землевладельцев-куриалов. Ли​баний сообщает, что «продукты полей» доставлялись прямо к во​ротам их городского дома и здесь разгружались с повозок слуга​ми и служанками (Liban., XI, 128). Описанная Либанием сцена невольно связывается с рассказом Феодорита Киррского об от​правке из зависимой от куриалы Летойя деревни повозки с нату​ральной рентой для господина (MPG, 82, 1413).

Итак, по-видимому, подавляющее большинство продуктов из имений куриалов поступало в их городские дома. Вероятно, до​вольно значительная часть этих продуктов шла на удовлетворе​ние потребностей их городского дома — семьи куриала и 10—20 их рабов, а большая — поступала на городской рынок.19 Основ​ные денежные средства куриалов, даже такого крупнейшего торгово-ремесленного центра, как Антиохия, поступали от прода​жи сельскохозяйственных продуктов. Доходы с поместий — всег​да основной и нередко единственный источник их доходов (Li​ban., XLII, 12). Муниципальная аристократия Антиохии, как, вероятно, и большинства остальных городов, считала достойным для себя лишь положение земельного собственника. Занятие тор​говлей, ремеслом она считала для себя унизительным. Поэтому среди куриалов Антиохии исключительно редко встречаются соб​ственники доходных мастерских, лица, занимавшиеся торгов​лей.20 Пожалуй, более распространенным источником их допол​нительных денежных поступлений было владение доходными до​мами в городе.21
Вероятно, большинство сельскохозяйственных продуктов ку​риалы продавали на городском рынке. Трудно сказать, существо​вал ли постоянный сбыт этих продуктов за пределами города. По-видимому, лишь изредка, при каких-либо особых обстоятель​ствах, куриалы вывозили свои продукты на более отдаленный рынок. Так, средний земельный собственник, принадлежавший к наиболее богатой их части, каким был Либаний, за несколько десятилетий всего два раза отправлял продукты (вино) на про​дажу за пределы города — один раз в Синоп, другой — в Кили​кию (Liban., epp. 177, 178, 769, 568, 1219).

Денежные средства, получаемые куриалами от продажи про​дуктов своих поместий, шли не только на удовлетворение нужд их городского дома, отчасти, вероятно, и на расходы по поместью, на оплату различных строительных работ, но также на весьма дорого обходившиеся им муниципальные обязанности. Поэтому куриальные поместья (а как мы отмечали выше в антиохийской округе в начале IV в. их было не менее 1000) должны были по​ставлять очень большое количество сельскохозяйственных про​дуктов на городской рынок.

Если учесть при этом, что курия фактически распоряжалась известным количеством продуктов, поступавших от городской земельной собственности, и значительной массой продуктов ог​ромных храмовых хозяйств антиохийской округи, то, видимо, можно говорить о том, что куриалы, курия контролировали ос​новную массу сельскохозяйственных продуктов, поступавших на городской рынок, господствовали на нем. Это давало курии воз​можность регулировать цены на городском рынке и, за исклю​чением чрезвычайных случаев, обеспечивать его известную ста​бильность. Господство курии на продовольственном рынке горо​да до IV в. было совершенно определенной реалией. Поэтому предъявлявшиеся курии как населением, так и императорской властью или чиновной администрацией требования стабилизации положения на городском рынке нельзя рассматривать либо как «бессмысленные требования праздной черни», либо как прояв​ление глупого произвола правителей, как это нередко получается у некоторых исследователей. Эти требования обычно основыва​лись на учете реальных возможностей курии.

Может быть, некоторая часть сельскохозяйственных продук​тов из поместий куриалов попадала в Антиохии в руки оптовых торговцев, которые могли вывозить их из города, но несомненно, что подавляющее их большинство заканчивало свой путь в Ан​тиохии. Судя по некоторым данным Либания, можно предполо​жить, что значительная часть продуктов куриальных поместий, в отличие от продуктов крестьянских хозяйств, даже не посту​пала непосредственно на городской рынок. Куриалы Антиохии были тесно связаны с корпорациями булочников и трактирщи​ков, которые, видимо, и были их постоянными покупателями. Поэтому продукты куриалов скорее всего, минуя рынок, прямо доставлялись в закрома членов этих корпораций. Таким обра​зом, куриальные поместья в значительной мере обеспечивали также стабильность торговли печеным хлебом в городе и дея​тельность многочисленных харчевен. Куриалы, распоряжавшие​ся земельной собственностью города как городскими, так и при​городными доходными участками, при том, что многие из них находились у самих куриалов, могли реально контролировать и деятельность владельцев этих участков, членов корпорации огородников, снабжавших город овощами и фруктами. Следова​тельно, они, по крайней мере до конца III в., имели реальные возможности определять снабжение города.

Потребности своего городского дома в сельскохозяйственных продуктах (а мы уже говорили о известной поликультурной на​правленности куриальных имений) — пшенице, ячмене, вине, масле, фруктах, овощах, мясных продуктах, домашней птице куриалы в основном удовлетворяли за счет своих поместий (Liban, XLVII). На рынке они покупали лишь различные дели​катесы — дорогие привозные вина, сыр, дичь, рыбу. Но и эти продукты привозились, как правило, из ближайшей округи Ан​тиохии (морская рыба — из Селевкии, дичь — местная). Таким образом, куриальный дом лишь ничтожную часть продуктов по​требления получал из других провинций империи.

Потребности же хозяйств куриалов в ремесленных изделиях обеспечивались почти целиком за счет рынка. Как правило, у куриалов, не говоря уже о доходных, работавших на продажу ремесленных мастерских, не было не только домашних мастер​ских, но и отдельных рабов-ремесленников. Все упоминаемые в доме куриала рабы — домашние рабы, — прислужницы, слуги,22 кормилица, воспитатель детей, раб-провожатый, ключник, заве​дывавший хозяйством, повар, конюх, две-три служанки при госпоже — таков обычный круг рабов, обслуживавших куриаль​ную семью в городе (Liban., XVI, 47; 1, 148; LVIII, 19; LIII, 6, 19; XLVII, passim; XXV, 28; ep. 833 и др.). Правда, некоторые элементы домашнего производства могли иметь место в доме куриала. Так, служанки иногда ткали ткани или под руководст​вом госпожи приготовляли ароматические смеси (MPG 48, 182). В лучшем случае грубые домашние ткани для рабов могли из​готовляться в доме куриала, или у него в поместье. Все же остальное покупалось на рынке. На рынке они приобретали посуду, ткани, обувь, которая для господ шилась на заказ, ме​бель, различные предметы домашнего обихода, светильники, ме​таллические зеркала, игрушки для детей, ароматические ве​щества и т. д. До IV в. они были также весьма значительными потребителями предметов роскоши как местного, так и привоз​ного производства. Обычно куриальная семья имела большое количество серебряной, редко золотой посуды (Liban., XXXI). Это был один из основных показателей ее достатка и своего рода резервный фонд, который шел в продажу с постепенным обеднением куриала (Liban., XXVIII; XIV, 45). Другой ценно​стью в доме куриала были «драгоценности госпожи» (Liban., XVI).

Куриалы же были и постоянным заказчиками у художников, скульпторов, мастеров мозаики, разного рода декораторов, пере​писчиков (Liban., XXXVIII). Портреты умерших родственников, выполненные на холсте или на досках — обычное явление в до​ме куриала (Liban., XLII.43—44; XXXII, 10; ср., 1551; XXXV, 22). Столь же распространены были и произведения скульпто​ров, главным образом бюсты любимых и уважаемых людей (Liban., XXX, 11). Стены и потолки в домах куриалов были, как правило, украшены росписями, полы — мозаикой. Многие кури​алы имели собственные библиотеки, которые пополнялись за счет купленных или переписанных по заказу произведений. По​мимо классической литературы, в библиотеке куриала была и «текущая литература», переписанные по его поручению речи городских риторов, адвокатов, т. е. те современные произведе​ния, которые либо им нравились, либо служили своего рода по​собием или образцом для собственной общественной деятель​ности, своих публичных выступлений. Так, известно, что многие речи Либания сразу же после произнесения переписывались по поручению его почитателей в десятках экземпляров (Liban., XIII, 11). Таким образом, потребности куриальной семьи были весьма широки и разносторонни.23 Удовлетворялись они за счет городского рынка в той или иной форме — покупке или изготов​лении на заказ.

Однако не только нужды собственного дома куриалы удов​летворяли на городском рынке. В IV в. они еще затрачивали весьма значительные собственные средства на муниципальные нужды, на литургии городу, и в связи с этим также покупали многие изделия городских ремесленников, нанимали строителей, делали заказы скульпторам, художникам, декораторам (Liban., XXXII; XVIII). Кроме того, часть городских средств, которыми распоряжалась курия, также шла на городские нужды, хотя некоторые работы по благоустройству города торгово-ремеслен​ное население должно было проводить за свой счет. Следова​тельно, покупки и заказы куриалов как на собственные, так и на городские нужды поддерживали существование значительной части городского торгово-ремесленного населения.

Усиливавшееся в IV в. обеднение основной массы куриалов, упадок городской земельной собственности, сокращение дохо​дов — все это не могло не отразиться на экономической жизни тех небольших центров, в которых куриалы были потребителями очень значительной части местных изделий. Падение покупа​тельной возможности куриалов сокращало их спрос на город​ском ремесленном рынке, что вело к упадку ремесла и торговли. А немногочисленные «дома» крупных собственников, вырастав​шие в этих городах в результате разорения основной массы мел​ких и средних городских землевладельцев, имели значительно более широкие возможности для удовлетворения своих нужд в продуктах, а отчасти и в ремесленных изделиях, за счет соб​ственного хозяйства. Поэтому рост крупных «домов» вел, с од​ной стороны, к сокращению спроса на местные изделия, а с дру​гой — к увеличению спроса на ценные привозные товары. Одна​ко рынок небольших городов, вследствие их слабо развитых торговых связей, не мог удовлетворить потребности крупных собственников в дорогих привозных товарах. Поэтому они постепенно покидали родные города, перебираясь в крупные центры, где их все более возраставшие запросы могли полнее удовлетворяться.

В таких условиях торгово-ремесленная жизнь многих мелких городов, в которых товарное производство лишь поддерживало существование и функционирование городской гражданской общины, постепенно свертывалась и приходила в упадок. Ремес​ленное производство мельчало. Значительная часть торгово-ремесленного населения этих городов, утратив источники своего существования, беднела и постепенно покидала города, иногда совсем порывала с ремеслом и аграризировалась.

Может быть, именно с этим связан постепенный упадок и аграризация многих мелких и средних полисов, процесс, просле​женный в эти столетия в большинстве восточных провинций А. Джонсом.24
Широкая округа Антиохии дает в этом отношении весьма богатый материал. Большинство окружающих Антиохию мелких городов — Берроя, Кирры и другие переживают со второй половины III в. упадок.25 Яркую картину этого упадка в IV—V вв. показывает в своих письмах Феодорит, епископ соседних с Антио​хией Кирр. Куриалов этого города он называет не иначе, как «трижды несчастными» и сообщает, что они частью нищают, частью разбегаются (οι μεν προσαιτοΰσιν, οι δε δραπετεύσουσι), а их поместья совершенно запустели (MPG, 83,122). Уже в 388 г., судя по одному из писем Либания, большинство куриалов поки​нули Кирры (ер. 1071). Оставшиеся же были так бедны, что не только почти ничего не приобретали, но, наоборот, распро​давали свое имущество. Курия обнищала настолько, что уже не могла обеспечить поддержание муниципальной жизни, существо​вание неотъемлемых элементов полисного быта — общественных бань, муниципальной школы, организации зрелищ. В некоторых куриях, по словам Либания, осталось всего 2—3 куриала, а в одной из них куриал, обязанный обеспечить деятельность город​ской бани, за неимением средств на отправление этой литургии сам топил печи и мыл посетителей (XV, 18). В то же время отдельные principales, разбогатевшие на упадке курии, покинули родной город (Liban., ер. 1074). Большая часть земли в округе Кирр оказалась в руках живших в крупных городах богатых собственников — представителей антиохийской верхушки, кон​стантинопольской знати. Например, многочисленные имения патриция и консула Ареобинда, крупного землевладельца Ари​сто I, находились в округе Кирр.26
Единственной более или менее прочной опорой сужающегося городского рынка во многих мелких городках становится цер​ковь — независимая от города организация.27 В городах — цент​рах епархий она своими заказами поддерживала некоторые категории ремесленников-строителей, художников, золотых и се​ребряных дел мастеров, которые теперь все больше специализи​ровались на производстве церковной утвари. В Кирре — центре епархии, в конце IV — начале V вв. главным образом церковь поддерживала экономическую и политическую жизнь города.28 Все основные работы по городскому благоустройству осущест​влялись за счет местной епархии. Так, при Феодорите на доходы церкви был построен портик, поддерживались городские бани, проведен водопровод.29 Однако церковь могла задержать, но не предотвратить экономический упадок мелких полисов. Даже Феодорит был вынужден констатировать, что «угрожают окон​чательно погибнуть остатки... города» (MPG, 83, 1217, 1261).

Господство церкви в экономической жизни мелких городов — центров епархий, приводило к тому, что торгово-ремесленное население оказывалось во все большей экономической зависимо​сти от церкви. Церковно-монастырское хозяйство постепенно поглощало значительную часть торгово-ремесленного населения, которое становилось под патронат церкви.30
Спасаясь от налогового гнета, становившегося все более ра​зорительным по мере экономического упадка этих мелких горо​дов, ремесленники и мелкие торговцы уходили в монастыри. В IV в. монашество интенсивно росло за, счет ремесленников.31 Либаний говорит, что многие оставили свои орудия ремесла и «захотели рассуждать о небе и небожителях» (XXX, 39). При​чем, поступая в монастыри, одни ремесленники бросали свои прежние занятия, другие продолжали его. Так, в ряде сирийских монастырей было развито ткачество и другие ремесла (MPG, 57, 88; 1385, 1388). За счет обильного притока ремесленников мона​стырское производство приобретает товарный характер. Сирий​ские монастыри, например, были в этом отношении чрезвычайно активны. Так, в конце IV — начале V вв. монахи известного Розосского монастыря занимались не только земледелием, но и ремесленным производством, в том числе изготовлением пару​сов, грубой одежды, плетением цыновок и корзин. Монастырь снабжал своими изделиями не только местное население, но и вывозил их на монастырском судне на продажу в город (MPG, 82, 1389). С конца IV — начала V вв., когда монастыри появ​ляются и в городах, монастырское производство начинает играть еще большую роль в жизни города. Конкурируя с городским, это церковно-монастырское ремесло лишь ускоряло его упадок в маленьких городских центрах. Что касается торговли церкви, то, видимо, она уже и в начале IV в. была довольно значитель​ной. Не случайно Лициний пытался ограничить разъезды епи​скопов под предлогом, что они занимаются вместо духовных дел торговлей.32 В конце IV—V вв. крупные монастыри появляются в наиболее оживленных торговых центрах.33
В связи с экономическим упадком мелких городов происхо​дит значительный рост крупных центров, прежде всего Константинополя, население которого в течение IV в. выросло на многие десятки тысяч жителей. Такая же картина наблюдается в Анти​охии. «Размеры города растут день за днем», — писал Либаний (XL, 195). «Город все время в стройках, и одни из зданий уже покрывают, другие возведены до половины, у третьих только заложен фундамент, для других роют с этой же целью землю, и повсюду — голоса людей торопящих строителей» (Liban., XI, 227). Бурный рост Антиохии в IV в., особенно во второй его половине, подтверждается не только письменными источниками, но и археологическими данными. В V в. в Антиохии были по​строены новые стены, которые включили в черту города разрос​шиеся предместья. В ряде мест новые стены находились на рас​стоянии до 1 км от старых.34
В Антиохию, расположенную на важнейших путях внутренней и международной торговли, способную удовлетворить самые широкие запросы, в IV в. все более устремлялись крупные соб​ственники, которых влекли сюда «удобства жизни» (Liban., XI, 164).

В то же время быстро росло и торгово-ремесленное население города. Либаний говорит о массовом притоке новых жителей в Антиохию. Причем этот приток, по его мнению, был настолько значительным, что его следовало ограничить (Liban., XXXI, 42; см. также: MPG, 49, 270).

П. Пети пытался выяснить вопрос о том, из кого же в основ​ном состояли эти переселенцы. Анализ данных Либания привел его к выводу о том, что большинство переселенцев были жите​лями более мелких окружающих Антиохию городов.35 Однако, признавая правильным этот вывод П. Пети, никак нельзя согла​ситься с объяснением им причин этого явления. Доказывая про​цветание антиохийской округи, Пети и в данном случае ищет приемлемое для его концепции объяснение. Для этого он исполь​зует материал знаменитой XI речи Либания — «Похвалы Анти​охии» — явного панегирика городу. Опираясь на содержащееся в этой речи заявление Либания о том, что «город охотно прини​мает всех пришельцев и никому из них не дает раскаиваться в принятом решении» (XI, 147), П. Пети, вслед за С. Мазарино,36 объясняет приток населения из других городов в Антиохию не их бедственным экономическим положением, а стремлением жителей мелких городов благоприятные условия жизни в род​ных местах сменить на более блестящие возможности, которые сулил им переезд в крупные города, т. е. «от хорошего к луч​шему» они устремлялись в Антиохию. Однако такое толкование находится в явном противоречии с большинством остальных сведений Либания о причинах переселения в Антиохию. Он часто говорит и о множестве тех, кого вынудило переселиться в Антиохию желание избавиться от πενία, и о том, что ее насе​ление «умножается из-за бедности других городов» (Liban., XI, 164; XXXIII, 9; Χ, 25: «Я хотел бы, — писал Либаний, — чтобы несчастья в других городах не увеличивали население у нас, но чтобы каждый город сохранил свое население и у нас было меньше, а не настолько же больше»).

Изменения в экономической жизни округи крупного города не могли не оказывать определенного влияния на развитие его товарного производства, городского ремесла и торговли. Данные Либания показывают, что в Антиохии IV в. происходят те же перемены в положении средних городских землевладельцев, ку​риалов, что и в большинстве остальных городов. В этом столе​тии, особенно во второй его половине, они не столько приобре​тают, сколько продают: землю, рабов, доходные дома, серебря​ную утварь. В течение IV в. число антиохийских куриалов сокра​щается с 600 до 60 (Ljban., XLVIII, 4), что само по себе отражает колоссальное падение их реального значения в эконо​мической и политической жизни города. Все большую роль в жизни города играют крупные собственники. Богатые трех-че​тырехэтажные дворцы «во всем блеске современного стиля (της παρούσης φαιδρότητος)» («светлые и большие», украшенные колоннами, портиками, золочеными статуями, с «золотыми кры​шами», невиданным богатством внутреннего убранства), прихо​дят в Антиохии IV в. на смену домам «от прежних времен», по язвительному замечанию Либания, в отличие от новых, «в скром​ности постройки чуждающимся гордости и пошлости» — домам куриалов (XLVIII, 38; XI, 221; II, 55; MPG, 47, 398; 417, 705; 51, 344). То же самое происходило в курортном предместье Антио​хии — Дафне, где более скромные виллы богатых куриалов все более сменялись загородными дворцами крупной знати, зани​мавшими площадь 3—4 прежних куриальных вилл.37
Как уже отмечалось в советской исторической литературе, антиохийские крупные собственники не стремились обосноваться за пределами города, сделать центром своего пребывания какое-либо из своих крупных имений.38 К сожалению, раскопки на территории самой Антиохии не затронули районов расположе​ния частных дворцов. Но свидетельства некоторых современни​ков, особенно Иоанна Златоуста, позволяют составить известное представление о их внутренней жизни. Они рисуют магнатский городской дом как важнейший центр эксплуатации владений крупного собственника. Здесь сосредоточивалось руководство всей хозяйственной жизнью, его владений, сюда поступали луч​шие продукты, производившиеся в его поместьях. Антиохийские магнаты нередко хвастались друг перед другом редкими пло​дами, которые произрастали в их имениях (MPG, 50, 235).

По-видимому, собственные владения удовлетворяли значи​тельную, если не большую, часть нужд огромного магнатского дома в сельскохозяйственных продуктах. Крупный земельный собственник безусловно имел и гораздо более широкие возмож​ности, чем средний, для организации удовлетворения части потребности своего дома в ремесленных изделиях. Те данные, которые говорят о домашнем производстве в городских домах крупных собственников, свидетельствуют о том, что оно было развито в несколько большей мере, чем в домах куриалов. Во многих богатых домах существовали собственные ткацкие мастерские, иногда довольно крупные (MPG, 47, 419, 507; 48, 588). Некоторые крупные собственники приобретали не только отдельных ткачей (ύφανται)-рабов, но и целые группы их (MPG, 47, 507; 48, 512). Но мы не располагаем данными о том, что это домашнее производство в IV в. сколько-нибудь широко выпуска​ло ткани для продажи, что эти ткацкие мастерские были доход​ными предприятиями. Они, по-видимому, прежде всего, обслу​живали нужды огромного господского дома и лишь частично, от случая к случаю, могли работать на рынок.

О других ремесленных производствах в доме магната сведе​ния весьма скудны. В целом они показывают, что иногда круп​ные собственники имели отдельных рабов-ремесленников, глав​ным образом редких профессий, — декораторов, мозаичистов, скульпторов, редко — ювелиров (MPG, 47, 212, 439; 48, 256; 49, 52), иногда отдавали своих рабов в обучение ремеслу (MPG 49, 365). Поэтому несомненно, что хотя крупное магнатское хозяйство в больших размерах, чем среднее, удовлетворяло свои нужды за счет домашнего производства, тем не менее и оно очень большую часть своих потребностей в ремесленных изделиях, не говоря уже о привозных изделиях и предметах рос​коши, удовлетворяло на рынке.

Источники говорят об огромном числе рабов (ανδραπόδων πληθος) в домах антиохийской знати — их десятки, нередко сотни (MPG, 47, 319, 334; 48, 575; 47, 363 — φάλαγγαι οικετων; 48, 586, 979). В произведениях Иоанна Златоуста достаточно подробно перечисляются рабы в доме крупного собственника. Часть из них ведала хозяйственной деятельностью поместий и хозяйством самого господского дома — рабы-управляющие и экономы (οικονόμοι) (MPG. 47, 336, 337, 421, 429; 48, 615, 586, 588—589). Естественным отражением роста крупной собствен​ности в IV в. было увеличение в домах антиохийских богачей этой группы рабов-управляющих, заведующих разными сфе​рами обширного господского хозяйства. По словам Иоан​на Златоуста, антиохийские магнаты придумывают все но​вых «разных распорядителей, назначая начальников над до​мами, деньгами, начальников над начальниками» (MPG, 61, 436). Довольно большую группу рабов господского дома состав​лял кухонный штат (MPG, 48, 117). Как правило, крупные соб​ственники держали в городе большие конюшни, десятки верхо​вых и упряжных коней, мулов, верблюдов (Liban., L, 32). Поэ​тому при господском доме было много рабов-конюхов, кучеров. Подавляющее большинство рабов были разного рода прислуж​никами, челядью. Иоанн Златоуст перечисляет различные кате​гории рабов-прислужников в доме магната. Это — «толпы слуг-провожатых», рабы-камердинеры, оруженосцы, привратники, «толпы виночерпиев», трапезничьи, музыканты, «толпы служа​нок» при госпоже, евнухи и множество других (MPG 47 345; 48, 575, 583, 588; 47, 363; 55, 239; 57, 289; 51, 192; 61, 354). Весь этот огромный штат рабов строго делился по различным степеням их положения. Наряду с «рядовыми» рабами и рабы​нями, в магнатском доме были многочисленные «старшие» и «почетные» (εν τιμη) рабы, по-видимому, возглавлявшие дея​тельность тех или иных групп рабов в доме (MPG, 47, 518, 524; 48, 599). Число рабов-прислужников у крупных собственников в течение IV в. непрерывно возрастало. Иоанн Златоуст постоян​но упрекал антиохийских богачей в том, что они покупают «тол​пы рабов» (οικετων αγέλαι), «много служанок» (θεραπαινίδων πληθος) только для показной роскоши, для увеличения своей свиты (MPG, 47. 507; 48, 575; 51, 344; 48, 588). Если сопоставить уже упоминавшееся свидетельство Златоуста об 1—2 тысячах рабов, принадлежавших крупнейшим антиохийским рабовладельцам, с его сообщением (MRG, 62, 236) о свите из 1—2 тысяч рабов, с которой они выезжают из города в свои имения, то вполне естественен вывод о том, что абсолютное большинство их рабов составляло всякого рода челядь и концентрировалось в их го​родских домах.

В IV в. крупные собственники выступают главными покупа​телями рабов на рынке. Они отнимают их у менее состоятельных собственников (Liban., VII, 9; LI, 6). Куриалы в IV в. не столь​ко покупали, сколько продавали своих рабов (Liban., XLVII). Немного их было, вероятно, и у более мелких рабовладельцев. Из одной речи Либания известно, что даже некоторые из весьма заметных представителей городской интеллигенции, риторы му​ниципальной школы, вообще не имели рабов, хотя по роду их деятельности, не говоря уже о домашних рабах, для них счита​лось обязательным иметь раба-провожатого для прислуживания, переноски учебных пособий и т. д. (XXXI, 11). По-видимому, число рабов у мелких и средних городских рабовладельцев в течение IV в. заметно сократилось. Все большая их часть концентрировалась в домах крупных богачей, где использовалась в качестве челяди. Видимо, усиливавшиеся с течением времени протесты Иоанна Златоуста против непроизводительного исполь​зования рабов, превращения их в праздную челядь в какой-то мере отражали реальную эволюцию вещей, а не были только плодом возраставшего христианского рвения проповедника.39
Экономическое значение роста крупной земельной собствен​ности в течение IV в. в жизни города прежде всего сказалось в том, что к концу IV в. крупные землевладельцы становятся глав​ными поставщиками сельскохозяйственных продуктов на город​ской рынок. С упадком мелкого и среднего землевладения, го​родской и храмовой земельной собственности город в лице своей муниципальной организации окончательно утрачивает реальное господство над городским продовольственным рынком, а тем самым и над городским рынком в целом, поскольку господство на городском продовольственном рынке во многом позволяло воздействовать и на рынок местных ремесленных изделий. На городском продовольственном рынке в течение IV в. все больше укрепляется господство независимых от муниципальной органи​зации крупных собственников. Они продают огромные массы сельскохозяйственных продуктов. Продажа крупными партиями зерна, скота в IV в. — обычное явление (MPG, 48, 747). В связи с возросшими размерами своей торговли они скупают закрывав​шиеся в IV в. языческие храмы, превращая их в хранилища для продуктов (Liban., XXVIII, 18). К концу IV—началу V вв. небольшая группа крупнейших местных землевладельцев факти​чески целиком определяла положение на городском продовольст​венном рынке. На них все чаще обрушивался Иоанн Златоуст за то, что они гноили в своих хранилищах несметные запасы зерна, добиваясь роста цен на рынке, выливали в реки огромные количества масла и вина, чтобы не продавать его по низким це​нам (MPQ, 57, 181; 61, 344; 62, 421, 670).

Зависимость снабжения города от небольшой кучки крупных земельных собственников, растущее бессилие муниципальной организации в борьбе со спекуляциями продовольствием в тече​ние IV в. выступает в Антиохии все более отчетливо. Господство крупной земельной знати на городском продовольственном рын​ке стало не только одним из важных средств укрепления их эко​номического господства в городе, но и господства над его тор​гово-ремесленным населением.

 В результате этих чрезвычайно усиливавшихся и приобретав​ших все более широкие размеры спекуляций продовольствием юродское торгово-ремесленное население нищало, разорялось, попадало в кабалу к ростовщикам. По-видимому, эти процессы, характерные не только для Антиохии, но и для всей империи в целом, постепенно принимали все более опасные размеры. Не случайно именно в конце IV — начале V вв. правительство, заин​тересованное в поддержании платежеспособности городских на​логоплательщиков, торгово-ремесленного населения, обеспокоен​ное ростом городских волнений, вынуждено было принять меры против спекуляций знати на городском продовольственном рын​ке. В 408—409 гг. выходит специальный эдикт, запрещавший «знатным по рождению, пользующимся почетом и наследственно богатым» (nobiliores natalibus et honorum luce conspicius et pa​trimonio ditiores) вести гибельную для городов торговлю — per​niciosum uribus mercimonium. Это требование было прямо мо​тивировано необходимостью поддержания нормального положе​ния на городском рынке, поддержания городского плебейского населения: ut inter plebeium et negotiatorem facilius sit emendi vendendique commercium.40
Вероятно, именно в связи с изменившимися условиями снаб​жения городского рынка, когда основная масса поступавших на него сельскохозяйственных продуктов все более сосредоточива​лась в руках немногих крупных собственников, а численность городского населения, целиком зависевшего в своем снабжении от рынка, быстро возрастала, правительство вынуждено было уделять все большее внимание вопросам торговли продоволь​ствием. С утратой муниципальной организацией возможностей воздействия на состояние городского продовольственного рынка это государственное вмешательство в организацию снабжения городов приобретало все большее значение. Видимо, этим и выз​вана усилившаяся в течение IV в. государственная регламента​ция деятельности торговых корпораций, снабжавших города, В Антиохии этот контроль, в котором не было такой необходи​мости раньше, когда курия была в состоянии обеспечить ста​бильное положение на городском рынке, особенно усиливается в 70—90-е гг. IV в.41
Все эти явления, с нашей точки зрения, были проявлением разложения экономической основы рабовладельческого города. Античный рабовладельческий город представлял собой извест​ное единство города и деревни, при господстве города над де​ревней. Это единство обеспечивало стабильность, устойчивость экономической жизни античного полиса. Господство муници​пальной организации над большей частью аграрной округи города решало проблему снабжения продовольствием большин​ства его населения, обеспечивало устойчивость всего городского рынка. В IV в. положение изменилось. Городской рынок, снаб​жение города оказываются в руках независимых от контроля муниципальной организации земельных собственников. Распад характерного для античного рабовладельческого города единствa города и его аграрной округи, и особенно к концу этого столетия проявляется во всей своей силе. И если крупное маг​натское поместье этой эпохи было известным прообразом фео​дального поместья, то в усиливающемся распаде единства города и его округи, укреплении господства в городе независимых от него крупных собственников нельзя не видеть прообраза того господства «деревни», феодала, над городом, которое составляло одну из характерных черт раннефеодального общества. Судя по экономической политике византийской знати IV в., то обстоя​тельство, что она продолжала жить в городе, не меняло харак​тера этой политики, а лишь несколько смягчало ее. Возрастаю​щая регламентация деятельности торговых корпораций, тор​говли продовольствием, попытки усилить ответственность за снабжение города местных крупных собственников, церкви в V—VI вв. свидетельствуют о тех сложных проблемах, которые вставали перед государством в связи с разложением экономи​ческой основы рабовладельческого города.

При изучении развития городского ремесла и торговли в ран​невизантийском городе перед исследователем возникает целый ряд вопросов, которые до сих пор еще не нашли окончательного разрешения. Первым из них является вопрос о роли рабского труда в городском ремесле. Насколько широко в нем использо​вался рабский труд? Сокращалось ли применение рабского труда или оставалось более или менее стабильным? Спорным является и вопрос о формах ремесленного производства. Гос​подствовало ли в ранневизантийском городе мелкое производ​ство или крупное, и в каком направлении эволюционировали формы ремесленного производства — в сторону усиления мел​кого или развития крупного? Как изменились формы организа​ции торговли? По всем этим вопросам нет единства мнений среди исследователей. Богатый материал Антиохии и в этом от​ношении представляет значительный интерес, так как позволяет выявить некоторые черты эволюции ремесла и торговли круп​ного ранневизантийского города.

Большинство исследователей привлекали материал Антиохии главным образом с точки зрения выяснения ее значения как крупного центра внутриимперской и международной торговли. Обычно ее изучают как торговый город, главным источником богатства которого была посредническая торговля и отчасти сельское хозяйство.42 Действительно, Антиохия была располо​жена в плодородной местности и на важных путях внутренней и внешней торговли и последняя занимала очень большое место в жизни города.43 Собственному производству Антиохии нередко не придают значения.44 Вероятно это связано с тем, что в этом «Париже Востока» не было сколько-нибудь ярко выраженного преобладания каких-либо отраслей ремесленного производства, которые были особенно развиты, как это нередко было харак​терно для многих других крупных городов восточных провинций. Для Антиохии было характерно более или менее равномерное развитие различных видов ремесленного производства. Не слу​чайно Либаний говорит, что здесь процветают всякие ремесла (τέχναι δε παντοΐοι — XV, 16) с несколько более развитым про​изводством предметов роскоши.45 В целом же Антиохия была не только крупным торговым, но и крупным ремесленным цент​ром.

С точки зрения изучения развития полисной экономики как раз и представляет особый интерес то, что антиохийское ремес​ленное производство в целом не было сильно специализировано, обслуживало главным образом потребности населения самого города.

Одним из наиболее развитых в Антиохии ремесел было ткацкое. В городе вырабатывались самые разнообразные тка​ни — от грубой мешковины (Liban., XXX, 46) до «тонких как паутина» драгоценных тканей (MPG, 47, 327, 415; 48, 224; 49, 5, 56, 492). Однако основную массу производимых тканей состав​ляли льняные и шерстяные — из верблюжьей, козьей или овечьей шерсти. Льноткачи и шерстяники составляли большие раздель​ные группы ремесленников (Liban., LVIII, 4, 37; MPG, 61, 292).

Наряду с ткацким, было развито и красильное производство (MPG, 48, 581). Среди антиохийских ремесленников красиль​щики (βαφεΐς) упоминаются в источниках очень часто. По-ви​димому, развитию красильного производства в Антиохии в немалой степени способствовало то, что в ее округе добывались высококачественные и разнообразные красители. Красильщика составляли совершенно самостоятельную группу ремесленников; (MPG, 47, 508—509), Население обычно покупало у ткачей некрашеные ткани или одежду у торговцев платьем, а затем передавало их красильщикам для окраски. Иоанн Златоуст говорит о посещении красильных мастерских как об обычном явлении в жизни антиохийского населения (MPG, 49, 164; 47, 509). Бедные могли позволить себе только однократную окраску ткани, более состоятельные за бóльшую плату получали много​кратно прокрашенную ткань, в результате чего окраска стано​вилась более стойкой, менее быстро выгорала (MPG, 47, 293; 48, 766).

Создавая мозаичный итинерарий из Якто, художник стре​мился воспроизвести подлинные цвета и тона того, что он видел. Он передал исключительное богатство оттенков в окраске одежд от нежнорозового до темнофиолетового, от желтого до изумруд​нозеленого цветов.46 Не случайно Златоуст говорит о «разнооб​разных цветах красок» одежды антиохийцев (MPG, 48, 581). Техника крашения тканей, по-видимому, была достаточно слож​ной. Ткань окрашивалась не только в один цвет, но и в несколько цветов.

Видное место в Антиохии занимало кожевенное производ​ство. Ремесленники-кожевники (σκυτοτόμοι) — сравнительно часто упоминаемая группа ремесленников (Liban., LVIII, 5; XXVII, 36; XV, 77). Из данных Иоанна Златоуста следует, что кожевник-сыромятник производил лишь основную обработку кожи — очистку, дубление, разминку (MPG, 52, 364). На этом заканчивался его труд. Выделанные кожи, очевидно, прямо по​ступали в продажу. Ее окраску производили другие ремеслен​ники (Κουκυλη, В′, 188—189). Целый ряд производств был свя​зан с кожевенным промыслом — башмачное,47 производство се​дел, сбруи и уздечек, изготовление кожаных мешков-кошельков, ремней, кожаных навесов для повозок и т. д. (MPG, 48, 513; 49, 217, 326, 353) 48 Все эти ремесла были достаточно дифферен​цированы. Каждым из них занимались специальные ремеслен​ники. Так, Златоуст упоминает «изготовление ремней», «изгото​вителей кожаных навесов» (σκηνοποιοί) и т. д. (MPG, 47, 196, 249, 508; 61, 168).

Весьма развитым было гончарное производство. Источники часто упоминают о гончарах. Однако их данные заставляют предполагать, что гончарное производство было слабо диффе​ренцировано. Очевидно, в одной мастерской изготовлялись са​мые разнообразные виды глиняной посуды, и сколько-нибудь развитой специализации у гончаров не было (Liban., XIV, 23). Глиняной посудой в домашнем обиходе широко пользовались ремесленники, мелкие торговцы, городская беднота (MPG, 48, 587; 49, 312). Известное распространение в городе имела и дере​вянная посуда. Однако она, по-видимому, изготовлялась не в самой Антиохии, а в свободных деревнях, расположенных на покрытых лесом горах вокруг Антиохии. Либаний упоминает лишь о сирийце, который занимался починкой деревянной по​суды в Антиохии (Liban., IV, 19). Наряду с гончарным промы​слом, вероятно, как самостоятельные отрасли существовали производство черепицы, глиняных водопроводных труб (MPG, 42, 324).

Развито было в Антиохии и производство стеклянных изде​лий. Посуда из стекла была весьма распространена в быту иму​щих слоев городского населения. В богатых домах использова​лись стеклянные чаши и сосуды, оправленные серебром (MPG, 48, 584). Крупным потребителем стеклянных изделий в Антио​хии было чрезвычайно развитое в ней парфюмерное производ​ство. Изящно сделанные сосуды и флаконы для благовонных мазей, различных ароматических составов славились по всей империи. Не менее известным было и антиохийское производство бус и бисера, широко употреблявшегося для украшения бога​тых одежд, обуви.

Довольно заметную группу антиохийских ремесленников составляли веревочники (σχοινοστρόφοι) (MPG, 48, 986; 49, 146, 238—239; 57, 250; 61, 292), изделия которых удовлетворяли не только потребности местного населения, но и массы приезжих купцов. Возможно они же плели сети для довольно многочи​сленных на Оронте и озере Акко рыбаков и окрестных охотни​ков-птицеловов.

Многие ремесла были связаны с производством металличе​ских изделий.49 На окраинах Антиохии находилось множество кузниц и, по словам Либания, «ночь является как бы принадле​жащей Гефесту» (Liban., XI, 267; XXVII, 36). Производство металлических изделий, судя по данным Иоанна Златоуста, было довольно специализировано, а ремесленники-медники (MPG, 48, 986, 49, 142; Liban., XV, 77) и кузнецы (χαλκοτύποι) составляли значительную часть ремесленного населения Антио​хии (MPG, 49, 287; Liban., XI, 172—174; XXV, 36). Довольно распространенным было производство разного рода деревянных изделий, сундуков — κιβωτίων (MPG, 48, 914).

Однако особую славу Антиохии издавна составляло произ​водство золотых и серебряных изделий.51 Антиохийские αργυροκοποι были известны как искусные мастера в резьбе и чеканке по серебру (Liban., XXVIII, 18—20). Их изделия ценились не только в самой Антиохии (Liban., XXVI, 22), но и далеко за ее пределами. Драгоценные украшения (серьги, браслеты, кольца), серебряная и золотая посуда, сосуды для ароматиче​ских смесей (φλάσκα), серебряные зеркала (το κάτοπτρον), све​тильники, украшения для конских уборов, цепочки, различные предметы домашнего обихода (столы, ложа из серебра или оправленные серебром и т. д.) вывозились во многие города, провинции и за границу (Liban., XXVIII, 18—21; XXXI, 12; VII, 8; MPG, 47, 508; 48, 617, 584; 972, 49, 44). Либаний (XXVIII, 18—20; XXXI, 12) и Иоанн Златоуст говорят о «Множестве» мастерских серебряников в Антиохии. Судя по их свидетель​ствам мастера-серебряники составляли многочисленную и от​дельную группу от мастеров золотых дел (χρυσοχόοι) — ювели​ров (Liban., XXVIII, 20; LXIV, 112; LVIII, 5; MPG, 58, 654; 51, 50; 62, 260; Κυκουλη, Β′, 228).

Очень развито в Антиохии было парфюмерное производство, изготовление разного рода ароматических веществ, душистых, мазей. Развитию этого производства способствовало как нали​чие местного сырья — различных ароматических растительных смол в самой округе города, так и его положение в центре тор​говых путей с Востоком, откуда доставлялось в империю боль​шое количество ароматических веществ, мирры, ладана. Пере​работка значительной части этого импортного сырья произво​дилась в Антиохии. Многочисленные мастерские антиохийских μυρεψοι были разбросаны по всему городу (Liban., LI, 10; MPG, 49, 130; 51, 336).

Важным промыслом было производство лекарств. Благо​даря наличию разнообразного местного сырья и возможности получения различных снадобий с Востока, Антиохия была одним из крупнейших центров изготовления лекарств. Здесь превос​ходно готовили разного рода мази, бальзамы, наркотические успокаивающие средства, сильнодействующие яды. В Антиохии были лучшие в империи специалисты-отравители.51 Многочи​сленные аптеки, также как и заведения мирроваров, были рассея​ны по всему городу (Liban., LI, 10; MPG, 49, 130; 51, 356).

Значительную группу антиохийских ремесленников состав​ляли вышивальщики — специалисты по вышиванию золотыми и серебряными нитями, разноцветными шелковыми нитями, би​сером, работа которых также пользовалась большой извест​ностью в империи, особенно славилась вышивка одежды и обу​ви (MPG, 47, 508; 48, 960; 51, 38, 57—58, 501—502). Иоанн Зла​тоуст рассказывает даже о каком-то сложном станке, возможно для воспроизведения рисунков на одежде, употреблявшемся местными ремесленниками.52
Весьма развитым и обеспечивающим существование довольно значительной группы антиохийских ремесленников было порт​няжное производство. Одежда шилась не только на заказ и из материала заказчика, но, видимо, в весьма больших размерах прямо на продажу, на рынок (MPG, 47, 509, 520; 48, 750; 55, 94).

Источники сообщают некоторые сведения об организации ремесленного производства в Антиохии. Высказывавшееся ранее предположение о том, что в Антиохии — одном из крупнейших торгово-ремесленных центров империи было развито крупное производство, не подтверждается не только данными письменных источников, но и материалами раскопок.53 Известным свидетель​ством возможного существования более или менее крупных мастерских может служить лишь одно изображение ергастерии на мозаичном итинерарии из Якто.54 Единственное упоминание о рабах-ремесленниках в мастерский, работавшей на продажу, относится к оружейному производству. Однако и эта, упоминае​мая Либанием, мастерская, по-видимому, не была крупной, так как он говорит лишь о нескольких работавших в ней рабах-оружейниках (Liban., XLII, 21—37).

Все сведения о существовании крупных мастерских в Антио​хии относятся к государственному производству. В городе имелся государственный монетный двор (η Μονητα) — один из самых крупных в империи.55 Здесь, видимо, работало большое число ремесленников-монетариев, так как Аврелиану пришлось силой подавлять их мятеж (ESAR, IV, р. 223). В IV в. Диокле​тиан не только восстановил, но и значительно расширил антио​хийский монетный двор.56 Как была организована работа на нем — не известно. По-видимому, здесь, так же как и на осталь​ных монетных дворах империи, работали прикрепленные реме​сленники-монетарии.57
Наряду с монетным двором, в Антиохии была и одна из крупнейших в империи «фабрик» (φάβρικα) оружия и военной амуниции, созданная Диоклетианом.58 По-видимому, это было крупное производство, сконцентрированное в одном месте (MPG, 48, 726).59 Антиохийские fabricienses составляли довольно замет​ную группу среди ремесленников города. Как видно из эдикта конца IV в., это в основной своей массе не рабы, а ремеслен​ники, прикрепленные к оружейной «фабрике», которые имели свои дома и были освобождены от постоя войск (СТ, XII, 41, 4).

Значительную группу ремесленников Антиохии составляли строители. В IV в. их число было достаточно велико. Либаний пишет, что город «весь в стройках» (XI, 173). Все эти плотники, каменщики, λιθοξόοι, маляры (κονιωντες — MPG, 47, 368) выступают как мелкие ремесленники, работавшие индивидуаль​но или нанимавшиеся подрядчиками (εργολάβος) для проведе​ния тех или иных строительных работ. (MPG, 51, 261; 48, 212, 384, 517; 49, 142; 50, 533; Liban., XXXI, 33; LVIII, 5; MPG, 47, 368; 48, 705, 744; 49, 142). Довольно большое число ремеслен​ников было занято в области производства мозаики, обработки строительного мрамора (MPG, 49, 142). К ним примыкает весь​ма значительная группа ремесленников-художников (ζώγραφοι), скульпторов, которые также работали индивидуально, на заказ, и в лучшем случае имели одного-двух рабов-помощников (MPG, 58, 136; 49, 142; 62, 110; Liban., XXVIII, 18). Крупного производства «глиняных изваяний», статуй и статуэток из глины мы также не знаем. По-видимому, и здесь производство носило мелкий, индивидуальный характер.60
Таким образом, в таком важнейшем торгово-ремесленном центре империи, как Антиохия, за исключением государственных мастерских мы не встречаем крупных мастерских. Те крупные и средние мастерские, которые могли быть в домах знати, как правило, не работали на продажу, на рынок. В производстве же на рынок, за редкими исключениями, очевидно целиком господ​ствовало мелкое ремесленное производство, в котором, по сло​вам Энгельса, «не было места для большого числа рабов»,61 Тем более, видимо, это было характерно для менее крупных го​родов.62
Мастерские мелких ремесленников находились в жалких домишках на окраине Антиохии (Liban., XI, 231) или в неболь​ших наемных помещениях в самом городе. Обычно одно поме​щение было и жильем, и мастерской, и лавкой (Liban., XXXIII, 35), а нередко в одной клетушке одновременно жили и работали несколько ремесленников разных специальностей (MPG, 47, 342). Как правило, работал сам ремесленник, а помогали ему члены его семьи (Liban., XXV, 36—37) и иногда ученик. Вероятно в производстве дешевых изделий на местный рынок уже полностью сказывалась экономическая невыгодность применения рабского труда.

Говоря о ремесленниках «низких» профессий в целом, источ​ники не только не упоминают о наличии у них рабов, но и прямо подчеркивают их отсутствие (MPG, 47, 521; 61, 168—169). Иоанн Златоуст, перечислив ремесленников этих профессий, говорит, что такой ремесленник «εκ της καθ’ ημέραν εργασίας τρεφόμενος, και μηδε οικέτην έχων μηδε καταγώγιον, αλλα πάντοθεν εσταυρωμένος» (MPG, 61, 168). Причем, судя по особому акценту на отсутствии рабов у этих ремесленников, делаемому Златоустом в одной из пропове​дей, можно предполагать, что раньше они гораздо шире исполь​зовали рабский труд (MPG, 56, 128). Зато весьма распростране​но у них было ученичество (MPG, 52, 326; 48, 993; 47, 219. См. Κουκυλη, Β′, 244). С упадком рабства не получил распростране​ния в этих производствах и наемный труд.

Не использовался рабский труд в сколько-нибудь значитель​ных размерах и в производстве изделий, составлявших обычный круг предметов потребления имущих слоев населения. С усилив​шимся обеднением массы мелких и средних рабовладельцев, спрос на эти изделия, видимо, сокращался. В свое время в со​ветской литературе ставился вопрос об экономической основе существования средних рабских мастерских.63 Их процветание· зависело от благополучия широкой прослойки мелких и средних рабовладельцев, потребление которых составляло надежную ос​нову спроса на изготавливаемые ими предметы. Хозяин такой мастерской, обладая некоторым капиталом и имея широкий круг потребителей, мог организовать доходную мастерскую. При этом он мог быть собственником не только рабов и оборудования, но и сырья, работать на рынок, а не на заказ. Эволюция таких мастерских в основных чертах ясна. С обеднением широкой про​слойки мелких и средних городских рабовладельцев сужался рынок для их изделий и они все более начинали работать на заказ, а затем, по мере дальнейшего их обеднения и растущей экономической невыгодности применения рабского труда, во​обще свертывали свое производство, превращаясь в мелкие мастерские.

Вероятно, именно так обстояло дело в целом ряде произ​водств. Но особенно отчетливо источники рисуют эти процессы в парфюмерном производстве и в производстве недорогих пред​метов роскоши. Бедный житель города, говорил Иоанн Злато​уст, «не будет обращаться к мастерам-серебряникам, не будет ходить и к продавцам ароматов» (MPG, 47, 508—509). Постоян​ными покупателями ароматических веществ были состоятельные граждане Антиохии. Они покупали их у парфюмера либо гото​выми, либо заказывали ему из сырья, которым он располагал, так как, за крайне редкими исключениями, заказчики не имели собственного сырья. Все это предполагало наличие у ремеслен​ника значительного количества собственного достаточно дорогого сырья, а следовательно, его известную состоятельность. В IV в. с обеднением средних городских слоев постепенно сужался круг покупателей парфюмеров, сокращался, упрощался, удешевлялся их спрос, что позволяло мирровару тратить значительно меньше средств на покупку сырья. Что касается богатых собственников, которые теперь становились главными потребителями их продук​ции (MPG, 48, 573), то они, как правило, пользовались очень дорогими ароматическими веществами, изготовлявшимися на за​каз, нередко целиком или частично, из собственного сырья потре​бителя. По мере того, как сокращались мелкие и средние заказы и возрастала доля крупных и ценных, сокращалась и возмож​ность для такого ремесленника быть собственником сколько-нибудь значительной части использовавшегося им сырья и про​давцом собственных изделий. Постепенно он начинал работать почти целиком на заказ и, как показывают данные Иоанна Златоуста, мог быть бедняком, единственную ценность которого составляли его орудия труда. И хотя мирровары принадлежали, вероятно, к более имущей части ремесленников, по своему поло​жению многие из них немногим отличались от основной их мас​сы. Иоанн Златоуст ставит их на одну доску с кузнецами и дру​гими ремесленниками (MPG, 47, 508). Судя по его свидетель​ству, большинство их также не имело рабов (MPG, 47, 508).

Аналогичная картина наблюдается и в тех производствах предметов роскоши, где главное место в IV в. все больше зани​мают крупные заказы богачей, покупка сырья для изготовления которых была уже не по средствам ремесленнику (Liban., XXVIII, 18). Например, стоимость заказываемых изделий из золота или серебра нередко исчислялась сотнями номизм.

В IV в. в связи с ростом спроса на крупные или особенно ценные изделия все большую роль начинает играть работа ре​месленника на дому у заказчика. Например, среди антиохийских мастеров-серебряников было немало таких, которые не имели собственного сырья даже для изготовления мелких заказов (MPG, 48, 584). Подавляющее их большинство не принадлежало к числу состоятельных ремесленников (Liban., XXVIII, 20). Так же как и остальных ремесленников, их, по словам Златоуста, угнетают λιμος και πενία, так же как и они, серебряники в долгу у ростовщиков, и также не имеют рабов (MPG, 48, 993).

Значительно более богатыми, как свидетельствует в частно​сти агиографическая литература, были золотых дел мастера, ювелиры.64 Однако и среди них было, вероятно, немало мало​имущих. Иоанн Златоуст, говоря о тяготах жизни большинства ремесленников, не исключает основной массы χρυσοχόοι из числа остальных (MPG, 48, 993). Столь же скромного достатка были и ткачи драгоценных тканей, и знаменитые антиохийские вышивальщики.

Возможность для ремесленника-серебряника, ювелира, мировара быть лишь собственниками своих орудий труда, целиком работать на заказ, на сырье заказчика, несомненно облегчала проникновение в их среду малоимущих ремесленников, способ​ствовала развитию здесь мелкого производства. Вероятно по​этому и в производстве предметов роскоши рабский труд не находил значительного применения.

Таким образом, и в развитом в Антиохии производстве предметов роскоши, многие отрасли которого переживали в IV в. подъем (MPG, 58, 380), интенсивно работали на имперский рынок, также преобладало мелкое производство.

Более крупным было хлебопекарное производство. Пекарям (αρτοποιοί, αρτοκόποι), профессию которых Либаний называет «более достойным ремеслом», принадлежали не только пекарни, в которых безусловно использовалась рабочая сила рабов или наемных работников,65 но и мельницы (η μέλη) как руч​ные, так, возможно, и водяные, очевидно, расположенные на Оронте (Liban., XVII, 26; XXIX, 27).66 Либаний упоминает о работавших на этих мельницах рабах (XXII, 14; LIII, 19) и, возможно, также и наемных работниках (VII, 5). Таким обра​зом, хозяин пекарни эксплуатировал труд по крайней мере не​скольких рабов. Хлебопекарное производство в IV в. находилось на подъеме, поскольку круг потребителей готового хлеба расши​рялся. Многие бедневшие городские собственники уже не могли позволить себе выпечку хлеба в своем доме, даже многие пред​ставители языческой интеллигенции вынуждены были покупать готовый хлеб.

В Антиохии — этом крупнейшем центре посреднической тор​говли восточных провинций, крупнейшем политическом центре империи, где сосредоточивалось управление восточными про​винциями, а также, благодаря Дафне, виднейшем курортном городе было множество постоялых дворов (πανδοκεΐα, σταθμοί — Liban., XXV, 48), Здесь были и роскошные гостиницы для богачей, в которых приезжий мог в любое время дня и ночи получить самый изысканный стол, принять ванну, развлечься выступлениями музыкантов и танцовщиц (Liban., XI, 257). Наличие таких богатых больших гостиниц под​тверждают не только данные Либания и Златоуста, но и ма​териалы раскопок.67 Наряду с ними в городе и его предместьях за городской стеной находились постоялые дворы для менее богатого люда, огромное количество харчевен и трактиров — καπηλειοι (MPG, 48, 954; Liban., XX, 3; XVIII, 136; LXII, 41; LVII, 55; XLVI, 29—31). В крупных заведениях рабский труд, видимо, находил значительное применение, но в большинстве из них, вероятно, нет. Так, рассказывая о городских повинностях, ложившихся на членов этой корпорации (рытье и очистка сточ​ных канав, установка и ремонт колонн общественных зданий), Либаний сообщает, что они выполняли их либо своими собствен​ными руками, либо нанимали работников — μίσθιοι (XLVI, 21). Это свидетельство Либания, по нашему мнению, говорит как о том, что владельцы большинства кабачков, как правило, не имели рабов, которых могли бы послать вместо себя на работу для города, так и постоянных наемных работников, по​скольку они нанимали их специально для выполнения повин​ности. В небольших заведениях обычно работала вся семья трактирщика (Liban., XLVI, 10), а на крупных постоялых дво​рах и наемная прислуга (Liban., XLVI, 19; XLII, 11—15).

Сообщение Либания о найме кабатчиками работников для выполнения городских повинностей говорит также и о том, что по мере сокращения числа рабов у средних и мелких рабовла​дельцев, расширялась сфера использования наемного труда. Для выполнения черновых работ, погрузо-разгрузочных и про​чих операций, которые ранее выполнялись рабами, они начинают привлекать бедняков-поденщиков (MPG, 49, 276; Liban., XIX, 2; ep. 721). Поденный труд получал все более широкое распро​странение взамен рабского труда.68 Содержатели трактиров и гостиниц в возмещение рабского труда также прибегают к ис​пользованию сезонного или поденного труда наемных работни​ков. Так, в особенно благоприятные для торговли периоды, трактирщики нанимали бедняков в качестве торговцев-разносчи​ков с лотков, продававших на улицах всякую снедь (MPG, 48, 855). Широко использовался наемный труд на конных дворах Антиохии. Их хозяева нанимали погонщиков и конюхов (οι μισθωτοι: Liban., L, 2; LXIII, 7).69 Источники сообщают также о наемных слугах и даже поваре (MPG, 49, 276; Liban., XLII, 11). Но особенно широко использовался наемный труд на строи​тельстве и на сезонных сельскохозяйственных работах в приго​родных садах и огородах (MPG, 49, 277; 51, 261, 69, 261).

Рост значения хозяйств крупных собственников в экономиче​ской жизни города, обеднение мелких и средних рабовладельцев, укрепление мелкого производства, рост численности городской бедноты — все это не могло не сказываться на формах органи​зации торговли. Большинство мелких ремесленников, изготов​лявших изделия широкого потребления из местного сырья на местный рынок, сами продавали свои изделия (Liban., XLII, 19). В то же время, все более широкое распространение получает сбыт их изделий с помощью мелких торговцев, которые торго​вали, установив лотки на каком-либо бойком месте. Мелкие торговцы, как правило, были бедняками, еще более бедными, чем сами ремесленники (Liban., XXV, 36). Для того, чтобы обес​печить себе самое скудное существование, они за мизерную пла​ту брались продавать изделия одного или чаще нескольких ре​месленников.

По-видимому, развитие мелких форм торговли предметами ши​рокого потребления было связано, с одной стороны, с возрастав​шими трудностями сбыта этих изделий, а, с другой — со стремле​нием ремесленников тратить, как можно меньше времени на сбыт своих изделий. Условия их существования в IV в. были таковы, что для того, чтобы обеспечить себе хоть самое скудное сущест​вование, ремесленник должен был работать «день и ночь» — νυκτα και ’ημέραν κοπτεσθαι (Liban., XXV, 37).

В IV в. возросло число мелких торговцев (καπηλεύοντες), существовавших перепродажей продуктов питания (Liban., XV, 21). Торговцы-разносчики (οι αγοραΐοι), продававшие фрукты, овощи, сушеные фиги, винные ягоды, сыр и т. д., составляли чрезвычайно многочисленную группу. Эти бедняки, как писал Либаний, жили «покупкой и продажей купленных товаров».70 Рост розничной торговли побуждал многих более крупных тор​говцев широко использовать их труд. Владельцы лавок и кабач​ков нередко держали мелких торговцев, которые продавали на улицах их изделия — пирожки, булочки и т. д. В связи с зна​чительным увеличением городской бедноты в IV в. в городе по​явилось множество мелких лавочек и харчевен.71
Специальные объединения торговцев (κάπηλοι) продоволь​ствием — зерном, маслом (Liban., LVIII, 5; IV, 26), вином, мя​сом, рыбой (Liban., XI, 258; MPG, 58, 762), занимались прода​жей этих продуктов населению Антиохии (MPG, 57—58, 762). По-видимому, в IV в. возрастает промежуточное звено между ними и потребителем — мелкие торговцы — οι καπηλευόντες (Liban., Xy, 21). Так, например, о существовании в это время крупных мясных лавок у нас нет сведений. На мозаичном итине​рарии из Якто изображены мелкие торговцы мясом, которые прямо на улице с небольших треножников продают мясо.72 Так же производилась торговля рыбой. На одной из картин итинера​рия изображен продавец масла. У его ног стоит большой кувшин с маслом, а рядом два ремесленника, одетые в скромные корот​кие туники, протягивают ему небольшие сосуды, в которые они покупают масло.73
При первом знакомстве с эволюцией торгово-ремесленной жизни Антиохии IV в. поражает быстрый рост мелкого ремеслен​ного производства и мелкой торговли. Число крошечных мастер​ских и лавчонок умножалось с неимоверной быстротой. Все ули​цы и площади города интенсивно застраивались будками-хижи​нами (Liban., XI, 254), в которых жили и работали мелкие ремесленники (XXVI). Либаний говорит о том, что в городе «нигде нет места свободного от мастерства» и в любом месте города можно купить все необходимое из их изделий, можно «всюду протянуть руку и получить» (XI, 151, 255). П. Пети считает это доказа​тельством цветущего состояния экономики города и благополу​чия широких слоев населения. Однако если более внимательно присмотреться к характеру торгово-ремесленной активности в городе, то выводы эти будут более чем сомнительны. Отчасти эта торгово-ремесленная активность была связана с быстрым ростом малоимущего населения. Обеднение основной массы на​селения приводило к тому, что большая его часть не имела средств покупать продукты впрок, а жила ежедневной их по​купкой. Все это способствовало развитию мелкой, розничной торговли и создавало видимость кипучей торговли. Отчасти эта активность торговли была обусловлена и несомненным ростом предложения по сравнению с ростом опроса. Бурное строитель​ство будок-лавок и жилищ ремесленников и торговцев на ули​цах и в портиках города было порождено также не ростом спро​са на их изделия, а их обеднением, Невозможностью платить за наем помещений под мастерскую или лавку. (Liban., XXV, 36—39).

В ухудшении положения местных ремесленников немалую роль сыграл и приток ремесленников и торговцев из мелких го​родов, приходивших в упадок. Не случайно Либаний отмечал возрастающую конкуренцию среди ремесленников и торговцев, даже известную борьбу между ними за места для занятий реме​слом и торговлей. По его словам, «они держатся за свои места словно за канаты, как Одиссей за смоковницу» (XI, 254), стре​мятся продать свой товар во что бы то ни стало (XVIII, 136) и, видимо, за самую минимальную цену, так как «работая день и ночь», они «живут хуже, чем рабы» (Liban., XXV, 36—39; MPG, 51, 355). В условиях роста конкуренции множества мел​ких ремесленников, готовых за бесценок продать свои изделия, с тем, чтобы обеспечить себе самое скудное существование, все более исключалась возможность сохранения рабских мастер​ских в производстве изделий из местного сырья на местный ры​нок. Однако, конкуренция рабского труда и в IV в. сдерживала развитие мелкого производства.

В целом, очевидно, в течение IV в. прослойка ремесленни​ков и торговцев среднего достатка в Антиохии быстро сокра​щалась. По словам Иоанна Златоуста, подавляющее большин​ство населения города «снискивает пропитание ежедневными трудами, не имеет ни раба, ни собственного жилища и во всем нуждается» (MPG, 61, 168). О растущем обеднении торгово-ремесленного населения свидетельствуют и данные о сборе с них основной, ложившейся на них подати — хрисаргира. Для большинства из них во второй половине IV в. это была «не​посильная подать», «страшное бедствие».

Развитие мелкого производства и торговли нашло свое отражение и в некоторых элементах градостроительства. М. Мартэн, крупный специалист по истории античного градо​строительства, основываясь на археологических материалах, отмечает факт все более широкого распространения мелких, вынесенных на улицы и в портики города, мастерских и лавчо​нок в городах восточных провинций.74 Оно сказалось и на характере градостроительства, застройке улиц, площадей. По наблюдениям Мартэна, отражающие эти процессы изменения в городском строительстве начинают все более явственно про​являться со II в. н. э. и достигают своего расцвета в VII— VIII столетиях.76
Таким образом, начиная со II в. н. э. мелкое ремесленное производство в восточноримском городе все более интенсивно вытесняло основанное на применении рабского труда среднее и крупное. Приток ремесленного населения из мелких городов, а также части разоренного свободного крестьянства, обращав​шегося к ремеслу, в крупные города, способствовал укрепле​нию мелкого производства, вытеснению рабского труда в ре​месле и торговле.76 В этих условиях, по-видимому, необходи​мость обеспечения потребностей государства в ремесленных изделиях явилась одной из основных причин организации госу​дарственного производства, развития собственных государ​ственных мастерских, которые активно создавались с начала IV в. С другой стороны, возраставшие трудности обложения и контроля за деятельностью массы мелких ремесленников и торговцев со стороны муниципальных властей и государства, вероятно, побудили правительство усиливать элементы корпоративной ответственности, которая также достигает своего рас​цвета к концу IV столетия.

В условиях, когда, с одной стороны, все большую роль в городском производстве играло мелкое ремесленное произ​водство и быстро возрастало мелкое свободное население, цели​ком существовавшее за счет рынка, а, с другой — все большая часть товарной сельскохозяйственной продукции и средств, затрачиваемых на приобретение изделий ремесла, сосредоточи​вались в руках крупных земельных собственников, неизбежно должна была возрасти роль купца-посредника.

Если средние землевладельцы-куриалы обычно сами при​возили продукты из своих имений в город, на городской рынок, то крупные землевладельцы, удовлетворяя основные «потреб​ности своих домов» за счет наиболее близких к городу поме​стий, пригородных участков,77 обычно не были заинтересованы в перевозке и сбыте продуктов из более отдаленных поместий своими силами. От этого они не проигрывали, так как в дей​ствительности крупные землевладельцы диктовали цены. Им было более выгодно продавать продукты своих поместий на месте оптовому торговцу, организовывавшему их перевозку и сбыт. Таким образом, рост крупной земельной собственности в IV в. создавал чрезвычайно благоприятные условия для развития прослойки крупных торговцев-перекупщиков сельскохозяйствен​ных продуктов. Деятельность их, по-видимому, в IV в. прини​мает очень широкие размеры (Liban., XIV, 28).

Перекупка продовольствия в IV в. была одним из наиболее верных путей к быстрому обогащению. Либаний говорит, что многие из ловких людей, с весьма умеренными средствами, занявшись торговлей пшеницей, мясом, маслом быстро бога​теют, «составляют себе целые состояния» (IV, 47; LII, 15), становятся «важными господами», крупными собственниками (XXX, 18).

Вкупе с крупными землевладельцами эти оптовые торговцы фактически господствовали на городском рынке, господствовали над массой более мелких торговцев, занимавшихся продажей сельскохозяйственных продуктов населению. По-видимому, во все большую зависимость от них и попадали соответствующие корпорации, ранее более тесно связанные с куриальными муни​ципальными имениями. Возможно, что эти крупные оптовые торговцы также играли важную роль в перепродаже сельско​хозяйственных продуктов купцам, сбывавшим их в других про​винциях. Как мы уже отмечали, в IV в. из антиохийской округи вывозилось в другие области империи значительное количество вина и масла (Liban., XI, 127).

С обеднением массы мелких и особенно средних собственников, утрачивавших возможности держать свои конюшни, иметь свои «транспортные средства», а также, очевидно, и с раз​витием посреднической торговли, возлагавшей на скупщика про​дуктов обязанности доставки их в город, вероятно, связан и быстрый рост в Антиохии IV в. «конных дворов» (Liban., L, 2). Судя по одному из свидетельств Либания, их услугами γ, IV в. очень широко пользовались (XIX, 56; XXIII, 4). Содер​жатели этих дворов имели своих коней, мулов, ослов, верблю​дов, упряжки, приставленных к ним наемных работников (μισθωτοι), вместе с которыми они сдавали их внаем для перевозки грузов (Liban., XVIII, 144; XXIII, 4; XIX, 56). По упоминанию Юлиана, наемные погонщики — весьма распростра​ненная группа наемных работников Антиохии.78
Господство мелкого ремесла как в производстве на местный, антиохийский, так и на более широкий рынок, также создавало благоприятные условия для возрастания роли купца-посредни​ка. Общеизвестен широкий спрос в империи на антиохийские серебряные изделия, драгоценные, расшитые рисунками ткани. Однако в наших источниках нет сведений о том, что собствен​ники антиохийских мастерских организовывали продажу своих изделий в других городах через своих рабов или доверенных, что они были непосредственно связаны с другими городами. В самой Антиохии владельцы мастерских — мелкие мастера-ремеслен​ники были непосредственно связаны с заказчиками. Что же касается продажи их изделий в другие города и провинции, то она целиком находилась в руках купцов, скупавших и пере​продававших их изделия. Прослойка богатых купцов, торговав​ших изделиями антиохийских ремесленников, имелась в самом городе, хотя большую роль играли и приезжие купцы. По-види​мому, специальная группа торговцев в Антиохии занималась продажей дорогих ремесленных изделий (MPG, 51, 237). На​пример, группа торговцев богатой одеждой, над изготовлением которой, вероятно, работали ремесленники многих специально​стей (MPG, 49, 168; 55, 94).

Одним из факторов, увеличивавших роль крупного купца в торгово-ремесленной жизни Антиохии, было также и то обстоятельство, что многие отрасли ремесла работали на при​возном сырье. Так, серебро доставлялось в Антиохию из Испании, медь из Аравии, слоновая кость и драгоценные камни — с Востока. Поэтому в большинстве случаев ремеслен​ник, производивший предметы роскоши, либо целиком зависел в приобретении сырья от крупного торговца, купца, либо вообще не был собственником своего сырья. Все это создавало благоприятные условия для усиления зависимости ремесленника от торговца, а, следовательно, и для ограбления его торговцем. Вероятно, в этом была одна из причин отсутствия как в Антиохии, так и в других городах восточных провинций сколько-нибудь значительной прослойки богатых ремесленников даже в производстве предметов роскоши. Исключение составляли лишь аргиропраты-ювелиры, богатые мастера, имевшие рабов и выезжавшие для продажи своих изделий в другие города (MGP, 66, 387).

[image: image2.png][/

¥ Kamtdoxuw u Nowmy

x_KoHcmanmunonanig

& Leunem & ANExCangpun

on 0 470
o 6 22000 st Jgmaniny Jcawocama
) \\.
“ \ Jdecea
———— Jebemar .o o=
3 | P > Kagpsi
- P ——
A -~ Kehwoana :
A oo \
\ bamma i . N
Seppon | L‘r
Kaowa ; s poput Naasunix | oof
Lype
LY -,
h
fflnes | ~
]
' T
Apoea ’ j—
g k] 4 H ' .)
-——- 7
' Taaspa 8 === 3
s b =
¢ i = | Sue
- (&) '

Wa leauona. Tyme § mwage CLpun v Apabun

Kapabanswe hyma & Tuzpy

Rymu+no Edgpary, & fepcudenony saruby

Пути Северной Сирии

(по R. Mouterde et Α. Poidebard. Le limes de Chalcis. Paris. 1945, pl. I).

Одним из показателей процветания ранневизантийского города многие исследователи считают широкое развитие в IV в. межпровинциальной и внешней торговли.79 Источники IV— VI вв., по сравнению с источниками предшествующих столетий, большое внимание уделяют некоторым отраслям производства в городах. Причем характерно, что в основном это производство предметов роскоши. Вероятно отсутствие в ранних источ​никах особого акцента на производстве предметов роскоши связано с тем, что торговля городов включала более широкий круг обычных товаров. В IV—VI вв. упоминания о производ​стве предметов роскоши в источниках, как показывает мате​риал «Expositio», становятся преобладающими. Очевидно, зна​чение их как важного предмета межпровинциальной и внешней торговли действительно возросло. Чтобы убедиться в этом, достаточно ознакомиться с «Expositio» и массой появляющихся в IV—VI вв. подорожных. Необычайные размеры, которые при​няла торговля предметами роскоши в IV—VI вв., не могла не бросаться в глаза современникам. Однако в какой мере она свидетельствует о расширении общего объема межпровинциаль​ной и внешней торговли, судить трудно. Скорее всего можно предположить, что эта торговля сокращалась, а внимание, уделяемое источниками торговле предметами роскоши, связано с особым интересом к ним господствующей верхушки империи.

Как указывалось выше, рост крупной земельной собствен​ности приводил к изменению характера спроса. Возрастал спрос на особенно ценные предметы роскоши, дорогие привоз​ные товары, которые были не по средствам основной массе средних рабовладельцев. Если для среднего рабовладельца-куриала был характерен спрос главным образом на изделия из серебра, тонкие льняные и шерстяные ткани, то в IV в, чрезвычайно возрастает спрос на золотые изделия, драгоцен​ные ткани. Золотые-сосуды, статуи, украшенные золотом кон​ские уборы постоянно упоминаются Иоанном Златоустом, «Теперь, — писал он, — вся слава достается на долю золотых дел мастеров и ткачей тонких и драгоценных тканей» (MPG, 62, 380). Рост спроса крупных собственников, обладателей тысяч талантов золота (MPG, 49, 42) на наиболее дорогие пред​меты роскоши, естественно, благоприятствовал развитию произ​водства и торговли этими товарами. Иоанн Златоуст говорит, что для богатейших жителей Антиохии характерно стремление приобретать заморские товары, товары, привезенные из других провинций — разные сорта дорогих вин, «нисколько не уступаю​щих благовониям», шелковые ткани и одежды, шелковые ковры (σηρικοΐς στρώμασι), привозные драгоценности и «ароматы» (MPG 47 238 318, 340, 573). Особенно увеличился в IV в. спрос на изделия из шелка (Amm. Marc., XXII, 4, 3). По Иоанну Злато​усту, одежды и различные предметы (ковры, покрывала) из шелка — вещи, характерные для обихода крупного магната. Не​редко Златоуст называет их просто «одетые в шелковые одежды (τα σηρικά)». Этими словами, по его мнению, все сказано о поло​жении человека, так как средние землевладельцы, куриалы, крайне редко могли себе позволить, носить шелковые одежды, и даже наиболее богатые из них обычно носили одежду из тонкой шерстяной и льняной материи. Следовательно, с возрастающим спросом крупных собственников на шелк и шелковые изделия и связано отмечаемое многими исследователями заметное увеличе​ние торговли шелком в IV в.80 Столь же характерным для Анти​охии IV в. является, например, увеличение спроса на жемчуг, слоновую кость, драгоценные камни из Индии. Этот новый спрос, порожденный также развитием крупной собственности, создавал благоприятные условия для торговли специфическими, наиболее ценными продуктами и изделиями и способствовал активизации торговли со странами Востока. В то же время торговля более широким кругом продуктов и изделий из других городов и про​винций, являвшихся предметами традиционного потребления средних слоев, видимо, все более сокращалась.

Таким образом, в IV—V вв., по-видимому, не столько воз​растал общий объем торговли между городами и провинциями, сколько сравнительно небольшой объем торговли предметами роскоши. Весьма возможно, что блеск от торговли предметами роскоши, прикрывал, как позолоченная форма, постепенное сокращение общего объема торговли, сужение местных товар​ных связей, сокращение местной торговли в ранней Византии. Однако поскольку вся эта торговля была связана с интересами правящей верхушки Византии, вокруг нее существовала атмо​сфера особого интереса. В IV в. активизируется и внешняя поли​тика в направлении обеспечения наиболее благоприятных усло​вий для ранневизантийской внешней торговли.81
На внешней и межпровинциальной торговле быстро богатела верхушка городского купечества, особенно в Антиохии, роль которой, как важного посреднического центра в торговле с Восто​ком, в IV в. все возрастала. Эти купцы обычно имели достаточно средств для покупки значительного количества дорогих товаров. Однако нередко и они организовывали товарищества (MPG, 61, 224) и очень часто прибегали к услугам ростовщиков (MPG, 47, 252; 61, 117). Торговля с Востоком в Антиохии IV в. была у всех на устах. О ней часто говорит в своих проповедях Иоанн Злато​уст, отмечая ее прибыльность — за одну операцию первоначаль​ный капитал нередко удваивался (MPG, 51, 280; 61, 198), чрезвычайную активность восточноримского купечества в тор​говле с Востоком, готовность купцов идти на любой риск для получения восточных товаров. Купеческая верхушка, за​нимавшаяся межпровинциальной и внешней торговлей в IV в., со сказочной быстротой умножала свои богатства, покупала дворцы и имения, пополняя ряды знати.

Укрепление мелкого ремесленного производства, разорение средних и мелких собственников создавали благоприятные условия для расцвета ростовщичества.82 Иоанн Златоуст говорит о многих τραπεζΐται, тех, которые «прилагают проценты к про​центам (τόκους επι τόκους) и гоняются путем неправды за всякой прибылью» (MPG, 47, 364; 51, 993). У них в долгу боль​шинство ремесленников (MPG, 48, 993; Liban., XLI, 24). Коли​чество мелкого люда, стремившегося прибегнуть к помощи ростовщиков, было столь велико, что Златоуст говорит о «не​мыслимых» (до 50) процентах, которые ростовщики брали с бедноты (MPG, 57, 357; 58, 332). Либаний же говорит о множе​стве процессов кредиторов против должников (LI, 6; XXXIX, 33), т. е. проблема взыскания долгов стояла в Антиохии этого вре​мени чрезвычайно остро.

Быстро увеличивались богатства ростовщиков и за счет бед​невших и разорявшихся куриалов. Многие куриалы, по свидетель​ству, Либания, были в долгу у ростовщиков, (XXXII, 16; LXII, 64), не меньшее их число домогалось займов. Они «пристают с ножом к горлу к ростовщикам», «угождают ростовщикам, и скорбен для них конец каждого месяца» (Liban., XXXII, 16). О том, насколько широко распространились операции ростов​щиков, как активно они обогащались на упадке среднего земле​владения рассказывает тот же Либаний. Он сообщает, что только один ростовщик «ограбил свыше 30 семей куриалов», вынужденных для уплаты долгов продать свои «имения, рабов и имущество» (Liban., LXII, 64—64). Значительную часть клиентов ростовщиков составляли антиохийские купцы (MPG, 61, 117).

Поскольку ростовщичество в Антиохии IV в. стало одной из выгоднейших сфер деятельности, одним из источников надежного и быстрого обогащения, число ростовщиков увеличилось за счет притока новых сил. И Либаний и Златоуст говорят о многих богатых ростовщиках, которые лишь за несколько лет до описы​ваемого времени вступили на это поприще, даже не имея значи​тельных капиталов (Liban., II, 15). Среди новых ростовщиков встречались и бежавшие из деревни крестьяне, и бывшие мелкие торговцы. Так, Либаний рассказывает судьбу одного из них:

«Разве, бежав с земли, которую он обрабатывал, он не при​строился при человеке, занимавшемся торгашеством (καπελεύοντες), и, по неразборчивости судьбы, нажив деньги, не погубил взима​нием процентов (τόκοις) больше, чем губят те люди, которые живут грабежом» (Liban., XL, 10; Ср. MPG, 61, 128). Активность ростовщического капитала в IV в. была чрезвычайно высока (MPG, 61, 128).

Резкие и частые нападки Иоанна Златоуста, как и других проповедников, на ростовщиков, порицание ростовщичества не следует рассматривать только как проявление официального от​ношения христианской церкви к ростовщичеству. Они несомненно свидетельствуют о том, насколько остро эта проблема волновала во второй половине IV в. большинство слушателей Иоанна Зла​тоуста, насколько губительно сказывалась деятельность ростов​щиков на положении широких слоев городского населения. Не случайно, вероятно, начиная с IV в., правительство предприни​мает попытки к регулированию деятельности ростовщиков путем установления максимальной нормы процента. Это показывает, с одной стороны, что эти процессы были характерны не только для Антиохии, но и для всей империи, а с другой, — что в IV в. правительство начинало проявлять серьезное беспокойство в связи с растущим разорением широких слоев городских налого​плательщиков.83
* *
*

Рассмотренный в настоящей главе материал позволяет, по-видимому, говорить, с одной стороны, об усилении известных тенденций к натурализации хозяйства в восточных провинциях Римской империи, ранней Византии.

Однако эти тенденции проявлялись здесь значительно слабее, чем в западной половине Римской империи. Существование зна​чительной прослойки мелких земельных собственников, свобод​ного крестьянства, имевшего давние сложившиеся связи с горо​дом, с рынком, было одним из факторов, замедлявших натурали​зацию хозяйства восточных провинций. Обеднение, переход под патронат, превращение мелких земельных собственников в коло​нов крупных землевладельцев приводило к постепенному сокра​щению, сужению связей крестьянского хозяйства с городом, рынком, но далеко не всегда и не сразу сопровождалось прямым их разрывом. Все же несомненно, что товарная актив​ность свободного крестьянского хозяйства в IV — начале V вв. носила уже вынужденный характер, была лишь промежуточным шагом на пути к большей натурализации. Важную роль в замедлении процесса натурализации хозяйства Византии IV в. сыграло и наличие в городах восточных провинций массы мелкого торгово-ремесленного люда, возможность эксплуатации которого, с одной стороны, тормозила развитие домашнего ремесла в хо​зяйствах крупных собственников, с другой — сохраняла рынок для сбыта их сельскохозяйственных продуктов в городе. В сово​купности оба эти обстоятельства экономически привязывали крупных земельных собственников к городу, затрудняли образо​вание натурально-замкнутых магнатских хозяйств.

Все это способствовало сохранению городами, особенно круп​ными, их значения центров товарного производства, центров ремесла и торговли. Однако в экономике этих городов происхо​дили серьезные сдвиги, свидетельствующие о разложении рабо​владельческих отношений и в сфере товарного производства. Экономическая невыгодность использования рабского труда, по-видимому, так же, как и в сельском хозяйстве, в полной мере сказывалась в городском ремесленном производстве. Материал такого крупного торгово-ремесленного центра ранней Византии IV в., как Антиохия, не подтверждает выводов некоторых иссле​дователей о том, что рабы «продолжали играть немалую роль в производстве» ранневизантийского города.84 Даже в производ​стве предметов роскоши, изготовлявшихся в Антиохии не только на местный, но и на общеимперский и внешний рынки, где цена этих изделий значительно превышала их стоимость, по сравне​нию с дешевыми местными изделиями на узкий местный рынок — обстоятельство, которое несомненно делало менее ощутимой экономическую невыгодность использования рабского труда в этих ремеслах,85 мы тем не менее не встречаемся, со значитель​ным его распространением.

Существование в крупном ранневизантийском городе благо​даря наличию массы мелкого свободного населения, притоку жителей из приходивших в упадок мелких, городов и обедневшего и разорявшегося свободного крестьянства, возможности разви​тия и укрепления мелкого ремесленного производства облегчали разложение рабовладельческих отношений в городском ремесле при сохранении его значения.

Большинство рабских мастерских в городе сосредоточивалось в домах крупных землевладельцев, а не принадлежало торгово-ремесленному населению. Но эти рабские мастерские, почти исключительно ткацкие, как правило не работали на продажу. Они обслуживали нужды домашнего хозяйства крупных соб​ственников, не являясь специальными доходными мастерскими, созданными для извлечения дохода от продажи их изделий. Поэтому вопрос об экономической рентабельности использования рабского труда для крупного собственника не имел такого зна​чения как для ремесленника, единственным источником доходов которого была его мастерская. Решающую роль в сохранении или создании такой рабской мастерской играли не вопросы прямой экономической выгоды, а удобство существования мастерской в большом хозяйстве богатого рабовладельца.

В еще большей степени это относится к сфере государствен​ного производства. Хотя в крупных государственных мастерских в основном работали прикрепленные ремесленники, рабский труд. находил в них значительное применение (СТ, I, 32, 1 и 3; VII, 20, 10; IX, 27, 7; X, 20, 1, 2 и 9). Но и для государства во​просы экономической целесообразности, выгодности использова​ния рабского труда также не имели решающего значения. Во всех государственных производствах ведущими и определяю​щими были политические мотивы.

Таким образом, рабский труд в ремесленном производстве ранневизантийского города в IV в. применялся в сколько-нибудь значительных размерах преимущественно там, где его сохране​ние определялось уже не столько чисто экономическими, сколько иными факторами. Податные льготы и привилегии, которые предоставляло правительство крупным землевладельцам и церкви, имевшим мастерские частично или целиком работавшие на продажу, на рынок, ставили их в более выгодное положение» чем собственников мастерских из торгово-ремесленных кругов. Эти привилегии, с одной стороны, облегчали конкуренцию мастерских знати и церкви с мастерскими представителей пле​бейских кругов, а с другой — смягчали для них экономическую невыгодность использования рабского труда в доходных мастер​ских церкви и знати, которую более остро ощущали собствен​ники мастерских из торгово-ремесленных кругов. Вероятно это и было одной из причин распространения и сохранения доходных рабских мастерских знати и церкви в V—VI вв. Тем самым политика правительства тормозила естественный экономический упадок рабства своими податными мерами, поддерживая выгод​ность использования рабского труда для представителей правя​щей верхушки империи. Экономическая основа использования рабского труда в городском ремесленном производстве отмирала, и в его сохранении все большую роль играли политические факторы, политика рабовладельческого государства. Там же, где использование рабского труда определялось чисто экономиче​скими факторами — в сфере городского товарного производства, в производстве ремесленных изделий на рынок, рабский труд все более утрачивал свое значение.86
В то же время в Антиохии IV в. очень большое число рабов продолжало сохраняться в сфере обслуживания. Но этот факт не является свидетельством их видной роли в городском произ​водстве, ремесле, как то полагают некоторые исследователи. Важна не численность рабов, а характер их деятельности, их роль в производстве. Как подчеркивал К. Маркс, с точки зрения способа производства «простые домашние рабы, служат ли они для выполнения необходимых услуг или только для пародирова​ния роскоши, не принимаются здесь во внимание, они соответ​ствуют нашему классу прислуги».87
Укрепление мелкого ремесленного производства по мере упадка рабства, увеличение числа мелких свободных ремеслен​ников и торговцев — характерные черты экономической жизни ранневизантийских городов как более мелких,88 так и таких крупных центров, как Антиохия, сохранивших свое торгово-ремесленное значение. И если для византийского феодального города было характерно «господство мелкого ремесленного про​изводства, при котором средства производства в основном яв​лялись частной собственностью непосредственного производи​теля»,89 то нельзя не признать, что ранневизантийский город IV в. эволюционировал именно в этом направлении.

Другой характерной чертой эволюции экономической жизни ранневизантийского города, в условиях, с одной стороны, роста мелкого торгово-ремесленного населения, с другой — сохранения связей с городским рынком, товарным производством крупных земельных собственников, было укрепление экономического зна​чения богатой торгово-ростовщической верхушки, в значитель​ной мере монополизировавшей в своих руках важнейшие области городской торговли.90 Не случайно правительству именно с IV в. приходилось все больше внимания уделять борьбе против попыток установления монополий крупными торговцами.91
Укрепление экономического значения узкой торгово-ростов​щической верхушки в крупных городах в IV в. во многом пред​определило ту роль, которую она, начиная с IV в., стала играть в социально-политической жизни Византии.

ГЛАВА III
СОЦИАЛЬНЫЕ ОТНОШЕНИЯ В ГОРОДЕ

Изменения в экономической жизни восточноримского города не могли не повлечь за собой определенных изменений в соци​альных отношениях, в расстановке социальных сил в городе. Вопрос о социальных отношениях в восточноримском городе IV в. является одним из наиболее сложных и спорных в современной историографии. Для буржуазной историографии в целом харак​терны совершенно определенные тенденции в их освещении. Это, во-первых, стремление представить как второстепенную, не заслуживающую особого внимания проблему рабства, его роли в социальной жизни империи IV—V вв. Одни из исследо​вателей доказывают, что рабство вообще никогда не играло значительной роли в жизни восточных провинций, а поэтому и тем более — в рассматриваемые века; другие — спешат покон​чить с ним в III в. 1 Так, по мнению А. Пиганиоля, во время кризиса III в. большая часть рабов разбежалась от своих господ. Это утверждение понадобилось А. Пиганиолю не столько для того, чтобы подчеркнуть, что кризис III в. нанес серьезный удар по рабовладельческим отношениям, сколько для того, чтобы, подобно многим другим исследователям, на этом основании не придавать серьезного значения рабству в IV в., перенести его рассмотрение в сферу морально-этических отношений, проблемы отношения церкви к рабству. Главный же вопроса значении рабства в социальной жизни империи, его влиянии на развитие общественных отношений,2 в буржуазной литературе либо вообще не ставится, либо отодвигается на задний план перед проблемами морально-этического характера. Во-вторых, освещая положение широких слоев свободного населения, народных масс города, ряд буржуазных исследователей стремится пред​ставить последовавшую за кризисом III в. известную стабилиза​цию экономической жизни империи как эпоху экономического процветания, показать благополучие основной массы свобод​ного населения. По П. Пети, в IV в. хорошо живет и свободное крестьянство антиохийской округи, и городское население.3 Есте​ственно, что в этих условиях не оказывается почвы для крупных социальных конфликтов. Поэтому, поскольку они все же имеют место, они объявляются либо результатом чисто случайного сте​чения обстоятельств, либо вызванными неумеренными требова​ниями народа. Но поскольку широкие городские движения плохо увязываются с представлением о хорошем положении населения, на сцену выступает люмпен-пролетариат. Тогда все встает на свои места. «Хорошее» и не испытывающее вражды к господ​ствующим слоям рядовое свободное население города оказы​вается вовлеченным в социальный конфликт с ними праздными люмпен-пролетарскими элементами, паразитический характер требований которых хорошо известен. Такая принципиальная схема позволяет представить общество IV в. как общество отно​сительной «социальной гармонии», показать как не имеющие серьезных оснований требования, народных масс города и под​черкнуть их полную социальную несамостоятельность, зависи​мость от люмпен-пролетариата. Если эта схема лишь намечена в работе П. Пети, то она чрезвычайно ярко выступает в произ​ведении представителя современной французской официозной науки А. Фестюжьера.4 В обширной комментированной подборке его собственных переводов источников, освещающих духовную жизнь Антиохии IV в., перед читателем предстает, с одной стороны, живущий в свободе и довольстве, веселой и легкомыс​ленной жизнью, малосчитающийся с властями народ Антиохии, требующий еще более лучших условий и развлечений, а, с дру​гой, добрая и хорошая муниципальная буржуазия, заботящаяся о благе народа, но оказывающаяся не в состоянии удовлетворять его неумеренные требования. Опытный специалист своего дела, каким является А. Фестюжьер в области истории морали, он не искажает свидетельств источников. Он лишь забывает поставить вопрос о тенденциозности их авторов, тенденциозности их отно​шения к народным массам города. Но зато А. Фестюжьер не забыл провести многочисленные аналогии между Антиохией IV в., «Парижем Востока», с ее идеализированными автором социальными отношениями и современным Парижем, аналогии, которые достаточно ясно показывают, зачем А. Фестюжьеру нужна именно такая картина социальной жизни Антиохии.5
Буржуазная историография еще много десятилетий тому назад создала миф о несчастной муниципальной «буржуазии» IV в., которая оказалась жертвой, с одной стороны, правитель​ства, а с другой — народа, разорявшего ее, своими неумеренными требованиями и не желавшего считаться с ее реальным положе​нием.6 Нет необходимости говорить о том, что этот миф о не​умеренных требованиях народа в эпоху социальных потрясений, миф, идеализирующий муниципальную «буржуазию» как жертву стихийного стечения обстоятельств, пользуется большой популяр​ностью в современной буржуазной историографии.7
Но при этом буржуазные исследователи забывают о том, что прежде, чем разориться под бременем государственных и муни​ципальных повинностей, муниципальная «буржуазия» пользуясь своим господствующим положением, разоряла мелкое городское свободное население, сама превращала его в люмпен-пролетариат.

Может быть, эта теория в какой-то мере и применима к западной половине империи, где города приходили в экономиче​ский упадок, а городское население люмпен-пролетаризировалось. Но она нуждается во всяком случае в серьезном критическом пересмотре в отношении городов восточных провинций, сохра​нявших свое торгово-ремесленное значение. Между тем, не​сомненно, что вся перестройка общественных порядков империи в конце III—начале IV вв., переход к доминату был прежде всего непосредственным результатом развития кризиса рабовла​дельческого способа производства. Он был реальным выраже​нием, по существу, официальным признанием неспособности общества поддерживать достаточное благополучие уже не только массы мелких, но теперь уже и большинства средних рабовла​дельцев. Напуганные кризисом III в., наиболее сильно подорвав​шим их положение, средние рабовладельцы проявляли растущую готовность пойти на известное ущемление своих интересов, прежних прав и привилегий для поддержания рабовладельческих порядков. Налоговая и сословная реформы начала IV в. лишь политически оформили эти изменения, имевшие своей целью смягчить остроту кризиса рабовладельческого способа производ​ства прежде всего за счет усиления эксплуатации массы мелкого свободного населения империи и частично за счет ущемления интересов мелких и средних рабовладельцев. Правительство тем самым признавало себя неспособным предотвратить даль​нейший упадок мелкого и среднего рабовладения, разложения рабовладельческих отношений. Но таким образом оно получило возможность сохранить все выгоды и преимущества за крупней​шими рабовладельцами империи, сплотить их вокруг правитель​ства для защиты рабовладельческого строя.

Все эти изменения не могли не внести перемен в социальные отношения внутри полисной организации, так как бремя рас​платы за сохранение рабовладельческого строя ложилось на мелкое и среднее, т. е. преимущественно связанное с античной полисной организацией свободное население империи. Поэтому изменяется и положение муниципальной организации. Из «союза городов и городских территорий», какой преобладающе была империя до III в., она превращается в государство круп​ных земельных собственников.

В советской историографии также нет четкой характеристики социального положения и социальной роли народных масс восточноримского города. В связи с этим вопрос о социальной структуре ordo plebeius в IV в. приобретает большое значение для выяснения социальных отношений в городе.

Сокращение общего числа рабов в городе, сокращение коли​чества рабов, занятых в сфере непосредственного производства, значительное уменьшение прослойки средних и мелких рабовла​дельцев, все большая концентрация городских рабов в домах крупных собственников, в сфере обслуживания, в качестве раз​ного рода челяди богатых рабовладельцев — все это не могло не сказываться на социальной жизни города.

Как видно из произведений Либания и Иоанна Златоуста, живо интересовавшихся самыми различными социальными проб​лемами, в том числе и вопросами рабства, проблемы производ​ственного использования рабов, производительности их труда, отношения к производству, орудиям труда уже не волновали сколько-нибудь глубоко антиохийских рабовладельцев. Не случайно наши авторы почти не упоминают о рабах-ремесленни​ках, их положении, деятельности, отношениях с господами. Отсутствие у них интереса к этим вопросам — лишнее доказа​тельство небольшой роли рабского труда в городском производ​стве IV в.8 Единственный аспект, в котором их затрагивает Иоанн Златоуст, лишь подтверждает правильность нашего вы​вода. Выступая против роста праздной челяди в домах крупных собственников, он убеждал их ограничить ее количество, обратить часть рабов-прислужников к полезной, производитель​ной деятельности, обучить их ремеслу (MPG, 49, 40; 61, 353 — 354).

Весьма ограниченный интерес рабовладельцев к производ​ственной деятельности рабов не означает, однако, что проблема рабства, отношений между рабами и господами почти не привлекала их внимания. Наоборот, она и в IV в. продолжала оставаться одной из важнейших проблем социальной жизни ранневизантийского города. Но ставилась она почти исключи​тельно в аспекте отношений между господами и домашними рабами, слугами.

Хотя в Антиохии IV в. абсолютное большинство рабов со​средоточивалось в сфере обслуживания, в домашнем хозяйстве рабовладельцев, недооценивать их численность и значение в со​циальной жизни города не приходится. Либаний говорит о мно​жестве рабов в Антиохии (XXV, 1). По весьма приблизительным подсчетам П. Пети, в городе из 400—500 тыс. жителей,9 рабов могло быть до 100 000.10 Тем не менее круг рабовладельцев был несомненно не так широк, как полагает А. П. Каждан, по мнению которого 2—3-х рабов могли иметь даже антиохийские бедняки.11 Рассмотренный нами в предыдущей главе материал показывает, что рабов в Антиохии IV в. не имели не только бедняки, но и подавляющее большинство торговцев и ремесленников. По мнению Пети, основанному на некоторых данных Иоанна Злато​уста, число рабовладельцев не превышало 10000 семей, т. е. составляло 1/4—1/5 населения Антиохии.12 В действительности, учитывая, что крупным антиохийским богачам принадлежали сотни, а иногда и тысячи рабов, общее число рабовладельцев могло быть значительно меньшим и, несомненно, сильно сокра​тилось в течение IV в.

Судя по данным Либания и Иоанна Златоуста, положение основной массы рабов в городе в IV в. не претерпело существен​ных изменений по сравнению с предшествующим столетием.13 Подавляющее большинство антиохийских рабов жило в очень плохих условиях. Они ютились в жалких клетушках, спали на соломе, получали крайне скудное питание и принуждались к интенсивной работе (MPG, 48, 585; 49, 45). Жестокое обраще​ние с рабами, суровые телесные наказания — явления обычные в жизни Антиохии в IV в. (MPG 62, 105, 110; Liban., XXV, 18). Правда, господа проявляли известную заинтересованность в сохранении работоспособности своих рабов, их воспроизводстве. Либаний упоминает о лечении больных рабов, приглашении к ним врачей (XXV). Забота господина о создании семьи у раба (MPG, 48, 575), по-видимому, в IV в. рассматривалась как естественная обязанность каждого господина (Liban., XXV). Однако все это не изменяло сколько-нибудь значительно реаль​ное положение рабов, и отношения между ними и рабовладель​цами продолжали оставаться чрезвычайно острыми. Уклонение рабов от работы, их бегство от господ было чрезвычайно широко распространено в Антиохии IV в.

Поэтому проблемы удержания рабов в подчинении,14 принуж​дения их к работе занимают большое место в произведениях Либания и Иоанна Златоуста. Они детально рассматриваются ими с самой начальной стадии — с момента приобретения раба. При покупке раба они рекомендуют обращать особое внимание на его характер, поведение (MPG, 49, 207; 51, 226; 49, 239). Приобретение покорного, послушного раба — гарантия· его спо​койной эксплуатации. Строптивых рабов продавали за полцены, а особенно непокорных — отдавали даже даром (MPG, 55, 178). Вопрос о характере и поведении раба при его покупке, судя по свидетельствам наших авторов, приобретал в IV в; особенно большое значение именно потому, что все большая часть рабов использовалась теперь в домашнем хозяйстве рабовладельцев, а не на производстве, где был более легко осуществим постоян​ный контроль над их работой. В домашнем хозяйстве, где рабу нередко приходилось выполнять самые разнообразные работы и поручения, рабовладелец часто не мог контролировать про​цесс их выполнения, и у раба были широкие возможности укло​няться от работы (MPG, 47, 342). Поэтому проблемы эффектив​ного контроля над деятельностью домашних рабов, интенсивного использования их труда в домашнем хозяйстве занимают и Ли​бания и Златоуста (MPG, 47, 314; Liban., XXV).

Стремясь создать определенную заинтересованность у рабов в результатах своего труда, антиохийские рабовладельцы широко применяли различные формы поощрения наиболее усердных и преданных рабов — освобождение от работы в праздники, подарки, разрешение в свободное от работы на господина время подрабатывать на стороне, обзаводиться собственным имуществом и, наконец, отпуск рабов на свободу (MPG, 57, 215; 56, 111; 48, 52; 51, 265).15 Как видно из свидетельств Иоанна Златоуста, рабы в Антиохии иногда пользовались большой самостоятельностью, вели собственное дело, занимали деньги у своих господ, даже имели собственных рабов (MPG, 49, 206; 58, 571). Вольноотпущенники обычно продолжали оставаться тесно связанными с домом господина обязатель​ством продолжать у него свою прежнюю службу (MPG, 51, 265). Но, судя по единственному у Златоуста упоминанию о вольноотпущенниках, количество их было невелико и отпуск рабов уже не носил массового характера в Антиохии IV в, Возможность приработка, накопления собственных средств открывала перед рабом возможность выкупа из рабства, полу​чения полной свободы. Иоанн Златоуст говорит о выкупе рабов, как о весьма широко распространенном явлении (MPG, 48, 522).

Однако различные формы поощрения рабов в IV в. не являлись главными средствами стимулирования их деятельно​сти. Ими по-прежнему являлись разного рода наказания (MPG, 48, 1003). Порка (MPG, 48, 936), заключение в карцер (MPG, 48, 891), колодки (MPG, 54, 366), перевод на наиболее тяжелые черновые работы (например на работу на мельнице — Liban:, XXV, 13) были обычными средствами «воспитания» рабов. Если этих «домашних» мер оказывалось недостаточно, рабовладелец мог прибегнуть к помощи муниципальной органи​зации, чиновной администрации, поместить своего непокорного раба в тюрьму (MPG, 48, 891; Liban., XIV, 45). Целый ряд наказаний был рассчитан на общественное воздействие коллек​тива рабовладельцев. Иоанн Златоуст говорит, что провинив​шихся рабов, заключенных в наказание в колодки, рабо​владельцы далеко не всегда держат дома. Если господа считали это наказание недостаточным, они нередко посылали рабов в колодках в город с различными поручениями, рас​считывая на «воспитательное» воздействие других рабо​владельцев на раба-колодника, который рассматривался на улицах города как преступник, подвергался ударам и оскорбле​ниям со стороны проходивших рабовладельцев (Liban., XXV, 21). Точно так же господа иногда поступали с клеймеными рабами. По словам Либания, при хорошем поведении господин разрешал клейменому рабу отпустить волосы на лоб и «скрыть свой позор». В случае же его дурного поведения господин приказывал обрить его лоб и тем самым выставлял раба на всеобщее общественное осуждение рабовладельцев (Liban., XXV, 21). «Меченый» раб встречал совершенно иное отношение к себе со стороны рабовладельцев. И Либаний и Златоуст с ненавистью и страхом говорят о меченых рабах (Liban., XXVI, 32; MPG, 47, 339). К ним относились как к заведомым преступникам. Такого раба, по словам Либания, всякий мог безнаказанно ударить, оскорбить (XXV, 21; XXVI, 32). Все эти факты говорят о том, что общественное воздей​ствие на рабов со стороны коллектива рабовладельцев и в IV в. играло важную роль в поддержании их господства над рабом.

В то же время, наряду с этим «гражданским воспитанием» рабов, все большую роль приобретало церковное. Проповеди Иоанна Златоуста предельно ясно показывают, какое большое внимание антиохийская церковь уделяла проблеме рабства, вопросам отношений рабов с господами, укреплению своего влияния среди рабов. Златоуст в своих проповедях часто затрагивал проблему рабства, обращался непосредственно к рабам, которых было немало среди его слушателей. Его отношение к рабству достаточно убедительно свидетельствует о том, что христианская церковь даже в лице ее наиболее радикально настроенных представителей отнюдь не играла ведущей роли в борьбе против рабства, как это полагают многие буржуазные исследователи.16 Иоанн Златоуст нигде не выступал против рабства как института, не требовал его ликви​дации. Правда, христианство не признавало рабство естествен​ным институтом. Но таким его не признавала и языческая идеология. Язычник Либаний также считал раба человеком (Liban., LIX, 11). Также рассматривало его и государственное рабовладельческое право, признававшее институт рабства не​справедливым.17 Но и те и другие считали рабство историче​ски сложившимся институтом, имевшим право на существова​ние. Постоянными ссылками на обилие «греховных деяний» своих современников Иоанн Златоуст целиком оправдывал существование рабства как справедливого наказания за грехи (MPG, 53, 269—270; 54, 595, 599; 61, 157, 353—354; 63, 640). Крайне глухо звучат в его проповедях призывы к освобожде​нию рабов рабовладельцами. Зато он резко обрушивался на тех, кто пытался истолковывать некоторые высказывания Павла о рабстве, как его призыв к освобождению от рабства (MPG, 61, 156). Такая мысль, убеждал своих слушателей Иоанн Златоуст, находилась в полном противоречии с мнением Павла. «Я не осуждаю тех, кто имеет дома, поля, деньги, рабов», прямо заявлял Иоанн Златоуст в своих проповедях (MPG, 59, 123). Его позиция в вопросе о рабстве лишний раз показывает, что «христианство совершенно неповинно в отмира​нии рабства».18 Само являвшееся продуктом распада рабо​владельческого общества, оно лишь отражало и идейно оформляло эволюцию экономических, социальных отношений.

Как показывает проповедническая деятельность Иоанна Златоуста, антиохийская церковь больше всего заботилась о том, чтобы превратить рабство, основанное на прямом насиль​ственном принуждении, в рабство «по убеждению». Стремление убедить рабов в необходимости служить своим господам «как самому богу», красной нитью проходит через его выступления (MPG, 61, 137). Христианская проповедь уважения к труду, добросовестного отношения к своим обязанностям, как одной из основных форм служения богу,19 также была призвана смягчить незаинтересованность раба в своем труде, облегчить его эксплуатацию рабовладельцу.

В то же время антиохийский материал показывает, что в IV в. постепенно ослабевает коллективная солидарность рабовладельцев, обязывавшая их, независимо от собственных интересов, придерживаться единых норм отношения к рабам. Либаний, стоявший на традиционных позициях строгого един​ства всех рабовладельцев, резко выступал против лиц, мягко обращавшихся с рабами или позволявших своим рабам оскорблять свободных (XXVIII, 6). Его выступления свиде​тельствуют насколько интенсивно разрушалось в IV в. анти​рабское единство городского гражданского коллектива.

Прежде всего притуплялись антирабские настроения трудо​вого населения, народных масс города. Всеобщее бесправие, прикрепление ремесленников к своей профессии, произвол властей — все это низводило основную массу свободных на положение фактически мало чем отличавшееся от положения рабов. Не случайно и Иоанн Златоуст и Либаний так часто сравнивают реальное положение свободных и рабов и нередко сравнение оказывается не в пользу свободных. По словам Иоанна Златоуста, свобода «становится хуже рабства» (MPG, 58, 326). Либаний говорит о том, что многие свободные ремесленники живут «хуже, чем рабы» (XXV, 36). Случаи продажи членов семьи для уплаты задолженности государству и долгов частным лицам, самопродажи в рабство, получившие широкое распространение в IV в. (CJ, IV, 43, 2 (329 г.); VIII, 16—17, 6; Liban, XLVI, 22) подтверждают правильность этих свидетельств, говорят об известном сближении фактиче​ского положения рабов и основной массы свободных.20 Либаний в связи с этим выступил со специальной речью «О рабстве» (XXV), в которой говорил о том, что одно из этих двух названий — «раб» и «свободный» должно быть уничтожено, так как различия между ними исчезли. В этой речи он доказы​вает, что свободных нет — все стали рабами.

Как бы не велика была переоценка Либанием «рабства» свободных, появление такой речи весьма показательно. Оно свидетельствует о серьезном изменении положения основной массы свободных. Это сближение фактического положения свободных и рабов не могло не способствовать смягчению анти​рабских настроений среди свободной бедноты, росту чувств солидарности между ними или, во всяком случае, совершенно пассивного отношения к рабам, вместо враждебного. В этих условиях в своих отношениях с рабом рабовладельцы все меньше могли рассчитывать на силу коллективной солидарно​сти свободных, на помощь коллектива свободных и все больше вынуждены были надеяться на силу собственной власти над рабом и поддержку государства, законодательства. Последнее действительно стояло на страже интересов рабовладельцев,21 но оно не могло помочь им во всех случаях жизни, во всех аспектах их отношений с рабами.

Разложение антирабской солидарности свободных безуслов​но сознавалось рабами и использовалось ими в своих интере​сах, особенно рабами мелких и средних рабовладельцев, кото​рые, не обладая достаточными собственными средствами под​держания господства над своими рабами, должны были во многом полагаться на поддержку коллектива граждан, госу​дарства, закона. Вероятно, именно с этими изменившимися условиями и связаны столь частые в IV в. жалобы мелких и средних рабовладельцев на непокорность их рабов (Liban., IX; II; MPG, 47, 314; 48, 583), на наглость и дерзость «по отно​шению к своим господам», на то, что одни из них не могут обеспечить «их (рабов. — Г. К.) подчинение себе, а другие — не в той мере, которой требует их достоинство» (Liban., XXXI, 11). Либаний часто рассказывает о том, как пользуясь труд​ным положением своего господина, рабы разбегаются от него. Так, у одного куриала, вынужденного из-за притеснений своих влиятельных противников на время покинуть родной город, «одни из рабов разбежались, другие приучились к праздно​сти, третьи — к разбою» (Liban., XIV, 45; ерр. 153, 1101, 1372, 1393, 1413).

Мелкие и средние собственники не только не имели доста​точных возможностей обеспечить полное подчинение собствен​ных рабов, но нередко оказывались не в состоянии защитить своих рабов от притеснений и насилий со стороны других (Liban., XLVII, 21; MPG, 48, 554). Либаний рассказывает о рабах, которые будучи обижены кем-либо и, видя бессилие своего господина, сами ищут защиты у более влиятельных лиц (XLVII, 21). «Тогда, — говорит Либаний, — он уже не весь принадлежит господину, но в немалой степени и тому, кто помог ему», так как за покровительство он «уделяет ему и свою привязанность и физический труд» (XLVII, 21). Так мелкие и средние рабовладельцы постепенно лишались своей прежней реальной власти над рабом.

Нередко влиятельные собственники, пользуясь своим могу​ществом, прямо сманивали рабов у их более слабых господ и отнимали их силой,22 используя для этого своих собственных рабов (Liban., VII, 91). «Чужие рабы, — сообщал Либаний, — нередко могут даже отнять раба у его господина». Обычно похищение раба происходило с его согласия, при его содей​ствии, если не по просьбе (Liban., XLVII, 21). Отсюда «не​правые процессы о рабах» (Liban., LI, 6).

Поэтому для мелких и средних рабовладельцев в IV в. особенно характерны жалобы на непрочность своей власти над рабами (Liban., XLVII; XXV; V, 12; IV; LI, 6; MPG, 47; 48) и стремление укрепить ее. Они считали, что государство мало защищает их интересы, их права рабовладельцев, не дает надежных гарантий их господства над рабами. Однако дело было отнюдь не в том, что государство в IV в. стало меньше защищать интересы рабовладельцев, а в том, что в IV в. все более падало реальное значение этих гарантий для мелких и средних рабовладельцев. Если раньше некоторые ограниче​ния личной власти рабовладельца над рабом не ставили под угрозу его господство над ним, а лишь регулировали его отно​шения с рабом в интересах всего рабовладельческого общества, то в условиях IV в. те же ограничения нередко становились для мелкого и среднего рабовладельца одним из путей утраты им своей власти над рабом. Законодательство Римской импе​рии запрещало господам sine causa убивать своих рабов, «беспричинно чрезмерно свирепствовать над рабами».23 В пе​риод ранней империи это ограничение преследовало одну цель — предотвращение восстаний рабов и, видимо, не наносило никакого ущерба правам рабовладельца. В IV в., как показы​вают данные Либания и Иоанна Златоуста, оно превратилось в одно из важных средств, с помощью которого раб мог избавиться от власти своего недостаточно сильного господина. Мелкие и средние рабовладельцы постоянно сетуют на то, что в их время стоит только господину подвергнуть раба более или менее серьезному наказанию, как он «тотчас с криком требует освобождения» (MPG, 48, 936). Разумеется, эта инициатива раба становилась возможной не в результате усилившегося внимания государства к его положению, а потому, что теперь раб мог найти влиятельного покровителя, который поддержи​вал его претензии к своему господину и помогал избавиться от его власти. Именно поэтому мечтой мелкого и среднего рабо​владельца в IV в. становится право неограниченной власти над рабом. Не случайно Либаний горько сетует на то, что госу​дарство может поступать со свободными как ему заблаго​рассудится, а рабовладелец даже не может убить своего раба (XXV, 35). Безусловно, эти жалобы Либания были порождены отнюдь не его желанием получить возможность убивать рабов, а именно тем, что такое право целиком избавляло мелкого и среднего рабовладельца от вмешательства других в его отно​шения со своими рабами, тех, кто, используя эти ограничения, мог отнять раба у его недостаточно сильного господина.

В этих условиях, когда господство мелких и средних рабо​владельцев над своими рабами постоянно оказывалось под угро​зой покушений со стороны крупных собственников, когда они уже не располагали достаточными возможностями для удержа​ния в подчинении своих рабов, для них все большее значение приобретали средства морального воздействия на рабов. В этом была одна из причин того, что христианство в IV в. исключи​тельно быстро распространялось не только среди мелких, но и среди средних рабовладельцев. Пример Антиохии в этом отно​шении чрезвычайно показателен. В этом крупнейшем центре языческой культуры на Востоке, в котором родовитая греческая муниципальная аристократия была проникнута духом и тради​циями эллинизма, к середине IV в. почти все куриалы стали ревностными приверженцами христианства.24 Пораженный этим, император Юлиан с насмешкой писал о том, что антиохийские куриалы, вместо философских и литературных занятий, пред​почитают вести со своими рабами долгие беседы о Христе.25
Христианство с его проповедью полной покорности своим господам, осуждением стремлений изменить своё положение было как нельзя более необходимо мелким и средним рабовла​дельцам, для которых задача удержания под своей властью рабов была наиболее острой и актуальной. И не случайно идеолог средних собственников среди духовенства — Иоанн Златоуст, осуждая, с одной стороны, «неверность» рабов своим господам, а, с другой — сильных, покушающихся на чужое имущество, доказывал, что раб, который оставит «своего господина и уйдет к какому-либо другому, не может получить прощения» (MPG, 48, 624).

Судя по произведениям Либания и Златоуста, проблема под​держания своей власти над рабами мало волновала антиохий​ских крупных собственников. В этом отношении они уже не нуждались ни в помощи муниципального коллектива, ни даже государства. Аппарат их частной власти в IV в. был достаточно развит для того, чтобы целиком обеспечить выполнение этих функций. Как правило, они имели отряды вооруженных при​служников. У уже упоминавшегося антиохийского богача Юста, по преданию, было 1000 частных солдат.26 У многих крупных землевладельцев27 были собственные тюрьмы (MPG, 57, 58; СT, X, II, 1). Жестокие наказания провинившихся рабов — обычное явление в их доме (MPG, 48, 49; Liban., XLV; XXV, 1).

Сложная система градации рабов — один из основных элемен​тов организации «дома» крупного собственника. Наряду с обыч​ными рабами, в его доме было множество «почетных рабов» (MPG, 47, 384; 48, 848), находившихся в привилегированном по​ложении, пользовавшихся большой свободой и самостоятель​ностью действий. Именно потому, что крупный собственник обладал реальными возможностями обеспечить полное подчине​ние своих рабов, он, не боясь потерять их, мог предоставить им большую свободу и самостоятельность. Либаний осуждал влиятельных собственников за чрезмерно мягкое обращение со своими рабами, указывая, что оно развращающе действует на рабов мелких и средних рабовладельцев (XXVIII, 6). Это не​желание крупных собственников в интересах всего коллектива рабовладельцев придерживаться общих норм обращения с рабами в IV в. выступает все более отчетливо.

Либаний требовал от всех рабовладельцев, независимо от их ранга, всегда и во всем отделять в своем отношении непроходи​мой гранью свободного от раба. Он резко выступал против антиохийских богачей, которые забывали об этих принципах и позволяли себе в присутствии рабов обращаться со свобод​ными гражданами как с рабами, я не наказывали своих рабов за произвол и насилие, чинимые ими по своей воле, без ведома господина, над свободными (Liban., LVIII, 29). Он уже не останавливается особенно на том, что могли делать эти рабы-прислужники по воле своего господина: «им дано право биче​вать, заключать в тюрьму, ударять, сбивать с ног...» (Liban, LII, 16). С помощью своих рабов крупные собственники рас​правлялись с противниками, хватали и заключали в собствен​ные тюрьмы должников, расправлялись с непокорными коло​нами, отнимали рабов и имущество у других рабовладельцев, соседей, захватывали и обращали в рабство свободных (Liban., VII. 9; XXIX, 9; CJ, I, 4; VII, 16, 24, 39). Так постепенно, по мере разложения рабовладельческих отношений эти привилегированные рабы из орудия поддержания власти крупного рабо​владельца над собственными рабами, все более превращались также и в важный инструмент укрепления ero политической власти, его политического господства в городе, господства над свободным населением. Таким образом, по мере сокращения общего числа рабов в городе, сокращения числа рабов, занятых в производстве, концентрации оставшихся в сфере обслуживания в домах крупных собственников изменялось и положение рабов, их роль в социальной жизни города.

По-видимому, можно говорить об усилении в восточнорим​ском городе. IV в. известного расслоения среди рабов. Если часть рабов мелких, средних и крупных рабовладельцев находи​лась в тяжелом положении и постепенно сближалась с городской беднотой, то часть рабов крупных собственников, их увеличи​вающаяся челядь, вероятно, все более превращалась в привиле​гированную деклассировавшуюся рабскую верхушку, фактиче​ское положение и реальное значение которой в жизни города ставило ее над основной массой его свободного населения.

Как видно из произведений Либания и Иоанна Златоуста, рабы не играли в IV в. сколько-нибудь большой роли в социаль​ной жизни города как самостоятельная политическая сила. Мы не знаем о сколько-нибудь значительных самостоятельных вы​ступлениях рабов. Но острое недовольство большей их части несомненно. Мелкие и средние рабовладельцы, положение кото​рых в IV в. заметно ухудшилось, видимо, значительно усилили эксплуатацию своих рабов. Крупные же, обладая достаточным могуществом, могли все менее считаться с их недовольством. Поэтому, хотя численность рабов сократилась, «злоба рабов», по словам Златоуста, росла (MPG, 47, 586; 58, 571).28 В то же время сокращение числа рабов у мелких и средних собствен​ников, их территориальная разобщенность все более затрудняли для них возможность какого-либо объединения, совместных вы​ступлений.29 В домах же крупных рабовладельцев разделение рабов по рангам, все более совершенствуемый контроль со сто​роны привилегированных доверенных рабов, с одной стороны, обеспечивали изоляцию рабов крупного собственника от рабов других городских рабовладельцев, а с другой — затрудняли возможность их коллективного выступления против своего гос​подина.

Правда, в IV в. несколько возросла в социальной жизни города роль привилегированной рабской верхушки крупных собственников, их доверенных, управляющих, казначеев и т. д. Но они никогда не выступают как самостоятельная сила, а лишь как орудие своих господ, как инструмент их воздействия на со​циальную и политическую жизнь города. Устраивавшиеся через таких рабов в V—VI вв. представителями константинопольской знати заговоры — яркое тому доказательство.

С упадком рабства все возрастающую часть населения восточноримских городов, особенно в сохранивших свое торгово-ремесленное значение центрах, составляло ordo plebeius. По​этому вопрос о его социальном составе, удельном весе различ​ных его прослоек, их реальном положении в обществе приобретает особенно большое значение для изучения социаль​ных отношений в ранневизантийском городе IV—VII вв.

Мы показали в предыдущей главе, что как и среди земельных собственников, среди городского ordo plebeius в IV в. происхо​дила активная имущественная и социальная дифференциация. За счет составлявшей некогда стабильную основу сословия про​слойки плебеев среднего достатка в IV в., с одной стороны, все более укрепляется небольшая богатая верхушка, с другой — увеличивается масса мелких ремесленников и торговцев, наем​ных работников, живших трудом собственных рук, неимущей бедноты. Политика правительства лишь юридически закрепляла складывающееся положение, предоставляя целый ряд привиле​гий представителям верхушки ordo plebeius — богатым купцам, ростовщикам и судовладельцам.30
В работах советских исследователей в последние годы все чаще ставится вопрос об отношении основной массы ordo plebeius, различных его прослоек к рабовладельческому строю. Естественно, что от определения их положения и соотношения зависит и общая оценка роли плебейских масс города в его со​циальной жизни. Основным для определения отношения к рабо​владельческому строю массы торгово-ремесленного населения является вопрос о том, были ли они рабовладельцами. Отноше​ние к рабовладельческому строю мелкого рабовладельца и мел​кого ремесленника или торговца, не имевшего раба, но являв​шегося собственником своих орудий труда, безусловно было различным. Для первого рабовладельческий строй представлялся наилучшим уже потому, что он обеспечивал его господство над рабом и эксплуатацию этого раба.

М. Я. Сюзюмов в своей оценке положения основной массы торгово-ремесленного населения исходит из того, что большин​ство восточноримских ремесленников IV в. было рабовладельцами.31 Однако, как показывает материал предыдущей главы нашего исследования, прослойка рабовладельцев среди мелкого торгово-ремесленного населения была очень невелика и основ​ную и все возраставшую часть ordo plebeius в IV в. составляли мелкие ремесленники, собственники своих орудий труда, мелкие торговцы, не имевшие рабов и существовавшие собственным трудом. М. Я. Сюзюмов, оценивая их отношение к рабовладель​ческому строю, исходит из того, что они как мелкие собствен​ники средств производства, заинтересованные в защите своей собственности, уже в силу этого были заинтересованы в сохра​нении рабовладельческого строя.32 Нам представляется, что во​прос об отношении мелкого ремесленника и торговца к рабовла​дельческому строю определялся не столько тем, что он был мел​ким собственником, сколько тем, насколько этот строй обеспечи​вал ему сохранение его собственности, поддержание его суще​ствования как мелкого свободного труженика.

Для мелкого собственника нерабовладельца вопрос о его отношении к рабовладельческому строю уже не определялся рабовладельческой спецификой этого строя. Для него было совершенно неважно, рабовладельческий ли он или феодальный, поскольку он не являлся рабовладельцем. В этом отношении мелкий свободный труженик рабовладельческого общества был той фигурой в рабовладельческом городе, которая составляла готовый материал для феодального города. Как отмечал К. Маркс, свободный крестьянин и мелкий ремесленник частич​но составляют базис феодального общества.33 Поэтому вопрос о том, в какой мере, в условиях кризиса рабовладельческого общества, они могли сохранять свое положение мелких свобод​ных собственников, поддерживать приличное своему положению существование является определяющим для выяснения их от​ношения к рабовладельческому строю.

Либаний и Иоанн Златоуст рисуют в своих произведениях картину положения основной массы торгово-ремесленного насе​ления. Как правило, вся их собственность состояла из орудий труда и скудного имущества: небольшого количества глиняной, редко стеклянной или медной посуды, котла для варки пищи, жалкой постели и бедной одежды, обычно единственной (Liban., XXV, 14; MPG, 47, 353; 60, 128). Обувь большинство из них носило только зимой, а их дети «бегают нагими» (Liban., XIV, 17). Обычно питание семьи мелкого ремесленника и торговца состояло из ячменного хлеба, дешевых овощей, главным образом бобов и чечевицы. Они не часто имели возможность покупать масло (Liban., XXXIII, 35), не говоря уже о рыбе и мясе, которые считались деликатесом (Liban., II, 34). Для семьи ремеслен​ника «роскошь, не быть голодными» (Liban., LXII, 11). Боль​шинство из них не имело «даже и собственного домишка» и проживало в наемных помещениях, тесных клетушках, снимае​мых в доходных домах (Liban., XXXI, 9, 11; MPG, 47, 332). Жалкие собственные лачуги ремесленников и торговцев находи​лись на окраинах города. И Либаний и Иоанн Златоуст включают в число ремесленников и торговцев, не имевших ни рабов, ни собственного дома (πτωχοι, πτωχότεροι, αγοραΐον δημος), подавляющее большинство торгово-ремесленных профессий (Liban., XXV, 36; LVII, 11; LVIII, 4—5; II, 6; MPG, 48, 581; 62, 538; 61, 168—169; 54, 673; 61, 29; 57, 288).

Не случайно Иоанн Златоуст писал: «Большая часть людей живет в бедности, горе и трудах» (MPG, 48, 58). По его словам, наиболее характерным для жизни большинства торгово-ремес​ленного населения являются бедность, голод, задолженность ростовщикам (MPG, 48, 993), а их важнейшей заботой в IV в. была уже не забота о том, чтобы поддержать более или менее приличное существование, сколько о том, как бы не утратить свои орудия труда (MPG, 48, 993), так как потеряв их, они «уже не будут в состоянии найти где-нибудь облегчение своей нищеты и голода» (MPG, 48, 993). Ради этого они «решаются претерпеть все, чем продать» их. Они продавали не только имущество, но и своих детей для того, чтобы сохранить орудия труда, а значит и возможность поддержания существования остальных (Liban., XLVI..22). Продажа свободными своих детей в кабалу стано​вится настолько распространенным явлением, что император Константин в начале IV в. узаконил ее, сохранив за родителями право обратного выкупа (CJ, VIII, 3, 2). Весьма распространен​ными становятся и случаи самопродажи в рабство (CJ, X, 1, 17). Оценивая положение основной массы торгово-ремесленного на​селения, Либаний не без основания писал, что они живут «ху​же, чем у нас (рабовладельцев. — Г. К.) рабы» (ταλαιπωρότερον ζωσι των παρ’ ημΐν οικετων: XXV, 37; Ср. MPG, 56, 326). Таким образом, основная масса торгово-ремесленного населе​ния Антиохии в IV в. постоянно находилась на грани разорения, жила под постоянной угрозой превращения в неимущую бед​ноту. Конкуренция рабского труда, видимо, и в IV в. неблаго​приятно сказывалась на положении массы мелких ремеслен​ников.

Возраставшую, особенно за счет притока жителей из мелких, приходивших в упадок городов и разоренного крестьянства, часть ordo plebeius Антиохии составляла неимущая беднота. Многие из пришельцев находили себе работу в качестве наем​ных работников, поденщиков, спрос на труд которых в связи с упадком рабства несколько вырос. Причем некоторые из них, при наличии постоянной работы, постепенно приобретали ремес​ленные орудия, обучались ремеслу и пополняли ряды мелких ремесленников.34 Другие закреплялись в своем положении на​емных работников.36 Третьи, таких в Антиохии IV в., видимо, было достаточно много, находили лишь сезонную работу. Иоанн Златоуст говорит о множестве антиохийских бедняков, которые летом находят работу на строительстве, сельскохозяйственных работах, а зимой бедствуют и живут нищенством (MPG, 51, 69, 261; 47, 490; Liban., VII, 1). Число неимущих, не имевших воз​можности найти работу, в Антиохии IV в. также возрастало. Не имея средств к существованию, они жили нищенством и воров​ством (MPG, 47, 444; Liban, XXVIII, 4; XXXII, 40).

Как показывает материал Антиохии, значительная часть мел​ких ремесленников, производивших дешевые изделия из мест​ного сырья на городской рынок, в крупном городе не была ор​ганизована в корпорации, коллегии (μέρος, έθνος Либания — XXVII, 23). Они существовали как мелкие независимые про​изводители. В источниках, которыми мы располагаем, нет ни​каких упоминаний об объединениях башмачников, гончаров, ткачей в Антиохии. Государство не было особенно заинтересо​вано в их деятельности и поэтому не стремилось само стиму​лировать организацию таких корпораций.36 Они могли возник​нуть как «коллегии мелких людей», коллегии взаимопомощи — объединения, облегчавшие производственную деятельность лю​дей данной профессии в том или ином городе и защищавшие их интересы.37 По-видимому, такие коллегии с успехом складыва​лись в мелких городах, где число ремесленников, занятых этими ремеслами, было ограничено и выгоды от создания такого рода объединений превышали трудности их организации, которые неизбежно возникали в большом городе с текучим населением. Данные небольшого византийского городка Корика, как и дан​ные небольших городов Египта, дают нам сведения о значитель​ном числе «низких корпораций», связанных с производством дешевых изделий на местный рынок.38 Там они в какой-то мере регулировали производственную деятельность членов корпора​ция, защищали их интересы.

В условиях большого города с широко развитой торговлей, множеством мелких ремесленников «низких» специальностей, про​живающих в разных районах города, создание таких объедине​ний было чрезвычайно затруднительным. Поэтому каждый ре​месленник, вероятно, работал в одиночку, сам покупал сырье, сбывал изделия. Естественно, отсутствие коллегий «мелких лю​дей» в крупном городе не облегчало, а затрудняло их существо​вание. В то же время определенный контроль за деятельностью этих ремесленников со стороны местных муниципальных вла​стей существовал. В Антиохии он осуществлялся муниципаль​ной организацией, вероятно, по отдельным районам, кварталам города.39 По-видимому, с помощью администрации кварталов производился и сбор податей и поборов и осуществлялся конт​роль за выполнением повинностей (Liban., XXXII, 12).

Вероятно, известная организация существовала в ремеслах, связанных с обработкой металлов (MPG, 48, 726). Однако она, пожалуй, не носила развитого производственного характера и сложилась в результате более строгого контроля над деятель​ностью ремесленников этих профессий со стороны муниципаль​ной организации и, возможно, государства. А. Норман в своей последней работе о социальной градации в позднеримском му​ниципальном строе говорит о том, что ремесленники, произво​дившие металлические изделия, были безусловно более тесно связаны друг с другом и обладали известным корпоративным духом.40 Однако в приведенных им материалах речь идет не о городских ремесленниках, работавших на городской рынок, а о ремесленниках-металлариях, работавших в государственных мастерских. Последние находились в несколько особом положе​нии, имели строго определенные права и обязанности и были объединены производственно, если не под одной крышей, то на одной небольшой территории, где располагались государствен​ные оружейные мастерские. (Liban., ep. 197; MPG, 47, 193).

Более прочные объединения известны лишь в области тор​говли продовольствием. Здесь существовали организации тор​говцев хлебом — пекарей, овощами, маслом, вином, рыбой (Li​ban., XXIX, 32). По-видимому, эти организации объединяли не всех торговцев данными продуктами, а более крупных, имевших свои лавки. Масса мелких торговцев, занимавшихся руч​ной продажей этих продуктов, так же как и крестьяне, приез​жавшие продавать их на рынок, не входили в состав объедине​ний (Liban., XLVI, 7). Деятельность этих объединений находи​лась под жестким контролем городских властей, поскольку она была связана со снабжением города продуктами, что контроли​ровалось муниципальными и чиновными властями. Поэтому, как правило, во главе этих корпораций в IV в. находились куриалы. В Антиохии, куриалы возглавляли корпорации пекарей, торговцев овощами, содержателей кабачков и постоялых дво​ров (Liban, XVI, 40; XXIX, 9; XXVII 23—28; LIV, 42; XIV, 32; LIX, 18). Все эти корпорации объединяли состоятельных соб​ственников, эксплуатировавших труд рабов и наемных работни​ков. Так, огородники обычно владели участками земли, распо​ложенными на окраинах города, или арендовали городские зе​мельные участки (Liban., XXV, 29). Пекари также принадле​жали к состоятельной верхушке торгово-ремесленного населе​ния (Liban., XXIX, 30). Эти корпорации в Антиохии проявляли наибольшую коллегиальную активность и солидарность в за​щите своих интересов, как правильно отмечает Норман.41 Они коллективно выступали перед курией и чиновной администра​цией города, вели борьбу с притеснявшими их куриалами, по​ставленными во главе их корпораций. Несомненным свидетель​ством их сплоченности являются и своего рода забастовки — массовый временный уход из города (Liban., XXIX, 16; IX, 13).

Таким образом, большая часть ремесленников города была фактически не организована и поэтому целиком находилась в зависимости от местных властей и чиновников. Лишь предста​вители некоторых профессий имели более прочную организа​цию.

В IV в. основным бременем, ложившимся на торгово-ремес​ленное население города, был введенный в 314 году хрисаргир, взимавшийся со всех лиц, источником существования которых были ремесло, торговля или какие-либо промыслы. Хрисаргир поэтому взимался почти со всего, не связанного с земледелием и земельной собственностью населения города, от купцов и ро​стовщиков до блудниц и нищих, занятие которых также счита​лось промыслом.42
Данные Антиохии дают значительный материал для характе​ристики этого побора и показывают едва ли не определяющее влияние его на положение городского торгово-ремесленного насе​ления. Сбор хрисаргира производился раз в четыре — пять лет. Он осуществлялся под надзором чиновной администрации ку​рией, которая подготавливала данные о распределении этого побора среди торгово-ремесленного населения и производила его взимание.43 Поэтому перед каждым сбором проводился предварительный «переучет» плательщиков подати с тем, чтобы распределить между ними сумму побора, возложенную на го​род государством (Liban., XXXII, 11). Сообщения Либания об этом учете плательщиков хрисаргира показывают, что уже во второй половине IV в. наблюдается массовая задолженность по хрисаргиру среди торгово-ремесленного населения города. Двери множества мастерских украшали длинные списки задол​женности (Liban., XXXII, 33). Либаний сообщает и о том, что сборщики подати испытывали все возрастающие трудности при ее взыскании. В 386 г., например, сбор подати проводился с очень большим нажимом. Ремесленников-должников заставляли продавать их имущество, детей, орудия труда, и «полученные за них деньги тут же переходили в руки настойчивого сборщика» (Liban., XLVI, 22). Либаний, рисуя драматические картины сбо​ра хрисаргира, пишет, например, о сапожнике, который, держа в руках нож и шило, единственное оставшееся у него имуще​ство, клянется сборщикам в том, что у него больше ничего не осталось (XXVIII, 39). По его словам: «Хоть шкуру спусти с должника. Даже если и спустишь, то ведь этим не добьешься, чтобы неимущий имел деньги» (ΧΧΧIΙΙ, 22). Каждый сбор хри​саргира сопровождался разорением многих ремесленников, без​жалостно выбрасывавшихся в ряды люмпен-пролетариата. Не случайно Либаний называет хрисаргир «злом, которое превзо​шло все прочие», «непосильной податью», «вызывающей тре​пет» (XLVI, 22; XXXII, 33).

Естественно поэтому, что основное недовольство торгово-ре​месленой бедноты было направлено против государства и его представителей. Либаний часто говорит о том, что ремеслен​ники поносят и ругают императорскую власть. Их отношение к ней нашло отражение даже во множестве популярных выраже​ний, которые распространялись в народе. Так, Либаний расска​зывает о том, что в годы правления Валента простой народ лю​бил «к месту и не к месту» повторять «пусть живым сгорит Ва​лент». Это выражение особенно запомнилось ему, поскольку Валента действительно постигла такая участь (XIX, 47).

На положении рядового торгово-ремесленного населения па​губно сказывался не только самый факт сбора с него хрисарги​ра, но и то, что при его сборе происходили массовые злоупот​ребления. Богатые купцы (έμποροι) и торговцы вообще неред​ко избегали его уплаты. Перед наступлением сбора хрисаргира они специально отправлялись в дальние торговые поездки (Li​ban., XLVI, 27). А так как размер суммы хрисаргира, ложив​шийся на каждый город, был твердо установлен, то их долю приходилось выплачивать остальным плательщикам, менее со​стоятельным ремесленникам я торговцам. В результате: «Гиб​нут люди, которым едва дает прокормиться их ремесло» (Li​ban., XLVI, 22; XXVIII, 14).

Хрисаргир был одной из основных причин, приводивших ре​месленников в массовую кабалу к ростовщикам, представите​лям богатой верхушки ordo plebeius (Liban., XLVI, 22). Либа​ний сообщает о существовании в Антиохии второй половины IV в. множества ремесленников, которые, не имея средств рас​платиться со своими кредиторами, своим трудом, своей работой на них возвращают долг (XXIX, 12). Многие из ремесленников, по словам Либания, работают не столько на себя, сколько на ро​стовщика, кредитора (XXIX, 12). Возможно, что таким креди​тором чаще всего становился для ремесленника тот торговец, который поставлял ему; сырье или сбывал его изделия. Ремес​ленники целиком попадали в зависимость от таких торговцев и вынуждены были отдавать им свои изделия.

Либаний же упоминает о массовой задолженности рядового населения города пекарям, у которых они брали хлеб в долг (XVIII, 43). Наряду со спекуляциями в торговле хлебом, к ко​торым нередко прибегали пекари, в этом крылась одна из при​чин весьма острых отношений между ними и населением. По​следнее нередко выступало против пекарей, громило их дома и лавки, вынуждало спасаться из города бегством.

Однако при безусловном обострении противоречий между низами и верхушкой ordo plebeius важным связывавшим их ин​тересы моментом становится с IV в. борьба против хрисаргира, которая объединяла все слои торгово-ремесленного населения. Таким образом, Государственный налог хрисаргир в IV в. стано​вится главной причиной разорения массы мелкого торгово-ре​месленного населения.

При оценке отношения плебейских масс города к рабовла​дельческому строю немалое внимание уделяется вопросу о раз​дачах продовольствия государством или городом городскому населению. Многие исследователи склонны переоценивать зна​чение этих раздач в IV—V вв., рассматривать их как важное средство поддержания городского плебейского населения, та​ким образом косвенно существовавшего за счет эксплуатации рабов и колонов, а, следовательно, заинтересованного в под​держании рабовладельческого строя.44 Однако для переоценки этих раздач нет никаких оснований. Ф. Энгельс совершенно справедливо отмечал, что в провинциальных городах бед​някам «предоставлялось самим заботиться о себе».45 В IV—V вв. государственные раздачи производились в Константинополе и отчасти в Александрии. В других восточноримских городах в IV в. их уже не было, а продовольственные подачки бедноте со стороны города были совершенно ничтожны. В Антиохии разда​ча продуктов (зерна — σιτήσεις) в последний раз упоминается в III в.46 В IV в. ее уже не было. Организовывавшиеся раз в четыре года в связи с Олимпиями пиршества, исчезнув​шие в конце IV в. (Liban., ILIII, 16), не приходится рассматри​вать как сколько-нибудь существенную форму поддержания городской бедноты. Что касается появившихся в IV в. раздач церкви, то они распространялись отнюдь не на всю массу бед​ных сограждан, а на вдов, сирот, нетрудоспособных.47 По суще​ству в IV в. люмпен-пролетарские элементы в Антиохии могли существовать лишь за счет частной благотворительности от​дельных богачей и уже поэтому их число не могло быть особен​но значительно в общей массе ordo plebeius. Таким образом, не только все мелкое торгово-ремесленное население, но и значи​тельная часть неимущих не пользовались этими благами. Они покупали продовольствие на рынке и ни в одном из выступле​ний народных масс Антиохии по продовольственным вопросам мы не встречаемся с требованиями раздач, везде речь идет лишь о ценах.

Нередко ставится вопрос о том, что городское население систематически поддерживалось политикой низких цен, прину​дительно устанавливаемых в его интересах и в ущерб землевла​дельцам на городском рынке. Не говоря об особых случаях, когда правительство иногда действительно вынуждало земле​владельцев продавать свои запасы по более низким ценам, что​бы избежать массового вымирания городского населения, та​кая политика в целом в IV в. не была характерна Ни для пра​вительства, ни для муниципальной организации. Даже, напри​мер, доставка во время голода 362—363 гг. в Антиохию, по при​казу императора Юлиана, большого количества государственно​го хлеба из Египта едва ли может рассматриваться как прямая поддержка населения Антиохии за счет государства.48 Действи​тельно, правительство пустило в продажу дешевый египетский хлеб по ценам более низким, чем в самой Антиохии, где они бы​ли высоки из-за неурожая и, следовательно, по ценам, которые были никак не ниже, чем на египетском рынке. Возможно, в данном случае, государство не получило никакой выгоды от этой продажи египетского хлеба, но за счет продажи его по не​сколько более высокой цене, чем в Египте, оно безусловно оку​пило расходы по его доставке. Поэтому говорить о том, что го​сударство за свой счет поддержало население Антиохии, ви​димо, не приходится. Правительство лишь выделило этот хлеб из государственных запасов и организовало его доставку, т. е. сделало то, что в данном случае только оно и могло сделать, но без материального ущерба для государственной казны.

Таким образом, едва ли приходится говорить о сколько-ни​будь существенном значении политики цен как средства под​держания широких плебейских масс города за счет общества. Скорее наоборот. Острая борьба вокруг цен в IV в. была связана не столько со стремлением народных масс города добиться от муниципальных властей установления максимально низких цен, сколько в связи с чрезвычайно возросшими спекуляциями продовольствием, которые представляли страшную угрозу для массы мелкого торгово-ремесленного населения. Не имея ника​ких запасов продовольствия, мелкий люд срезу же становился жертвой этих спекуляций, голодал и разорялся. Поэтому спе​куляция продовольствием, вызывая его крайнее недовольство, приводила к массовым выступлениям рядового населения города. Рассказывая об одном из таких случаев своим слушателям, Иоанн Златоуст говорит прежде всего о ремесленниках: «Вы, конечно, помните, как пуста была площадь и каких смут были полны мастерские» (MPG, 50, 531).

Анализ участившихся продовольственных конфликтов в Ан​тиохии показывает, что ее население достаточно терпеливо пе​реносило превратившиеся в IV в. в систему постоянные спекуля​ции знати и торговцев продовольствием на рынке и выступало тогда, когда они становились действительно невыносимыми и разорительными.

При этом, выступая против спекуляций, население города в случае голода требовало подвоза продовольствия, принятия муниципальной и чиновной администрацией возможных мер для ее смягчения. Объективное изучение этих, достаточно подробно освещаемых антиохийским материалом конфликтов показывает, что народные массы города всегда считались с реальной обста​новкой, понимали неизбежность высоких цен в случае неурожая и не предъявляли каких-то особых требований к муниципаль​ным и чиновным властям.

Стремление некоторых буржуазных исследователей подчерк​нуть значение муниципальных подачек, государственных раз​дач продовольствия вполне понятно. Оно имеет своей целью, с одной стороны, доказать несправедливость требований народ​ных масс города, их паразитический, люмпен-пролетарский ха​рактер. С другой — показать, что «муниципальная буржуазия» будто бы была в действительности благодетельницей широких слоев городского населения, поддерживала его за свой счет, за​ботясь о более низких ценах на продовольствие на городском рынке, и разорялась на благо народа из-за возраставших и не​умеренных его требований.49 Для Антиохии подобного рода вы​воды основываются главным образом на свидетельствах Либа​ния. Но в какой мере можно считать их объективными? Как идеолог своего сословия, Либаний безусловно стоял на стороне курии и доказывал, что она делает все возможное для блага на​селения города, требования которого чрезмерны. Однако и он был вынужден все чаще признавать, что куриалы систематически наживаются на спекуляциях продовольствием, используя свое положение во главе муниципальной организации (Liban., XV, 23; XVI, 21; XVIII, 195).

Едва ли не главным доказательством, во-первых, благопо​лучия народных масс Антиохии, а во-вторых, чрезмерности их требований в отношении снабжения являются упреки Юлиана в том, что народ Антиохии требует не только хлеба, овощей и масла, но и разного рода деликатесов.50 Его упреки подтвер​ждает и Либаний. Народ Антиохии, по его словам, хочет жить в роскоши или бунтовать (οίεται δέΐν η τρυφαν η στασάζειν — XVI, 44). Действительно, эти свидетельства, на первый взгляд, создают представление не только о полном благополучии, но и о слишком больших запросах народных масс Антиохии. Но, не ставя под сомнение самого факта существования известных ос​нований для подобного рода заявлений Юлиана и Либания, не​вольно напрашивается вопрос, в какой мере их упреки могут быть отнесены к основной массе городского населения. Ведь подавляющее его большинство, как показывают свидетельства Иоанна Златоуста и того же Либания, жило крайне скудно, пи​таясь самыми дешевыми продуктами — овощами, ячменным хле​бом, рыбой, не всегда могло позволить себе покупать масло и крайне редко мясо (MPG, 59.78; Liban, XXXIII, 35; XXV,.36). Судя по этим данным, упреки Юлиана и Либания явно не могут быть адресованы большей части антиохийского населения, его торгово-ремесленным кругам. Видимо они нуждаются в ином объяснении, более согласном с другими показаниями источников, чем то, которое дает им буржуазная историография.51
В свете антиохийского материала у нас нет оснований для идеализации политики государства и господствующего класса в городе, переоценки их «заботы» о городском населении и ис​кажения действительных отношений между народными массами города и рабовладельческим государством, господствующим классом. В целом же, видимо, даже для такого важного центра, как Антиохия, в IV в., по-видимому, приходится не столько говорить о поддержании основной массы рядового населения города политикой низких цен на продовольствие за счет муни​ципальной организации и куриалами, сколько об ограблении их последними путем искусственного вздувания цен. Спекуляции продовольствием на городском рынке также стали в IV в. одним из важнейших средств, с помощью которого куриалы под​держивали свое благополучие за счет основной массы мелкого городского люда, за счет обеднения и разорения массы мелких городских собственников.

Как известно, непосредственный контроль за торгово-ремес​ленной деятельностью в городе находился в руках муниципаль​ной организации — курии. Из числа куриалов назначались гла​вы корпораций, агораномы, контролировавшие торговлю и дея​тельность рынка. В течение IV в. по мере своего обеднения ку​риалы все более широко используют свое положение и власть в городском самоуправлении для того, чтобы переложить часть падавшего на них бремени на подвластное им население города. Это нашло свое выражение прежде всего в их стремлении, как и чиновной администрации, увеличить муниципальные поборы с городского торгово-ремесленного населения. Городские кор​порации, как известно, были обязаны, своим трудом, или своей рабочей силой, или деньгами участвовать в поддержании город​ского благоустройства. Так, в Антиохии одни корпорации долж​ны были ремонтировать общественные здания, другие — под​держивать в порядке сточные канавы и т. д. (СТ, XV, 1, 23 (384 г.); Liban., XLVI, 21; XXIX, 17). Кроме того, с торгово-ре​месленного населения взимались в пользу города различные денежные поборы — за пользование муниципальными помеще​ниями для торговли, за места для торговли на улицах и т. д. (CTJII, 2, 1—2; CJ, XII, 1, 117; Liban., XXXI, 42). Во второй половине IV в. торгово-ремесленное население вынуждено было оплачивать даже писцов, составлявших списки для сбора с них налогов (Liban., XXXII, 33). От введения новых поборов особенно страдала торгово-ремесленная беднота. Так, в 386 г. в Антиохии был введен денежный побор с ремесленников, которые не могли снимать помещение для жилья и торговли в домах и занимали жалкие будки (καλύβαι), построенные на улицах. Этот побор, разоривший множество мелких ремесленников-бедняков и тор​говцев, шел на содержание театра и наем актеров (Liban., XXXI, 42). В течение IV в. поборы на городские нужды выросли на​столько, что правительство в конце IV в. было вынуждено за​претить городским куриям произвольно вводить новые муници​пальные поборы.52
Обычно, говоря о рабовладельческом городе, имеют в виду, что он был коллективом свободных граждан, который поддер​живал беднейших из них. Расходы на городские нужды частич​но покрывались за счет доходов города, как собственника, с го​родских имуществ и пожертвований и литургий богатых рабо​владельцев. Несоменно, что в условиях расцвета рабовладель​ческого города значительная часть его рядового населения в той или иной форме получала свою долю от эксплуатации имуществ города, его рабов и колонов, часть доходов куриалов, и, следо​вательно, была заинтересована в сохранении рабовладельческо​го города.53 В IV в. положение, по-видимому, меняется. Прямые муниципальные поборы и косвенная эксплуатация мелкого го​родского торгово-ремесленного населения в этом столетии на​столько возросла, что мелкое городское торгово-ремесленное население почти целиком, если не полностью, оплачивало за счет своего труда свою долю участия в городском благоустрой​стве, расплачивалось за то, что оно получало от города. К тому же следует отметить, что и возможности пользования благами, предоставлявшимися городской общиной, для них непрерывно сокращались. Ремесленники, которые работали «от зари до за​ри», зарабатывая свое скудное пропитание, все реже могли по​сещать зрелища (Liban., XVII, 22). Обучение в муниципальной школе большинству из них было недоступно и раньше. Пожа​луй, единственное, чем они еще продолжали широко пользо​ваться, были общественные бани. Даже общественное освещение в городе теперь устраивалось за счет жителей, обязанных вы​вешивать по одной лампе перед дверьми домов и по несколько перед мастерскими и лавками (Liban., XXIX, 37; XXIII, 35).

Наряду с увеличением официальных поборов с населения в пользу города, куриалы широко использовали в IV в. свое поло​жение во главе муниципального самоуправления для того, что​бы поддержать собственное падающее материальное благопо​лучие за счет прямого ограбления торгово-ремесленного населе​ния. Открытые злоупотребления и вымогательства с их стороны становятся все более широко распространенным явлением (Liban., XLV, 4). Так куриалы, поставленные во главе торгово-ре​месленных корпораций и контролировавшие торговлю на рын​ке, превратили выполнение этих функций в источник неприкры​той наживы. Они брали с ремесленников и торговцев незаконные поборы, привлекали их к ответственности за мнимые или дей​ствительные нарушения, чтобы получить взятку за освобожде​ние от наказания (Liban., XXIX, 11; XXVII, 30; XXXIV, 4; XXVII, 27, 28). В Антиохии второй половины IV в. все куриалы, после​довательно стоявшие во главе корпорации пекарей, с которой раньше курия находилась в тесном контакте и полном согла​сии, настолько открыто грабили и притесняли пекарей, что они вынуждены были поднимать против них настоящие бунты, убе​гать из города (Liban., XXIX; I, 228—231). Законодательство второй половины IV в. рисует исключительное разнообразие приемов и методов, с помощью которых куриалы грабили город​ское торгово-ремесленное население (СТ, VIII, 1.1, 4; XII, 1, 63, 79, 112, 114; 13, 3; CJ, IV, 52, 2).

Все это безусловно обостряло противоречия между куриа​лами и торгово-ремесленным населением, особенно торгово-ре​месленной беднотой, поскольку в своей политике ограбления го​родской бедноты куриалы нередко действовали рука об руку с торгово-ростовщической верхушкой, торговцами продовольстви​ем и ростовщиками. Поэтому одной из характерных черт соци​альной жизни города IV в. является рост противоречий между куриалами и основной массой населения города. Известны мно​гочисленные случаи выступлений городского населения против куриалов, поджогов их домов. Либаний говорит о том, что те​перь народного недовольства куриалы «боятся как огня» и в случае его возникновения спешат спастись бегством в свои име​ния, радуясь тому, что «не сгорели и сами» (XXIII, 16; XLV, 39).

Таким образом, из организации, в какой-то мере все же за​щищавшей интересы свободного гражданского населения горо​да, при привилегированном положении в ней куриалов, муни​ципальной аристократии, организации, направленной против рабов и отчасти зависимого крестьянства, и сплачивавшей про​тив них свободное гражданское население, муниципальная орга​низация в IV в. все более превращалась в орудие эксплуатации и ограбления широких слоев мелких городских собственников, торгово-ремесленной бедноты куриалами. Прежде чем обеднеть и разориться самим под бременем государственных и муници​пальных обязанностей, они разоряли подвластное им население города, пытаясь за его счет поддержать свое положение. Прави​тельство, заинтересованное в поддержании платежеспособности плательщиков подати, в течение IV в. вынуждено было прини​мать все более решительные меры, чтобы ограничить грабеж куриалами свободного городского населения.54
Естественно, что эта деятельность куриалов не только обо​стряла социальные отношения в городе, но и значительно ухуд​шала положение основной массы его свободного населения, ко​торое уже не могло теперь рассчитывать на поддержку муни​ципальной организации в защите своих интересов. Либаний пря​мо говорил, что ремесленник, ищущий защиты от произвола чи​новников или сильных людей, напрасно стал бы обращаться к курии (XXXV, 7; XLVIII, 17). Курия, по его признанию, не толь​ко сама грабит и угнетает городское население, но и дает пол​ную возможность делать это другим (Liban., XLVIII, 18). По​этому все возраставшая чиновная администрация не встречала сколько-нибудь серьезных препятствий со стороны муниципаль​ной организации в своем грабительстве торгово-ремесленного населения. Наоборот, они нередко действовали рука об руку с куриалами. Все увеличивавшаяся власть чиновно-бюрократиче​ского аппарата над торгово-ремесленным населением, все воз​раставшие права контроля за деятельностью торгово-ремеслен​ных корпораций, состоянием рынка — все это облегчало его представителям ограбление торгово-ремесленного населения.

В Антиохии, где сосредоточивалось гражданское и военное управление не только Сирией, но и всего диоцеза Востока, по​стоянно находился огромный штат чиновников (υπηρέται) и военных командиров.55 Поэтому антиохийское население особенно сильно страдало от грабежей и вымогательств правитель​ственной администрации. Пользуясь своим положением, чинов​ники активно участвовали в спекуляциях продовольствием (Li​ban., XLV, 23). Под предлогом контроля за состоянием рынка они вмешивались в торговлю, лишали прав торговцев, чтобы по​лучить от них взятку за разрешение продолжать заниматься своим ремеслом (Liban., II, 54; IV, 26—28, 35; XXVIII, 30; XLVI, 7). Когда не к чему было придраться, они создавали дутые дела против торговцев и ремесленников, обвиняя их в оскорблении величества, чтобы вынудить их откупиться от наказания (Liban., XVIII, 136). Не только мелкие чиновники и военные командиры открыто вымогали приношения от ремесленников и торговцев (Liban., XLVI, 10), но и сами правители провинции существо​вали за счет подношений купцов и богатых торговцев, обращая в «капитал» содержание, получаемое от императора (Liban., XLVI, 24). К концу IV в. грабительство куриалов и чиновной ад​министрация достигло таких размеров, что правительство, не видя существенной разницы в их отношении к населению, в рав​ной мере пыталось ограничить злоупотребления и тех и других, запретив им приобретать какие-либо имущества во время служ​бы или в период выполнения муниципальных обязанностей (СТ, VIII, 15, 5; XII, 1, 79; XIII, 10; XVI, 2, 39).

В результате политики куриалов и чиновников масса тор​гово-ремесленного населения города, рядовое торгово-ремеслен​ное население все более превращалось в постоянно находив​шуюся на грани разорения торгово-ремесленную бедноту. По​этому многие представители торгово-ремесленного населения считали свои занятия несчастьем и стремились покинуть свои ремесла. По словам Иоанна Златоуста, ни один ремесленник не хочет продолжать заниматься своим ремеслом (MPG, 61, 137; 60, 2). Он говорит, что лишь бедность принуждает их сохранять свою профессию. Стремление покинуть свое ремесло было ха​рактерно и для более состоятельных ремесленников, в том числе хлебопеков и содержателей постоялых дворов и харчевен. Бо​лее зажиточные, они располагали большими возможностями и старались любой ценой дать своим детям необходимое образо​вание и устроить их на низшие чиновные или военные должности (Liban., LXII, 21). Колоссальный рост военно-чиновного ап​парата в IV в. облегчал для них эту возможность и, видимо, в связи с тем, что многие представители торгово-ремесленного на​селения порывали со своими профессиями, правительство вы​нуждено было принимать меры, ограничивающие этот процесс в IV в.

Тяжелое положение, в котором оказалось большинство тор​гово-ремесленного населения в течение IV в., способствовало быстрому распространению христианства. Необходимость для все большей части свободного городского населения трудиться сверх всякой меры (νύκτα και ημέραν κόπτεσθαι — Liban., XXV, 37) для того, чтобы обеспечить самое скудное существова​ние, все более превращало труд из терпимого в тяжелую обязан​ность. Христианство с его настойчивой проповедью о труде, как о повседневной обязанности человека, как наказании за грехи, как средство искупления и спасения,56 и в то же время со ску​пыми упоминаниями об отдыхе, как вознаграждении за труд, как нельзя более соответствовало новым условиям. В отличие от языческой идеологии, рассматривавшей тяжелый труд как рабское занятие, недостойное свободного человека, христиан​ство давало массе свободных известное утешение в их положе​нии. К середине IV в. ordo plebeius Антиохии было почти сплошь христианским. «Мы живем среди народа — врага богов», — пи​сал Юлиан об Антиохии.57
Проповеди Иоанна Златоуста достаточно убедительно пока​зывают, какую роль в Антиохии IV в. играл труд свободных и какое значение придавала их «христианскому воспитанию» ан​тиохийская церковь. Стремление убедить своих слушателей в необходимости труда и смирения с бедностью — красной нитью проходит во многих его выступлениях.58 Анализ этих пропове​дей позволяет сделать вывод, что с течением времени Златоусту приходилось все больше внимания уделять «обработке» торго​во-ремесленной бедноты, пытаться всячески смягчить остроту социальных противоречий.39 Из них же видно, что трудовое на​селение города не принадлежало к числу ревностных посетите​лей церкви. По словам Златоуста, у них просто не было для это​го времени, так как они вынуждены были работать (MPG, 51, 69; 84, 668; 49, 237, 365).

С поляризацией имущественных отношений разрыв в поло​жении honestiores и humiliores в IV в. проявляется, все более ярко.60 Либаний с сожалением говорит о том, что в его время становится все меньше живущих в известном достатке плебеев, скромно, но не бедно одетых, с уважением относящихся к знат​ным, спокойных и деловитых, и все больше задавленных нуж​дой, озлобленных бедняков, с которыми все более бесцеремонно обращаются как куриалы, так и чиновники (L, 16). Не случайно постоянно пытавшийся своими проповедями смягчить остроту социальных противоречий в Антиохии Иоанн Златоуст сетовал на то, что со свободными в его время все чаще обращаются как с рабами — και ως ανδραπόδοις τοΐς ελευθέροις αποχρώμεθα (MPG, 61, 168; 51, 198). Либаний призывал своих учеников к более умеренному, чем, видимо, имело место, обращению с ре​месленниками, призывая их по возможности ограничиваться бранью, ударами, пинками ног, тасканием за волосы, но не боль​шим (LVIII, 4). В условиях растущих противоречий между ку​риалами и основной массой ordo plebeius, куриалы утрачивали свою опору среди широких слоев свободного городского населе​ния и вынуждены были все больше опираться на люмпен-проле​тариат с целью поддержания своего господства над городским населением. Для подкупа люмпен-пролетариата они все шире использовали не только собственные, но и все большую часть муниципальных средств. Не случайно в IV в. катастрофически со​кращаются расходы курий на те элементы городского благо​устройства, в которых было заинтересовано торгово-ремесленное население города, и, наоборот, чрезвычайно возрастают расходы на зрелища (СТ, VII, 2, 1; XII, 1, 14; XV, 9, 2). В конце IV в. правительство, в связи с вызванным этой политикой упадком го​родского хозяйства многих городов, было вынуждено запре​тить куриалам расходовать все городские средства на зрелища и потребовало обратить хотя бы часть из них на ремонт водопро​водов, общественных зданий и т. д. (СТ, VI, 4, 29).

В Антиохии IV в. городское хозяйство также крайне плохо поддерживалось куриалами, а расходы на зрелища были огром​ными. Куриалы не только тратили на подкуп люмпен-пролета​риата городские средства и те деньги, которые они расходовали в порядке литургий, но и обирали с этой целью торгово-ремес​ленное население. Так, уже упоминавшийся выше, введенный в 386 г. побор с городских ремесленников-бедняков взимался го​родом на содержание зрелищ, в основном посещавшихся празд​ным люмпен-пролетариатом (Liban., XXXI, 17).

Данные Иоанна Златоуста о политике антиохийской верхуш​ки в отношении люмпен-пролетарской прослойки города, об ог​ромных суммах, тратившихся на ее подкуп и поддержание, по​зволяют несколько иначе поставить вопрос о люмпен-пролета​риате крупного ранневизантийского города, чем он обычно ста​вится в буржуазной литературе. Принято считать, что наличие люмпен-пролетариата, его рост по мере усиливающегося упадка империи вынуждал господствующий класс тратить все больше средств на его поддержание и подкуп. Однако люмпен-проле​тарские массы восточных провинций — ранней Византии не во всем были подобны своим западным собратьям. В западной по​ловине Римской империи, еще в эпоху расцвета рабовладельче​ских отношений, когда большинство мелких ремесленников и городских земельных собственников превратились в люмпен-пролетариев, поддерживаемых богатыми рабовладельцами го​рода за счет труда рабов, сложились устойчивые люмпен-про​летарские традиции, в основе которых лежало презрение к тру​ду, как к рабскому занятию, недостойному свободного.61 Рим​ский люмпен-пролетариат не желал трудиться и требовал, что​бы его содержали богатые рабовладельцы, муниципальная орга​низация. На Востоке, в восточной половине Римской империи, положение было несколько иным. Здесь рабский труд не так широко, как на Западе, вытеснил труд свободных. Поэтому здесь не сложилось столь мощной и социально оформленной люмпен-пролетарской прослойки, с ярко выраженным презре​нием к труду. Многие неимущие бедняки жили не только и, мо​жет быть, не столько подачками, сколько разного рода прира​ботками, поденщиной.

Аналогичная картина, судя по произведениям Иоанна Зла​тоуста, наблюдается и в Антиохии IV в. Множество люмпен-про​летариев здесь поддерживает свое существование приработком (MPG, 51, 261; 49, 276; 57, 409). Здоровым нищим, по его сло​вам, нередко отказывают в подаянии на том основании, что они могут работать и предлагают им искать работу (MPG, 47, 319). Отсутствие у антиохийских люмпен-пролетариев сугубо отрица​тельного отношения к труду открывало перед ними более широ​кие возможности для перехода от паразитического существова​ния к трудовой жизни. Однако свидетельства Златоуста позво​ляют предположить, что эти возможности не реализовывались в той мере в какой это было возможно не только из-за нежела​ния неимущей бедноты, а из-за сознательной политики господ​ствующего класса империи. Иоанн Златоуст говорит о том, что антиохийская верхушка развращала неимущих своими щедрыми подачками, подкупом, отвлекала их от перехода к трудовой жиз​ни (MPG, 47, 328, 62, 236). Из его проповедей складывается со​вершенно определенное впечатление — значительная и возра​ставшая в IV в. прослойка антиохийских люмпен-пролетариев поддерживалась местной знатью не столько потому, что она неизбежно существовала, была социально опасна, предъявляла свои требования, сколько потому, что она была нужна антиохий​ской верхушке. Ее существование и количество, видимо, искусст​венно поддерживались господствующим классом, правящей вер​хушкой. Причем эта прослойка в IV в. пополнялась не столько за счет разорившихся мелких ремесленников и земледельцев, привыкших к труду, сколько за счет разорившихся городских: рабовладельцев, рассматривавших физический труд как недо​стойное свободного занятие. Судя по данным Либания, люмпен-пролетарский актив, действовавший вокруг зрелищ, состоял преимущественно из разного рода деклассированных рабовла​дельцев (Liban., XLVIII). В условиях, когда рядовое население города становилось все более враждебно настроенным по отно​шению к господствующему классу, куриалам, местной знати приходилось искать в праздном люмпен-пролетариате свою со​циальную опору в городе, поддерживать его уже не только как орудие, которое всегда могло быть использовано против рабов, но и во все возрастающих в IV в. размерах, как средство под​держания своего господства над рядовым городским населе​нием, орудием его политического подавления. Люмпен-проле​тарские элементы были той политической силой, которую ку​рия и куриалы все шире использовали для того, чтобы грабить и притеснять городское население. Так, богатый куриал Кан​дид, контролировавший торговлю хлебом, опираясь на своих ра​бов и прихлебателей (οι δε ησαν τε οικέται τοΰ Κανδίδον και τινες άλλοι των τα’ κείνου φαγόντων — Liban., XXIX, 9), вершил свой произвол над хлебопеками, торговцами печеным хлебом, вымо​гал у них взятки и подавлял их недовольство.

Естественно, что в этих условиях, когда все большая часть населения города не могла надеяться на защиту своих интере​сов ни курией против притеснений и злоупотреблений чиновни​ков, ни чиновного аппарата против курии, масса ремесленников и торговцев вынуждена была искать новые формы защиты своих интересов. Так же как и крестьяне в деревне, они стали искать покровительства у знатных и влиятельных лиц, обычно круп​ных местных собственников. Либаний и Иоанн Златоуст гово​рят о массе «маленьких людей» (οι ασθενεστέροι), которые ищут покровительства (προστασία) у влиятельных собственни​ков (Liban., XXVI; 16; XXV, 31; MPG, 47, 369, 382, 384; 49; 161), «вносят в свои завещания богатых и сильных людей, не состоя​щих с ними ни в каком родстве, и делают их сонаследниками своих детей только для того, чтобы пожертвованием неболь​шой суммы обеспечить защиту интересов своих детей, к тому же не зная, как после их смерти будут настроены эти их сонаслед​ники» (MPG, 51, 289). Как показывают данные Златоуста, это покровительство патрона действительно ограждало патронируе​мых от притеснений со стороны других (MPG, 49, 161).

Благоприятные условия для развития патронатных отноше​ний в городе создавались в результате наличия все более укреп​лявшихся экономических связей между домами крупных собст​венников и торгово-ремесленным населением, все возрастающая часть которого была постоянно связана своей работой и торго​выми делами с «домами» крупных собственников. Эти деловые связи способствовали развитию отношений покровительства, которые иногда превращались в прямой патронат. Как писал Ли​баний, «ремесленники, видя их большое могущество, попадают в зависимость от них, попадают в подчинение и к их рабам» (όρωντες δε την πολλην οι χειροτέχναι δύναμιν υποπεπτωκασι μεν τούτοις, υποπεπτώκασι δε και τοΐς τούτων οικέταις — LII, 16). Нередко такие отношения приводили к постепенному «поглощению» ремеслен​ника или торговца «домом» крупного собственника. Немалую роль в переходе их под патронат играли и привилегии — свобода от хрисаргира и торговых поборов, которой пользовались сена​торы, военно-чиновная знать и их «люди».62 Становясь под па​тронат сенаторов, превращаясь в зависимых от них людей, ре​месленники и торговцы избавлялись от бремени разорительного хрисаргира и торговых поборов. Как видно из данных законода​тельства, в домах и имениях знати находили убежище не только ремесленники (СТ, XIII, 1,7, 12).63 Иногда даже достаточно круп​ные торговцы становились под патронат знати и превращались в potentiorum... homines.61
Все эти привилегии знати создавали благоприятные условия для развития их собственных мастерских, превращения их в до​ходные, «конкурировавшие» с мастерскими, принадлежавшими торгово-ремесленному населению. Однако подавляющее боль​шинство городских ремесленников продолжало сохранять свою свободу. Большая часть ремесленников, занятых производством предметов роскоши, главным образом из привозного сырья, эко​номически была более тесно связана с купцами и торговцами, находилась в зависимости от них. А установление патроната над массой мелких ремесленников, особенно занятых производ​ством дешевых изделий широкого потребления, и мелкими тор​говцами не представляло интереса для крупного собственника.

В качестве патрона ремесленников в IV в. все чаще высту​пает и церковь.65 Многие буржуазные исследователи, стремясь подчеркнуть «духовный авторитет» церкви, не акцентируют вни​мания на экономическом положении церкви, как важнейшей ос​нове ее влияния на социальную жизнь города.65 Между тем она несомненна. В IV в. антиохийская церковь, обладавшая огром​ными земельными имуществами, колоссальными денежными средствами за счет щедрых дарений императоров и частных по​жертвований богатого христианского населения Антиохии, иг​рала все большую роль в экономической и социальной жизни города. В широко развернувшемся церковном строительстве была занята значительная часть ремесленников Антиохии. В тече​ние всего IV в. в Антиохии идет интенсивное строительство церк​вей, странноприимных домов, приютов, ксенодохиев, больниц (MPG, 47, 490; 61, 180).67 Множество ремесленников выполняло заказы церкви, работая над изготовлением разного рода церковной утвари. Так Антиохия стала крупнейшим центром производства драгоценных вышитых тканей для нужд церкви и литур​гического серебра.68 Некоторые из ремесленников, видимо, стали вообще специализироваться на изготовлении предметов церковного обихода. О том, насколько тесно было связано антиохийское ремесленное производство с церковью, насколько быстро оно от​кликалось на ее запросы свидетельствует, например, тот факт, что антиохийские ремесленники в середине IV в. быстро органи​зовали массовое производство перстней с изображением попу​лярного антиохийского епископа Мелетия, а переписчики книг — крошечных евангелий (MPG, 50, 192; 48, 316). Тесные связи с церковью обеспечивали ремесленникам и торговцам не только доходы, но и надежное покровительство этой влиятельной орга​низации, которая к тому же была освобождена от поборов со своих мастерских и лавок (СТ, XVI, 2, 8, 10, 14, 15). Покрови​тельство (προστασία) церкви в IV в. — широко распространенное явление в Антиохии (MPG, 58, 363). Переход ремесленников и мелких торговцев под патронат церкви способствовал развитию церковных мастерских. Вероятно, одна из таких мастерских изображена на мозаиках из Якто.69 По-видимому, не только ро​стом морального авторитета церкви, но и ростом ее реального значения в торгово-ремесленной жизни города следует объяс​нять появление в 364 г. эдикта, возлагавшего на епископов во​сточных провинций право контроля над торговлей, городским рынком (CJ, I, 3, 1).
Экономическое положение антиохийской церкви укрепляло ее влияние на социальную жизнь города. Большие средства она расходовала на поддержание городской бедноты. Во второй по​ловине IV в. антиохийская церковь подкармливала около 3000 бедняков (MPG, 38, 630).70 Антиохийская верхушка и чиновная администрация вынуждены были серьезно считаться с положе​нием церкви и все шире привлекать ее к решению «граждан​ских» проблем жизни Антиохии (MPG, 47, 343).
Крупные собственники Антиохии, сенаторы и чиновники, чи​сло которых заметно пополнилось за счет включения в течение IV в. в состав сената и военно-чиновный аппарат империи доволь​но значительной группы антиохийских граждан, также стреми​лись укрепить свое влияние в социальной жизни города. В IV в. возросли их расходы на городское строительство. Так, на собственные средства ими были построены различные обще​ственные сооружения — бани, портики и даже ипподром.71 Ха​рактерно, однако, что деньги на это строительство они не пере​давали муниципальной организации, курии, как это было в пред​шествующие столетия, а организовали его сами. Такая политика укрепляла их связи с торгово-ремесленным населением и пре​следовала цель упрочить влияние в городе не муниципальной организации, а свое собственное. Поэтому при всех своих доволь​но значительных частных расходах на городское благоустрой​ство они решительно отказывались брать на себя какие-либо определенные обязательства, которые пыталось им навязать го​сударство. Например, государство не смогло принудить сена​торов, живших в Антиохии, участвовать в оплате отопления об​щественных бань.

Ту же цель преследовала и все расширяющаяся благотвори​тельная деятельность крупных собственников, которые не пере​давали деньги на нее ни курии, ни даже церкви. Они предпочи​тали сами подкармливать бедняков, превращая их тем самым в орудие своей личной политики в городе. А так как крупные соб​ственники IV в. располагали в этом отношении гораздо более широкими возможностями, чем бедневшие куриалы, все боль​шая часть люмпен-пролетарских масс попадала в зависимость от них, переставала быть опорой и поддержкой куриалов.

В течение IV в. круг лиц, связанных с домом антиохийского крупного собственника, значительно вырос. К «толпам» их рабов (φάλαγγαι οικετων), слуг (ακόλουθοι) присоединялось все боль​шее число жителей («льстецов» — σμηναι κολάκων, — как назы​вает их Златоуст: MPG, 47, 363; 50, 545; 47, 289, 303—304), искавших покровительства могущественных представителей знати, и, наконец, целые группы люмпен-пролетариев (παράσιτοι MPG, 48, 957; 47, 345, 452), которых они содержат «и поль​зуются ими так, как хотят» (MPG, 50, 545). Иоанн Златоуст резко обрушивался на антиохийских богачей за то, что они щедро содержали люмпен-пролетариев (και παρασίτους τρέφοντα MPG, 47, 345, 452) и при этом, стремясь умножить их число, были движимы отнюдь не желанием помочь неимущим, а жаждой за​получить побольше своих сторонников и исполнителей своей воли (MPG, 48, 585; 50, 587; 47, 288). Он постоянно порицал их за те богатые пиршества, которые они устраивали для этих παρασίτοι и призывал их кормить нищих, а не праздных тунеяд​цев (MPG, 48, 1033; 57, 495; 47, 34). Из описаний им этих бога​тых пиршеств видно, что те продукты, обвинения в нехватке которых вызвали упрек Юлиана в адрес антиохийцев, видимо, в значительной своей части приобретались для этих пиршеств (MPG, 48, 585, 985; 50, 587). Таким образом, с жалобами на недостаток деликатесов на рынке выступали не широкие слои городского населения, а люмпен-пролетарские элементы, не​довольные тем, что из-за недостатка этих продуктов, патроны не могли уже столь щедро кормить их.

В IV в. антиохийские крупные собственники появлялись на улицах города не иначе, как в сопровождении огромной, иногда достигавшей 1000 человек свиты из рабов (MPG, 62, 236), клиентов, содержимых ими люмпен-пролетариев (MPG, 48, 957), которая должна была символизировать их могущество. Иоанн Златоуст постоянно говорит о «великой надменности», «гордости» крупных собственников, их нежелании считаться ни с чьими интересами, кроме собственных (MPG, 48, 957). Либаний с грустью отмечал стремительный рост в IV в. могущества «част​ных домов» (τους ιδίους οίκους) и падение значения городской общины.

Опираясь на свое растущее влияние в социально-политиче​ской жизни города, крупные местные собственники (potentes, honorati) проводили активную и самостоятельную политику в городе как в отношении сословия куриалов и муниципальной организации, так и по отношению к чиновной администрации.

Одним из важнейших процессов внутренней жизни города IV в. было все ускорявшееся разложение сословия куриалов, муниципальной аристократии. Несмотря на то, что кризис III в. серьезно подорвал ее благополучие, до IV в. она в целом вы​ступает еще как крепкая, достаточно сильная и единая в своих интересах прослойка господствующего класса.72 В Антиохии ее прочную основу составляли среднего достатка и богатые кури​алы. Либаний говорит об общем благополучии 600 антиохий​ских куриалов, у которых к началу IV в. были «и земельные имущества, и лучшие дома, и деньги были у каждого, и пребыва​ние в курии считалось признаком благосостояния» (XLIX, 2; II, 33). Видимо, это заявление Либания соответствует действитель​ности, так как в III в. муниципальная аристократия Антиохии чувствовала себя достаточно прочно и уверенно.

В IV в. в результате последствий кризиса III в., реформ Диоклетиана и Константина, возложивших на курии коллектив​ную ответственность за сбор возросших государственных податей и повинностей и поставивших курии под жесткий контроль чиновной администрации, сословие начинает приходить в упадок. В IV в. усилилась имущественная дифференциация внутри со​словия, которая в полной мере сказалась к концу IV — началу

V вв. Именно к этому времени относится множество эдиктов об inferiores curiales, совершенно разорившихся и оказавшихся не в состоянии выполнять куриальные обязанности, вынужденных по бедности продавать свои имущества и выбывать из курии. Как писал в конце IV в. Либаний, «куриал вычеркивается из списков курии, но не губка стирает его имя, а отсутствие иму​щества» (XLVII, 32).

Процесс упадка сословия куриалов, его внутреннего распада был связан не только с политикой императорской власти. В тече​ние IV в. серьезно обострились противоречия внутри самого сословия куриалов. Между куриалами шла острая борьба вокруг распределения муниципальных обязанностей и литургий. В ходе этой борьбы богатые и влиятельные куриалы перекладывали на своих менее состоятельных собратьев тяжелые и разорительные муниципальные обязанности, сохраняя за собой наиболее выгод​ные. В результате этого ускорялось разорение менее состоятель​ных куриалов. По подсчетам П. Пети, во второй половине IV в. из 31 известного по своему положению куриала в Антиохии 9 были очень богатыми, 12 — среднего достатка и 10 — принад​лежали к куриальной бедноте.73 В действительности, имуществен​ная дифференциация среди куриалов, вероятно, была значитель​но более резкой. Пети извлек эти данные из речей и писем Либа​ния, который безусловно значительно чаще упоминает богатых куриалов, игравших большую роль в жизни Антиохии, чем куриальную бедноту. К середине V в. эта дифференциация стала настолько резкой, что специальным законом (CJ, X, 35, 2) было запрещено производить публичный раздел имущества куриалов, чтобы не выставлять на всеобщее обозрение «изобилие» (pompa) одних и «нищету» (paupertas) других.

Куриальная верхушка в лице нескольких семей principales, укрепляя свое главенство в курии, стремилась поддержать свое благополучие за счет остальных куриалов. По словам Либания, для одних себя «они хотели сохранить все преиму​щества пребывания в курии» (XLIX, 8—9). Богатые куриалы вынуждали более бедных продавать себе за бесценок имения, рабов, имущество, присваивали земельную собственность города, грабили и притесняли мелких землевладельцев (Liban., XXVI, 14; XXXII, 8; XLVIII, 37; XLX, 8—11; CT, XII, 3, 2; CJ, X, 22, 1; XI, 59, 16). Либаний пишет о том, что «выгоды от декурионата лишь укрепляют их положение» (XLIX, 8, 37; XVI, 21; XX, 19; XXIII, 40). Он характеризует этих πρωτοι, как могущественных собственников (μεγαλαι τινές δυνάμεις), владеющих огромными земельными имуществами (πολλην γην έχοντες). Иоанн Златоуст, указывая на их огромные богатства, пишет о том, что им «ни​сколько не вредит» тяжесть муниципальных обязанностей (MPG, 47, 390), которые они несут с легкостью, и что они добровольно расходуют огромные средства на организацию зрелищ (MPG, 47, 108).

В течение IV в. богатейшие куриалы сумели добиться для себя целого ряда льгот и привилегий (С. Th., XII, 1, 75 и 77; 127; VIII, 5, 59). В конце IV—начале V вв. они уже составляли в курии самостоятельную привилегированную верхушку, резко возвышавшуюся над массой разоряющихся куриалов. По своему фактическому и юридическому положению они все более сближа​лись с крупными собственниками (potentes, honorati), постепен​но сливаясь с ними в более или менее единую по своим интере​сам и положению прослойку крупных местных землевладель​цев (δυνατοι).
Разложение курий крайне тяжело сказывалось на положении народных масс города, которые подвергались притеснению и грабежу как со стороны богатых куриалов, так и со стороны куриальной бедноты, любой ценой стремившейся за их счет из​бежать разорения. Не случайно правительство, весьма обеспо​коенное растущим разорением плательщиков податей как в городе, так и в деревне, во второй половине IV в. не только выпускает целый ряд эдиктов против злоупотреблений куриалов (СТ, X, 47, 8; 72, 4; XI, 7, 14; IX, 19, 1; XI, 8, 3; XII, 8,23; 13,3; VIII, 11, 4; CJ, IV, 52,2), но и стремится устранить их от взимания податей с мелкого свободного населения. Так, взимание хрисарги​ра с торгово-ремесленного населения стало производиться с 399 г. не куриалами, а представителями торгово-ремесленных корпора​ций, вносивших хрисаргир непосредственно представителям госу​дарства.74 Также и взыскание других податей, в том числе и по​земельных, с мелкого свободного населения правительство с 365 г. пыталось передать дефенсорам городов (СТ, XI, 7, 12), в функции которых входила защита интересов местного населе​ния от грабительства и притеснений куриалов и крупных собственников.

Обострение противоречий между куриалами и широкими слоями ordo plebeius, чрезвычайно активно протекавшее в IV в. внутреннее разложение сословия куриалов, стремление уста​новивших свое безраздельное господство в куриях principales превратиться в крупных земельных собственников за счет разо​рения муниципальной организации, муниципального землевла​дения, остальных куриалов и граждан города — все это чрезвы​чайно облегчало крупной сенаторской и новой военно-чиновной знати наступление на муниципальное землевладение, обогаще​ние за счет ограбления куриалов и городского населения. Этот процесс в IV в. протекал особенно интенсивно в связи с тем, что в результате реформ Диоклетиана — Константина выросший в несколько раз военно-чиновный аппарат империи в значитель​ной своей части пополнился за счет выходцев из небогатых плебейских и варварских кругов. Используя свои должности, свою власть над населением, растущие противоречия внутри курий и между куриями и плебейскими массами города, они в IV в. быстро обогащались за счет их разорения. В течение IV в. многие из них «из глубины бедности поднялись к огромному богатству» (Amm. Marc., XXII, 4, 4), превратились в крупных земельных собственников. В Антиохии IV в., мы встречаем много новых крупных землевладельцев, potentes, honorati, выдвинув​шихся и разбогатевших на государственной службе. В IV в. многие из них, как и часть антиохийских principales (Liban., XVIII, 146), были включены в расширившийся константинополь​ский сенат75 В конце IV в. и principales и заметно выросший слой крупной сенаторской и военно-чиновной знати представляли собой все более сближавшуюся и сливавшуюся в один социаль​ный слой господствующую верхушку империи — крупных соб​ственников.76 Если одни из них вырастали внутри муниципаль​ной организации, разрушая и ослабляя ее изнутри, то другие — за счет того же упадка муниципальной организации и муници​пального землевладения, разрушая ее извне. Во второй поло вине IV в. эти социальные прослойки действовали в этом на​правлении рука об руку. Не случайно Либаний упрекал антиохийских principales в том, что одни из городских и куриаль​ных имуществ они скупают и захватывают сами, а другими «угождают» крупным местным землевладельцам и чиновникам, (XLVIII, 37). К концу IV в. большая часть муниципальных земель, имуществ средних и мелких городских собственников перешла в их руки, прослойка средних и мелких муниципальных землевладельцев была чрезвычайно ослаблена. Выросший и за​метно окрепший слой крупных землевладельцев, крупных собст​венников в IV в. стал полностью господствовать в экономиче​ской и социальной жизни города.

В течение IV в. все эти элементы постепенно сплачивались вокруг императорской власти, поскольку она не препятствовала упадку муниципального землевладения, политического значения курий, что давало им возможность поглотить муниципальные земли, укрепить свое политическое значение. К концу IV в. эти задачи были в основном достигнуты крупными землевладель​цами как на Западе, так и на Востоке империи. На Западе, где города в своей массе были экономически более слабыми, это господство крупных земельных собственников в городе привело не только к чрезвычайному упадку муниципального землевладе​ния, но и к упадку городов как торгово-ремесленных центров, поглощению части торгово-ремесленного населения домашним хозяйством крупных собственников, развитию домашнего, поместного ремесла, натурализации хозяйства и в конечном счете к росту политической самостоятельности крупных землевладель​цев, их независимости по отношению к государству. В восточно​-римском городе IV в. проявляются аналогичные тенденции, но в крупных городах, сохранивших свое торгово-ремесленное зна​чение, особенно связанных с международной торговлей, они не получили столь значительного развития. Хотя крупные земле​владельцы по мере упадка полисного строя в течение IV в. и укрепили свое господство в экономической жизни города, однако сохранение значительной прослойки мелкого свободного населе​ния как ремесленников, связанных с производством дешевых изделий, так и значительной группы ремесленников, производив​ших изделия из привозного или иностранного сырья и связанных с богатой и влиятельной в городах Востока торгово-купеческой верхушкой — все это осложняло развитие этих процессов. В усло​виях сохранения значительной массы мелкого свободного сель​ского и городского населения, в условиях упадка полисной организации, его эксплуатация была возможна лишь с помощью государственного аппарата. Поэтому в ранней Византии мы наблюдаем несколько иную картину, чем на Западе. Если там с IV в. усиливаются явления политического распада импе​рии, то восточноримская знать, заинтересованная в эксплуа​тации, еще остававшейся значительное прослойки мелкого городского населения, торгово-ремесленных кругов города через государственный аппарат, сплачивается вокруг госу​дарственной власти, превращаясь в служилую аристокра​тию. В равной мере и укрепившая свое положение богатая торгово-ростовщическая верхушка крупных восточноримских городов, заинтересованная в обеспечении эксплуатации ею массы мелкого городского торгово-ремесленного населения, поддержа​нии благоприятных условий для внешней и внутренней торговли, сплачивается вокруг правительства, государства, стремясь ис​пользовать его в своих интересах.

С V в. борьба внутри господствующей верхушки империи принимает несколько иной характер — характер борьбы между землевладельческой и торгово-ростовщической верхушкой, опи​равшейся в восточных провинциях на заметно выросшую и окрепшую в IV в. прослойку местных землевладельцев, боров​шихся против засилья грекоримской землевладельческой знати.77 Кроме того, по мере упадка социально-экономического значения античной полисной организации, связывавшей в той или иной мере все население города с муниципальным землевладением, в IV в. все более отчетливо оформляются, с одной стороны, связи землевладельческого населения города, связанных с ним и за​висимых от него жителей, а с другой — торгово-ремесленных кругов. Укрепление сословного деления, корпораций, единая си​стема раздельных податей с землевладельческого и торгово-ремесленного населения — все это, при падении социально-эконо​мического значения полисной организации, усиливало разделе​ние интересов землевладельческого и торгово-ремесленного населения города, что в V в. нашло свое выражение в борьбе партий в городе, борьбе, в которой землевладельческая и торгово-ростовщическая верхушка опирались на зависимые от них или связанные с ними своими интересами широкие слои городского населения. И лишь в совместных выступлениях народных масс города против верхушек партий проявлялось единство их со​циальных интересов.

ГЛАВА IV
ПОЛИТИЧЕСКАЯ БОРЬБА В ГОРОДЕ
Эволюция социальных отношений в городе в III—IV вв., из​менения в социальной структуре городского населения не могли не сказаться на политических отношениях, политической жизни ранневизантийского города IV в. Произведения Либания рисуют определенную, хотя и идеализированную, принципиальную си​стему политических отношений в городе, которая, видимо, в основном сохранялась до конца III—начала IV вв., и ее эволю​цию в IV в.

Для Либания империя — необходимое объединение полисов под императорской властью (βασιλεία) в их общих интересах, форма союза между последней и городами (Liban., XX); полис же — город в неразрывном единстве с его территорией — само​стоятельный в своей внутренней жизни политический организм, имеющий каждый свою πολιτεία.
Важнейшей задачей императорской власти является забота о благе городов, поддержании их πολιτεία как основы полити​ческой жизни общества. Это же является и обязанностью пред​ставителей чиновной администрации (Liban., XLVII, 12). Внут​ренней жизнью города, осуществляя его πολιτεία, руководит курия, которая, хотя и под необходимым контролем представи​телей государственной власти, решает важнейшие вопросы внутренней жизни города. По Либанию, политические отношения в городе по-прежнему выражались формулой η βουλη και ο δημος. Императорская власть, сенаты (как римский и констан​тинопольский, так и городские курии), народ — три основных политических силы общества (Liban., XI, 123). Формула η βουλή και ο δημος в его глазах была формулой определенного поли​тического единства курии и народа, единства, основывавшегося со времени падения значения народных собраний на том, что курия, состоявшая из замкнутой наследственной муниципальной аристократии, обладала полной властью в городском самоуправ​лении, но взамен этого должна была проявлять определенную заботу об интересах граждан.1 Курия одна выражала мнение «курии и народа» (Liban., XLI, 17). Только куриалы могли πολιτεύεσται, быть πολιτευόμενοι, πολΐται в полном смысле этого слова (Liban., ep. 504, 529, 537). Курия была основой поли​тической жизни города, воплощением его πολιτεία, «душой города» (Liban., XVIII, 147; XI, 133; XXVIII, 23; XXV, 43).

Сосредоточивая в своих руках безраздельное господство в экономической и политической жизни города, распоряжение всеми его имуществами — коллективной собственностью граж​дан, извлекая из этого немалые выгоды, курия и куриалы за это «брали на себя» «заботы о городе и гражданах». «Города стоят на куриях» (επι των βουλευτερίων αι πόλεις εστήκασι), — писал Либаний. В I—III вв. действительно значительная часть расходов городов на общественные нужды, в том числе и на поддержание беднейших сограждан, покрывалась за счет взно​сов куриалов.2 Курия платила за свое право пользоваться всеми экономическими и политическими преимуществами, которые вы​текали из ее полного господства во внутренней жизни города, чрезвычайно для нее выгодного. «Δήμος» должен был во всем повиноваться курии («как, дети родителям») и следовать за ней, а курия — считаться с интересами народа, проявлять о нем заботу, «не допуская, чтобы народ впадал в нужду» (Liban., XI, 150, 156; XLI, 17).

Возможность, используя муниципальную организацию и ее доходы, извлекать выгоду, не прибегая к открытым злоупотреб​лениям и прямому грабительству, помогали муниципальной аристократии в течение ряда веков поддерживать свое влияние и авторитет среди имущей части граждан и подачками смягчать недовольство неимущих, сохранять черты известного внешнего демократизма отношений внутри гражданской общины. На этой системе политических отношений внутри гражданского коллек​тива выросли и определенные политические традиции, наложив​шие заметный отпечаток на идеологию сословия куриалов и демоса. Либаний называет куриалов «отцами города», к кото​рым, по его словам, с почтением относились имущие граждане города, а куриалы в свою очередь со всеми признаками внеш​него уважения относились к демосу (XI, 150—151).3 Народных собраний не было, но формально всякий мог присутствовать на открытых заседаниях курии, нередко проводившихся при зна​чительном стечении народа (Liban., XXXI, 39). Это позволяло курии учитывать мнение демоса. Последний мог выражать его в публичных собраниях, на зрелищах, но курия могла не по​считаться с ним, и тогда народ должен был повиноваться курии, как своему признанному политическому руководителю (Liban., XVL, 40—45). Одним словом, народ не имел «права» настойчиво домогаться выполнения своих требований. Либаний рассматри​вает подобные попытки как нарушение сложившейся системы отношений, подрыв политического единства гражданского кол​лектива, недостойные настоящих «граждан» действия. В то же время курия и куриалы должны были считаться с мнением демоса и не допускать злоупотреблений своей властью по отно​шению к гражданам города. Они, говорит Либаний, могли «пользоваться», но не злоупотреблять ею, и тем самым поддер​живать «гармонию» (XVI, 38).

При всей идеализации Либанием характера этой системы политических отношений внутри городской гражданской общины, она до III—IV вв., видимо, сохраняла свою устойчивость. Либа​ний говорит о ней не только как об идеале, реально существовав​шем лишь в далеком прошлом, а как об определенной реалии, которую нужно поддерживать и которую он пытался под​держать всей своей деятельностью. Он выступал с осуждением открытых насилий и грабежа куриалами рядовых граждан Антио​хии, исходя из того, что поддержание известного «уважения народа» (XXVIII, 13) является одной из основ политического авторитета курии, ее господства в городе.4 Этой традиции поли​тики муниципальной аристократии он всегда придерживался в своей собственной деятельности — с достаточным внешним уважением и вниманием относился к рядовым гражданам — ремесленникам, мелким торговцам, охотно беседовал с ними, выслушивал их жалобы, не считал для себя возможным на​носить им оскорбления, «унижать достоинство свободного чело​века» и осуждал за нарушение этой традиции как своих учени​ков, так и куриалов (Liban., XXVIII, 13; II, 6; XXXVI, 4; LYIII, 5; XIV, 17; LII, 9; I, 193).

Буржуазные исследователи склонны переоценивать античный гуманизм Либания, рассматривать его как чистый альтруизм, видеть в Либании защитника свободной бедноты, лишенного всякой «социальной предвзятости».5 В действительности весь этот гуманизм Либания, его подчеркнутый демократизм был элементом традиционной политики социальной демагогии, с помощью которой муниципальная аристократия поддерживала свое господство в городской гражданской общине. Этот внеш​ний демократизм сочетался у Либания с крайним аристократиз​мом, отделявшим непроходимой стеной наследственную элиту родовой муниципальной аристократии от плебейских масс и даже богатой торгово-ростовщической верхушки. Родовитость, наследственное владение землей, высокая «эллинская» куль​тура, презрение к торгово-ростовщическим кругам — характер​ные черты антиохийской куриальной верхушки.6 Либаний почти как преступление рассматривает малейшее покушение на права и авторитет курии или куриалов.

Если аристократизм сплачивал куриалов в замкнутую кор​порацию и отделял их от массы остального свободного населе​ния, то внешний демократизм облегчал им известное сплочение свободных граждан вокруг курии, Как показывают произведе​ния Либания, вся эта система политических отношений и в IV в. к реальной жизни города, в политике курии была построена на признании политических прав лишь за городским гражданским коллективом, гражданами города. Тем самым курия пыталась сохранить значение гражданского единства городской общины прежде всего с целью поддержания ее антирабской сплочен​ности, в которой, по мере сокращения прослойки мелких муни​ципальных рабовладельцев, оказывались все более заинтересо​ванными прежде всего сами куриалы. Политика курии, муници​пальной организации поддерживала не только традиционную политику противопоставления городского гражданского коллек​тива рабам, но и деревне, свободным жителям, мелким собствен​никам городской территории, которые, по старой традиции курии, также не признавались равноправными с гражданами города.

В то же время, поскольку город представлял собой опреде​ленное политическое единство со своей территорией, жившие на ней мелкие земельные собственники, convicani, также имели право на известную защиту их интересов муниципальной орга​низацией, курией. Либаний рассматривает известный учет инте​ресов свободных собственников городской территории и защиту их интересов как одну из обязанностей курии. Осуждая в XLVII речи переход свободных крестьян под патронат крупных неза​висимых собственников, Либаний говорит, что они имеют закон​ного защитника их интересов — коллективного патрона, каким по отношению к ним является курия (XLVII). Эта традицион​ная политика муниципальной организации на сельской террито​рии города преследовала цель укрепить власть городской граж​данской общины в сельской округе. Имея известную опору в массе мелких земельных собственников округи, муниципальным рабовладельцам было легче осуществлять эксплуатацию своих имений, сельских рабов и колонов. Поэтому и выступления Либания в защиту интересов свободного крестьянства городской округи следует рассматривать не как доказательство его личной гуманности и любви к крестьянству, а как отражение традицион​ной политики муниципальной аристократии, ее постоянной

заботы о поддержании своей власти над городской территорией.

В то же время если Либаний рассматривал курию, муници​пальную организацию, как непосредственного коллективного патрона мелких земельных собственников городской террито​рии, то для свободных колонов таким патроном он признает лишь господина их земли (XLVII). Лишь с его согласия и только через его посредство они могли обращаться к муниципальной организации (XLVII, 23). Что касается рабов, то они полностью были лишены каких-либо прав на защиту их интересов муници​пальной организацией. В этой связи они даже не упоминаются Либанием.

Несмотря на то, что эдиктом Каракаллы было введено единое римское гражданство и формально гражданства отдель​ных городов не существовало, фактически основанное на прин​ципе origo, последнее продолжало играть реальную роль в жизни города.7 Для Либания почти не существует понятия «народ» в его общеимперском значении. Для него «народ» — это «народ города», и когда он говорит «народы», то имеет в виду «народы городов».8 Постоянное противопоставление Либанием «граждан» города (πολΐται) «чужим», «пришлым» (ξένοι) дает основание предполагать, что слово δημος, в представлении Либания, не потеряло своего прежнего значения — совокупности рядовых граждан города (IX, 14; IV, 18; LXII, 70; XI, 188). Вероятно, и в IV в. деление населения на δημος, μέτοικοι и ξένοι, о котором говорит Либаний, было не только словесной архаикой, а, судя по его речам, еще имело известное практиче​ское, политическое значение (XV, 16; XVIII, 136; ер. 1437). Курия и демос были по этой традиции единым политическим организмом, «чужие» же, «пришлые», не имели к нему никакого отношения. Они не были связаны никакими политическими обязательствами по отношению к гражданскому коллективу города, который в свою очередь не нес по отношению к ним ни​каких обязанностей. Курия опиралась на δημος и противопо​ставляла его ξένοι. Таким образом, городской гражданский коллектив продолжал в известной мере оставаться единым политическим организмом, по отношению к которому все осталь​ные коллективы рассматривались как внешние. Как правильно подчеркивал В. С. Сергеев, по существу империя до самого конца III в. существовала как «союз городов и городских тер​риторий», а не как единая монархия с единым населением.9
Традиционная политика курии заключалась в том, чтобы сохранять свою опору в демосе, основную массу которого, видимо до конца IV в., составляло рядовое имущее население города. Характеризуя δημος Антиохии, Либаний прежде всего говорит, что он состоит из тех, кто имеет η γυνή... και παΐδες και οικίαι και τέχναι (XI, 151; XXIV, 8;). Основная масса рядо​вых имущих граждан города до IV в. в основном следовала за курией, и курия сохраняла устойчивое господство в политиче​ской жизни города.

Однако по мере обеднения и разорения в III—начале IV вв. множества мелких городских рабовладельцев, мелких ремеслен​ников и торговцев, политические отношения в городе начинают меняться. Бедневшие куриалы уже не могут производить боль​шие затраты на городские нужды, размеры их взносов посте​пенно сокращаются. Уже в III в. они все чаще уклоняются от трудных литургий, требовавших больших расходов.10 В то же время возрастает их стремление все более широко использовать свое положение во главе городского самоуправления для под​держания собственного благополучия за счет рядовых граждан юрода. Сложившаяся система политических отношений в городе начинает нарушаться и соответственно распадаться политиче​ское единство курии и демоса. Противоречия между ними про​являются все более явственно.

В результате реформ Диоклетиана и Константина контроль чиновно-бюрократического аппарата над внутренней жизнью города, как экономической, так и политической, заметно уси​лился. Чиновно-бюрократический аппарат получил широкие права вмешательства во все сферы жизни города. При этом правительство использовало растущее обострение противоречий между курией и основной массой демоса. До Константина курия считалась единственным законным посредником между демосом и чиновной администрацией, представителем всего города в от​ношениях с чиновной администрацией и императорской властью (последняя политически не была прямо связана с демосом юродов). Знаменитый указ Константина об acclamationes предо​ставил народу право выражать свое мнение о деятельности чиновной администрации, свое отношение к ней путем криков одобрения или неодобрения.11 Тем самым в политической жизни города был создан важный перелом. Демос оказался теперь не​посредственно связан не только с курией, но и с местным чинов​ным аппаратом. Это был важный политический акт, устраняв​ший монополию курии на представительство интересов всего городского населения — демоса, ее монополию на господство во внутренней политической жизни города. Теперь народ мог апеллировать к чиновникам и правителям против курии, а чиновно-административный аппарат получил возможность использовать противоречия между курией и демосом в своих интересах.

Утрата курией монополии на господство во внутриполитиче​ской жизни города привела к образованию среди городского населения политических группировок, интересы которых далеко не всегда совпадали с интересами курии. До IV в. такие поли​тические группировки возникали эпизодически в связи с тем или иным экстраординарным внутренним или внешним для города политическим событием. Эти группировки не были по​стоянными и в любом случае возглавлялись куриалами. Курия могла делиться на враждующие партии, но в целом она не утрачивала общего политического господства в жизни города. В IV в. возникают политические группировки, возглавлявшиеся не только куриалами, но нередко враждебными курии силами — влиятельными крупными собственниками, чиновниками. Однако курия и в первой половине IV в. еще вела за собой основную массу демоса; во-первых, потому, что противоречия между курией и демосом еще не достигли той остроты, какая харак​терна для второй половины этого столетия, а, во-вторых, в силу прочно сложившихся полисных традиций, умело используемых куриалами в своих интересах. Старые связи и огромный опыт политического руководства демосом, накопленный курией, имели немалое значение в сохранении ее влияния на демос.

Основные принципы политической программы курии мы на​ходим у Либания. Этот представитель старой, родовитой муни​ципальной аристократии, ее идеолог, изложил четкую программу защиты интересов сословия куриалов, задержки разложения устоев рабовладельческого полиса, программу во всех отноше​ниях реакционную. Современная буржуазная историография, немало внимания уделяющая изучению политической идеологии Либания, идеализирует его взгляды. Большинство буржуазных исследователей считает его гуманистом, человеком бескорыстно любившим и защищавшим народ от притеснений чиновников и даже куриалов.12 Однако эта идеализация является, по сути дела, результатом идеализации политики муниципальной аристо​кратии, которая рассматривается как политика «чистого» патер​нализма, т. е. как прямая благотворительность по отношению к населению города. И в этом отношении выступления Либания против притеснений и грабежа торгово-ремесленного населения, свободного крестьянства свидетельствуют о той борьбе, которую вела курия со своими противниками за влияние на народные массы города.13 Все более утрачивавшая свой авторитет среди широких слоев городского населения, курия пыталась под​держать его разоблачениями злоупотреблений чиновников. Ли​баний исключительно активно разоблачал произвол и насилия чиновного аппарата, но крайне редко и очень неохотно говорил о грабительстве куриалов. Весь его «гуманизм» был порожден лишь интересами борьбы за сохранение власти и влияния курии.

Наиболее показательна в этом отношении речь Либания «О патронатах», в которой он изображает патронат как самое большое зло для мелких свободных земельных собственников, пытается критикой патроната привлечь их к борьбе куриалов против него, поскольку, как уверяет Либаний, патронат более всего ударяет именно по их интересам. Однако Либаний далеко не всегда так хорошо относится к свободному крестьянству, колонам, как это кажется из его демагогических выступлений. Когда речь идет об интересах куриалов, он превращается в рьяного их защитника, обрушиваясь на крестьянство с обвине​ниями в неповиновении собственным господам, курии (Liban., XLII).
Восхваляя и идеализируя существовавшие в прошлом отно​шения между курией и демосом, курией и свободным кресть​янством, сидевшим на городской территории, умело используя злоупотребления чиновного аппарата, курия тем самым активно боролась за сохранение своего падавшего влияния на городской демос и свободное крестьянство городской округи. Речи Либа​ния, относящиеся к первой половине и середине IV в., показы​вают, что курия в это время еще сохраняла за собой влияние на основную массу демоса. Недаром он говорит, хотя, вероятно, и не без идеализации реального положения, что демос отплачи​вает курии «своим расположением, скорбя в пору ее уныния, в период же ее благоденствия всячески радуясь, являясь ее со​участником как в той, так и в другой ее судьбе и не считая для себя чужим ни один из ее интересов, он с величайшей охотой готов для спасения своих руководителей (ηγεμόνες) пожертво​вать и детьми» (XI, 150—155). Называя демос «укротителем злодеев», т. е. противников курии, он приводит реальные случаи выступления демоса в защиту интересов курии, куриалов (XI, 156).

В IV в. в городе быстро растут силы, заинтересованные в укреплении своего политического влияния и ослаблении курии. Это крупные местные собственники, potentes и honorati, которым существование более или менее сильной и сплоченной курии, реально господствующей в политической жизни города, затруд​няло расширение своих земельных имуществ за счет муници​пального землевладения, развитие патроната на муниципальных землях. Если раньше, когда курии были сильны, они были вы​нуждены с ними считаться и могли действовать лишь пытаясь использовать курии в своих интересах, то теперь, когда эконо​мические позиции полисного строя, могущество курий было подорвано, они могли открыто бороться за их ослабление, опираясь на все возрастающий круг жителей города, так или иначе связанных с крупными магнатскими домами, оказавшихся в сфере их влияния.

Еще в большей мере в ослаблении курий была заинтересо​вана многочисленная чиновно-военная администрация, порож​денная реформами Диоклетиана и Константина. Масса новых чиновников и военных командиров, происходивших из небогатых плебейских кругов, варварской среды, выдвинувшихся на службе или купивших на последние деньги чиновные должности, стремилась использовать эти должности для собственного обога​щения, для приобретения земельных имуществ прежде всего за счет муниципального землевладения, за счет курий и куриалов.

Основную опору крупных местных собственников и предста​вителей военно-чиновной администрации в их деятельности, на​правленной против курий, составляло как не связанное с полис​ным строем, полисными традициями население города, так и недовольные политикой курии, элементы. Это прежде всего все возрастающее число «людей» «магнатских домов» — рабов, раз​ного рода челяди, лица искавшие покровительства крупных собственников, влиятельных чиновников против курии, масса пришлого населения, обильно стекавшегося в IV в. в крупные города — обедневшие жители более мелких городских центров, сельской округи. Полисная организация по всем своим тради​циям была довольно враждебна этой массе пришлого, а тем более неимущего населения. Выдвигая на первый план интересы «граждан», она подходила к массе пришлых только с точки зрения выгодности их пребывания в городе для гражданского коллектива, курии. Она отказывала основной массе пришлых в праве на какое-либо внимание к их интересам со стороны муниципальной организации, целиком предоставляя их самим себе. Либаний, постоянно противопоставляющий пришлых гражданам, главную задачу курии в отношении массы пришлых видит в одном — как можно скорее изгнать их из города (XXVI, 11; XVI, 43; LVI, 22; Ср. MPG, 51, 269—270).

Ненависть Либания к основной массе пришлых объясняется тем, что если раньше, когда курия господствовала в политиче​ской жизни города, они оказывались в полной зависимости от муниципальной организации, вынуждены были подчиняться курии, имевшей полную возможность изгонять все нежелатель​ные ей негражданские элементы из города (Liban., XVI, 43), то теперь они могли находить прибежище под сенью «магнатских домов», у церкви, которая в своей благотворительной деятель​ности не считалась с принципом гражданства города; пользо​ваться покровительством чиновной администрации, заинтересо​ванной использовать их против курии. Объективно эти элементы, не связанные с данной муниципальной организацией никакими прочными связями, никакими полисными традициями, станови​лись в городе опорой главным образом сил заинтересованных в ослаблении полисной организации, курии.

Как видно из некоторых рассказываемых Либанием биогра​фий таких пришлых, они концентрировались вокруг «домов» крупных местных собственников, влиятельных чиновников и военных командиров, пополняя число их клиентов, подкармли​ваемых ими παράσιτοι. Они становились их важной политиче​ской опорой в городе, в борьбе против курии. Они паразитировали на противоречиях рабовладельческого общества, находили источ​ник существования в той политической борьбе, которая в IV в. все более активно развертывалась вокруг зрелищ. Если одни из них пристраивались при домах отдельных представителей знати, то другие — прямо вокруг зрелищ, торгуя своими «голосами» по 3 обола за «голос» — сложившаяся такса оплаты наемных клакеров (MPG, 62, 319); В среде этой люмпен-пролетарокой массы, кормившейся у зрелищ, оформился и своего рода полити​ческий актив, руководивший их действиями, связанный с отдель​ными представителями и группировками знати, чиновниками, всей влиятельной верхушкой города, организаторами зрелищ, артистами, жокеями.14 Успех последних во многом зависел от «рекламы» — поддержки их во время выступлений криками и аплодисментами. За это им приходилось расплачиваться с «во​жаками» люмпен-пролетариев, а некоторым из них, жанр кото​рых позволял это, проводить в своих выступлениях «линию» той или иной политической группировки (Liban., XLVI, 5). Так, выступление одного мима, направленное против корпорации антиохийских огородников, подготовленное одной из группиро​вок, послужило удобным предлогом для организации погрома огородников (Liban., LIII, 42).

Либаний с особой ненавистью говорит об этих «организато​рах» люмпен-пролетарской массы, кормившихся вокруг зрелищ, которых он насчитывал в городе до 400. Это «400 волков», «апат​ридов», изгнанных за разного рода преступления или бесчестные поступки, или бежавших из своих родных городов (XLI, 5—7; XLVI, 18; II, 6; XXIX, 18; XLI, 9, 17).

Враждебное отношение Либания к политическим кликам, к борьбе вокруг зрелищ вполне понятно, так как эта борьба не только подрывала значение курии в политической жизни города, но и велась совершенно иными методами чем те, которые были традиционным оружием муниципальной аристократии.

Традиционная политика курии, сосредоточившей в своих руках — после падения значения народных собраний — все руководство внутренней политической жизнью города, сводилась к тому, чтобы тщательно оберегать эту монополию, разрешать все основные вопросы жизни города внутри курии, не вовлекая в борьбу широкие массы городского демоса. Борьба внутри курии, сделка между группировками куриалов, воровство и зло​употребления магистратов — все это по возможности не должно было становиться достоянием гласности. Какие бы противоречия не существовали внутри курии, но перед лицом остальных граждан и перед чиновниками и императорской властью, она должна была выступать единой. «Сила курии», по убежде​нию Либания, прежде всего в «ее единстве», сплоченности, кор​поративной солидарности куриалов (XXIX, 18). Эта корпоратив​ная сплоченность в определенных условиях позволяла им пре​одолевать в их общих интересах противоречия внутри курии, решать проблемы внутренней жизни города до того, как в борьбу вокруг них сможет стихийно включиться демос, не до​пускать его участия в решении городских дел. Курия как зеницу ока оберегала свою монополию на руководство политической жизнью города, и забота о ее поддержании была одной из глав​ных задач курии. Одним из главных средств поддержания авторитета курии в городе было постоянное представление ее деятельности как бескорыстного служения интересам граждан​ской общины. Естественно, что это не могло не накладывать определенного отпечатка на формы и методы политической борьбы курии. Каковы бы ни были действительные противоречия между куриалами, подлинные основания действий курии — внешне им всегда придавался характер подчеркнуто высоко​гражданский, характер борьбы за принципиальные обществен​ные интересы.

Борьба вокруг решения основных вопросов внутренней жиз​ни города развертывалась главным образом на заседаниях курии, открытых или закрытых, и основным ее приемом было умение куриала доказать, что именно предлагаемое им или его группой решение больше соответствует общим интересам города, его граждан, чем предложение противников, опровергнуть на этом основании их аргументацию и добиться принятия своего предложения. Публичное выступление в курии было главным средством политической борьбы. Маскировка ее действительных причин и целей «общими» интересами города, необходимость оберегать в общих интересах куриалов авторитет курии застав​ляли куриалов воздерживаться от методов открытой публичной дискредитации друг друга, апелляции к массам городского населения против своих противников в курии. Как писал Либа​ний, «общее достоинство стояло выше; чем личные счеты» (VI, 28—29). Соответственно и успех борьбы курии за свои инте​ресы перед лицом чиновного аппарата и императорской власти зависел прежде всего от единства курии, исключавшего возмож​ность использовать противоречия между ее группировками.

В IV в., когда курия уже утратила монопольное господство во внутренней политической жизни города, попала под полный контроль чиновной администрации, облегчавшей ей вмешатель​ство во все сферы деятельности курии, политическую жизнь города, — борьба группировок развертывается с особой силой, и изменяются ее методы. Широко используемым приемом становится демагогическая апелляция к массам, вовлечение в борьбу группировок люмпен-пролетарских масс города, клик театра и ипподрома, подкупленное мнение которых выдавалось за выражение мнения «народа» (Liban., XLVI, 5). Личная дис​кредитация противников, сбор сведений, порочащих своих поли​тических противников и связанный с этим политический шпионаж, роспуск клеветнических слухов, доносы об оскорбле​нии величества, занятиях магией, и т. д. стали наиболее распро​страненными приемами борьбы. Шантаж, избиения, убийства из-за угла стали обычными средствами борьбы вне ипподрома, на улицах города. Наемные шайки совершали нападения на противников их нанимателей в общественных местах, устраивали публичные скандалы, погромы (Liban., XLVI, 18; XXIX, 14—16; LXIII, 7). Сам Либаний лишь случайно спасся от ножа наемного убийцы, подосланного одним из его противников (XXIX, 16; I, 137).

Связи, существовавшие между политическими группировками господствующего класса и кликами ипподрома, театра, показы​вают, что последние были орудием их политической борьбы. Поэтому несколько странно выглядит выдвинутая Р. Браунин​гом, автором очень интересной статьи о политической борьбе в Антиохии, теория о том, что политический актив, сложившийся вокруг зрелищ, был выразителем интересов народных масс города, защищал интересы демоса.15 По-видимому, Браунинга ввело в заблуждение то, что эти клики пользовались очень боль​шим влиянием на ипподроме, среди его зрителей, которых он рассматривал как народ. Однако более детальное ознакомление с данными о составе посетителей зрелищ показывает, что обычно основную массу постоянных посетителей зрелищ составляли люмпен-пролетарии, кормившиеся вокруг них (όχλος εν τη σκηνη τοΰ βίου τας ελπίδας έχων — Liban., XXVI, 8), и городская знать, представители которой являлись на зрелища с толпами своих приспешников (MPG, 47, 288, 317, 348—349). Городские ремес​ленники, трудовое население города не так уж часто посещали зрелища (MPG. 49, 150), не составляя большинства зрителей. Они не были постоянными посетителями зрелищ и, видимо, в значительном количестве стекались на них лишь по крупным праздникам. Либаний говорит, что «не те... кто занимается ремеслом и этим добывает себе пропитание», «не те наполняют театр», (ουχ ουτοι πληροΰσι τη θέατρον), а «όχλος εν τη σκηνη τοΰ βίου τας ελπίδας έχων» — праздные люмпен-пролетарии, беглые рабы, дезертиры и т. д. Liban., XXVI, 8; XXIX, 31—32; XXXV, 13). Если к тому же вспомнить, что основным центром постоянной политической активности, борьбы группировок, местом их выступлений даже тогда, когда не было зрелищ, был театр, вмещавший в Дафне 6000 зрителей (АОО, II, р. 65), а в самой Антиохии — значительно меньше, то трудно предполагать, что там были в сколько-нибудь значительном числе пред​ставлены народные массы города. Этот состав посетителей зрелищ, подтверждается и терминологией Либания. У Либания, как мы показали в одной из работ,16 прослеживается определен​ная тенденция употреблять слово δημος преимущественно для обозначения граждан города, рядового гражданского населения по отношению же к смешанной массе с преобладанием приш​лых, не граждан, он обычно употребляет термин πολλοι. Πολλοι он чаще всего и упоминает при рассмотрении событий вокруг зрелищ (см., напр., XXVI, 11). Если обратить внимание на случаи употребления им обоих этих терминов, то бросается в глаза, что, говоря о политической жизни Антиохии первой половины — третьей четверти IV в., Либаний вообще крайне редко употреб​ляет термин «δημος» и очень часто «πολλοι». Видимо, все это дает известные основания полагать, что в политической борьбе вокруг зрелищ в городе в это время основное участие принимала городская верхушка и связанный с ней люмпен-пролетариат, а не рядовое торгово-ремесленное население города, которое высту​пало лишь в тех случаях, когда затрагивались его непосред​ственные интересы. Чаще всего демос выступал в связи с не​достатком продовольствия. По-видимому, в этих случаях состав посетителей ипподрома или театра был действительно несколько иным, чем во время обычных представлений и собраний, так как тогда на зрелища стихийно стекалось торгово-ремесленное насе​ление города для того, чтобы выразить свое недовольство. По​этому, описывая такие случаи, Либаний говорит о «демосе», собравшемся на ипподроме.17 Так, он сообщает, что в 384 г., в связи с продовольственными затруднениями в Антиохии, на ип​подроме собрался δηιιος (Liban., XV, 19). Когда неоднократ​ные выступления на ипподроме не изменили положение, вспых​нуло открытое возмущение. Вновь собравшийся на ипподроме δημος растерзал правителя. Причем в сообщении Либания обращает на себя внимание тот факт, что он был убит не «приш​лыми», люмпен-пролетариями, а пятью кузнецами-ремесленни​ками (υπο χαλκέων πέντε — XIX, 47).

Судя по данным Либания, основная масса рядового населе​ния города в первой половине — середине IV в. занимала пассивную позицию по отношению к борьбе группировок знати, не принимала активного участия в их политической борьбе в городе.

В то же время политические настроения не могли не находить известного идеологического, религиозного оформления. Слож​ность религиозных противоречий, порожденных сложностью со​циальных отношений, характерных для переходной эпохи, не всегда достаточно четко уловимая связь религиозных воззрений с политическими настроениями еще не могут служить основанием для того, чтобы отрицать тот факт, что муниципальная, со​циально-политическая жизнь города была связана с его рели​гиозной жизнью, находила в ней свое отражение. Между тем именно, к такому выводу приходит в своем исследовании П. Пети.18 Однако эта связь все же уловима. Наиболее консер​вативная часть муниципальной аристократии выступала под знаменем язычества, старой религии. Борясь за сохранение язычества с его многочисленными местными культами, она от​стаивала известную самостоятельность, автономию каждого полиса во главе с его курией. Язычество было для этой части муниципальной аристократии выражением протеста против усиливавшейся власти чиновно-бюрократического аппарата, ограничения политических прав курий.19
В Антиохии известная часть куриалов, в течение всего IV в. активно выступавшая за сохранение язычества, в области поли​тической идеологии придерживалась самой консервативной про​граммы, требуя возврата к старым, додиоклетиановским и до​константиновским порядкам. Одним из видных идеологов этой части куриалов в Антиохии и был Либаний, знаменитый «lauda​tor temporis acti», гордившийся тем, что о нем говорили, что он «хвалит все прошлое и поносит все настоящее» (II, 17). Цель борьбы Либания — «восстановление прежнего значения курии» (XVIII, 146). К. наиболее консервативным куриалам-язычникам примыкала довольно значительная прослойка языче​ской интеллигенции и жречества, утрачивавших так же, как и куриалы, свое былое значение в связи с упадком муниципаль​ного строя. В союзе с ними выступала и часть старой, родовой сенаторской аристократии.

Если часть куриалов боролась под знаменем язычества за реставрацию старых порядков в городе, за восстановление главенства курии в его жизни, за укрепление известной автоно​мии города по отношению к центральной власти, то старая сенаторская аристократия добивалась того же в общеимпер​ском масштабе для сената.20 Ее политическим идеалом было сохранение прежнего значения старой сенаторской аристократии и сената в империи, возвращение ей права на исключитель​ное положение у трона императора. Борьба этой части сенатор​ской аристократии под знаменем язычества была протестом и против усиливающейся автократии императора, и против роста влияния военно-чиновного бюрократического аппарата, проис​ходившего в IV в. в ущерб роли сената и сенаторской аристо​кратии.21 Естественно, что в вопросах политической борьбы в городе и муниципальная аристократия и родовитая сенаторская знать нередко действовали совместно, выступая за сохранение остатков старых республиканских традиций.

Помимо чисто политических мотивов их объединяла и из​вестная общность материальных интересов. Если для куриалов сохранение их прежнего положения означало сохранение за ними права более самостоятельного распоряжения имуществами города, а их полное подчинение власти чиновного аппарата открывало перед представителями последнего широкие возмож​ности для наживы за счет муниципальной организации, ограб​ления куриалов, то и для старой сенаторской аристократии, наследственно владевшей огромными имуществами, активное стремление новой военно-чиновной знати обзавестись земель​ными владениями, частично и за ее счет, хотя и в меньшей мере, также представляло весьма реальную угрозу. Будучи сама не прочь поживиться за счет куриальных и муниципальных иму​ществ, она основную угрозу своим материальным интересам видела в IV в. со стороны новой военно-чиновной знати; и в про​тиводействии стремлению последней использовать свое положе​ние в чиновно-военной администрации для присвоения части имуществ старой сенаторской аристократии, она поддержи​вала курию. Правители, которых прежде всего хвалит Ли​баний за внимание к интересам курии, — обычно предста​вители старой сенаторской аристократии, в отличие от прави​телей-«волков», «грабителей» и «убийц» из новой чиновной знати, стремившихся любой ценой обогатиться за счет подвласт​ного населения, курии (Liban., XLVI, 42; XLIX, 27; LVI, 12; II, 42). Критика коррупции, произвола, покушений на права «закон​ных собственников», особенно характерных для деятельности новой военно-чиновной знати, стала для старой муниципальной и сенаторской знати одним из важных средств защиты своих материальных, имущественных интересов, одним из средств мобилизации общественного мнения против опасных для их благополучия кругов. Отсюда та крайне резкая критика граби​тельства и произвола чиновно-военной администрации, а отчасти и императорской власти, которая красной нитью проходит через произведения языческих авторов IV—начала V вв. — Либания, Аммиана Марцеллина, Зосима, Синезия.22 Противопоставление родовитости и связанного с ней наследственного богатства как гарантии более справедливого управления, безродности новой военно-чиновной знати и связанного с ней отсутствия богатства как объективного основания для особого грабительства и про​извола представителей новой военно-чиновной знати стало одним из средств борьбы муниципальной и старой сенаторской аристо​кратии против представителей новой военно-чиновной знати, по​пуляризации правителей и чиновников из их собственной среды. Аристократизм с характерным для него презрением к плебейским кругам, ненависть к варварам, высокая эллинская и римская культура, язычество были теми идейно-политическими моментами, которые сплачивали старую сенаторскую и муници​пальную аристократию в борьбе против новой, преимущественно плебейской или варварской по своему происхождению, военно-чиновной знати.

Поздний неоплатонизм наиболее четко выражал настроения этой части господствующего класса. С одной стороны, привер​женность к нему выражала их принципиальное неприятие христианства как религии, освящавшей не нравившиеся им политические порядки домината. С другой — морально-философ​ское содержание позднего неоплатонизма с его проповедью мирского аскетизма «давало несомненное удовлетворение людям, терявшим прежнее богатство и желавшим примирить свое достоинство с вынужденной бедностью», т. е. куриалам.23 Для старой же сенаторской аристократии эта сторона неоплато​низма выражала их протест против растущей роскоши импера​торского двора, ореола недосягаемости, которым окружала себя императорская власть, поднимавшая себя над сенаторским со​словием,— и одобрение суровой простоты республиканской эпохи, когда императорская власть больше зависела от сената.

Однако группа куриалов-язычников в середине IV в. в Антио​хии была хотя и довольно влиятельной, но отнюдь не самой мно​гочисленной. Большинство антиохийских куриалов были христиа​нами.24 Переход основной массы куриалов такого крупного цент​ра языческой культуры, как Антиохия, к христианству был показателем их определенного отхода от позиции полной и по​следовательной защиты интересов муниципальной аристократии. Либаний, например, не был ревностным фанатиком-язычником. В целом к языческой религии, языческим культам он относился довольно равнодушно. Он был политическим язычником, для которого вопрос о язычестве был неразрывно связан с политиче​скими интересами борьбы за сохранение античного полисного строя, положения курии. Языческие культы были неотъемлемым элементом полисного строя, одной из важнейших опор курии, ее власти в городе. Для Либания они важны прежде всего тем, что сохранение старого городского строя «сохранность городов осно​вана на почитании богов» (Liban., XII, 69). Именно это полити​ческое значение язычества и было главной причиной поддержки Либанием языческих культов. Его враждебное отношение к хри​стианству было прежде всего пониманием того, что христианство с его требованием полного общеимперского религиозного един​ства, исключавшего признание какой-либо религиозно-политиче​ской автономии, с его требованием строгого монотеизма, в поли​тическом аспекте освящавшего представление о гражданских обязанностях не как о служении гражданскому коллективу, а как о служении единому монарху, полном подчинении его вла​сти, с его противопоставлением земному полису небесного града божия, а на земле — его прообраза монастыря, — в принципе противоречило всем основам античной полисной политической идеологии, интересам курии, ослабляло ее позиции в борьбе за сохранение устоев полисной организации.

В IV в., особенно во второй его половине, наиболее ревност​ными приверженцами язычества выступают уже не столько сами куриалы-язычники, число которых быстро сокращалось, а язы​ческая интеллигенция, которая, будучи свободна от куриальных обязанностей, находилась в несколько более благоприятном по​ложении и поэтому была главным защитником «идеалов» муни​ципальной аристократии.

Тяжелое положение куриалов в империи IV в. было одной из причин их массового перехода в христианство. Абсолютное большинство антиохийских куриалов уже в середине IV в. было христианами. Но они примкнули в основном не к арианскому, а к никейскому направлению христианства.

Никейский символ веры философски более сложный, чем ари​анский, и более доступный людям, хорошо знакомым с языче​ской философией, неоплатонизмом, был более приемлем для муниципальной аристократии. Никейское направление в отноше​ниях церкви с императорской властью провозглашало и отстаи​вало принцип большей независимости церкви от светской, импе​раторской власти, и эта идея в какой-то мере отвечала политиче​ским интересам более склонных к соглашению и политическому компромиссу кругов муниципальной аристократии и старой се​наторской знати. В то же время никейство с его призывами к аскетизму, отказу от светской жизни давало моральное оправ​дание и для полного ухода от муниципальных обязанностей. Ряды никейского духовенства, как показывают данные Злато​уста (MPG, 47; 48), значительно пополнились за счет перехода куриалов в клир и монашество. То, что во второй половине IV в. под знаменем никейского христианства оказалось большинство куриалов, свидетельствовало о глубоком разложении традицион​ной политической идеологии муниципальной аристократии, рас​паде социально-политических устоев муниципальной аристокра​тии, ее сложившегося сословного мировоззрения.

Каждой из групп куриалов соответствовал свой тип «граж​данина». Если в лице Либания и людей его лагеря перед нами выступают непримиримые борцы за старые политические тради​ции муниципальной аристократии, борцы за «восстановление прежнего значения курий», то наиболее распространенному сре​ди куриалов никейскому идеологическому оформлению, по-ви​димому, и в политическом отношении соответствовал определен​ный тип куриала, облик которого восстанавливается из мате​риала той критики, которой «непримиримый» Либаний подвергал большинство антиохийских куриалов (XXXV, 6, 10; XI, 28—32). Он ругал их за пассивность к судьбам курии, за примиренчество с ее противниками, за то, что они «не осмеливаются возвысить свой голос в защиту курии», и «угождают» правителю и чинов​никам, угодничают перед ними и из гордых своим достоинством «отцов города», «смело отвечавших речам правителей» и отстаи​вавших «достоинство курии», превращаются в «послушных слуг» административно-чиновного аппарата империи (Liban., XLVIII, 41—42). Основная масса мелкого и среднего достатка куриалов в середине второй половины IV в. уже, по-видимому, принадле​жала к этому типу, исключительно ярко отражавшему процесс внутреннего, идейно-политического распада сословия куриалов. Христианство стало их идеологией потому, что они уже извери​лись в борьбе за свои сословные интересы и покорно тянули лямку муниципальных обязанностей, а христианство как нельзя лучше давало им утешение в их судьбе, и его учение о покор​ности свой участи целиком оправдывало их полную политиче​скую пассивность. И лишь в том, что они примкнули к никей​ской форме христианства, проявлялся слабый признак сохране​ния недовольства своим положением, их робкие пожелания большей свободы для курий.

Третью религиозно-политическую партию составляла ариан​ская. Арианское учение было более простым по своим догма​тическим установкам. Если никейский символ единосущия бо​жества в трех ипостасях был понятен людям, хорошо знакомым с неоплатонизмом, то арианский символ единого высшего суще​ства и учение о сыне божьем, как полубоге, было более доступно и понятно широким кругам.25 Особенностью арианства было и то, что его идеологи не выступали активно против идеи подчине​ния церкви государству. Императорская власть в период борьбы за укрепление системы домината, когда еще довольно значитель​ная часть господствующего класса продолжала сочувствовать республиканским традициям, нашла в арианской церкви более послушное орудие, чем в никейской. Кроме того, арианство не требовало от христиан претворения в жизнь аскетических идеа​лов. Оно не сочувствовало поэтому и развитию монашеского движения. В противовес строгой аскетической морали никейства, арианские принципы были более простыми, более близкими к нормам обыденной жизни.

Все эти особенности арианства сложились в результате влия​ния на его развитие определенных социальных кругов. Ариан​ство не случайно зародилось в восточных провинциях, в Антио​хии.26 Оно было более доступно и понятно для большинства на​селения восточных провинций, его более широких, чем на Западе, демократических кругов. Поэтому арианство получило особенное распространение среди торгово-ремесленного населения, в вар​варской среде.27 Оно было наиболее приемлемой формой идеоло​гии и для новой военно-чиновной знати, вышедшей из неаристо​кратических кругов, которую не привлекали аскетические идеа​лы никейства, его призывы к отказу от светской жизни. Под​держка ею политики укрепления императорской власти делало для нее более приемлемым арианство и потому, что оно не вы​ступало против подчинения церкви государству. Кроме того, новая военно-чиновная знать была крайне заинтересована в при​обретении земельных имуществ, а арианство с его отрицатель​ным отношением к накоплению богатств в руках церкви было для них удобным направлением, которое не создавало им в лице церкви конкурента в области приобретения земель. Поэтому под знаменем арианства в основном сплотилась новая военно-чинов​ная знать и богатая торгово-ростовщическая верхушка.28 Естест​венно, что это религиозно-политическое направление, заинтере​сованное в укреплении власти чиновно-бюрократического аппа​рата и ослаблении городского и куриального землевладения, значения курий и муниципальной аристократии, было враждеб​но куриям.

Антиохия с ее богатой торгово-ростовщической верхушкой, по существу родина арианства, стала одним из крупнейших его центров в империи.29 Из среды этой верхушки вышли многие идеологи арианства. Показательна, например, биография одного из вождей арианства — Аеция. Сириец, родом из Антиохии, сын воина, он стал ремесленником — золотых дел мастером, увлекся арианством и впоследствии стал одним из крупнейших идеологов крайних ариан-аномеев.30
Уже с последних лет правления Константина правительство все более отходит от союза с никейством и под знаменем ариан​ства проводит политику дальнейшего укрепления власти чинов​но-бюрократического аппарата. Своего апогея эта политика до​стигает при Констанции — яром приверженце арианства, когда значительно вырос чиновно-административный аппарат, резко возросла роль двора в управлении империей.31 При Констанции масса незнатных чиновников и военных командиров заняла выс​шие должности, посты правителей провинций (Liban., ХLII, 11). При нем быстро выдвинулись и заняли видные посты в государ​ственном аппарате и при дворе, стали сенаторами многие вы​ходцы из демократических кругов Антиохии, например, сенатор Датиан, который из сторожа в антиохийских банях превратился в ближайшего фаворита императора и патрона Антиохии.32 Захват имуществ «знатных» и «законных собственников» — родовой знати — «теми, на стороне которых сила» — чиновни​ками, военными командирами, придворными (Amm. Marc., XVI, 12, 13) шел рука об руку с политическим подавлением курий. Правительство не только продолжало конфискации городских имуществ и усиливало власть чиновного аппарата в городах, но и в этих же целях, несмотря на формальные запрещения ухода из курий, по существу сквозь пальцы смотрело на переход куриалов в другие сословия, на государственную службу (Li​ban., XVIII, 146). За годы правления Констанция число куриа​лов в Антиохии сократилось в несколько раз. Политическое подавление курий, как показывает деятельность Галла в Антио​хии, проводилось весьма решительно. Апогеем борьбы против той части муниципальной аристократии, которая пыталась со​хранить политическое значение курий, явился знаменитый ски​фопольский процесс 359 г., по которому пострадали многие представители родовой муниципальной аристократии Антиохии и поддерживавшей их языческой интеллигенции (Amm. Marc., XXIII, 3, 2).33 Не случайно, характеризуя деятельность Констан​ция, Либаний писал, что он «на деле был врагом курий», а в результате его правления «курии походили на отощавших ста​рух, одетых в лохмотья, и плакали ограбленные куриалы» (Li​ban., XVIII, 141).

Лишь в кратковременное правление Юлиана к власти смогла прийти языческая «партия». Юлиан резко сократил чиновный аппарат, состав двора, пытался поднять значение сената (чем, по словам церковного историка Сократа, «унизил достоинство императорской власти» — НЕ, III, 1) и курий.34 Куриям были возвращены прежние городские и храмовые земли, пополнено число куриалов, несколько облегчено их положение (в частности отменен принудительный и очень крупный по размерам при его предшественниках aurum coronarium — СТ, XII, 13, 1). По сло​вам Либания, Юлиан пытался поднять и политический авторитет курий, «вернул свободу городам» (XVIII, 141). К. Маркс писал о Юлиане: «направление, к которому принадлежал еще император Юлиан, полагало, что можно заставить совершенно исчез​нуть дух времени, пролагающий себе путь, — стоит только закрыть глаза, чтобы не видеть его».35 Материал Антио​хии, наиболее подробно освещающий как политику Юлиа​на в отношении античного полисного строя, так и отношение к ней различных слоев городского населения, достаточно отчет​ливо показывает, что его реставраторская политика была запо​здалой попыткой восстановить те политические условия, возрож​дение которых было уже невозможно. Ни возврат Антиохии ее прежних земель и имуществ, ни существенное пополнение со​става ее курии, ни попытка поднять ее политический авторитет не могли укрепить приходивший в упадок античный полисный строй.

Буржуазные исследователи, рассматривая причины неуспеха политики Юлиана, слишком большое значение придают его ре​лигиозной политике, нередко видят главную причину ее провала в недовольстве большинства населения — христиан чрезмерным языческим фанатизмом императора, предопределившим и крах его социальной политики.36 Однако религиозная оболочка лишь оформляла определенные социально-политические отношения. Как известно, политика Юлиана, направленная «на возрожде​ние курий», не встретила в Антиохии ни поддержки со стороны подавляющего большинства куриалов, ни сочувствия среди ши​роких слоев городского населения.37 «Мисопогон» Юлиана и относящиеся к этому времени речи Либания позволяют уста​новить, почему это произошло, показывают, почему политика Юлиана натолкнулась на враждебное отношение антиохийской курии.

Сословие куриалов, в котором некогда прочную основу единства его интересов составляла мощная прослойка куриалов среднего до​статка, к этому времени находилось уже в состоянии глубокого имущественного расслоения и идейно-политического разложения. В курии безраздельно господствовала богатая куриальная вер​хушка, целиком подчинившая себе массу рядовых куриалов и куриальной бедноты, наживавшаяся и укреплявшая собственное благополучие на упадке муниципальной организации (Liban., XXX, 8). Эти δυνατοί, как их называл Юлиан, расхитили город​ские земли, возвращенные им городу, обогащались, скупая и спекулируя продовольствием, которое Юлиан доставил в Антио​хию для смягчения голода, всячески противодействовали попол​нению курии, «опасаясь, как бы не получить, сообщников в ли​хоимстве или того, чтобы некоторые не оказавшись более лов​кими, чем они, не приобрели большее влияние» (Liban., XLVIII, 4, 15; XV, 76; XLIX, 9). Между отдельными группировками ку​риалов шла ожесточенная борьба за власть и влияние в курии. Связи этих группировок все более выходили за пределы курии. Это уже не были группировки внутри сословия куриалов, боров​шиеся друг с другом, но сохранявшие более или менее прочное единство на базе общих интересов и защищавшие интересы курии в целом. Чиновники и военные, крупные местные собствен​ники все более широко использовали эту борьбу между группи​ровками куриалов в своих интересах, принимали в ней активное участие. «Это и сокрушило курию, и из большой сделало ее ма​лой — отсутствие единомыслия, единодушия, общих устремлений, разрозненность, разделение, то, что в одной (курии. — Г. К.) много партий... то, что правитель-наглец имеет избыток пане​гиристов». Оценивая деятельность представителей куриальной верхушки, Либаний писал, что они «действуют как враги курий» (XLIX, 1, 11; XLVII, 16), постоянно идя в своих корыстных интересах и в ущерб общим интересам курии на сделки с чинов​ной администрацией, с ее помощью, ведя борьбу со своими про​тивниками в курии. Естественно, что в этих условиях Юлиан уже не мог найти в антиохийской курии сколько-нибудь влия​тельной прослойки куриалов, заинтересованных в возрождении курий.

Не таким, на какое рассчитывал Юлиан, оказалось и рядовое население, «граждане» Антиохии. Политика Юлиана сулила им укрепление власти курии. Но хорошо знакомое с ее деятель​ностью, рядовое имущее население города уже отнюдь не было убеждено в том, что это принесет какое-либо облегчение его положению, и поэтому оставалось пассивным. Что же касается массы неимущей бедноты, то она уже была достаточно тесно связана с группировками, господствовавшими на зрелищах, где «выражалось мнение» народа, и церковью, и соответственно выступала против Юлиана. Поэтому Юлиану не удалось опе​реться на «граждан» в борьбе против политики куриальной верхушки и знати Антиохии, борьбе за укрепление полисного строя. Клики театра и ипподрома господствовали в политиче​ской жизни города и, заявив, что в Антиохии «больше мимов, чем граждан»,38 Юлиан по существу признал поражение своей политики. Таким образом, она не нашла сочувствия даже среди большей части тех кругов, на которые он рассчитывал опе​реться.

Естественно, что после смерти Юлиана его реформы были быстро отменены. Вокруг правительства Валента, при котором, по словам Аммиана Марцеллина, «всем заправляли военные командиры и влиятельные при дворе лица» (XXX, 4, 2), сплоти​лась прежде всего новая военно-чиновная знать, недовольная потерей своих прежних позиций и имуществ, возвращенных куриям. Внутренняя политика Валента носила ярко выраженный «антиюлиановский» характер, была направлена на ликвидацию всех его реформ, укреплявших положение курий.39 Возвращен​ные им земли были отобраны и переданы прежним владельцам, возвращенные в курии перешедшие в другие сословия куриалы вернулись в них обратно. Время Валента, писал Либаний, «вернуло курии к прежнему (т. е. существовавшему до Юлиа​на.— Г. К..) положению, скорее к еще более худшему» (XLIX 3). Укрепление власти чиновного аппарата (Liban., XVII 2—304), политическое подавление курий продолжалось с не меньшей активностью, чем при Констанции. Уже в 364 г. Либа​ний писал: «О, сила курий, уже падающая, которая скоро превратится в призрак» (XVII, 27).

Эта политика проводилась под знаменем арианства, причем крайнего, с острой антиязыческой и актиникейской направлен​ностью, идейно оформлявшего наступление на круги куриалов — язычников и никейцев. Религиозные гонения лишь подкрепляли общую политику правительства. Иоанн Златоуст показывает тесную связь религиозной политики Валента с гражданской. В период правления Валента в результате «всяческих беззако​ний и насилий» в городах (Socr. Schol., НЕ, IV, 17), религиоз​ных гонений знатные никейцы-куриалы покидали курии, уходили в отшельничество и монастыри (MPG, 47, 328). Это движение особенно охватило куриальную молодежь Антиохии, которой политика Валента сулила безрадостные перспективы (MPG, 47, 303—304, 447).

Политика Валента уже в первые годы его правления выну​дила к открытому выступлению языческую «партию», сплотив​шуюся вокруг узурпатора Прокопия. Куриальные круги состав​ляли его опору.40 В Антиохии ему сочувствовал Либаний и, ви​димо, некоторая часть куриалов. Некоторые представители муниципальной аристократии города приняли участие в его выступлении или поддерживали его. Однако восстание Прокопия, закончившееся поражением узурпатора, еще раз убедительно продемонстрировало крайнюю политическую слабость куриаль​ных кругов империи, их неспособность более или менее активно защищать свои сословные интересы. Куриальная верхушка Ан​тиохии, как и других городов восточных провинций, не поддер​жала узурпатора и, благодаря своему господству в куриях, обеспечила их лойяльность по отношению к Валенту в период, когда узурпатор двигался в восточные провинции. Восстание Прокопия было по существу последним крупным выступлением куриальных кругов империи, языческой «партии» против поли​тики правительства. Оно свидетельствует о том, что уже в 60-е годы IV в. сословие куриалов, муниципальная аристократия городов окончательно утратила значение самостоятельной поли​тической силы в жизни империи. Валент воспользовался подав​лением восстания для наступления на остатки языческой партии, на сторонников сохранения известной самостоятельности курий. Последовавшие за ним репрессии затронули и муниципальные круги Антиохии. В 70-е годы политическое подавление курий, всевластие чиновного аппарата, совершенно не считавшегося ни с куриями, ни с прежним достоинством куриалов, выступает особенно ярко. Именно в эти годы получает широкое распро​странение практика телесных наказаний куриалов за невыпол​нение муниципальных повинностей, распоряжений чиновной ад​министрации (Liban., XXXII, 32; XXVIII, 21).

Последним ударом, нанесенным языческой «партии», был процесс нотария Феодора, обвиненного в 371 г. в гаданиях про​тив Валента, повлекший за собой широкие репрессии против языческой знати и интеллигенции, особенно сильные в Антиохии, где в это время находился сам Валент (Amm. Marc., XXIX, 1, 5 сл.; Liban., Ι, 171—179). Они продолжались непрерывно, то ослабевая, то вновь усиливаясь до 378 г. и сопровождались ка​знями и конфискациями имущества.41
За годы правления Валента крупные земельные собствен​ники, особенно новая военно-чиновная знать, не только восста​новили свои прежние позиции, вернули отнятые у них городские земли, но и получили исключительные права аренды городских земельных имуществ, обогатились за счет куриалов. Муници​пальные земли в своей большей части перешли в их руки. Ме​шавшее достижению этих целей политическое значение курий в жизни города было окончательно подорвано.

К концу правления Валента уже сложившаяся к этому вре​мени новая военно-чиновная знать в основном удовлетворила свою жажду к приобретению земельных имуществ. Поэтому она не так активно, как раньше, покушалась и на земли старой сенаторской аристократии, которая к этому времени окончательно утратила надежду на сохранение некоторых республи​канских традиций, прежнего значения сената. Безраздельно гос​подствовавшие в куриях и по существу превратившиеся в круп​ных собственников principales также добились от правительства ряда привилегий, официально закреплявших их господствующее положение в куриях, поднимавших их над основной массой ря​довых куриалов и сближавших их по юридическому положению с основной массой honorati и potentes. Правительство Валента еще в период восстания Прокопия стало на путь укрепления привилегированного положения в куриях principales (CT, XII, 1, 85, 126—127 — comitiva tertii ordinis, 128; IX, 35, 6 и др.).42
Так стало намечаться смягчение противоречий между этими группами господствующего класса. Все· это не могло не при​вести и к стиранию религиозных противоречий. Начинается сближение религиозных партий. Среди ариан уже к концу прав​ления Валента усиливается примиренческое крыло, готовое пойти на сближение с никейцами, к которым к этому времени принадлежала значительная часть старой сенаторской аристо​кратии и куриальной верхушки, все более отходивших от язы​чества. Восстановление известного религиозного единства было ускорено внешнеполитическими обстоятельствами — готской опасностью. В 381 г. на Константинопольском соборе было до​стигнуто религиозное примирение на базе признания господства никейства, признания его государственной религией (CT, XVI, 1, 2).43 И хотя известные противоречия между арианами и ни​кейцами сохранились и борьба этих течений продолжалась еще довольно длительное время, но теперь она пошла на убыль, арианство постепенно сходило со сцены. В конце IV—начале V вв. старая родовая сенаторская аристократия и новая служи​лая знать окончательно сближаются, сливаясь в более или ме​нее единую служилую аристократию, сплоченную вокруг импе​раторской власти.44
Появление и распространение арианства в восточной поло​вине империи в IV в. было совершенно определенно связано с социальной и политической жизнью города, с особенностями развития ранневизантийского города. Под знаменем арианства в IV в., наряду с другими элементами, сплотилась окрепшая в IV в. экономически богатая торгово-ростовщическая верхушка городов, стремившаяся ослабить политическое господство зем​левладельцев-куриалов в городе.

После того как политическое значение курий было подор​вано, появилась возможность более решительно повести борьбу с язычеством — идеологией немногочисленных к этому времени непримиримых защитников муниципального строя, старых рес​публиканских традиций.45 Правительство Феодосия могло без​боязненно встать на путь решительного искоренения язы​чества.

В 80—90-е годы IV в. политический распад курий и сосло​вия куриалов достигает полного расцвета. Как писал в 381 г. Либаний, «достоинство курий повсюду исчезло» (II, 36). Курии окончательно утрачивают самостоятельное значение в полити​ческой жизни города. Именно в эти годы Либаний постоянно упрекает куриалов в полном забвении своих муниципальных обязанностей. По его словам, они больше всего заняты полити​ческой борьбой вокруг зрелищ (XLIX, 27; XLVIII, 9; II, 17). В годы правления Феодосия политические группировки — μέρη (судя по Либанию — две — XXVI, 14; XXVII, 39; Ι, 116, 144), возглавляемые местной знатью и principales, становятся посто​янными. Они активно действуют и при дворе правителя, и на ипподроме, и в городе. Как показывают речи Либания этого времени, все основные вопросы политической жизни города решаются правителем и местной знатью, контакт которой с пра​вителем по мере падения значения курии возрастал (LI, 4).

Политические группировки в городе в конце IV в. опираются на все более расширяющийся актив. Усиливающееся грабитель​ство куриалов, нежелание и неспособность курии защитить население от вымогательств и произвола чиновников—все это приводило к дальнейшему обострению противоречий между курией и демосом. Либаний все чаще жалуется на «своеволие» и «дерзость» народа по отношению к курии (XVI, 44; XXXIII, 11; XLVIII, 40). В одной из речей этого времени он прямо приз​нает, что «народом, руководителем которого они (куриалы.— Г. К.) считаются, они руководят, когда он хочет вести достойно, но если народ взволнуется и гнев охватит его собрание, тогда руководителям нужны ноги, скорее крылья, если они хотят из​бежать огня» (XXV, 44; XXIX, 2).

Недовольство деятельностью курии теперь охватывает все более широкие слои населения. Многие торговцы, ремесленники, окончательно изверившись в курии, вынуждены были искать иные формы защиты своих интересов. Вероятно с этим и свя​зана все более активизирующаяся деятельность группировок в конце IV в. Произведения Либания не показывают, в чем были противоречия между ними, чем различались их интересы. Видимо, их не удается проследить потому, что они еще не успели более или менее четко оформиться.

В советской и зарубежной историографии долгое время считалось, что византийские партии цирка ведут свое начало от демов античной, эллинистической эпохи.46 М. Я. Сюзюмов, а затем П. Пети убедительно показали, что в Антиохии — одном из крупнейших центров борьбы партий, в IV в. мы не встречаем δημοι ни как территориальных единиц, ни как политических партий.47 Следовательно, истоки возникновения византийских ди​мов, как политических партий, следует, прежде всего, искать в эволюции важнейших явлений социально-политической жизни города IV в. В связи с этим вполне закономерно предположить, что наблюдаемые нами в Антиохии конца IV в. политические группировки постепенно переросли в партии цирка — партии ве​нетов и прасинов.48 Единый δημος города, о котором говорят источники по Антиохии IV в., политически распался на δημοι, которые и выступают в политической жизни города в V—VI вв.

Так к концу IV в, в восточноримском городе распадается известное политическое единство курии и демоса. Курия, кото​рую Либаний называл «душой» города, перестает быть полити​ческим руководителем его населения. Оно объединяется в зави​симости от своих интересов, или, в силу зависимости, вокруг партий, которые становятся своего рода коллективным патроном их сторонников.49
Распад античного полисного строя открыл путь для образо​вания партий. Упадок курий означал также и ликвидацию мо​нопольного политического господства в городе землевладельцев-куриалов. Благодаря этому, выросшая и укрепившая в течение IV в. свое значение в городах восточных провинций богатая торгово-ростовщическая верхушка, опираясь на значительную часть торгово-ремесленного населения, смогла приобрести из​вестную политическую самостоятельность, составить свою «пар​тию», наряду с партией земельной аристократии.

Таким образом, видимо, можно говорить о том, что партии цирка, партии венетов и прасинов, игравшие столь большую роль в жизни ранневизантийского города, ранней Византии воз​никли в процессе распада форм политической жизни античного, рабовладельческого города. В их борьбе находило свое отра​жение недовольство широких народных масс города, но эта борьба не была единственной формой его выражения. Классо​вая борьба в городе выходила уже за рамки партий, возглав​лявшихся группировками господствующего класса империи.

ГЛАВА V

НАРОДНЫЕ ДВИЖЕНИЯ В ГОРОДЕ
Расстановка классовых сил и развитие социальных отноше​ний в IV s. предопределили характер и формы борьбы выступ​лений народных масс города и деревни. Как мы уже отмечали, действительная картина социальных отношений этого времени весьма далека от той идиллии, которую рисует в своих работах большинство буржуазных исследователей. В то же время необ​ходимо отметить, что в условиях разложения рабовладельческих отношений, существования довольно значительных различий в положении непосредственных производителей, эта борьба бы​ла достаточно сложной и многообразной.

Сравнительно небольшая роль рабского труда в хозяйствен​ной жизни Сирии IV в., как, вероятно, и других восточных про​винций, определила степень участия и место рабов в народных движениях, классовой борьбе в городе и деревне. В течение всего IV в. мы не встречаем по такому крупному городу как Антиохия ни одного упоминания о каких-либо групповых вы​ступлениях рабов, не говоря уже о массовых их возмущениях. Обычно они прибегали к различным формам индивидуальной борьбы, свидетельствующим, однако, о достаточно острых про​тиворечиях между рабами и рабовладельцами. Не случайно Иоанн Златоуст так часто сетует на «злодейство рабов» (MPG, 47, 586; 51, 43; 58, 571), говорит о «войнах», которые ведут рабы с своими господами (MPG, 47, 223; 55, 37). Наиболее распространенными формами борьбы рабов против своих хо​зяев было уклонение от работы, неповиновение господину (Liban., XXVI, 8; XXV, passim). Но нередко она приобретала и более активный характер. По словам того же Златоуста, рабы своими кознями доводили многих господ до гибели (MPG, 47, 586). Случаи прямого убийства недовольным рабом своего хо​зяина упоминаются сравнительно редко (Liban., XLV, 25).

Широко распространенным явлением было бегство рабов (Liban., V, 12; XIV, 45; MPG, 49, 77, 108). Беглых рабов (δραπεται) было много как в самой Антиохии, так и в ее округе (MPG, 47, 296; 51, 331). Целые группы закованных в цепи и связанных друг с другом рабов, пойманных и возвращаемых своим господам, нередко проводили по улицам города (MPG, 48, 353, 563). Либаний с огорчением констатировал, что вокруг Антиохии «есть много мест», где может укрыться беглый раб (XXV, 29). Они находили убежище у крестьян, пастухов (Liban., XXV, 29). По-видимому, большая часть беглых рабов скрыва​лась не в самом городе, а на территории его округи. Здесь они вели весьма активную борьбу против рабовладельцев, и Иоанн Златоуст и Либаний часто жалуются на опасность встречи с беглым рабом, говоря, что она «страшнее, чем [встреча] с ди​ким зверем в пустыне» (MPG, 47, 152).

Однако основную массу недовольных в антиохийской округе составляло крестьянство, колоны. Либаний сообщает не только о выступлениях колонов против своих господ, о борьбе крестьян против сборщиков податей, но и о том, что многих из них нало​говый гнет, притеснения и насилия землевладельцев и властей заставляли взять «в руки не то железо, которое дружит с зем​лей, а то, которое убивает» (XLVII, 35). Говоря о «разбойни​ках» Либаний подчеркивает, что в большинстве своем они ре​крутировались из числа крестьян антиохийской округи, которых «их кинжалы избавляют от возни с быками, плугом, посевом и другими работами земледельца» (XLVII, 36). Все это свидетель​ствует о том, что в антиохийской округе шла острая борьба колонов и свободных крестьян против своих угнетателей.

В течение IV в. число конфликтов между собственниками земли и колонами, которые отказывались удовлетворять возра​стающие требования своих господ, а также столкновений между свободными convicani и сборщиками податей, нередко кончав​шихся кровопролитными схватками, — резко возрастает (Liban., XLII; XLVII). Имели место и случаи убийства жителями дере​вень сборщиков податей, воинов муниципальной стражи, при​теснявших крестьян земельных собственников (Liban., XIV, 25). Не удивительно, что в условиях растущего разорения многих свободных деревень не только отдельные крестьяне, но и целые селения включались в активную борьбу, вступали в движение «разбойников».1 Так, жителей знаменитого селения Маратоку​пренов близ Апамеи нужда вынудила стать на путь поисков иных источников существования, чем земледелие, которым они раньше занимались (Liban., XLVIII, 35). Население деревни составило отряд, который повсюду нападал на «богатые дома, виллы и города», разоряя дома богатейших рабовладельцев (Amm. Marc., XXVIII, 2, 11, 13—14).

Таким образом, в движении «разбойников», наряду с рабами, широко участвовали колоны и свободные разоренные крестьяне, составлявшие большинство в отрядах «разбойников». И Либа​ний и Иоанн Златоуст говорят об огромном количестве «разбой​ников» в антиохийской округе, об их хорошо вооруженных отрядах во главе с «предводителями» (MPG, 50, 566, 618; Liban., XLVI, 8), которые действовали и днем и ночью, нападая на богатых купцов и рабовладельцев. Антиохия была как бы в своего рода «окружении» у этих отрядов, находивших убежище в пещерах прилегавших к Антиохии гор (Liban., XX, 26; L, 26; ep. 1385; MPG, 50, 455, 493). В IV в. немногие отваживались с наступ​лением темноты покидать ворота города. На самых крупных дорогах отряды «разбойников» устраивали засады, нападая на караваны. Либаний прямо говорит о том, что они «прекращают движение на дорогах», и называет «разбойников» — «господами всех купцов» (XLVIII,35; L, 26; XXV, 40; MPG, 61, 196). Для того, чтобы обезопасить движение на важнейших дорогах от εφόδοις των κακούργων, правительство вынуждено было во второй по​ловине IV в. усилить их охрану, установив на небольшом рас​стоянии друг от друга посты с хорошо вооруженной стражей — (stationarii, beneficarii; MPG, 47, 458). Однако все эти меры помогали мало. Борьба с «разбойниками» продолжала оставать​ся в центре внимания муниципальных властей, курии в IV в. (СТ, VII, 2, 12; XII, 1, 136).

Наряду с отрядами, действовавшими на суше, в Северной Сирии было множество морских «разбойников» убежища кото​рых находились в утесистых заливах побережья севернее Селев​кии (Liban, XXVII. 7; LXIV, 33; MPG, 48, 556; 49, 247; 50, 419, 455, 493, 668). Обладая судами, они нападали на купеческие корабли не только у берегов, но и в открытом море. Деятель​ность этих морских «разбойников», как показывают данные Златоуста, была серьезным препятствием для развития морской торговли. Многие купцы именно из боязни пиратов опасались вкладывать свои средства в морскую торговлю. Слухи об успеш​ных действиях морских «разбойников» (οι δεινοι πειραταί) посто​янно циркулировали в Антиохии (MPG, 47, 310; 48, 556; 50, 668). По словам Либания, «разбойники» «не щадили ни земли, ни моря» (Liban., XXV, 40).

Правительство, чиновная администрация Сирии и антиохий​ская курия вели непрерывную борьбу с ними. Против них при​нимались самые суровые меры. «Разбойниками» постоянно была переполнена антиохийская тюрьма (Liban., IV, 49; XLV, 6; XXXII, 42). С ними расправлялись самым жестоким образом. После суда и мучительных пыток их «живыми сбрасывали в пропасть стражи городов» (Liban., XIV, 36; MPG, 49, 160). Воен​ные отряды вели настоящую войну против районов, в которых обосновывались «разбойники». Селения, ставшие на путь борь​бы, подвергались разгрому, сжигались вместе с их жителями. Так, в селении Маратокупренов при Валенте «весь живший в нем род был искоренен до грудных младенцев включительно», которых «руки палачей сталкивали в гневе в огонь», а деревня дотла сожжена войсками (Liban., XVIII, 37; Amm. Marc, XXVIII, 2, 14).

Однако, несмотря на все усилия местных властей и чинов​ного аппарата, число «разбойников» не уменьшалось. Как с сожалением замечал Либаний, «нельзя сказать чтобы их стало меньше, наоборот, их больше прежнего» (XXXIII, 37). Они дей​ствовали на всей территории Антиохии (Liban., XXVII, 18).

Неоднородность состава сирийского крестьянства, существо​вание свободных деревень рядом с зависимыми, известное рас​слоение крестьянства, наличие среди него прослойки состоятель​ных крестьян — все это затрудняло возможность объединения их сил в борьбе за свои интересы. Поэтому при чрезвычайно силь​ном развитии движения «разбойников», в течение всего IV в. мы не встречаем в Северной Сирии крупных массовых выступлении крестьянства. В IV в. они, как правило, имели место в тех об​ластях империи, где социальное положение земледельцев было более однородным, где существовало безусловное преобладание той или иной прослойки крестьянства. Примером в этом отно​шении может служить Палестина, где абсолютное большинство земледельцев было колонами, или Фракия, где подавляющее большинство крестьян составляли мелкие свободные крестьяне-общинники. Здесь мы и встречаемся в конце IV в. с массовыми выступлениями крестьянства.2
Все это безусловно ослабляло силу крестьянского движения в Сирии. Часть крестьянства в IV в. еще находила известное облегчение своего положения под сенью патроната, часть не​довольных уходила в отшельническое и монашеское движение, бурно развивавшееся в Северной Сирии во второй половине IV., как мы показали выше, в значительной мере за счет кре​стьянства. Известная часть разоренных крестьян уходила в го​род в поисках средств к существованию.

В IV в. город был тем центром, в котором аккумулировались социальные противоречия.

Для большинства буржуазных исследователей характерно стремление обойти молчанием вопрос о социальных противоре​чиях в Антиохии. Однако данные источников свидетельствуют о самых различных их проявлениях: о выступлениях наемных работников против своих нанимателей (Liban., XXXVI, 4), вол​нениях и антиправительственных выступлениях работников го​сударственных мастерских, частых возмущениях торгово-ремес​ленного населения против городской верхушки и чиновного аппарата (Liban., XLII). Все эти факты говорят о несомненном росте активности основной массы трудового населения города, ordo plebeius, все большую часть которого составляли мелкие ремесленники и торговцы, торгово-ремесленная беднота.

Недовольство народных масс города во второй половине IV в. выливается в целый ряд крупных волнений и восстании. Эти выступления широких масс антиохийского населения уже давно стали объектом специального изучения буржуазной исто​риографии, Более подробно освещаемые в источниках, чем мно​жество остальных выступлений в городах восточных провинций IV в., они во многом предопределяют решение вопроса о харак​тере народных движений в городе этого времени в целом. В бур​жуазной историографии, рассматривающей IV в. как эпоху бла​гополучного положения широких масс городского населения, давно наметились совершенно определенные тенденции в осве​щении городских волнений в Антиохии — стремление, с одной стороны, представить их не как движения широких слоев тру​дового населения, а как выступления праздного люмпен-проле​тариата, требовавшего «хлеба и зрелищ», а с другой — более тесно связать их с борьбой тех или иных группировок господ​ствующего класса и тем самым скрыть самостоятельность дей​ствий народных масс города, их подлинную социальную направ​ленность.3
Одним из характерных примеров может служить типичное для IV в. восстание антиохийского населения в 354 г., причины которого большинство буржуазных исследователей видит в ин​тригах жестокого правителя Востока цезаря Галла против кон​суляра Сирии Феофила и антиохийской верхушки.4
Весьма скудные сведения источников об этом восстании огра​ничиваются несколькими общими фразами у Аммиана Марцел​лина и Либания, враждебно настроенных по отношению к Галлу, и краткими упоминаниями Юлиана.5 Однако с учетом тенден​циозности этих источников возможно восстановить реальную картину событий.

В 353 г. правителем Востока с резиденцией в Антиохии был назначен двоюродный брат императора Констанция цезарь Галл. Усложнившаяся как на Западе, так и на Востоке империи об​становка вынудила бездетного и страдавшего подозрительностью Констанция, постоянно опасавшегося покушений на свою жизнь и власть, привлечь к управлению Галла. «Вознесенный, — по словам Аммиана Марцеллина, — из пучины бедствий до высоты власти» (XIV, 1, 1), живший в постоянном окружении шпионов и доносчиков, придворных интриганов, готовых при любом не​осторожном шаге обвинить его в стремлении к узурпации, Галл оказался в чрезвычайно сложном положении на посту правителя Востока. Чтобы сохранить расположение Констанция, власть и жизнь он должен был расправляться как со всеми недовольными политикой Констанция, так и с лицами, пытавшимися настроить против него Констанция. Непрерывная борьба за сохранение собственной жизни, начавшаяся еще в юности, превратила Галла в решительного и жестокого человека, беспощадного к своим противникам. Неустойчивостью положения нового прави​теля не преминуло воспользоваться его чиновное окружение и городская верхушка, пытавшаяся занять весьма самостоятель​ную позицию по отношению к Галлу. Антиохийская верхушка действовала в союзе с президом Сирии Феофилом и комитом Востока Гоноратом. Все это привело к обострению отношений между ними и Галлом. Кульминационным пунктом явился 354 год.

В Антиохии в это время в связи с засухой назревал голод. Цены на продовольствие росли. Видимо, антиохийская верхуш​ка, вкупе с чиновниками, решила воспользоваться этим обстоя​тельством, извлечь из него как материальные, так и политические выгоды — с одной стороны, нажиться на голоде, с другой — в случае возникновения недовольства направить его против Галла.

Видя бездействие курии, формально ответственной за состоя​ние городского рынка, Галл, после неоднократных обращений народа, потребовал от нее принятия мер против роста цен. Од​нако главы курии, чувствуя себя достаточно уверенно вследствие поддержки Феофила, Гонората и других влиятельных предста​вителей чиновно-военной администрации, отказались выполнить распоряжение Галла (Amm. Marc., XIV, 7, 2: gravius rationabili responderunt).
В связи с этим в историографии уже давно был поставлен вопрос о том, имела ли курия какие-либо реальные возможности облегчить положение на продовольственном рынке. Ряд зани​мавшихся этим вопросом исследователей пришел к выводу, что в середине IV в. положение на антиохийском рынке еще во мно​гом зависело от куриалов, прежде всего богатой куриальной верхушки, располагавшей довольно большими собственными зе​мельными имуществами и сосредоточившей в своих руках большую часть сохранившейся городской земельной собствен​ности.6 Таким образом, антиохийская курия безусловно могла принять известные реальные меры против роста дороговизны, и ее бездействие определялось не столько невозможностью осу​ществить их, сколько нежеланием, продиктованным интересами наживы,7 соображениями политической борьбы. В таком случае основная ответственность за обострение продовольственных трудностей, за разорительную для рядового населения города дороговизну безусловно лежит на курии.

Предпринятую последним исследователем событий 354 г. П. Пети попытку опровергнуть справедливость этого положения нельзя признать убедительной.8 Единственным аргументом, при​веденным им в доказательство того, что курия не имела реаль​ных возможностей оказать воздействие на состояние рынка, является его утверждение, что огромную роль в снабжении Ан​тиохии играли мелкие земельные собственники, крестьянство.9 Однако, как мы показали выше, свободное крестьянство отнюдь не играло в IV в. решающей роли в снабжении города, и Пети не смог доказать обратного. Наоборот, во всех разделах своей работы он соглашается с бесспорным положением, что главными поставщиками продуктов на городской рынок были крупные и средние землевладельцы, и только рассматривая события 354 г., он внезапно отступает от него. Поэтому аргументацию П. Пети в данном случае нельзя рассматривать иначе, как явно тенденциозную попытку оправдать антиохийскую верхушку.

В свете нашей интерпретации событий становится понятным и дальнейшее развитие конфликта между Галлом и курией. Трудно предполагать, что Галл, при его весьма шатком положе​нии, требовавшем от него особой осторожности, был заинтере​сован в обострении политической обстановки в Антиохии. Его приказ антиохийской курии вполне мог быть продиктован преж​де всего желанием избежать каких-либо волнений в городе. Отказ же антиохийской курни выполнить его распоряжение, при имевшихся у нее реальных возможностях, по существу нельзя не рассматривать как совершенно определенную политическую акцию, открытое объявление войны Галлу. Естественно, что Галл соответствующим образом и расценил действия курии. Он приказал арестовать и приговорил к смертной казни ряд вид​нейших членов курии, явившихся инициаторами саботажа его распоряжений.10 Однако этому воспротивились его влиятельные противники, прежде всего comes Orientis Гонорат. Насколько сильны были противники Галла свидетельствует тот факт, что на следующий же день цезарь был вынужден не только отка​заться от казни арестованных представителей куриальной вер​хушки, но и вообще выпустить их на свободу (Amm. Marc., XIV, 7, 2). Отношения с куриальной и чиновной верхушкой испорти​лись окончательно, и курия, по-видимому считавшая себя побе​дительницей, продолжала саботировать распоряжение Галла. Положение на рынке не улучшилось и недовольство народа про​должало усиливаться.11
Вскоре цезарю предстояло отправиться к войску, в Гиера​поль. Собравшийся на ипподроме накануне его отъезда народ, вновь обратился к нему с просьбами устранить угрозу надви​гавшегося голода.12 Галл воспользовался удобным случаем, что​бы отплатить своим противникам. В ответ на просьбы жителей он указал на стоявшего рядом с ним презида Сирии Феофила, покровителя антиохийских куриалов, и заявил, что «никто не бу​дет нуждаться в продуктах, если на то будет воля правителя провинции» (Amm. Marc., XIV, 7). Тем самым Галл фактически отказался помочь в устранении угрозы голода теми средствами, которыми он располагал — доставкой продовольствия из других провинций. Независимо от того, сделал ли он это из убеждения в том, что в такой мере не было необходимости, или из желания отплатить своим противникам, основная вина за положение на продовольственном рынке Антиохии прежде всего ложится на антиохийскую верхушку и ее чиновных покровителей. Вероятно, с борьбой Галла против своекорыстной политики куриалов в вопросе о нормализации положения на рынке и связаны те из​вестные симпатии, которыми он пользовался среди широких сло​ев населения Антиохии (Amm. Marc., XIV, 7, 4).

После отъезда Галла положение не изменилось. На ипподро​ме вновь состоялись выступления против дороговизны. Когда голод усугубился, широкие слои населения города пришли в дви​жение. Они собрались на ипподроме во время ближайших кон​ских ристаний. Здесь вспыхнуло открытое возмущение (Amm. Marc., XIV, 7, 4).
Часть недовольных прямо с ипподрома отправилась на другой конец города к великолепному дворцу (ambitiosam domum) од​ного из представителей куриальной верхушки — Евбула (Eubuli cujusdem inter suos clari — Amm. Marc., XIV, 7, 2). Сбежавшаяся сюда толпа, вооруженная камнями, окружила дом. Евбул с сы​ном попытались тайком выскользнуть из дома и спастись бег​ством, но были замечены народом. Бросившаяся за ними толпа стала забрасывать их камнями. Раненым, им с трудом удалось ускользнуть от своих преследователей на крутых, покрытых гу​стыми садами склонах Сильфия и укрыться на вершине горы (Liban., 1, 103).

Стремясь оправдать антиохийских куриалов и представить все восстание как результат интриг Галла, П. Пети оказался в трудном положении при объяснении эпизода с Евбулом. Если вы​ступление народа против Феофила еще можно было прямо припи​сать интригам Галла, то нападение на Евбула трудно объяснить чем-либо иным, кроме недовольства жителей Антиохии деятельностью этого видного представителя куриальной верхушки. Одна​ко ради обоснования своей предвзятой точки зрения Пети предпо​чел покинуть твердую почву фактов и встать на путь выгодных для его концепции, но весьма сомнительных гипотетических по​строений. Он выдвинул предположение о том, что до нас просто не дошли известия о тех выступлениях Галла против Евбула, ко​торые разожгли ненависть к нему населения.13 Оперируя далее этой гипотезой как несомненным фактом, Пети попытался по​ставить под сомнение наличие каких-либо самостоятельных мо​ментов в выступлении народных масс, наличие их осознанного недовольства, сознательных самостоятельных действий. Для под​тверждения этого автор рассмотрел данные о самом Евбуле, его жизни и деятельности, но при этом почему-то забыл, что этот же Евбул упоминается Либанием именно в связи с вопросом о спе​куляциях продовольствием куриалами в последующие годы, на​пример в 363 г. (Liban., XVI, 23). Таким образом, и в 354 г. он вполне мог быть одним из виновников продовольственных затруд​нений, что признается большинством исследователей.14 П. Пети забывает о том, что Евбул, был не простым представителем ку​риальной верхушки Антиохии, а признанным руководителем од​ной из группировок куриалов,15 а, следовательно, нападение на Евбула может рассматриваться как выражение недовольства дея​тельностью всей связанной с ним группы куриалов.16 Евбул, по-видимому, прекрасно знал об этом недовольстве. Не случайно в этот день его не оказалось на ипподроме. А то обстоятельство, что часть народа с ипподрома направилась на другой конец горо​да, именно к дому Евбула, свидетельствует о том, что действия народных масс были вполне осознанными, что они были направ​лены против конкретных виновников роста дороговизны. Недо​вольный народ сжег роскошный особняк Евбула (Liban., I, 103).

Тем временем и на ипподроме начались активные действия на​рода, который напал на правителя. Феофил был схвачен и убит пятью кузнецами-ремесленниками (υπο χαλκέων πέντε: Liban., XIX, 47). Город на время оказался во власти восставшего народа. Труп правителя был протащен на веревках по главным улицам города, а затем выброшен в Оронт.

Для нас несомненен широкий размах возмущения и участие в нем значительной, если не большей части народных масс горо​да. Однако такая картина восстания не соответствует представ​лениям о нем большинства буржуазных исследователей, рассма​тривающих его как весьма узкое выступление, вызванное глав​ным образом происками Галла. Отсюда стремление современной буржуазной историографии поставить под сомнение самый раз​мах недовольства и представить все восстание лишь как действия двух небольших групп людей, воспользовавшихся растерянно​стью присутствовавших на ипподроме жителей города, явивших​ся пассивными свидетелями событий и действовавших одна про​тив Евбула, другая против Феофила.17 Но в таком случае это должны были быть какие-то группы сторонников или политиче​ских агентов Галла из числа «ловких людей», действовавших на ипподроме. Однако подобному предположению противоречит со​вершенно ясное сообщение Либания о том, что Феофил был убит пятью ремесленниками-кузнецами, которых никак нельзя причислить к действовавшим вокруг зрелищ политиканам, не говоря уже о том, что ни один из наших источников не связывает события восстания с деятельностью цирковых группировок, обыч​ной политической борьбой. Тем не менее П. Пети попытался по​ставить под сомнение значение этих данных на основании того, что Аммиан Марцеллин говорит о восставших как о vulgi sordi​diores (XIV, 7). Такая характеристика Аммиана, по мнению Пети, прямо указывает на то, что основной действующей силой восста​ния была праздная чернь. Однако если учесть тенденциозность Аммиана, его несомненное желание целиком оправдать куриалов, скрыть недовольство ими широких кругов населения Антиохии, то его стремление свести все возмущение к выступлению продаж​ных низов, праздного люмпен-пролетариата станет вполне по​нятным. Поэтому Пети едва ли следовало столь некритично ис​пользовать данные Аммиана, противоречащие сообщению очевид​ца событий Либания, и на этом основании относить активных участников восстания к праздной черни, действовавшей по под​стрекательству Галла и его сторонников, а само восстание по существу превратить лишь в частный эпизод борьбы внутри гос​подствующей верхушки империи.

Нам представляется несомненным, что в восстании 354 г. ве​дущую роль в активных действиях играли не связанные с полити​ческими группировками господствующего класса люмпен-проле​тарские группки, а широкие слои населения. Восстание было достаточно широким и самостоятельным выступлением народных масс города. В нем нет ничего люмпен-пролетарского. Народные массы Антиохии не требовали «хлеба и зрелищ», какого-либо неоправданного снижения цен на продукты. Наоборот, их дей​ствия свидетельствуют о том, что они серьезно считались с объективными обстоятельствами. Даже Аммиан Марцеллин вынуж​ден признать, что они считались с объективными причинами воз​раставшей дороговизны и требовали лишь «устранить угрозу го​лода» (XIV, 7), принять те обычные меры, которые вполне были в возможностях курии и чиновной администрации. Убедившись, что ни курия, ни чиновная администрация не только не предпри​нимают никаких реальных шагов по смягчению угрозы голода, а, наоборот, всячески способствуют его обострению в собственных материальных и политических интересах, народные массы Ан​тиохии пришли в открытое возмущение. Их гнев обратился и про​тив наиболее виновных представителей чиновной администрации и против куриалов, против правительственной администрации и против местной верхушки.

Мы не знаем обстоятельств завершения этого восстания. П. Пети видит безусловное доказательство невиновности куриа​лов в происшедших событиях в том, что Констанций не подверг их суровым наказаниям.18 Однако Аммиан Марцеллин, описывая последствия восстания, значительно более скромно говорит о том, что «богатые (divites) вышли из-под суда оправданными» главным образом благодаря продажности нового префекта пре​тория Стратегия (XV, 13, 2). Кроме того, избежать наказания им, видимо, в немалой степени помогло и то, что расследование и решение дела о восстании совпало с падением и казнью Галла в результате интриг его противников.19 Правительству, не говоря уже об обычных обстоятельствах, которые отнюдь не побуждали его принимать решительные меры против антиохийской верхуш​ки, в этой обстановке было не совсем удобно подвергать каким-либо серьезным наказаниям лиц, выступавших против осужден​ного и казненного Галла. Но зато в отношении народных масс города были приняты самые решительные меры. Были сурово на​казаны не только участники восстания, но даже те из «бедных людей», которые могли доказать свою непричастность к собы​тиям.20 Размах репрессий лишний раз говорит о характере и со​циальной направленности этого восстания. Оно не на шутку встревожило господствующие круги империи и антиохийскую вер​хушку. Не случайно, заключая свой рассказ о восстании, Аммиан Марцеллин писал, что после расправы народа с Феофилом «каж​дый видел в этом событии прообраз угрожавшей ему самому опасности и боялся подобного же конца» (XIV, 7, 6).

Таким образом, восстание 354 г. свидетельствует о нарастаю​щем обострении не столько инспирированных и искусственно разжигавшихся враждующими группировками господствующего класса, сколько действительных противоречий между широкими слоями городского населения и городской верхушкой. Восстание показывает, что организованная спекуляция продовольствием становилась в IV в. в руках городской верхушки, куриалов, чи​новников одним из важнейших средств ограбления, косвенной эксплуатации широких слоев городского населения, а в выступ​лениях против них все увеличивавшегося мелкого городского люда нельзя не видеть элементов классовой борьбы.

Борьба против систематических спекуляций продовольствием становится во второй половине IV в. одной из наиболее распро​страненных форм борьбы народных масс города. Выступления народа имели место, и в 362—363 гг., когда городская верхушка, куриалы, прежде всего крупные, не только воспользовались не​урожаем для спекуляций продовольствием, но и пытались сор​вать мероприятия правительства по смягчению голода.21 Так, когда после ряда выступлений народных масс против дороговиз​ны по распоряжению Юлиана в Антиохию стал доставляться хлеб из других провинций, из государственных запасов, и прода​ваться по ценам несколько ниже рыночных, куриалы, не боясь конфликта с императором, скупали его, перепродавая затем по высоким ценам, превращая продукты «в золото и серебро».22 Даже Либаний, который стремился всячески оправдать антио​хийскую курию в глазах императора, не мог не признать, что ку​риалы скупали и скрывали продукты, добиваясь дальнейшего роста цен на них на рынке, что часть из них «позарилась на на​живу» (XVI, .23). Речи Либания, посвященные этим событиям, полны внутренних противоречий. С одной стороны, он вынужден вслед за Юлианом признать, что голодали действительно широ​кие слои населения, с другой, стремясь снять вину с куриалов, он пытается представить требования народа, как неумеренные, доказать императору, что недовольно создавшимся положением не большинство населения города, а лишь кучка праздных люм​пен-пролетариев (XVI, 32, 43). Таким образом он пытался смяг​чить явное недовольство Юлиана деятельностью курии и напра​вить его против народных масс города. Между тем, не связанный с куриалами и поэтому более объективный в освещении этих со​бытий, Иоанн Златоуст говорит о том, что основную массу недо​вольных составляло торгово-ремесленное население и сообщает о волнениях прежде всего среди ремесленников (MPG, 50, 531).

Серьезные голодные волнения произошли в Антиохии и в 382 г., когда правитель едва не разделил участи Феофила, едва «избежал веревок». Такие же крупные голодные волнения, про​должавшиеся по несколько дней подряд, имели место и в 383— 384 гг. Причем источники прямо свидетельствуют об отсутст​вии каких-либо связей между ними и борьбой группировок на ипподроме, о том, что они были совершенно самостоятельными выступлениями народных масс города. Собравшийся на ипподроме недовольный народ разогнал выступавших там исполни​телей зрелищ (Liban., XXlX, 2).

Спекуляции продовольствием, ставшие систематическими в IV в., открытый грабеж куриалами, надзиравшими за деятель​ностью торгово-ремесленных корпораций, рынком, мелких тор​говцев и ремесленников обусловили резкое обострение противо​речий между ними. Из сообщений Либания мы узнаем о выступ​лениях ремесленников против стоявших во главе их корпораций куриалов, о нападениях на их дома (XXIX, 8; XXV, 44). Во вто​рой половине IV в. отношения между куриалами и народными массами города настолько обострились, что как только в Антио​хии начинались народные волнения, куриалы бежали из города в свои загородные имения, опасаясь быть убитыми или сожжен​ными вместе со своими домами (Liban., XXIX, 8). По словам Либания, когда выступали народные массы города, куриалы нуждались уже «не в ногах, а скорее в крыльях» (XXV, 8).

Усилились в Антиохии второй половины IV в. и выступления против представителей богатой плебейской верхушки, особенно против булочников, собственников мельниц и пекарен, тесно свя​занных с куриалами и вкупе с ними наживавшихся на голоде и спекуляциях продовольствием (Liban., XLV, 13). Данные Либа​ния позволяют увидеть причины недовольства булочниками: в долгу у них не только в неурожайные, но и в обычные годы было множество мелких ремесленников и торговцев. Однако, по мнению Пети, в выступлениях народных масс против булочников нельзя усмотреть никаких элементов классовой борьбы, так как и те и другие были плебеями. Он даже считает, что выступления против них следует рассматривать как прямое доказательство несознательности народных масс, отсутствия у них «классовой солидарности».23 Так подлинная или мнимая наивность предста​влений автора о классах и классовой борьбе позволяет ему скрыть еще один из небезынтересных фактов в истории классо​вой борьбы в городе.

Другой частью состоятельной верхушки ordo plebeius, вызы​вавшей особое недовольство народных масс, были огородники — собственники городских земельных участков. Хлеб и овощи были основной, часто единственной пищей широких слоев городского населения и деятельность этих корпораций имела для народных масс исключительно важное значение. Недовольство спекуляция​ми и махинациями хлебопеков и огородников носило в IV в. по​чти перманентный характер. Народные массы всегда требовали самых строгих наказаний для хлебопеков, уличенных в спекуля​циях, обмере и обвесе, никогда не выступали в их защиту в слу​чаях, если они становились жертвой притеснений и грабитель​ства куриалов и чиновников, часто открыто выступали против хле​бопеков и огородников (Liban., XLVI).
С увеличением в городе прослойки мелкого трудового населе​ния, его усиливающимся бедственным положением связан и рост антиналоговых движений. Во второй половине IV в., спустя пол​столетия после введения хрисаргира, большая часть торгово-ре​месленного населения была многолетним задолжником фиска (Liban., XXXII, 33). Недовольство налоговым гнетом открыто сражалось ремесленниками. Неудивительно поэтому, что насе​ление Антиохии крайне неприязненно относилось к тем богачам, которые добивались для себя от правительства особых налого​вых льгот, освобождения от тех или иных экстраординарных по​боров. Как полагают исследователи, именно это обстоятельство, например, явилось одной из причин разгрома в 364 г. антиохий​ским населением виллы одного из богатейших собственников города, сенатора Датиана, патрона Антиохии, тратившего немалые средства на строительство общественных соору​жений.24
Крупнейшим антиналоговым выступлением народных масс Антиохии было восстание 387 г. Его значение не ограничивается пределами Антиохии и ее округи, пределами Северной Сирии. Одно из крупнейших городских восстаний в восточных провин​циях IV в., оно имело и большое общеимперское значение. По​этому оно нашло весьма широкое освещение как в современных ему, так и более поздних источниках — у Филосторга и Зосима, в Церковных историях Феодорита Киррского, Сократа, Созомена, хронике Феофана и др. Однако интерес к нему этим не исчерпы​вается, поскольку антиохийское восстание было одним из целого ряда крупных городских восстаний, волна которых прокатилась по восточным провинциям в последней трети IV столетия. Вслед за антиохийским восстанием 387 г. последовало, в 388 г., возму​щение в Константинополе, в 389 г. — в Александрии, в 390 — в Фессалонике. Таким образом, антиохийские события 387 г. сле​дует рассматривать как звено в цепи городских восстаний конца IV в., изучение которого представляет интерес для выяснения их характера и направленности в целом. Благодаря произведениям Либания и Иоанна Златоуста — очевидцев и участников собы​тий, антиохийское восстание получило наиболее подробное осве​щение в современных ему источниках. Четыре речи Либания и двадцать проповедей Златоуста — тот богатейший материал, ко​торый имеется в распоряжении исследователя.25 По существу он во многом предопределяет наше общее представление о харак​тере городских движений конца IV в. Отсюда большой интерес к восстанию 387 г. как в буржуазной, так и в советской научной литературе. В буржуазной историографии преобладает тенден​ция рассматривать его как случайную вспышку народного возмущения, как бунт праздной черни.26 В советской литературе ему уделяется особенно большое внимание в последние годы в связи с тем, что в нашей историографии до сих пор еще не решен во​прос даже об общем характере выступлений плебейских масс города. Одни исследователи, в частности М. Я. Сюзюмов и Е. М. Штаерман, рассматривают их как реакционные, люмпен-пролетарские по своему характеру, — другие — Н. В. Пигулев​ская, Ю. И. Патлажан, автор настоящей работы, как прогрес​сивные.27
Непосредственной причиной восстания послужил указ Феодо​сия о сборе decennalia, денежного побора, регулярно взимавше​гося в юбилейные годы правления императоров. По-видимому, точных размеров этого побора не существовало и каждый раз он определялся конкретными условиями момента, устанавливался императорской властью. В данном случае его размеры были, очевидно, значительно выше обычных, так как император Феодо​сии намеревался не только отпраздновать десятилетие своего правления, пятилетие своего сына Аркадия и выдать обычный в таких случаях донатив солдатам, но и израсходовать часть средств для дальнейшего укрепления армии.

Как известно, в 378 г. римские войска потерпели страшный разгром под Адрианополем, в результате которого империя по​теряла почти всю армию, большую часть командного состава и вооружения, что поставило ее в исключительно тяжелое положе​ние перед лицом развертывавшегося наступления готов. В этих условиях правительству приходилось тратить огромные средства, с одной стороны, на наем и содержание варварских дружин, на подкуп соседних, варварских вождей, чтобы удержать их от ак​тивных действий против империи, а, с другой — на воссоздание армии. К 387.г. империя еще далеко не оправилась от послед​ствий этого разгрома и ее военное положение было очень непроч​ным. В то же время она накапливала силы для того, чтобы до​биться решительного перелома в борьбе с готской опасностью. Видимо, потребность в больших расходах на армию и предопре​делила значительно более высокую, чем обычно, сумму побора. Поэтому и Либаний говорит не об обычной донативе и юбилей​ном поборе, а делает упор на то, что «императору были нужны деньги для спасения целого государства», для усиления римского могущества (XXII, 4; XX, 31).

Повышенный экстраординарный побор, по-видимому, был очень солидной добавкой к непрерывно возраставшему в IV в. налоговому гнету, ложившемуся на население империи.28 Авторы эпохи правления Феодосия сообщают об общем широком недо​вольстве в восточной половине империи.29
Объявление суммы побора вызвало волнения не только в Ан​тиохии, но и во многих других крупных городах восточных про​винций — Александрии, Берите и др. В Антиохии они начались в тот же день, когда пришел «указ о золоте, издавна грозная весть» (Liban., XIX, 1).

Весьма важным для выяснения причин и характера восста​ния является вопрос о том, на кого же конкретно ложился этот побор. После того, как было поставлено под сомнение предполо​жение Хуга о том, что это был хрисаргир — налог с торгово-ремесленного населения города, вопрос о причинах участия в восстании народных масс, естественно, стал рассматриваться под несколько иным углом зрения. Ложился ли этот сбор на широкие слои городского населения? К сожалению, наука не располагает твердыми данными о том, из кого обычно состоял круг платель​щиков этого побора, если он вообще был постоянным. На осно​вании сведений о данном сборе в 387 г. можно с уверенностью утверждать, что он безусловно ложился на городских земельных собственников.30
Сведения об этом поборе в основном содержатся у Либания. Когда в Антиохию в начале февраля 387 г. пришел «указ о золо​те», правитель, консуляр Сирии Цельз, собрал в помещении суда всю городскую верхушку: гоноратов, куриалов, адвокатов, вете​ранов (XIX, 26: οι μεν εν αρχαΐς εγεγόνεσαν, οι δε επολιτέυοντο, οι δε ...συνδικεΐν..., τοΐς δ’ο χρόνος ελελύκει τους οτρατιωτικους πόνους...). Является ли это свидетельство Либания доказательством того, что побор должен был взиматься только с земельных собствен​ников, поскольку все перечисленные выше лица были безусловно землевладельцами? С нашей точки зрения, это сообщение Либа​ния может рассматриваться лишь как бесспорное доказатель​ство того, что побор ложился и на эти группы городского насе​ления. Однако оно совершенно не исключает того, что побор мог взиматься и с торгово-ремесленных кругов. Правитель мог со​брать это экстраординарное собрание местной верхушки лишь для того, чтобы обеспечить уплату побора землевладельцами, наиболее богатыми основными плательщиками, и координиро​вать деятельность чиновного аппарата и курии для сбора его с остальных жителей города. В противном случае трудно понять, почему данные наших источников связывают этот побор со всем населением города (οι την πόλιν οικοΰντες — MPG, 49, 102).31 Между тем эти свидетельства недостаточно учитываются многи​ми исследователями. Стремление большинства буржуазных исто​риков подчеркнуть, что побор падал только на посессоров—зе​мельных собственников32 — и закрыть глаза на эти свидетель​ства в данном случае вполне объяснимо. Оно дает возможность одним из них показать, что не только народ, но и господствую​щий класс находился в трудном положении,33 а другим — что природная преступная страсть многочисленной праздной черни к мятежам и волнениям использовала любой предлог для своего проявления, независимо от того, затрагивались ли их собствен​ные интересы или нет.34 Однако если даже допустить, что этот побор ложился только на посессоров-землевладельцев, общая оценка событий восстания мало в чем изменится.

Положение основной массы населения Антиохии накануне восстания было чрезвычайно тяжелым. Хрисаргир разорял тор​гово-ремесленную бедноту. Его сбор в 386 г. прошел с очень большим трудом (Liban., XXXIII, 33; XXXVI, 4). Городская тюрьма, как показывает специальная речь Либания «О заклю​ченных» (386 г.), была переполнена должниками государства (XIV). Общее недовольство народа налоговым гнетом было очень велико.

События, развернувшиеся в здании суда, представляют инте​рес прежде всего тем, что они позволяют правильно оценить роль городской верхушки Антиохии, курии в возникновении этого восстания. Когда правитель огласил содержание указа, в зале воцарилось тягостное молчание. По словам Либания, «когда то, чему до сих пор не верили, стало достоверным..., слышавшие письмо упали духом», так как большинство из присутствующих, т. е., по-видимому, прежде всего куриалы, сознавали «свое край​нее бессилие» уплатить побор (XIX, 4). Очевидно, собравшиеся обратились к правителю с вопросом о возможности пересмотра размеров побора. Его ответ привел всех в уныние. Либаний сооб​щает о том, что одни из присутствующих «умоляли со слезами, Другие безмолвно проливали слезы» (XIX, 4). Либаний в речи к императору Феодосию говорит: «Итак, до этого момента никто ничем не нанес тебе обиды, государь» (XIX, 4).

Однако при изложении дальнейших событий он, по-видимому, оказывается в затруднительном положении. В первой его речи «К императору Феодосию о мятеже» он изображает дело таким образом, как будто на этом действие в суде закончилось и все тихо разошлись, стараясь на выдавать своего неудовольствия. «Когда же они были уже на улице, — писал он, — и такие речи прекращались, какие-то люди (άνθρωποί τινες) при молчании с Их стороны подняли ропот», который и дал начало распростра​нению волнения (XIX, 27). Следовательно, вначале Либаний пря​мо говорит о полной непричастности городской верхушки к даль​нейшим событиям. Однако в других речах, произнесенных уже после расследования событий, он не имел возможности пол​ностью снять ответственность за происшедшее с антиохийской верхушки. Поэтому теперь он вносит существенные дополнения в нарисованную им ранее столь идиллическую картину, хотя по-прежнему стремится смягчить невыгодные для городской вер​хушки моменты начала возмущения. Теперь он признает, что в зале суда дело не ограничилось только мольбами и слезами, а, как очень осторожно он выражается, «сначала близ трона и на глазах наместника они разразились мятежными возгласами, ко​торые носили форму просьб, а на деле были нарушением покор​ности» (XX, 3). Затем, недовольные представители местной знати «с упомянутыми („мятежными”, — Г. К.) словами вышли на га​лерею, находящуюся перед зданием суда, продолжая кричать и побуждая к волнению тех, кто еще оставались спокойными...» (Liban., XIX, 27).

Большой интерес представляет вопрос о том, какие же груп​пы городской верхушки проявляли в этот момент наиболее ак​тивное недовольство? Некоторые исследователи рассматривают при этом всю городскую знать как единую массу.35 По нашему же мнению, это были прежде всего куриалы, положение которых во второй половине IV в. бесспорно было достаточно тяжелым. Чтобы убедиться в этом, следует более внимательно присмо​треться к данным комиссии, расследовавшей антиохийские собы​тия. Так, среди лиц, подвергшихся суду, нет ни гоноратов, ни ве​теранов. Основная масса подсудимых состояла из куриалов. Было бы ошибочно видеть в факте широкого привлечения к суду куриалов только доказательства формальной коллективной от​ветственности курии за положение в городе, предполагать, что они, несмотря на свою полную непричастность к восстанию, по​несли наказания только за то, что не сумели его предотвратить. Либаний весьма подробно описывает процесс следствия (XXI, XXII). Предварительному заключению подверглись многие ку​риалы, если не большинство оставшихся в городе.

Таким образом, недовольство куриалов своим положением, безусловно, сыграло определенную роль в распространении вол​нения. Однако не следует и переоценивать значение их недоволь​ства, как это делает Р. Браунинг, полагая, что действия куриалов вначале событий сыграли едва ли не решающую роль в возбуж​дении восстания.36
В связи с этим представляет интерес вопрос о той толпе, ко​торая находилась в этот момент у здания суда. Из кого она со​стояла, если куриалы прямо апеллировали к ней? Р. Браунинг специально исследовал этот вопрос.37 По его мнению, она состоя​ла из людей, пришедших вместе с собравшейся в здание суда городской знатью, т. е. из их слуг и приспешников, которые ожи​дали своих патронов в здании и на улице. Среди них безусловно был и актив политических группировок цирка. В таких условиях становится понятным, почему куриалы без опаски побуждали этих людей к активным действиям. Они, по-видимому, рассчиты​вали с помощью своих приспешников оказать давление на пра​вителя.

По словам Либания, часть собравшихся осталась у здания суда. Другие же двинулись к дому епископа Флавиана, очевидно рассчитывая просить его поддержать ходатайство о снижении суммы побора (Liban., XIX, 27; MPG, 49, 103). Однако либо Флавиана не было дома, либо он спрятался. Собравшаяся у его дома большая толпа не получила ответа на свои просьбы. Никто из клириков не пожелал с ней разговаривать. Антиохий​ская церковь фактически отказала населению города в своей поддержке. Позиция, занятая церковью, показала собравшимся жителям, что они не могут рассчитывать на содействие церкви. Толпа к этому времени сильно выросла за счет подходившего народа. «Вслед за тем, — по словам Либания, — они вернулись туда, откуда сначала двинулись, принимаясь за нехорошие речи, собираясь начать и такие же дела» (XIX, 28).

Дауни признает, что куриалы участвовали в шествии к дому Флавиана. Но с того момента, когда толпа принялась «за нехоро​шие речи, собираясь начать и такие же дела», они, по-видимому, стали расходиться по домам, поскольку дело начинало приобре​тать уже весьма опасный оборот. Не случайно Либаний, говоря о настроениях толпы, ее стремлении к более активным действиям, замечает: «Но люди более порядочные (οι γε επιεικέστεροι) об этом не думали» (XIX, 28). Пока из толпы исчезали «более по​рядочные люди», она быстро росла за счет стекавшегося народа. По словам Либания, «беда началась с немногих криков и распространилась на народ», движение стало «общим для всего го​рода» (XIX, 9). Теперь толпа, двигаясь к дворцу правителя, очу​тилась около расположенных неподалеку от него общественных бань.38 Обрубив светильники, висевшие около бани, толпа стала вооружаться чем попало (XXII, 6). Либаний говорит о том, что уже здесь начали возникать беспорядки. Причем, одно из его упоминаний показывает, что, по-видимому, в основном толпа со​стояла уже из торгово-ремесленного населения. Либаний пишет, что это были люди, которым было привычно «ταΰτα ποειν και ταράττειν και συγχεΐν ταν τοΐς ’εργαστηρίοις».39 Видимо, подошли ремесленники с окраин города. После разгрома общественной бани толпа двинулась ко дворцу правителя.

В связи с явным отходом куриалов от этого движения в мо​мент его активизации, естественно возникает вопрос: почему, если объявленный побор ложился только на землевладельцев-посессоров, когда они, испугавшись народного движения, стали на путь свертывания борьбы за свои интересы, народные массы Антиохии, которых якобы ни в малой мере не затрагивал этот побор, проявляли все большую активность. Ответ на него, по-видимому, следует искать в том, что побор все-таки затрагивал интересы находившихся в этой толпе людей, поскольку они не​прерывно кричали о том «золоте», которое требовал император (Liban., XIX, 12). При этом обращает на себя внимание сообще​ние Зосима о начале восстания. «Жители (οικοΰντες) Антиохии, — рассказывает он, — не могли выдержать тяжести налогов, воз​раставших со дня на день и восстали».40
В связи с этим было бы ошибочно переоценивать роль в воз​мущении клик ипподрома, люмпен-пролетарской массы, кормив​шейся вокруг зрелищ, борьбы группировок на ипподроме.41 И Ли​баний и Иоанн Златоуст, в равной мере отрицательно относив​шиеся как к борьбе группировок, так и к связанным с ними группами люмпен-пролетариев, объявляют их главными виновни​ками и зачинщиками восстания, его основной активно действо​вавшей силой.42 На основании этих данных большинство бур​жуазных исследователей подчеркивает люмпен-пролетарский характер выступления народных масс Антиохии.43 Действительно, эти «ξένοι δέ τινες και μιγάδης άνθρωποι μιαροι και ολέτριοι», о которых столь энергично говорят Либаний и Иоанн Златоуст, первыми начали беспорядки у здания суда еще во время собра​ния у правителя. Таким образом, отрицать их роль в начальный период событий не приходится.

Какая же связь существовала между этими кликами и широ​кими народными массами города? Прогрессивный английский исследователь Р. Броунинг, справедливо рассматривая восстание как выступление широких народных масс города, а не как выступ​ление праздной черни, выдвинул гипотезу о том, что эти клики бы​ли выразителями интересов народных масс на ипподроме и затем возглавили их выступление.44 Однако, как мы уже показали в предыдущей главе, тесная связь этих клик с теми или иными группами господствующей верхушки города совершенно оче​видна.

Дуани, признавая полную несамостоятельность этих клик, тем не менее по непонятным причинам отказывается рассматри​вать их связь с действиями куриалов.45 Но она достаточно оче​видна. Клики выступили по приказу своих патронов, собравших​ся в здании суда. И не случайно среди куриалов, привлеченных к ответственности и понесших наказание, прежде всего упоми​наются те, которые были связаны с организацией зрелищ (Liban:, XXII, 7; MPG, 49, 73). Поскольку эти клики выступили первыми, а их связь с городской верхушкой естественно не афишируется ни Либанием, ни Златоустом, при первом знакомстве с источни​ками действительно может создаться впечатление, что клики яви​лись инициаторами всего восстания. Тенденциозность освещения событий Либанием и Иоанном Златоустом вполне понятна. Чтобы оправдать городскую верхушку, нужно было переложить всю ви​ну на клики, что для обоих наших авторов было особенно прият​но, поскольку они вообще крайне отрицательно относились к этой борьбе группировок. Кроме того, обвинение в возбуждении восстания этих группировок, состоявших в основной своей массе из пришлых — «ξένοι», давало возможность снять вину с города и приписать ее «чужим». Оно также позволяло Либанию и Иоан​ну Златоусту обойти вопрос о социальных противоречиях внутри города, между его гражданами, скрыть подлинные причины этого восстания, приписав его возникновение только проискам «приш​лых», которые ловко увлекли за собой народ. Эта попытка проти​вопоставления «своих» и «чужих», попытка убедить антиохий​ское население в том, что оно лишь случайно оказалось вовлечен​ным в активные действия, — элементы той идеологической обра​ботки населения, которая проводилась представителями господ​ствующего класса после восстания.

Между тем, достаточно обратиться к проповедям Иоанна Златоуста, произнесенным им перед антиохийским населением в годы, непосредственно предшествующие восстанию, чтобы убе​диться в несомненном нарастании недовольства среди основной массы рядового населения города, которое, по его словам, προς εσχάτην ελαύνεσθαι πενίαν (MPG, 48, 1008), недовольства, кото​рое принимало и известные «идейные» формы. Мы видим, что Иоанн Златоуст в эти годы в своих проповедях уделяет все боль​ше внимания необходимости «вносить успокоение» в души паст​вы. Его слушатели все чаще выражали недовольство богатыми и неверие в распространявшиеся церковью идеи о том, что бед​ные, терпящие все невзгоды и лишения, являются «счастливы​ми» (MPG, 48, 982). Иоанн Златоуст в проповедях этих лет не перестает убеждать их, что «бедствиями здесь (на земле. — Г. К.) бог укрепляет покорных», призывать своих прихожан «не считать бедность злом» (MPG, 47, 443; 48, 981; 49, 158). Из них мы также видим, что среди антиохийской бедноты все шире рас​пространяется мнение о том, что ее бедственное положение «не​совместимо промыслом божиим» (MPG, 49, 93). Причем Зла​тоуст говорит, что эти взгляды распространяют «многие» πολλοί. Часть из них даже открыто ставила под сомнение «справедли​вость» бога. Златоуст с негодованием обрушивался на людей, «клевещущих на промысел божий», утверждавших, что «бог не​навидит бедных» — μισεΐ τους πενέτας (MPG, 49, 31). Он пря​мо говорит, что это — «народные речи» (δημώδη ταΰτα ρήματα: 48, 980), и сообщает о множестве тех, кого «несчастья» обращают «уже не только против подобных им рабов божьих, но и против самого господа — вседержителя» (MPG, 47, 365). Распростра​нителей этих взглядов он клеймил как «еретиков» и «богохульни​ков», а взгляды их рассматривал как «дело дьявольской злобы» (διαβολικης κακουργίας εστίν — MPG, 48, 378). В то же время Златоуст говорит и о том, где эти враждебные классовой сущности официального христианского учения настроения полу​чают широкое распространение: «их многие непрестанно повто​ряют в мастерских (εν εργαστηρίοις) и на площади (επι της αγορας)» (MPG, 48, 978. 980).

Еще задолго до восстания антиохийская церковь вынуждена была обратить внимание на несомненный рост недовольства и еретических настроений. Частью принятых ею мер и был ряд проповедей Златоуста. В частности, с начала 387 г. им был на​чат цикл проповедей «О Лазаре», которые, по словам самого же проповедника, были «необходимы для тех, кто возмущается счастливой жизнью порочных людей и тяготами существования праведных» (MPG, 48, 1008). Однако его убеждений было, по-видимому, уже недостаточно, и он все чаще выступает с призыва​ми к решительной борьбе против этих «богохульников» (MPG, 49, 32). В проповеди, произнесенной накануне восстания, он уже прямо требовал изгнания из города бесчинствующих» против официальной церкви (MPG, 49, 37). Однако ему так и не удалось продолжить свои проповеди, они были прерваны выступлением антиохийского населения.

Это накапливавшееся годами недовольство народных масс Антиохии и прорвалось наружу во время событий 387 г. После «беспорядков» (ταραχαι) у общественной бани народ быстро двинулся к дворцу правителя и окружил его. Началась осада дворца, охранявшегося стражей (Liban7, XX, 3). Защитники дворца уже опасались, что восставшие ворвутся во дворец и пра​витель падет жертвой их гнева. Однако решетки и двери дворца, укрепленные изнутри, выдержали напор осаждавших (Liban., XX, 3). Ворваться во дворец им не удалось. Из осаждавшей дво​рец толпы непрерывно неслись крики о золоте, требуемом импе​ратором, и угрозы по адресу властей.

Пока происходила осада дворца, пришло в движение и то на​селение, которое еще не было вовлечено в беспорядки (Liban., XXI, 5; MPG, 49, 38, 48). «Дерзкие действия стали общими для всего города» (Liban,, XXI, 8). Теперь уже повсюду слышались смертельные угрозы не только по адресу властей, но и самого императора. Со всех сторон неслись слова «горше всякого кам​ня» (MPG, 49, 32). Народные массы стали повсюду уничтожать изображения императора и членов его семьи. Нарисованные на деревянных досках портреты императоров, выставленные у об​щественных зданий во многих местах города, были разбиты кам​нями. Той же участи подверглись и многочисленные статуи (Li​ban., XX, 7; XIX, 29—31; XX, 4; XXI, 5). Обвязанные веревками, они «были с поношением низвергнуты с пьедесталов». Разгневан​ный народ с бранью и оскорблениями таскал статуи императора и членов его семьи по улицам города. Затем они были разбиты на куски и сброшены в Оронт. Жертвой восставших стала даже тяжелая конная статуя Феодосия, в низвержении которой участ​вовала масса людей (Liban., XIX, 29—31; XXII, 7).

Ни среди принимавших участие в разгроме статуй, ни среди тех, кто смотрел на это, куриалов не было. Напуганные выступле​нием народа, они «избегали не только участвовать, но даже смо​треть и, спрятавшись где пришлось, спасались из страха, как бы, появившись на улицах, не быть вовлеченными в дело» (Liban., XIX. 32).

Тем временем гнев народных масс стал обращаться уже и против местных богачей. Они бросились поджигать их дома. За​пылал дом одного из представителей знати (Liban., XIX, 32; XXII, 9). Теперь, по словам Либания, «преступление стало принимать значительно более грозные размеры»: ведь от тех, кто не воздер​жался от этих действий, «чего не следовало ожидать в даль​нейшем» (XIX, 32).

События развертывались настолько неожиданно для куриа​лов, что курия не смогла уже ничего предпринять для предотвра​щения дальнейшего развития восстания. Куриалы, «рассеявшись вследствие напавшего на них страха и не имея возможности ни увидеть друг друга, ни обменяться словами о происходившем..., пребывали в бездействии, молясь, чтобы кончилось это несчастье, но не будучи в состоянии выступить активно» (Liban., XIX, 33). Либаний безусловно стремится оправдать куриалов и выдви​нуть наиболее подходящие для данного случая причины их пас​сивности. Но несомненно, что их бездействие в начальный период развития восстания, когда восставшие осаждали дворец и низ​вергали императорские статуи, во многом определялось их соб​ственным недовольством. Ведь тогда весь гнев восставших был направлен против чиновников императора, и куриалы ничего не предприняли для того, чтобы предотвратить низвержение статуй. Теперь же, когда народное недовольство обратилось против них самих, они действительно в страхе прятались в своих домах.

Военно-чиновная администрация города также пребывала в состоянии растерянности. Правитель со своей охраной был осаж​ден во дворце. В городе находился отряд стрелков, несших поли​цейскую службу. Однако, видя размах восстания, они не реши​лись вмешиваться в происходящие события. Их командир, храб​рый и опытный военачальник, «был осторожен и медлил» (Li​ban., XIX, 33).
Тем временем народ стал поджигать дома богачей и восстав​шие «одни здания зажгли, другие собирались поджечь» (Liban., XXII, 9). Потеряв надежду взять осадой дворец правителя, по​встанцы готовились и его предать огню. (Liban., XXII, 9). На​пуганный вспышкой народного гнева, Иоанн Златоуст с ужасом думал о том, как он говорил впоследствии: «До какого неистов​ства не дошло бы безумство этих людей? Не разрушили бы они у нас город до самого основания и, перевернув все вверх дном, не лишили бы нас и самой жизни?» (MPG, 49, 82).

Как это ни странно, именно эти факты поджогов были в по​следнее время выдвинуты П. Пети как доказательство того, что в восстании нельзя найти никаких следов... классовой борьбы. П. Пети усматривает это в том, что население в равной мере го​тово было сжечь и дома куриалов и дворец правителя. Трудно сказать, каким путем П. Пети пришел к такому выводу на осно​вании анализа фактов, которые, с нашей точки зрения, свидетель​ствуют как раз об обратном, о том, что восстание антиохийского населения из простого антиналогового выступления стало пере​растать в восстание все более приобретавшее классовый харак​тер. Гнев народных масс не остановился на представителях чи​новного аппарата. Он обратился в равной мере и против местных угнетателей. Движение, начавшееся как выступление против пра​вительства, переросло в восстание против господствующего клас​са. Все упомянутые выше натяжки Пети просто нужны ему для того, чтобы отвергнуть тот вывод, который естественно вытекает из объективной оценки событий. Понятно, что после этого П. Пети крайне трудно объяснить поджоги и ему ничего не остается, как выдвинуть совершенно смехотворное положение о том, что антиохийское население жгло дома знати потому, что «поджигать — это нормальный рефлекс у антиохийцев».46 «От​крытие» П. Пети безусловно выгодно современной буржуазной науке, так как позволяет все факты классовой борьбы объяснить теми или иными рефлексами, и очень удобно, таким образом, раз и навсегда избавиться от классовой борьбы.

Когда пожар стал угрожать уже аристократическим кварта​лам города, местная знать начала энергично искать средств для прекращения восстания. Либаний говорит о «множестве голосов», которые призывали командира стрелков приступить к активным действиям против восставших (XIX, 34). Напуганная городская верхушка теперь горько сетовала на недостаточную, с ее точки зрения, смелость властей (Liban., XIX, 34—36). Однако и теперь, опасаясь новой вспышки народного гнева, начальник стрелков не решился приступить к активной борьбе с восставшими.47 Вы​веденный им на улицы города отряд стал лишь предотвращать дальнейшее распространение пожара и оттеснять поджигателей от тех зданий, которые они стремились зажечь.48 Восставшие за​брасывали солдат камнями и кусками черепицы. Но, применив против повстанцев оружие, отряду удалось оттеснить поджига​телей от дворца и предотвратить распространение пожара.

Узнав о выступлении стрелков, оправился от страха и консу​ляр Сирии Цельз. Вместе со своими воинами он сумел присоеди​ниться, к стрелкам. Совместными усилиями им удалось подавить стихийное и неорганизованное восстание народных масс города, не сумевших даже выдвинуть своих руководителей и в ходе вос​стания создать какие-либо элементы организации.49
Многие из участников восстания были схвачены в момент его подавления. Повстанцев узнавали по «поранениям от черепиц». «Улики, — писал Либаний, — быстры, ясны, нисколько не труд​ны» (XIX, 37). В городе был установлен кровавый террор. Иоанн Златоуст рассказывает об обстановке, царившей в городе в пер​вые дни после подавления восстания. «Везде ловят виновных и невинных, хватают среди площади и влачат в суд без всякого разбора» (MPG, XX, 18). Здесь шла расправа с захваченными. Без суда и следствия они предавались самой мучительной казни (την εσχάτην έδωκαν δίκην) (MPG, 48, 913). Жертвой кро​вавой расправы становились и женщины и дети. «Одни погибли от меча, другие погибли на кострах, третьи были отданы зверям, не только мужи, но и дети...» (Liban., XIX, 32; MPG, 49, 51).

Власти сознательно шли на эти массовые репрессии, без суда и следствия казнили всех схваченных. Напуганные вспышкой народного гнева, они решили расправиться со всеми недовольны​ми, потопить недовольство в крови. «Ни незрелость возраста, — писал Златоуст, — ни многочисленность обвиненных, ни то, что все это сделали люди, оказавшиеся во власти демонов, ни види​мая невыносимость наказания, ни бедность50, ни то, что это общий всех грех, ни обещание никогда более не делать ничего подобно​го и ничто другое не спасало виновных; но без всякой пощады они были отводимы на смерть, окруженные вооруженными вои​нами, которые наблюдали, чтобы кто-нибудь не освободил осуж​денных» (MPG, 49, 56). В этом рассказе Златоуста особенно об​ращает на себя внимание его сообщение о «бедности» (πενία) казнимых. Большая часть повстанцев была казнена. Особенно жестоким наказаниям подверглись те, кто разбивал изображения и статуи императоров. Либаний, всячески понося повстанцев за тот страх, который они заставили пережить за свою судьбу городскую верхушку, с удовольствием писал императору: «Мне кажется, что ты удовлетворишься тем, что никого из участ​ников этого преступления уже не существуете (μηκέτ’ ειναι μηδένα: XIX, 38).

По-видимому, лишь небольшой части активных участников восстания удалось спастись (MPG, 49, 57—58). Наряду с участ​никами восстания было схвачено и казнено множество людей, не принимавших активного участия в действиях. Господствую​щий класс полностью воспользовался плодами своей победы. Кровавый террор против народа должен был покончить со всеми недовольными. Казнь людей, абсолютно не причастных к восста​нию, естественно, вызвала в городе большое беспокойство. Иоан​ну Златоусту пришлось специально останавливаться на этом во​просе в одной из своих проповедей. С исключительным цинизмом знаменитый христианский проповедник, которого подавляющее большинство буржуазных исследователей рассматривает как «борца за интересы народа», «народного трибуна», целиком оправдывал зверскую расправу не только над участниками вос​стания, «непотребными и развратными людьми» (μιαροί τινες άνθρωποι: MPG, 49, 73; 48, 913), но и над совершенно не​причастными к восстанию, прямыми жертвами произвола и кро​вавого террора властей.51 Он заявлял своей пастве: «Не будем же говорить, что такой-то невинный схвачен... Невинный, кото​рый теперь схвачен, получил, как я сказал, наказание за другие грехи» (MPG, 49, 57—58).

И Либаний и Иоанн Златоуст говорят о «раскаянии», которое охватило жителей сразу же после подавления восстания (MPG, 49, 82). Они стремятся представить чувства, владевшие в этот момент жителями Антиохии, как сознание их вины перед импе​ратором и властями, городской верхушкой. Буржуазные исследо​ватели широко используют эти данные обоих наших авторов, ко​торые по вполне понятным причинам, с одной стороны, из стрем​ления умерить «вину города», с другой — из желания побудить народные массы Антиохии стать на путь «раскаяния» — пред​ставляли дело именно таким образом для того, чтобы скрыть действительный характер всего восстания. С их помощью мно​гие буржуазные ученые пытаются доказать, что случайно вовле​ченное в «безумство», начатое кучкой пришлых людей население Антиохии после подавления восстания «раскаялось» в своих дей​ствиях. По их мнению, именно это «раскаяние» и доказывает чисто случайный характер антиохийских событий, а, следователь​но, и отсутствие в них какого-либо момента социального про​теста.52 Но при этом эти исследователи скромно умалчивают о тех кровавых репрессиях, которые обрушились на население го​рода уже в ходе подавления восстания. Не акцентируют на них внимание и Либаний и Иоанн Златоуст, поскольку они целиком оправдывали эту расправу с поднявшимися на борьбу народны​ми массами города. Их задача, вполне естественно, заключалась в том, чтобы убедить население в необходимости осознать свою «вину», а не разжигать недовольство по поводу массовых казней. Не раскаяние, а отчаяние в, связи с этими кровавыми репрессия​ми, овладело населением. И не столько боязнь грядущего нака​зания от императора, о которой говорит Иоанн Златоуст, сколько последовавшие сразу же за подавлением восстания кровавые расправы побудили многих бежать из города.

Уже в ходе подавления, восстания началось массовое бегство. Спасаясь от произвола властей, из Антиохии бежали тысячи лю​дей. Бежали не только те «самые дерзкие, которых сознание соб​ственной вины побуждало к бегству» (Liban., XXIII, 3), но и огромная масса людей, которые не принимали активного участия в восстании. Сама массовость этого бегства показывает не толь​ко размах кровавого террора, но и размах восстания, ибо, не​смотря на обращения властей и заявления Либания и Златоуста о том, что наказаны будут только виновные, из города бежали тысячи людей (Liban., XXIII, 10; MPG, 49). По-видимому, боль​шинство из них не могло признать себя полностью невиновными и не участвовавшими в восстании. Ведь Либаний сам признавал, что восстание «стало общим для всего города» (πόλεως απάσης κοινων γεγενημένων — XIX, 8).

Бежали ремесленники и мелкие торговцы. «...Оставив пустыми дома, наемные квартиры, они шли, не зная, где найдут приют» (Liban., XXIII, 3). Тысячи людей отправлялись вместе со своими семьями. С женами и детьми они скитались по дорогам антио​хийской округи, по деревням и селениям, спасаясь от рыскавших повсюду сыщиков. Истратив «небольшие деньги», которые у них были, «на детей, просивших хлеба, а затем, не будучи в состоя​нии дать им его, оплакивая их голодающих, они потом хоронили их, затем сами умирали по той же причине. Ведь даже милосты​ней им нельзя было добыть пропитание. Дело в том, что его не у кого было получить, так как все терпели нужду, кроме тех, кто удалялся в свои имения, но таких было немного» (Liban., XXIII, 9). Сотни трупов устилали дороги, уводившие из Антиохии.

Однако далеко не все могли бежать из города. После несколь​ких дней кровавого террора власти провинции решили, что насе​ление города в достаточной мере приведено к покорности и на​казано. Основная масса участников восстания уже была казне​на. Бегство населения принимало все более угрожающие размеры. Поэтому чиновные власти стали все более умерять репрессии. Привлечение виновных и разбирательство дел стали проводиться обычным судебным порядком, с допросом обвиняе​мых и свидетелей, доказательством «их вины или невиновности» (Liban., XXII). Однако бегство из города продолжалось. Все бо​лее упорно распространялся слух о том, что император пошлет войска, чтобы уничтожить и срыть до основания мятежный город (Liban., XIX, XXIII). Основной массе городских ремесленников и городской бедноты, оставшейся в городе, было некуда бежать и нечего спасать. Поэтому эти вести особенно сильно подейство​вали на богатое городское население — куриалов, торгово-ростов​щическую верхушку, местную знать. Многие из куриалов, прежде всего те, которые чувствовали свою ответственность за события, происшедшие в здании суда и около него, бежали из города в свои имения уже в ходе подавления восстания. Теперь множество бо​гачей спасало свое имущество. «Эти люди, важные и разбога​тевшие... то ночью, то на глазах у всех вывозили такое количе​ство серебра, что нужно было множество подвод...» (Liban., XXIII, 18). Руководство курии не могло удержать в городе боль​шинства богачей и куриалов, спешно перебиравшихся в свои имения. Не помогли даже угрозы правителя, «все убежали и ушли вон», предпочитая в тиши своих имений выждать исхода событий (Liban., XXII, 11; MPG, 49, 186).

Данные Либания и Иоанна Златоуста о бегстве городских бо​гачей показывают, что вся антиохийская округа буквально ки​шела «разбойниками» (XXIII, 18; XIX, 19; MPG, 49, 60). «Бога​тые люди (ευπόροι) умирали по причине своего достатка, так как они навлекали на себя мечи разбойников» (Liban., XXI, 20). «Все полно трупов — пашни, дороги, горы, холмы, пещеры, вер​шины гор, рощи и ущелья», — с ужасом писал Либаний (XXIII, 1). Цвет антиохийской знати гиб под мечами «врагов общества». Причем, как пишет Либаний, на бежавших антиохийских бога​чей нападали не только те, кто уже «давно разбойничал», но и те, «кто обратился против этих богачей теперь» (XXIII, 2). По-види​мому, «разбойникам» в уничтожении антиохийских богачей по​сильную помощь оказывало и местное население. Слухи о дея​тельности отрядов «разбойников» вызывали среди городской знати такой страх, что она всерьез опасалась как бы, воспользо​вавшись обезлюдением города и растерянностью, царившей сре​ди его властей, «разбойники, рассеянные по этой области, со​бравшись в один отряд», не вторглись в город, и «как люди, на​слаждающиеся злодействами и долгие годы проведшие за таковы​ми», не сожгли бы Антиохию (Liban., XXIII, 18). Таким обра​зом, события, происшедшие в Антиохии, безусловно способство​вали усилению социального движения в антиохийской округе. Недовольное крестьянство воспользовалось благоприятной обста​новкой для того, чтобы продемонстрировать свою «любовь» к антиохийским землевладельцам.

Еще во время восстания к императору были посланы гонцы с сообщением о восстании. Для наведения порядка и расследо​вания обстоятельств восстания в Антиохию был послан магистр армии Еллебих и префект Кесарий. Вместе с ними был направлен и вспомогательный военный отряд.

Тем временем в Антиохии власти и местная верхушка исполь​зовали все средства идеологической обработки населения для того, чтобы воспользоваться плодами растерянности и уныния, охвативших народные массы города после подавления восстания. Немалую роль в этом «успокоении» антиохийского населения играли и Либаний и Иоанн Златоуст.53 Последний через неделю после подавления восстания выступил в главной церкви Антио​хии с двадцатью проповедями «О статуях», посвященными вос​станию (MPG, 49). День за днем в этих речах он стремился по​ставить под сомнение справедливость недовольства восставших и скрыть подлинные причины восстания, приписав его возникно​вение «козням демонов» (MPG, 49, 82). Последовавшие за ним репрессий он объявил справедливым наказанием, ниспосланным на антиохийцев богом. В этих же проповедях он призывал насе​ление «не роптать и негодовать» на репрессии, а благодарить за них власти. Он проповедовал полную покорность властям, «ко​торых вооружил бог, чтобы они устрашали дерзких» (MPG, 49, 81, 153—162). Одна его речь (VI) так и была озаглавлена «О пользе страха перед властями...» (ότι χρήσιμος ο των αρχό​ντων φόβος), а в основу XV проповеди был положен тезис: тому, кто не живет в страхе перед богом и властью, недоступна добродетель. По существу все эти проповеди Златоуста представ​ляют собой сплошной панегирик военно-бюрократической машине империи, которую он прославляет за то, что она держит насе​ление в покорности. «До чего бы ни дошло безумство этих лю​дей, — восклицал он, обращаясь к своей пастве, — если бы со​вершенно отсутствовал страх перед властью» (MPG, 49, 81—82). Чиновников и судей он называет теперь врачами, призванными исцелить общество.

В то же время он прямо заявлял своей пастве, что обрушив​шиеся на нее репрессии, являющиеся «карой божьей», должны послужить ей серьезным уроком на будущее, так как в случае повторения таких событий «нас постигнут бедствия еще более тяжкие» (MPG, 49, 57). Вместе с тем он использовал сложив​шуюся обстановку для того, чтобы призвать власти и богачей усилить борьбу против «смутьянов» и «бесчинствующих». Он не только убеждал бедных «не мучиться ненавистью к богатым» и подчиняться властям, «ибо они поставлены богом», но и прямо призывал к тому, чтобы «закрыть уста тех, которые, ропщут» на бедность (MPG, 49, 38, 155, 158). В этих проповедях Златоуста крайне ярко выступает их классовый характер, та социальная за​дача, на выполнение которой они были направлены. Их целью было не столько успокоить впавшее в отчаяние население Антио​хии, как оценивают эти проповеди большинство буржуазных исследователей, представляющих их как благородную миссию христианской любви и милосердия к оказавшимся в несчастьи людям,54 сколько привести население Антиохии к полной покор​ности. Воспользовавшись растерянностью, охватившей народные массы после неудачи восстания, церковь стремилась всеми сред​ствами укрепить свое влияние среди населения. И эта задача антиохийской церкви как нельзя лучше выражена в словах са​мого же Иоанна Златоуста. Обращаясь к своей пастве и говоря о репрессиях, он восклицал: «Так, теперь, когда вас устрашили и привели в горе власти, церковь, наша общая мать, раскрыв свои объятия и приняв вас с распростертыми руками, ежедневно утешает вас, говоря, что полезен страх перед властями» (MPG, 49, 81). С такими же призывами к смирению и покорности, обра​щенными к населению города, выступал и Либаний (XXI; XXII).

Кесарий и Еллебих прибыли в Антиохию тогда, когда рас​права над участниками восстания была окончена (Liban., XXII, 23). Они обнародовали императорский эдикт, согласно которому в городе закрывались цирк, театры, амфитеатр и бани, а Антио​хия подчинялась Лаодикее. Затем приступили к расследованию происшедших событий, с тем чтобы выявить лиц, замешанных в восстании. Из таковых к этому времени остались безнаказными лишь куриалы. Начавшееся следствие установило несомненное участие части из них в выражениях недовольства у здания суда, а, следовательно, и в возбуждении волнений перед началом вос​стания.

Однако следствие и суд над куриалами велись совершенно иными методами, чем расправа с рядовым населением Антиохии. В помещение, где остановились судьи, были созваны местные власти и «та часть курии, которая не бежала» (Liban., XXII, 20; XXI, 7). Курии в целом и отдельным ее членам было предложе​но объяснить свое поведение. Но, как пишет Либаний, при этом «никакой строгости со стороны обоих судей, удививших народ своей мягкостью, не последовало» (XXI, 7). После этого след​ственный материал был передан в суд, и на следующий день были произведены аресты тех куриалов, которые, на основании ма​териалов обвинения, подлежали суду (Liban., XXI, 7). На сле​дующий день должен был начаться суд. На заседании суда при​сутствовала и курия. Несмотря на то, что на суде была установ​лена виновность многих куриалов в выражениях недовольства, ни один из них не был приговорен к смертной казни.

Характерно, что именно в момент следствия над куриалами городская верхушка проявила необычайную активность. С зада​чей ходатайствовать о смягчении грозивших городу наказаний еще раньше в столицу отбыл епископ города Флавиан (МРС, 49, 47—60, 211). В самой Антиохии бурную деятельность по спасе​нию представителей городской верхушки развила церковь. Иоанн Златоуст, который лишь мимоходом упоминал о кровавых репрессиях по отношению к народным массам, теперь в своих проповедях проливал потоки слез по поводу того, что арестован​ные куриалы должны были пребывать в заключении в весьма тес​ном и не особенно удобном помещении, всячески преувеличивал те наказания, которые их могли постигнуть (MPG, 49, 138—139). Цель этих проповедей была одна — побудить судей более мягко отнестись к куриалам, а народные массы — присоединить свой голос к просьбам о помиловании куриалов. В этих целях антио​хийская церковь использовала все имевшиеся в ее распоряжении средства. В ход была пущена и такая влиятельная сила, как мо​нашество. Толпы монахов осаждали судей, стремясь добиться смягчения приговора представителям городской верхушки (MPG, 49, 172—174). Либаний непрерывно ходатайствовал пе​ред судьями о том же (XXI, 10).

По окончании следствия Кесарий со всеми материалами дол​жен был отправиться к императору. По-видимому, роль куриа​лов в возбуждении волнений была установлена, ибо из доказа​тельств, которые были собраны в ходе следствия «ниоткуда не представлялось спасения для безумцев» (Liban., XXI, 20). Толпы представителей городской знати осаждали покои судей, чтобы побудить их представить перед императором все дело в более благоприятном для куриалов свете. Церковь удвоила свои уси​лия. Когда из города отправлялся Кесарий, огромная толпа вы​шла провожать его за ворота города. В это время перед ним появился и знаменитый отшельник Македоний, который присо​единил свои просьбы к прочим и просил передать их императору (MPG, 82, 1404). Еллебих с войском остался в городе поддержи​вать порядок.

Буржуазные исследователи, особенно из клерикального ла​геря, всячески превозносят эту «спасательную» для города дея​тельность церкви, стремясь доказать, что именно заступничество церкви и монашества спасло город от сурового наказания.55 Од​нако при этом они умалчивают, что эта активная деятельность церкви развернулась уже после расправы над наиболее актив​ными участниками восстания — представителями городской тор​гово-ремесленной бедноты. Церковь развила величайшую ак​тивность лишь тогда, когда встал вопрос о наказании предста​вителей городской верхушки. Вот их-то она и спасала от воз​можных более или менее суровых наказаний.

По постановлению суда весь состав курии должен был нахо​диться под стражей до окончательного решения императора. Куриалы были заключены в здании курии, которое целиком на​ходилось в их распоряжении. В этом просторном здании с ве​ликолепным садом они «и смеялись, и шутили, и пили здравицы и пели гимн, и забывали, в каком они положении, располагая просторно расставленными ложами и трапезами, которыми до постигшей их беды они не пользовались, и различными сочине​ниями и речами о них, какие возникают при прениях на свобод​ные темы» (Liban., XXII, 32). Таким образом, они находились отнюдь не в тяжелых условиях.

Разумеется, император не собирался предпринимать каких-либо суровых репрессий против куриалов, тем более, что они не принимали участия в активной борьбе против правительства. По​этому они были милостиво прощены, а их имущество сохране​но за ними. Буржуазные исследователи превозносят этот акт императорской власти как наиболее яркое доказательство про​явления ее милосердия по отношению ко всему городу, всему его населению.56 Они забывают о том, что после массового унич​тожения повстанцев императору не столь уж трудно было да​ровать прощение куриалам.

Хотя расследование и выявило определенную роль куриалов в «возбуждении» волнения, в дальнейшем, когда развернулось народное восстание, они показали свою полную лойяльность по отношению к правительству. Сила и размах народного восста​ния безусловно во многом определили и решение императорской властью вопроса о наказании куриалов. Разве правительство, учитывая это обстоятельство, могло пойти на какие-либо реп​рессии по отношению к курии и куриалам Антиохии, являвших​ся одним из устоев существующего социального порядка в городе. Именно учитывая опыт восстания 387 г., правительство не могло пойти на такой шаг, который бы означал очень серьез​ный подрыв политического влияния курии среди городского на​селения. В интересах всего господствующего класса правитель​ство даровало прощение антиохийским куриалам. В то же вре​мя оно наложило на город целый ряд наказаний, которые долж​ны были облегчить чиновному аппарату и курии возможность укрепления порядка в городе. Город был на время лишен своих земельных имуществ, из «великого» переименован в «малый», на время в нем было запрещено проведение игр, зрелищ, закры​ты общественные бани.

Курия, использовала наложенные правительством на город, ограничения для того, чтобы разжечь в городе совершенно оп​ределенные настроения. В выступлениях представителей город​ской верхушки всячески подчеркивалось, что наложенные на город кары являются позорными и его жители своим верноподданническим поведением должны как можно скорее заслу​жить прощение императорской власти и вернуть ему прежнее положение среди остальных городов империи. Таким образом, наложив на город эти наказания, правительство дало в руки городской верхушке весьма эффективные средства воздействия на средние слои городского населения, поставив возвращение городу его прежних прав в зависимость от дальнейшего поведе​ния его жителей. Эти возможности были целиком использованы курией и чиновной администрацией для подавления всяких про​явлений недовольства. Через некоторое время городу были воз​вращены его прежние привилегии и сняты ограничения (Liban., XX).

Как мы видим, восстание 387 г. было сложным по своему социальному характеру движением, в котором проявились как весьма острые противоречия внутри различных прослоек господ​ствующего класса, так и широкое недовольство народных масс города. Оно показывает наличие весьма сильного недовольства политикой правительства среди куриалов, проявившегося как в том, что они сыграли известную роль в распространении волне​ния, так и в их пассивном поведении в период начавшейся борь​бы народных масс против правительства. Лишь когда движение стало приобретать все более ярко выраженный классовый ха​рактер, куриалы стали на позицию все более враждебного от​ношения к движению. В то же время события восстания пока​зывают, что курия и сословие куриалов все более утрачивали свой политический авторитет и влияние в городе. Они оказа​лись не в состоянии удержать в своих руках контроль над поли​тической обстановкой в городе, направить движение народа по нужному им руслу, на что они, по-видимому, рассчитывали, воз​буждая волнения в городе. Антиохийские события говорят и о большем — о том, что между куриалами и народными массами города противоречия к концу IV в. стали настолько острыми, что городское население ненавидело их в равной мере, как и чи​новников правительства, представителей господствующей вер​хушки империи.

Таким образом, видимо, следует говорить не столько о том, что народные массы выступили по инициативе цирковых клик, возглавивших я направлявших их действия, и не о том, что они были просто увлечены этими кликами за собой, сколько о том, что народное движение развернулось вслед за их выступле​нием.

Восстание является одним из наиболее ярких свидетельств существования широкого недовольства среди народных масс города. Не говоря уже о том, что в нем, по-видимому, приняла участие большая часть городского торгово-ремесленного населе​ния, бедноты, оно из весьма умеренного антиналогового движе​ния быстро переросло в народное восстание, приобретавшее все более четко выраженный классовый характер, в восстание, на​правленное против господствующего класса. Мы видим, что это недовольство народных масс города приобрело и достаточно от​четливо выраженное идейное, идеологическое оформление в ви​де еретических настроений, враждебных учению официальной христианской церкви, и отражавших недовольство городской бедноты несправедливостью существующих социальных поряд​ков. Поэтому восставшие и квалифицировались Иоанном Злато​устом как «богохульники».57 Восстание одновременно было вы​ражением протеста против официальной церковной идеологии, политики церкви, которая после Никейского собора 325 г. ис​ключительно активно защищала интересы господствующего класса.58
Недовольство народных масс Антиохии не нашло своего вы​ражения в распространении среди них какого-либо определен​ного еретического учения. Но оно достаточно ярко проявилось в усилении критического отношения к ряду основных положений официального христианского учения, имевшем совершенно от​четливую социальную направленность. Как видно из направле​ния критики взглядов этих «богохульствующих» Иоанном Зла​тоустом, народные массы Антиохии черпали эти идеи из самых различных источников. Часть из них были заимствована из язы​ческого арсенала критики христианства (например отрицание человеколюбия бога и др.) (MPG, 49, 32, 37—38). Большое влияние оказало, видимо, и весьма распространенное в Антио​хии и Сирии второй половины IV в. среди народа манихейство, на которое с особой ненавистью обрушивается в своих проповедях Иоанн Златоуст, придерживавшееся социальных принципов первоначального христианства и выступавшее против социаль​ных принципов учения официальной христианской церкви. Опас​ных размеров достигло и распространение проповедовавшего строгий аскетизм мессалианства, против которого Флавиан был вынужден созвать в Антиохии местный собор.59
Вопрос о возможном идейном, религиозном оформлении вос​стания поднимался некоторыми зарубежными исследователями. Однако они не обнаружили никакого сопутствующего ему ре​лигиозного конфликта потому, что искали его только в сфере борьбы христианства с язычеством.60 Как это вполне естест​венно для широкого народного выступления, носившего острый социальный характер, язычники и христиане действовали сов​местно. Если же рассматривать восстание 387 г. как выражение социального протеста широких народных масс города, то его отражение следует искать прежде всего в сфере христианской идеологии. Ведь восстание произошло после собора 381 г., окон​чательно закрепившего победу христианства, победу никейского православия, в период, когда абсолютное большинство народа было христианами, а, следовательно, недовольство народных масс могло найти свое отражение лишь в их отношении к офи​циальному христианскому учению в рамках христианской идео​логии. Рассмотренный материал позволяет говорить о том, что восстание было направлено не только против правительства и против господствующего класса, но и против господствующей церкви.

В то же время восстание от начала и до конца носило совер​шенно стихийный характер. Даже в ходе самого восстания не зародилось никаких элементов его организации. Поэтому как только чиновная администрация города и господствующая вер​хушка оправились от потрясения и испуга, они смогли быстро подавить восстание, использовав для этого силу существовав​шего аппарата подавления. Но в то же время сама стихийность движения является своего рода доказательством народного ха​рактера восстания. Как известно, в политической борьбе того времени, организуемой и возглавляемой представителями гос​подствующего класса, всегда наличествует тот или иной момент организованности, вносимый или организацией цирковых груп​пировок, или церковью. В данном же случае именно потому, что действовали народные массы, не имевшие никаких определенных организованных форм защиты своих интересов, восстание про​текало совершенно стихийно.

Обращает на себя внимание и другая сторона итогов этого восстания. И Либаний и Иоанн Златоуст очень скупо говорят о подавлении восстания. Из этих данных крайне трудно установить, как быстро оно было подавлено, так как по их сообщениям начало его подавления уже переходит в начало кровавого тер​рора, последовавшего за подавлением восстания. Во всяком слу​чае можно с несомненностью констатировать, что восставшие, по-видимому, не оказали длительного и упорного сопротивления войскам и были довольно быстро рассеяны. Все это не только еще раз подтверждает правильность мнения о полной стихийно​сти этого восстания, но и, вероятно, может рассматриваться как доказательство определенной социальной слабости и известной неоднородности восставших, и слабости движения в целом.

Однако из тех мер, которые были приняты против восстав​ших, ясно, что правительство и господствующий класс расце​нили эту массовую вспышку народного недовольства как серь​езную угрозу своему господству. Восстание произвело огромное впечатление на весь господствующий класс империи. Антиохий​ская верхушка надолго запомнила это восстание. Еще через не​сколько лет после него Либаний серьезно опасался, как бы вве​дение какого-то нового побора опять не довело дело «до статуй» (L, 21). Не случайно подавление этого восстания вылилось в массовые кровавые репрессии. Напуганная господствующая верхушка и чиновная администрация Антиохии решили сурово расправиться с народными массами города «по горячим сле​дам», до прибытия императорских чиновников, дать им жесто​кий урок на будущее, как говорил Иоанн Златоуст. В результате этот кровавой расправы большая часть недовольных была унич​тожена, а по отношения к оставшимся политическая и церков​ная реакция принимали все более жесткие меры, объявив ре​шительную борьбу «смутьянам» и «богохульникам». Прави​тельство, в свою очередь, решило постоянно держать в Антиохии военные силы. Все это дало свои результаты. После восстания 387 г. в Антиохии довольно долгое время не было сколько-ни​будь серьезных выступлений народных масс.

В то же время можно предполагать, что восстание 387 г. сы​грало определенную роль в дальнейшем упадке политического значения курии, в разложении муниципальной аристократии. Оно еще раз показало, что курия быстро утрачивала свое влия​ние на широкие круги рядовых граждан города, что она была не в состоянии сохранять контроль над их действиями, возглав​лять их, вести за собой и использовать в своих интересах. Ку​риалы еще раз осознали всю опасность для них открытой борь​бы с чиновно-военной администрацией путем вовлечения в нее широких слоев городского населения, открытой политической борьбы за сохранение самостоятельности курий. Они поняли не​обходимость более тесного сплочения с чиновно-военной адми​нистрацией. После восстания 387 г. они уже не отваживались выносить свои конфликты с чиновным аппаратом на улицы го​рода, стремясь все более ограничить их рамками ипподрома, рамками политической борьбы вокруг зрелищ.

Анализируя восстание 387 г., мы не находим никаких следов, свидетельствующих о том, что оно было бутом праздной черни, люмпен-пролетарских масс города. Оно имело ярко выражен​ный антиналоговый характер. Трудно предположить, что празд​ные люмпен-пролетарские массы города, жившие на подачки богачей, проявили такую активность в борьбе против подат​ного гнета, большую, чем сами плательщики подати. Кроме то​го, если бы это восстание было выступлением люмпен-пролета​риата, никогда не упускавшего возможности использовать бла​гоприятную обстановку для грабежа, и Либаний и Иоанн Зла​тоуст, крайне враждебно настроенные к повстанцам, безусловно не умолчали бы об этом. Однако они не упоминают о грабежах во время восстания. Видимо, у них действительно не было ни​каких оснований для того, чтобы упрекнуть в этом восставших. Все это лишний раз свидетельствует о том, что недовольство восставших носило ярко выраженный социальный характер, а не было бунтом праздной черни.

Восстание было выражением массового недовольства трудо​вых низов города, мелких собственников, ремесленников и тор​говцев, боровшихся против непосильного налогового гнета, про​тив собственного разорения. Восставшие требовали снижения или отмены разорительного побора, а не бесплатных раздач и подачек. Они выступали против чрезмерной эксплуатации их в интересах рабовладельческого государства.61 Они стремились сохранить и укрепить свое положение мелких производителей. Все это дает нам основание рассматривать восстание 387 г. как безусловно прогрессивное.

Важным моментом для оценки политического значения этого восстания имеет и то, на какие цели производился побор, против которого вспыхнуло восстание. Правительство собирало его под лозунгом «спасения империи». Оно ясно указывало, на какие цели он предназначался, а, следовательно, и вопрос об его упла​те приобретал не совсем обычное значение. Поэтому отношение к уплате данного побора одновременно было и определенным политическим актом, так как все знали о тяжелом внешнеполи​тическом положении империи. Таким образом, выступление ан​тиохийского населения было не только протестом против нало​гового гнета. Отказ платить побор в такой обстановке выражал равнодушие народных масс города к судьбам рабовладельче​ского государства, свидетельствовал о их нежелании расплачи​ваться за политику, проводившуюся в интересах рабовладель​цев. Разумеется, подобное отношение трудовых низов города к политике правительства не могло укреплять военную мощь рабовладельческого государства в борьбе с варварами. В любом случае оно подрывало его обороноспособность, подтачивало внутренние устои рабовладельческого государства. Все это и дает основание рассматривать антиохийское восстание 387 г. как безусловно прогрессивное выступление народных масс го​рода.

В целом же рассмотренный в настоящей главе материал, как нам представляется, снова позволяет поставить вопрос о том, что в ранневизантийском городе IV—VI вв., где по мере разло​жения рабовладельческих отношений все большую часть народ​ных масс составляло мелкое трудовое население, борьба народных масс города все более принимала характер борьбы, направленной против стремления господствующего класса и го​сударства за счет усиления эксплуатации и ограбления мелкого свободного трудового населения поддержать разлагающиеся рабовладельческие порядки, рабовладельческий строй. Поэто​му в целом народные движения в городе носили прогрессивный, а не реакционный характер.

ГЛАВА VI

ЭВОЛЮЦИЯ ПОЛИСНОЙ ИДЕОЛОГИИ, ДУХОВНОЙ
И КУЛЬТУРНОЙ ЖИЗНИ ГОРОДА
Богатейший материал, характеризующий духовную жизнь Антиохии IV в., привлекал внимание исследователей в самых различных ее аспектах: развитие религиозно-философской мыс​ли, борьба христианства и язычества, эволюция искусства и образования.1 Но, как правило, эти проблемы рассматривались как самостоятельные, отдельные проблемы. Между тем обилие материала, освещающего самые различные стороны духовной жизни этого города, позволяет именно на данных Антиохии предпринять попытку проследить, как процесс разложения рабо​владельческого города отразился на эволюции его духовной жизни, какие изменения в античной полисной идеологии и куль​туре происходили под его влиянием.

Те экономические и политические причины, которые объеди​няли рабовладельцев в единую городскую гражданскую общи​ну, породили и определенную политическую идеологию, призван​ную сплачивать идейно этот гражданский коллектив, укреплять его политическое единство. Его идеологически оформлял полис​ный патриотизм, который объединял всех граждан вокруг го​родской общины, накладывая на них определенные морально-политические обязанности по отношению к полису, в свою оче​редь, гарантируя известную защиту их прав всем гражданским коллективом. Для рассматриваемого периода нельзя недооце​нивать значения этой античной полисной политической идеоло​гии. С того момента, как рабовладельческий полис перестал быть самостоятельным городом-государством, государственная организация тем не менее не заменила полисной, а лишь допол​нила ее. В политической идеологии полисный патриотизм был дополнен общегосударственным, имперским патриотизмом. Од​нако при всем развитии имперского патриотизма, нашедшем свое выражение в распространении и укреплении императорских или единых общеимперских культов, нельзя переоценивать его реальное значение. В период ранней империи ограничение му​ниципального самоуправления не настолько снижало его обще​ственно-политическое значение, как это представляется некото​рым исследователям, склонным переоценивать «подавление» му​ниципальной деятельности государством. В действительности на долю имперской власти в большей мере падало общее регули​рование политической жизни гражданских общин в интересах рабовладельцев, нежели ее подавление. Рабовладельческое об​щество жило жизнью городских гражданских общин, сознающих необходимость объединения и целиком преодолевших стремле​ние к своей политической независимости, но· не утративших сво​его самостоятельного значения. Как отмечал В. С. Сергеев, им​перия до IV в. была по своему характеру «союзом городов» и «городских территорий». Так она и воспринималась современ​никами.2 Для Либания императорская власть и в IV в. была «зо​лотой цепью», связующей города (XI, 129). Уже тот факт, что ни​велировка положения различных городских общин, и то во мно​гих отношениях формальная, была произведена лишь при Дио​клетиане, говорит о том, что до этого времени они и юридически признавались самостоятельными политическими элементами го​сударства.

Причины этого, как мы показали выше, крылись в социаль​но-политическом значении городской гражданской общины. До тех пор пока важнейшие задачи поддержания рабовладельче​ских отношений обеспечивались полисом, античная полисная идеология, полисный патриотизм должны были оставаться важ​нейшей идеологической силой, а имперский патриотизм не мог приобрести главенствующего характера. Такое значение он мог приобрести лишь в эпоху разложения рабовладельческих отно​шений, в период глубокого их упадка, когда с обеднением и ра​зорением основной массы мелких и средних рабовладельцев аб​солютное большинство гражданского населения города утрачи​вало не только полисный, но и вообще всякий патриотизм. Не​сколько же выросшая, но численно сравнительно небольшая прослойка крупнейших землевладельцев и рабовладельцев, те​рявших по мере развития колоната заинтересованность в под​держке полисного коллектива, способная сама осуществлять многие ранее и ей необходимые его прежние функции, а, следо​вательно, также утратившая полисный патриотизм, но заинте​ресованная в поддержке государства, все теснее сплачивалась вокруг него под знаменем имперского патриотизма.

Судя по Либанию, и в IV в. гражданство города сохраняло большое реальное политическое значение. Для каждого из граж​дан города его родиной была не империя, не отдельная ее об​ласть, а город. Прежде всего он был гражданином своего горо​да. Как видно из Либания, даже сознание более широкой, чем полис, территориальной общности (сириец, каппадокиец и т. д. — не в этническом, а территориальном смысле) ощущалось очень слабо, преимущественно в связи с деятельностью Κοινόν (Li​ban, XV, 10, 52; XI, 8, 138, 148; II, 66; LVII, 49). Общеимперское гражданство, введенное Каракаллой столетие назад, и в IV в., по сравнению с городским, еще рассматривалось как нечто в из​вестной степени внешнее. О нем наши источники упоминают пре​имущественно тогда, когда речь заходит о варварах, с целью подчеркнуть отличие «ромеев» от варваров. Либаний никогда не называет Римскую империю отечеством (πατοίς). Этот тер​мин он применяет к Антиохии (XIX, 2). Империя же — это «римская власть» (η ‛Ρωμαικη αρχή), нечто в известной мере внешнее по отношению к городу. Даже Иоанн Златоуст во вто​рой половине IV в. писал, что империя «состоит из городов» (MPG, 49, 312). Каждый гражданин являлся прежде всего гражданином своего города и лишь во вторую очередь — граж​данином империи. Быть гражданином своего города — его ос​новная задача внутри империи и только во внешних делах — тор​говых, военных, дипломатических он выступал как Ρωμαΐος.
В IV в. в реальной политической жизни города, несмотря на столетний период существования единого гражданства империи, продолжало существовать отчетливое деление его жителей на «граждан города» и пришлых, «чужих», к числу которых отно​сились и все граждане других городов (Liban., XVIII, 136; XV, 15; IV, 18; XXXI, 9; MPQ, 51, 269—270). Одним из сохраняв​шихся в течение всего IV в. признаков известной политической автономии городов было право городских общин посылать по​сольства к императору, право самостоятельного общения с им​перской властью, минуя чиновную администрацию. От Антиохии такие посольства были довольно частыми.3 Города сохраняли право и обмениваться посольствами с другими городскими об​щинами. Так, из сообщения Либания мы узнаем, что курия Ан​тиохии посылала посольство в Карфаген по каким-то делам, ка​савшимся обоих городов (XII, 8). В одном из писем он даже предлагал городам объединиться для совместных действий в ка​ких-то политических, вопросах (ер. 994).

Эта политическая автономия городов находила свое идейное оформление в сильно развитых местных культах. В Антиохии III—начала IV вв. было множество местных культов (Аполло​на Дафнийского, Зевса Касийского, Каллиопы, Тюхе и др.), тесно связанных с полисным патриотизмом. Каждый из этих местных божеств Антиохии был связан с определенной сферой му​ниципальной жизни, а Зевс Касийский считался главным покро​вителем города, богом муниципальных дел. В то же время, в Антиохии не пользовались особой популярностью общеимпер​ские культы. К числу наиболее распространенных относился не очень противоречивший духу муниципальной автономии культ Гения римского народа.4
Полисная идеология, как показывает изучение взглядов Ли​бания, выражала прежде всего сознание необходимости единства городской гражданской общины как коллектива граждан-рабо​владельцев. Она представляла собой совокупность политиче​ских и морально-этических норм, обязательных для каждого члена этого коллектива. Прежде всего, эти нормы непроходимой гранью морально-политического характера отделяли граждан​ский коллектив свободных от рабов. Они обязывали каждого члена городского гражданского коллектива выдерживать опре​деленную общую линию поведения по отношению к рабам неза​висимо от того, являлись ли они его собственными или принад​лежали другому члену этого коллектива. Полисная идеология обеспечивала, таким образом, наряду с индивидуальными пра​вами рабовладельцев и мощное коллективное воздействие на ра​бов. В нормы полисной идеологии входила обязанность воздер​живаться от «либерального», «развращающего» отношения к своим собственным рабам, прежде всего исходя из общих ин​тересов рабовладельческого коллектива. Так поддерживалась общая линия отношения к рабам. Она создавала единую атмос​феру, единое общественное мнение вокруг них, дополнявшее дей​ствие норм рабовладельческого права, которое определяло только основные отношения между рабом и рабовладельцем. Либеральное отношение гражданина к своим рабам было не ме​нее опасно, чем чрезмерно жестокое. Законодательство далеко не всегда предусматривало все оттенки этих отношений. Полис​ная же идеология их предусматривала. При этом нарушение их считалось недостойным гражданина и осуждалось. Каждый член гражданского коллектива обязан был помнить, что его личные интересы должны неизбежно сочетаться с интересами всего кол​лектива граждан, если он хочет считаться достойным гражда​нином.

Полисная идеология, в зависимости от реальных экономи​ческих, социальных и политических отношений в данном городе, вырабатывала свои морально-политические нормы отношения к рабам, которые корректировали нормы права, так сказать, с учетом местных условий, возводя эти скорректированные для местных условий нормы в ранг неписаных законов. Эти нормы обязывали граждан не допускать участия своих рабов в тех процессах жизни города, в которых их участие не было преду​смотрено нормами жизни местной общины (Liban., LIII, 6, 19; MPG, 51, 76). Эти же нормы обязывали каждого гражданина в пределах своего города строго следить за соблюдением рабами правил поведения, принятых рабовладельцами данного города. Любой гражданин не только мог, но и обязан был принимать меры воздействия по отношению к чужому рабу, нарушившему установленные для них нормы поведения. Свободный мог уда​рить любого, не проявлявшего к нему должного почтения или даже недружелюбно взглянувшего на него раба, ибо воспитание рабов было не только делом их хозяев, но и всего гражданского коллектива. Хозяин не должен был воспринимать как личное оскорбление то, что его раба «поучил» другой член коллектива. Эти же нормы полисной рабовладельческой идеологии обязы​вали рабовладельцев помогать ловить беглых рабов, не укры​вать их в своем доме или в своих владениях. Они соответствую​щим образом дополняли нормы законодательства, создавая вокруг подобного рода случаев определенное общественное мне​ние. Идейно-политическое единство гражданского коллектива давало, в свою очередь, каждому отдельному рабовладельцу из​вестную уверенность в том, что это коллективное воздействие на раба обеспечит господину его полное и относительно безо​пасное господство над ним. Всех этих принципов, например, строго придерживался Либаний, осуществлявший их как в соб​ственной деятельности, так и старавшийся поддерживать ува​жение к ним у своих сограждан (см., напр., XVIII, 132—133).

Эта острая антирабская направленность полисной идеологии определяла и ее отношение к варварам. Варвар в городе — это прежде всего раб. Поэтому последовательная рабовладельче​ская идеология была неразрывно связана с острой антиварвар​ской направленностью. Ненависть Либания к варварам — яркое тому доказательство (LXII, 8; XV, 26—37). Он восхваляет Юлиа​на за его непримиримость к варварам и осуждает Констанция за более примирительное отношения к ним (XVIII, 164). Столь же неприязненно относится Либаний и к «внутренним» варварам и резко осуждает политику правительства, допускавшего проник​новение варваров в гражданский и военный аппарат, на выс​шие государственные должности (XVIII, 142). Насколько в IV в. еще была сильна эта антиварварская направленность идеологии муниципальной аристократии, показывает выступление в 399 г. Синезия, требовавшего от императора обратить всех варваров внутри империи в рабов и изгнать со всех государственных по​стов.5 Вся практическая политическая деятельность Либания была направлена на сплочение городской гражданской рабо​владельческой общины, поддержание рушащегося единства ан​тичного полисного коллектива. Это единство основывалось, прежде всего, на способности этого коллектива поддерживать более или менее благополучное положение большинства свобод​ных, поддерживать известное единство интересов свободных граждан. На достижение этой цели и была направлена античная полисная идеология, античная система воспитания и образова​ния, ставившая своей целью воспитание «гражданина».

Вся система античного образования и воспитания — παιδεία была направлена к тому, чтобы воспитать человека, умею​щего сочетать свои интересы с интересами гражданской рабо​владельческой общины.6 В принципе такой характер греческая παιδεία сохраняла до IV в. Воспитание μέτρον, πρέπον, καλόν, σωφρον было главной его целью. Эти старые морально-этические принципы полисной идеологии, как видно из произведе​ний Либания, сохраняли известное значение и в IV в. Как пока​зал А. Фестюжьер, в принципе такой оставалась цель языче​ского образования, осуществлявшегося Либанием в его школе.7 Забота о воспитании этих морально-этических норм, сплачивав​ших городской гражданский коллектив, о поддержании их зна​чения в жизни города красной нитью проходит через все произ​ведения Либания.

Однако упадок рабства не мог не вносить существенных из​менений в политическую идеологию общества, в полисную идео​логию. Развитие колоната и общее сокращение числа рабов, все большая часть которых сосредоточивалась у наиболее могуще​ственных крупных собственников, создавали иные условия. По​этому все больше падало значение полисного коллектива, как важнейшей организации, осуществлявшей политическую власть над рабами. Функции этой организации в отношении рабов од​на за другой переходили в руки государства. С другой стороны, полисная организация утрачивала свою власть в пользу част​ных собственников. Отношения между рабовладельцем и рабом постепенно выходили из-под политического контроля полисного коллектива. В цепи политических отношений раб — рабовладе​лец — полисный коллектив — государство все более усиливалась связь по линии раб — рабовладелец — государство. Общее поло​жение рабов определялось государством, частное — рабовла​дельцем. Вмешательство в сферу этих отношений полисного кол​лектива становилось все менее необходимым и все более огра​ниченным. Античная полисная организация утрачивала одну из своих важнейших политических и идеологических функций.

Отход влиятельных рабовладельцев от муниципальной орга​низации одновременно сопровождался усилением их частной власти, которая все больше и больше подрывала единство ра​бовладельческого коллектива, подрывала его идеологические устои. Эта тенденция в IV в. находит все более явственное вы​ражение в отказе влиятельных рабовладельцев от строгого со​блюдения норм полисной морали. В своих отношениях с рабами они все меньше считаются с интересами и правами других рабовладельцев (не случайно захват, укрывательство беглых рабов, как показывает законодательство, становятся в IV в. чрезвычайно широко распространенным явлением), всего рабо​владельческого коллектива (MPG, 47, 332). Частные интересы, частная связь рабовладельцев со своим рабом приобретает все большее значение, все чаще противопоставляется интересам гражданского коллектива. То обстоятельство, что основная масса рабов теперь использовалась в сфере обслуживания, в ка​честве челяди, лишь способствовало укреплению этого поло​жения.

Крупные собственники в IV в. нередко не только не счита​лись с интересами муниципальной организации, но и использо​вали своих рабов в борьбе против нее, обеспечивали своим ра​бам безнаказанность при нарушении ими норм жизни полиса. Либаний рассказывает о том, как крупные собственники ис​пользуют в политической, борьбе в городе своих рабов против свободных, не считаясь с требованиями рабовладельческой мо​рали. По поручению своих господ рабы избивают и позорят сво​бодных, и т. д. Либаний говорит, что такие действия крупных собственников развращают рабов, приучают их к неуважению к свободным (XXXV, 7; XVIII, 132—133; MPG, 61, 386). На идео​логии рабов не могло не сказаться и такое столь широко рас​пространившееся в IV в. явление, как сервилизм свободных, мел​ких и средних собственников перед могущественными собствен​никами и чиновниками. Не случайно Либаний, сетуя на то, что в его время все большее число мелких и средних рабовладель​цев, добиваясь покровительства магнатов и чиновников, заиски​вает даже перед их рабами, прежде всего обращает внимание на социальные последствия этого. Он прямо говорит о том, что самое опасное в этом то, что в результате рабы этих людей те​ряют страх перед своими господами, и, видя их «слабость», ста​новятся «своевольными и дерзкими» по отношению к ним (XXXI, 11).

Либаний в своей знаменитой речи «О рабстве» (XXV) пока​зал, какое, влияние на отношение рабов к полисному строю ока​зало падение его значения в государстве. Производившиеся ра​бами из аппарата правителя публичные телесные наказания от​цов города — куриалов, появившиеся к IV в., отнюдь не укреп​ляли авторитета полисной организации среди рабов. Стремле​ние влиятельных лиц использовать своих рабов как орудие в политической борьбе в городе не могло не приводить к посте​ленному допущению рабов в те сферы политической жизни го​рода, которые раньше были для них запретными. В течение IV в. рабы начинают допускаться на те виды зрелищ, которые рань​ше были доступны только свободным (Liban., X, 5; MPG, 50, 619). Судя по свидетельству Либания, среди массы, кормив​шейся вокруг зрелищ, немалую часть составляли беглые рабы (LVI, 22), которым связь с группировками цирка обеспечивала из​вестную защиту их свободы.

Важную роль в подрыве полисной идеологии сыграло хри​стианство, идейно оформлявшее распад рабовладельческого об​щества. Языческие культы были одним из средств сплочения рабовладельцев против рабов. На многие мистерии, связанные с языческими культами, рабы вообще не допускались (Liban., LIII, 6, 19). Христианство же, уравнивая перед богом раба и ра​бовладельца, противопоставляло земному рабовладельческому полису небесный «град божий», в котором все были равны. С точки же зрения строгой рабовладельческой морали заслужи​вала осуждения даже сама идея духовного «единения» рабовла​дельцев с рабами.8
По мере разложения рабовладельческих отношений суще​ственные сдвиги происходили и в идеологии свободного населе​ния — основной массы ordo plebeius. Резкое сокращение среди них числа рабовладельцев не могло не снижать их заинтересо​ванности в сохранении старого полисного строя. Все это не мог​ло не сказываться на их идеологии. В условиях разлагающегося античного полиса рядовые граждане оказывались все больше и больше представленными самим себе. Их вера в силу рабовла​дельческого коллектива падала, а следовательно, падал и по​лисный патриотизм. Все возрастающие трудности жизни, за​ставлявшие их все свои усилия обращать на поддержание соб​ственного существования, продолжали превращать все большую массу из граждан в жалких, задавленных нуждой обывателей.9
От гражданина города в эпоху Римской империи требовалось значительно меньше «гражданственности», чем раньше. Теперь πολίται в полном смысле слова были куриалы. Тем не менее сама муниципальная жизнь, муниципальная организация еще давали известное гражданское воспитание. Классические коме​дии и трагедии, речи риторов, куриалов, произносившиеся по различным поводам внутренней и внешней жизни города, игра​ли определенную роль в воспитании полисного патриотизма. Достаточно познакомиться с речами Либания, чтобы убедиться в этом. В своих речах он рассуждал о пользе и интересах горо​да, об обязанностях его граждан, приводил многочисленные при​меры из истории города, напоминал традиции его политической жизни (см., напр., XI речь). Большую роль в воспитании полис​ного патриотизма играли и местные культы. Однако по мере разложения рабовладельческих отношений, упадка муниципального строя рядовой гражданин терял интерес к общественной жизни, так как, с одной стороны, реальные условия его жизни все боль​ше лишали его возможности участия в политической жизни гражданской общины, с другой — он все более сознавал бес​плодность с помощью этого участия улучшить свое положение. Неверие в силы полисного коллектива порождало пассивность. Вместе с падением полисного патриотизма умирала и привязан​ность к местным культам. Они не давали идейного удовлетворе​ния, поскольку были призваны сплачивать граждан вокруг земного полиса, интерес к которому падал. Именно поэтому па​дение полисного патриотизма в конечном счете и приводило к подрыву языческих культов, падению их популярности. Стрем​ление найти утешение от жизни в современном полисе приводило большинство граждан к христианству. «Град божий» становился для них тем идеальным полисом, об осуществлении которого они мечтали. Духовное устремление к этому граду божьему уводило их от реальных проблем жизни города, уничтожало полисный патриотизм, его основы. В то же время христианство морально уравнивало их с рабами и негражданами во «всеобщем раб​стве» перед государством. Данные Антиохии свидетельствуют о том, что, по-видимому, в конце III—начале IV вв. большая часть граждан города перешла в христианство.10 Отживающая полисная идеология в Антиохии IV в. уже не ведет решительной борьбы против разлагающего влияния христианства. Призывы к патриотизму, к гражданскому долгу звучат весьма слабо, не​уверенно, но определенный эффект они все же еще приносят,— тормозят упадок полисного патриотизма и поэтому от них не отказываются те круги, которые заинтересованы в его поддержа​нии.

Меняющиеся условия жизни рядового гражданина разру​шали основы его политической идеологии гражданства. Неустой​чивость положения, неверие в свои силы и в помощь полисного коллектива порождали страх и неуверенность в завтрашнем дне, стремление найти опору и поддержку, найти покровительство. Отсюда рост сервилизма — явления несовместимого, по пред​ставлениям Либания, с понятием гражданина. Идейное оформ​ление этот сервилизм нашел также в христианском учении. Если языческая идеология воспитывала гражданское чувство соб​ственного достоинства, то церковь видела свою цель в том, что​бы воспитывать страх божий. Этот грозный timor dei и был отражением усиливавшегося среди все большей части го​родского населения страха перед действительностью сегодняш​него дня, перед императорской властью, перед чиновной админи​страцией, могущественными людьми.

С упадком муниципального строя менялся и облик люмпен-пролетариата. Если раньше люмпен-пролетарии, как члены го​родской общины, еще чувствовали себя гражданами, то теперь их положение изменилось. Как правильно отмечал М. Я. Сюзю​мов, римский люмпен-пролетариат первых веков империи отли​чался от византийского люмпен-пролетариата. Первый еще не утратил сознания своих гражданских прав. «Тогда люмпен-про​летариат требовал „хлеба и зрелищ”, византийские свобод​ные люмпены униженно просили подаяния».11 В IV в. только под​держка церкви, сервилизм перед могущественными и влиятель​ными лицами, их подачки, которые теперь были делом их част​ной воли, могли поддержать его существование. Вот поэтому в люмпен-пролетариате, с одной стороны, все более развивается сервилизм, а с другой — покровительство знатных и крупных собственников, чиновной администрации, еще более усиливало их пренебрежение к авторитету муниципальной организации, по​лисным традициям.

Христианство идейно оформляло и этот процесс разложения городской гражданской рабовладельческой общины, противопо​ставляя принципу античной благотворительности как поддерж​ки неимущих граждан городским гражданским коллективом, христианское учение о помощи неимущим как функции особой, независимой от городского гражданского коллектива, организа​ции — церкви, учение о милостыне как индивидуальной благо​творительности имущих по отношению к неимущим, независимо от их гражданских отношений.12
Для все более широкой массы рядовых свободных граждан старые полисные традиции утрачивали свое значение. Большин​ство из них уже не имело возможности поддерживать «достой​ное свободного гражданина» существование и представлять со​бой тот идеал рядового гражданина — скромно, но опрятно и чисто одетого, спокойного и рассудительного, не лишенного соб​ственного достоинства, живо интересующегося всей обществен​ной жизнью города и с уважением относящегося к курии, приме​ров которому в середине IV в. еще немало находил Либаний (XI, 154). Христианство с его проповедью смирения и покорно​сти своей судьбе, требованием «в поте лица своего» обеспечи​вать скудное существование, с его учением о труде как обязан​ности и наказании, обязанности трудиться «денно и нощно» 13 куда более соответствовало положению большинства населения, чем рабовладельческая полисная идеология. В условиях, когда большинство горожан фактически не могло участвовать в обще​ственных делах города, христианство с его проповедью полного подчинения властям оправдывало и освящало их пассивность. Поскольку и забота о поддержании своего физического состоя​ния, здоровья становилась для них все более трудной, христиан​ство с его осуждением античных идеалов физический красоты и проповедью аскетизма и пренебрежения к физическим страда​ниям также как нельзя более отвечало изменению реального по​ложения большинства населения.

Не случайно Либаний находил в антиохийском демосе все меньше гражданских черт, «умеренности», и с течением времени выражал все большее недовольство его поведением. Очень ярко это падение «гражданского духа» рядового антиохийского насе​ления проявилось при Юлиане, пытавшемся опереться на от​живающие республиканские традиции. Все его попытки оживить «гражданский дух», воззвать к гражданским чувствам свобод​ных окончились неудачей, почему Юлиан и заявил о том, что в Антиохии «больше мимов, чем граждан» (Misopogon, 342 А).

Если, по представлениям Либания, в IV в. антиохийский де​мос все более не соответствовал старым идеалам, не обладал „μέτρον” и „καλόν”, то все меньше проявлений этих старых морально-этических принципов он находил и у муниципальной аристократии Антиохии. Либаний требует, чтобы куриалы при​держивались «умеренности» во всем, поскольку к этому их обя​зывает «их достоинство». Но в IV в. муниципальная аристокра​тия по мере ее разложения все более отступает от этих традици​онных морально-этических принципов. Либаний осуждает за это как богатую куриальную верхушку, так и куриальную бедноту. Первых он порицает за надменность, своеволие, «эгоизм», пре​небрежение к интересам городской общины, вторых — за пассив​ность в исполнении своих гражданских обязанностей, за то, что они утрачивают «достоинство гражданина», относятся к кури​альной деятельности не как к «гражданскому долгу», а как к простой повинности, забывая о том, что заботой о городском бла​гоустройстве не ограничиваются их обязанности перед город​ским гражданским коллективом.14 И те и другие, по мнению Либания, теряют „μέτρον” и „καλόν” как в отношениях друг с другом, так и по отношению к населению. И тех и других он упрекает в сервилизме перед чиновным аппаратом, государством в утрате достоинства «свободного человека и гражданина». В XXV речи «О рабстве» Либаний прямо ставит вопрос: могут ли теперь свободные граждане и куриалы называться свобод​ными. С его точки зрения, нет, поскольку они рабы, одни своего тяжелого полурабского положения, другие — своих ничем не ог​раниченных страстей.

Наиболее ярко морально-политическое разложение муници​пальной аристократии проявляется, по мнению Либания, в ее отношении к императорской власти и ее представителям. Долг куриалов, говорит он, — единодушно защищать интересы город​ской общины (LVI, 29), быть «умеренными», но твердыми по отношению к императорской власти и ее чиновному аппарату, отстаивая интересы города (ер. 731). Либаний призывает куриа​лов действовать, опираясь на старую, но еще достаточно живу​чую традицию отношения города с императорской властью, рас​сматривая императора не только и, может быть, не столько как dominus, а как φιλόπολις. Настоящий император, указы​вает Либаний, должен быть φιλόπολις, ибо города, городские гражданские общины — опора императорской власти, а благо государства — процветание городских общин. Поэтому основной задачей императора, по мнению Либания, должна быть забота о поддержании городов и курий, так как «города стоят на ку​риях» (επι των βουλευτηρίων αι πόλεις εστήκασι). Однако в IV В. Либаний, за исключением Юлиана, пытавшегося «заставить со​вершенно исчезнуть дух времени, пролагающий себе путь»,15 уже не находил императоров, которые были бы не «врагами го​рода и курий», а φιλοπόλεις. Его единственного хвалит Либаний за то, что он стремился к «ευπραξία τας πόλεις» (XVIII, 23).

С императором как φιλόπολις’ом Либаний связывает и дру​гую морально-этическую обязанность императора по отношению к населению — φιλανθρωπία. Уважение императорской власти к свободному человеку, «гражданину», должно выражаться, по его мнению, прежде всего через его отношение к полису, к по​лисному коллективу в целом, руководимому курией. Видимо, та​кой же политической концепции придерживался и «restitutor li​bertatis» Юлиан, который выступил против «рабства свободных» и попытался возродить значение муниципальной организации.16 Однако результаты его политики свидетельствуют о полном кра​хе этой политической концепции. Большая часть куриалов уже не желала укрепления курий, а большинство народа не видело в этом ничего хорошего для себя и не выразило сочувствия за​боте Юлиана об «освобождении» их от рабства, ибо укрепление курий в условиях IV в. с грабительством и притеснениями ку​риалов для них было столь же безрадостно и столь же мало су​лило им укрепление их «свободы», как и рост чиновного аппа​рата.

В IV в. язычество довольно быстро утрачивает свои позиции, свое значение в жизни Антиохии. И до IV в. христиане состав​ляли в этом городе очень солидное меньшинство, окончательный же перелом настроений населения в пользу христианства про​изошел в конце III—начале IV вв.17 В этот период здесь про​исходили самые острые бои между христианством и язычеством. В дальнейшем, на протяжении IV в., мы уже не встречаем острых конфликтов христиан и язычников, которые еще имели место в других городах. Христианство стало исповедовать подав​ляющее большинство антиохийского населения. Масса мелкого торгово-ремесленного люда, обострение противоречий между ку​риалами и населением, положение которого заметно ухудшилось в III в., известное, уже начинавшее все более сказываться в ку​риальной среде господство узкой куриальной верхушки над ос​тальными куриалами — все это создавало благодатную почву для распространения христианства как среди широких слоев на​селения, так и среди муниципальной аристократии.

Христианство активно распространялось и среди свободного крестьянства антиохийской округи. В течение IV в. большая часть ее населения уже христианизировалась. В этом отношении весьма интересны проповеди Иоанна Златоуста. Приведенный в них материал показывает, что распространение христианства в крестьянской среде было также в какой-то мере протестом про​тив прежней полисной исключительности, резкого деления на​селения на граждан и не граждан — жителей городской подат​ной округи, той полисной идеологии, которая давала городу, го​родскому гражданскому коллективу моральное право на господ​ство над сельским населением и обязывало его подчиняться му​ниципальной организации. Христианство, уравнивая всех перед богом, уравнивало перед ним не только рабов, но и граждан и неграждан города, ставя свободных крестьян сельской округи наравне с гражданами Антиохии. Антиохийская церковь, судя по данным Иоанна Златоуста, видимо, очень широко использо​вала этот момент для снискания популярности среди сельского населения антиохийской округи. Во всяком случае на крупные богослужения в Антиохию специально приглашались крестьяне окрестных деревень, а антиохийские церковники выступали с проповедями (MPG, 49) в антиохийской округе. Характерно так​же, что Иоанн Златоуст в своих проповедях весьма настойчиво внушал своей городской пастве, видимо, с большим презрением относившейся к крестьянству, мысль о том, что крестьяне «их братья» (Αδελφοι γάρ εισιν ημέτεροι)18. Таким образом, распро​странение христианства как бы идейно оформляло постепен​ное стирание тех характерных для полиса политических граней, которые резко отделяли в сознании его жителей граждан от не​граждан, жителей сельской округи города, как бы освящая по​степенно происходившее сближение реального положения сель​ского и городского свободного населения (cives и incolae), его уравнение в единообразную массу угнетенных и эксплуатируе​мых.

Антиохия была одним из многих городов восточных провин​ций с преобладающе греческим населением. Господство города над его округой было в известной мере господством греков над сирийцами, составлявшими абсолютное большинство сельского населения. Землевладельцы-греки противостояли таким образом массе сирийского крестьянства. Естественно, что состоявшая ис​ключительно из землевладельцев муниципальная аристократия Антиохии воспитывала в совершенно определенном духе антио​хийское греческое население, стремясь морально-политически сплотить его вокруг себя против антиохийского крестьянства для поддержания господства над ним. И в этом отношении куль​тивировавшиеся муниципальной аристократией идеи эллинской сплоченности, гордости греческим, главным образом, происхожде​нием антиохийского населения, столь явственно выступающие в XI речи Либания, борьба за «аттическую» чистоту языка и культуры — все это в самых различных аспектах духовной жиз​ни города отражало ее стремление поддержать сознание своей исключительности, замкнутости, противоположности греческого населения сирийскому, воспрепятствовать их сближению. В Ан​тиохии не поощрялось изучение сирийского языка. Сирийцы со​ставляли в Антиохии значительную, но, вероятно, не особенно большую часть ее населения. Некоторые из них были купцами, но основную массу составляла, торгово-ремесленная беднота и поденщики. Либаний о сирийцах в городе упоминает лишь один раз, когда он с презрением говорит о каком-то бедняке-сирий​це, бродячем ремесленнике, занимавшемся починкой посуды (XLII, 31). Для муниципальной аристократии Антиохии было чрезвычайно характерно стремление ограничить проникновение в город сирийского населения. В этом отношении активно прово​дившаяся антиохийской курией политика недопущения в свой состав представителей торгово-ростовщических кругов весьма характерна.19 С этой же целью греческая муниципальная ари​стократия поддерживала дружественные отношения с иудейской общиной Антиохии, стремясь иметь в ней союзника против мест​ного сирийского населения, а также старалась разжечь антаго​низм между иудеями и сирийцами. О близости антиохийской муниципальной аристократии с верхушкой иудейской общины говорит тот факт, что некоторые представители последней учи​лись вместе с антиохийскими куриалами в муниципальной шко​ле, получали высшее греческое образование. Племянник патри​арха иудеев Гамалиила был одним из любимых учеников Ли​бания. Не случайно и реставрация Юлиана сопровождалась поддержкой иудейских культов в Антиохии.

Христианство с его проповедью равенства всех христиан про​тивостояло идеологии муниципальной аристократии, поддержи​вавшей принципы эллинской или римской исключительности, и идейно оформляло стирание столь резкой противоположности греков и сирийцев. И в этом смысле оно также способствовало разрушению старой полисной идеологии, морально уравнивая сирийцев-христиан с греками. Это обстоятельство также сыгра​ло немалую роль в распространении христианства среди сирий​ского населения антиохийской округи, в которой язычество со​хранилось лишь на ее окраинах.

В самой Антиохии христианство быстро одержало победу над язычеством. Закрытие, а затем разрушение крупнейших местных храмов, ликвидация важнейших муниципальных куль​тов, служивших сплочению полисного патриотизма,20 не вызва​ли никакого волнения среди широких слоев населения города, совершенно равнодушно отнесшихся к судьбам муниципальных богов, что лишний раз свидетельствует о глубоко пассивном их отношении к судьбам муниципальной организации. Попытка Юлиана восстановить язычество была не только равнодушно, но даже неприязненно встречена населением.21

В Антиохии в связи с ухудшавшимся положением народных масс, глубоким внутренним разложением муниципальной вер​хушки язычество все более становилось пассивной формой про​теста против упадка муниципальной организации. Глубокой ве​ры в языческие культы, по-видимому, не сохранили даже веду​щие представители языческой культуры. Либаний, столь страст​но выступавший в защиту языческих храмов, в конце IV в. (XXX), когда судьба язычества была уже окончательно решена, а правительство и церковь перешли в решительное наступление на остатки язычества, отнюдь не отличался особой духовной привязанностью к языческим культам.22 Он был «политическим» язычником, и его выступления в защиту храмов свидетельству​ют о том, какое огромное значение чисто политическое, а не ре​лигиозное, придавали язычеству и храмам идеологи муници​пальной аристократии. Либания не столько волнует судьба са​мих культов, сколько политический аспект этой проблемы — вред, который наносится старому полисному строю, неотъемле​мую часть политической и экономической жизни которого со​ставляли культы. Судьба языческих культов волнует его глав​ным образом с точки зрения падения их как одной из основных опор полисной организации, курии, опоры ее господства в жиз​ни города. Для Либания было важно также и то, что огромные храмовые хозяйства многочисленных антиохийских храмов и культов составляли важную часть муниципальной экономики, а могущественное и влиятельное жречество по существу являлось частью муниципальной аристократии. Не случайно Либаний, значительно более терпимо относясь к церкви как таковой, край​не яростно обрушивался на монашество. И не только потому, что монахи наиболее враждебно относились к язычникам, гро​мили и уничтожали их храмы, но главным образом за то, что они захватывали храмовые земли. Монашество вызывало его особое недовольство и тем, что оно своей пропагандой и своим примером в самой резкой форме противопоставляло распадаю​щемуся полису, как политическому организму, «земной полис», «подобный небесному» — монастырь и тем самым еще более подрывало политические позиции полисной идеологии.23
Это «политическое» язычество было характерно, вероятно, не только для Либания, но и для многих других представителей муниципальной аристократии. Поэтому та языческая партия, ко​торая в какой-то форме существовала в империи, была не толь​ко совокупностью лиц, объединенных лишь языческой культу​рой, привязанностью к богам, как это пытается представить П. Пети,24 хотя и эти моменты безусловно имели значение для муниципальной интеллигенции, и, видимо, любовь к языческой культуре также побуждала Либания выступать в защиту язы​ческих культов и храмов. Именно этот политический характер язычества Либания побуждал его скептически относиться к ре​лигиозно-мистическому рвению Юлиана.

Скифопольский процесс, деятельность языческой «партии» накануне вступления Юлиана на престол, восстание Прокопия, в котором приняли участие ученики Либания, показывают, что политические язычники проявляли достаточную активность.25 Однако число политических язычников среди муниципальной и старой сенаторской аристократии в течение IV в. быстро сокра​щалось, а оппозиция их принимала все более ярко выраженный культурный характер, замыкалась в деятельности литературно-философских кружков, увлекавшихся мистикой, тайком зани​мавшихся астрологией и гаданиями о собственной судьбе и судь​бах, императоров. Процесс нотария Федора, по которому были привлечены к суду некоторые антиохийские куриалы, отчетливо показывает, к чему в последней четверти IV в. свелась деятель​ность языческой оппозиции.

Но если язычество быстро утратило свои позиции в Антиохии, то и никейское христианство при его более широком распростра​нении натолкнулось на все возраставшие трудности. Его при​зывы к аскетизму, активная проповедь ухода от мира и всемер​ная популяризация отшельничества и монашеской жизни — все это в какой-то мере отвечало настроениям городского и сель​ского населения. Быстрое развитие отшельничества с его особен​но суровыми и фанатичными в Северной Сирии формами аскетизма и подвижничества отражало протест городской и кре​стьянской бедноты против своего положения. Этим же в извест​ной мере объясняется развитие монашеского движения, рост влияния монахов в городе, широкое распространение культов мучеников.

Однако проповедь аскетизма, пропаганда отшельничества и монашеского образа жизни, стремление никейской церкви це​ликом подчинить себе духовную жизнь своей паствы не встре​тили особенно сочувственного отношения среди достаточно ши​роких слоев торгово-ремесленного населения Антиохии. И едва ли это отношение к никейской церкви можно выводить только из факта сохранения сильного влияния языческой идеологии. Его прежде всего следует искать в реальном положении доволь​но широкого слоя торгово-ремесленного населения, который в первой половине IV в. еще не утратил надежды сохранить и под​держать более или менее сносное существование. Поэтому про​поведь аскетизма еще не стала для них единственным утеше​нием в безысходной нужде, а «уход из мира» еще не представ​лялся им единственным возможным путем спасения от действи​тельности. Проповеди Иоанна Златоуста достаточно убедительно показывают, что именно в торгово-ремесленной среде аскетиче​ские никейские идеалы не находили большого отклика. Торгов​цы и ремесленники не хотели уходить в монастыри и Иоанну Златоусту нередко приходилось отвечать на вопрос: «А можно ли получить спасение, оставаясь в городе?» (MPG, 47, 305; 51, 348). Они не хотели отказываться от тех немногих земных радо​стей, которые еще выпадали на их долю: нечастых пирушек, ве​селых, несущих забвение о горестях жизни праздников, музы​ки, песен. Из этих или близких к ним кругов и вышло ариан​ство, с его менее суровыми нормами морали, меньшим вмеша​тельством в духовную жизнь человека. Уже с 318 г. арианство начинает все более широко распространяться в Антиохии.26 В результате Антиохия стала одним из крупнейших центров ари​анства. Как полагают некоторые исследователи, ариане состав​ляли абсолютное большинство торгово-ремесленного населения этого города.27
Для богатой же торгово-ростовщической верхушки Антиохии арианство было выражением поддержки ею централизаторской политики домината, укрепления ее союза с императорской вла​стью.

Арианство в течение большей части IV в. господствовало среди широких слоев населения Антиохии. Однако в связи с ухудшением их положения в течение IV в., разочарованием в по​литике арианского правительства и церкви происходил постепен​ный отход торгово-ремесленных масс от арианства, усиливались симпатии к гонимому никейству, монашескому движению, про​поведи аскетизма. Именно в годы правления Валента, особенно во второй половине его правления, усилился уход горожан в мо​настыри, и правительство вынуждено было даже предпринимать ограничительные меры (CTI, 2, 7; XII, 1, 38). Но длительное господство арианства принесло свои плоды. Под знаменем ари​анства городское население отстояло многие элементы светской культуры, светской духовной жизни, против которых вела борь​бу никейская церковь. Население Антиохии равнодушно, если не враждебно, отнеслось к попыткам Юлиана восстановить празднества в честь Аполлона.28 Но оно не хотело отказаться от веселых Майумы и Календ.29 Иоанн Златоуст напрасно призы​вал ремесленников петь за работой не светские песенки, а псал​мы (MPG, 61, 158). Подобные трудовым, бытовым песням фа​лии Ария были безусловно ближе им, чем те духовные песнопе​ния, которые предлагал Иоанн Златоуст. После известной борь​бы никейская церковь вынуждена была смириться с сохране​нием многих неугодных ей элементов светской культуры, частич​но поддержанных и императорской властью.

С установлением господства никейского христианства духов​ная неудовлетворенность народных масс Антиохии находит свое выражение в распространении манихейства, против которого вынужден был все более решительно и сурово выступать в кон​це IV в. Иоанн Златоуст (MPG, 47, 365; 54, 29), и мессалиан​ства.30 В отрицательном отношении мессалианства и манихей​ства к труду сказывалась реакция народных масс на тяжелую действительность, безрадостный, не приносивший удовлетворе​ния и не улучшавший их положения тяжкий труд.

Все эти изменения в идеологии не могли не сказаться на раз​витии муниципальной культуры.

Мы не знаем, как развито было в Антиохии начальное обра​зование — один из важнейших элементов античного воспитания. Судя по произведениям Иоанна Златоуста, оно было доступно весьма широким кругам населения (MPG, 47, 258). Большин​ство исследователей даже считает, что элементарное начальное образование в IV в. было более развито, чем в предшествующие столетия.31 Однако оно, вероятно, охватывало далеко не все го​родское население, как позволяет предполагать одно из свиде​тельств Либания (XIV, 112).32 «Среднее» же и «высшее» муни​ципальное образование было доступно лишь небольшой верхуш​ке городского населения.33 Во второй половине IV в. среди учеников Либания нет ни одного представителя торгово-ремеслен​ных кругов.34 Обучение в муниципальной школе проходили в основном дети куриалов, военно-чиновной знати и интеллиген​ции.35 В целом число учащихся в муниципальной школе было весьма невелико. Можно предположить, что оно исчислялось несколькими десятками учащихся в год. Так, известно, что Ли​баний подготовил за 354—393 гг. 134 ученика. При этом необхо​димо учитывать, что значительную их часть в Антиохии — этом крупнейшем культурном центре Востока — составляли приезжие (от 30 до 40 %).36
Обучение в муниципальной школе продолжалось от 3 до 6 лет.37 В IV в. большинство учащихся школы Либания уже огра​ничивались трехлетним образованием. Лишь очень немногие учились по 5—6 лет, т. е. получали высшую ступень муниципаль​ного образования — более глубокую литературно-философскую и риторическую подготовку. Однако и это весьма ограниченное по своим размерам образование в IV в. переживало упадок в связи в разложением муниципального строя, обеднением ку​риалов, сужением сферы их общественной деятельности, падением полисного патриотизма. Либаний совершенно определенно го​ворит о падении интереса куриалов к получению «высшего об​разования», о снижении их «культурного уровня». Он упрекает куриалов не только в том, что они утрачивают интерес к получе​нию систематического философского и литературного образова​ния, но и в том, что они вообще теряют интерес к поддержанию своего «культурного уровня», теряют интерес к книге, «боятся прикоснуться к книге как к змее» (XIII, 29). Муниципальные обязанности, бремя государственных поручений, необходимость все больше внимания уделять заботам о поддержании собствен​ного благополучия, борьбе с постепенным обеднением и разо​рением, не оставляли у куриалов времени для занятий филосо​фией, литературной, глушили интерес к ним. Христианство лишь «идейно» оформляло эту растущую невозможность и происте​кающую из него пассивность к философским и литературным занятиям.

Раньше философское и литературное образование было не​обходимо куриалу для его успешной общественной деятельно​сти. Во II—III вв., когда муниципальная деятельность еще име​ла значение, а муниципальная карьера представляла интерес для куриалов, их влияние в курии и городе во многом зависело от умения составить и произнести убедительную и интересную речь, обосновать свое мнение примерами из истории и мифоло​гии, подкрепить его ссылками на авторитет античных авторов и философов.38 В IV в. необходимость в этом уже почти отпала. С возникновением домината, ростом власти чиновного аппара​та, падением значения курий, все более исчезала необходимость кого-то в чем-то убеждать. В IV в. можно было тянуть лямку куриальных обязанностей и без знания литературы и философии. Поскольку вся полнота власти теперь сосредоточивалась в ру​ках императора, новые теории все более акцентировали внима​ние на том, что философами должны быть прежде всего импера​тор и узкий круг его ближайших советников.39 Для остальных же представителей господствующего класса знание философии не считалось обязательным. Эта теория отражала изменение реаль​ных условий и была оправданием падения интереса к философии среди широких кругов господствующего класса.

В IV в. Mouseion, который раньше был в полном смысле это​го слова высшей школой, приходил во все больший упадок.40 В Антиохии IV в. он стал простой муниципальной школой, зда​ние которой даже было одно время занято под преторий Коми​та Востока.41
Безусловно обязательным для куриалов во II—III вв. было и обучение риторике. Риторское искусство было необходимо ку​риалу и для его выступлений в курии, и перед чиновными вла​стями (XI, 141), и императорской властью (участие в посоль​ствах), и перед народом («риторика создает убеждение толпе» — Liban, XII, 30). Антиохия была одним из крупнейших центров обучения риторике в империи. Либаний называет ее «светилом риторики». В ней в IV в. было τρεΐς χοροι ρητόρων (XI, 191). Однако в IV в. в связи с упадком значения курии, ее внутрен​ним разложением куриалы постепенно утрачивают интерес к риторскому образованию, поскольку они, по словам Либания, почти не имеют возможностей применять свои риторские навы​ки. Ухудшающееся экономическое положение все более ослаб​ляло интерес основной массы куриалов к муниципальным де​лам, а растущая зависимость их от богатых куриалов, серви​лизм, боязнь чиновной администрации заставляли их все реже выступать в курии. Либаний говорит, что все большее число ку​риалов Антиохии «молчит» при обсуждении муниципальных дел в курии, на приемах у правителя (XXXI, 12). Выступления все более становились монополией узкой куриальной верхушки, для которой, благодаря ее полному господству в курии, необходимость убеждения своих коллег по курии, т. е. высокая риторская подготовка, также не имела уже прежнего значения. Ритор, страстно выступающий в курии, «речи — ум города» — все это уходило в прошлое. Хотя риторская подготовка в IV в. и про​должает сохраняться в большей мере, чем философское и ли​тературное образование, но она переживает явный упадок. Со​кращаются сроки обучения и объем подготовки по риторике. Кроме того, сокращение курии с 600 человек до 60 в течение IV в. привело к сокращению числа обучающихся из куриальных семей, что также способствовало упадку риторского образова​ния.

Правда, в IV в. в связи с обострением внутренних противо​речий в обществе возрастает число конфликтов, требовавших судебного разрешения. Либаний говорит о непрерывном росте судебных дел, судебных конфликтов (XLVI, 12). В связи с этим заметно увеличилась потребность в адвокатах, которым необхо​димо было известное риторское образование. Поэтому упадок обучения риторике несколько ограничивался за счет обучения лиц устремлявшихся к адвокатской практике. Однако сам ха​рактер подготовки для них был уже иной. Если прежнее ритор​ское обучение имело ярко выраженную общественно-политиче​скую ориентацию, предполагавшую хорошую подготовку в области истории, литературы, философии, а в области риторики — уме​ние пользоваться их материалом, то для адвоката, выступавшего в суде, эти стороны гражданской риторики не имели особого значения. Ему было вполне достаточно знания законов. Поэто​му отношение к риторике меняется, а быстро возраставший в IV в. спрос на адвокатов усугублял отход муниципальной школы от старых норм обучения (Liban., LI, 13). Не случайно Либаний жалуется на то, что все большее число учеников покидает его школу, не закончив курса, и, научившись только началам рито​рики, сразу же устремляется к адвокатской практике (XXXI, 26—29). И эти «недоучки», горестно констатирует Либаний, пользуются успехом и наживают огромные состояния на адво​катской практике.

Таким образом, античная гражданская риторика, теряя свое прежнее значение, приобретая все более формальный характер, постепенно сходила на нет.42 Она сохранила свое значение лишь для узкого круга интеллигенции, а языческая риторская школа Антиохии — «светило риторики, освещающее Азию», продолжа​ла существовать в значительной мере за счет своей общеимпер​ской известности.

Падение среди городского населения интереса к риторике на​шло свое выражение и в том, что все меньше любителей соби​ралось послушать декламации риторов. Широкие круги населе​ния уже не интересовало ни риторское искусство ораторов, ни сюжеты их декламации,43 которые, как показывает письмо Си​незия из Антиохии, и в конце IV в. обычно касались проблем гражданской жизни, обязанностей гражданина, республикан​ских традиций.44 Несмотря на то, что Либаний много внимания уделяет ораторскому искусству, его значению, он почти не при​водит сведений о состязаниях риторов, организуемых городом.45 Видимо, в IV в. они также быстро утрачивали свое значение как одна из важных форм духовной, культурной жизни городского населения. В конце IV в., в последние годы своей жизни, Либа​ний с горечью признавал: «мое ремесло стало бесполезным» (II, 43, 46).

Упадок языческой культуры, языческого образования нашел свое выражение в окончательном исчезновении гимнасия о кото​ром уже не говорит Либаний. Исчезает и воспитание эфебов, которые в последний раз упоминаются Либанием в 359 г. (XI, 157; XLVII 1, 24).

Изменение отношения к муниципальной жизни среди антио​хийской верхушки нашло свое выражение и в изменении ее от​ношения к греческому языку. Для нее греческий язык был язы​ком местной политической жизни, а латинский — общеимпер​ским, государственным. Поэтому отношение к латинскому язы​ку в известной мере символизировало и ее политические на​строения, степень местного, полисного патриотизма. До IV в. многие антиохийские куриалы не знали латинского языка, и, ви​димо, в какой-то мере даже принципиально не изучали его, уде​ляя в то же время большое внимание совершенствованию в гре​ческом. В IV в. антиохийская верхушка все более отказывается от этой своеобразной «фронды». Либаний (LVIII, 21) с сожале​нием говорит о все более широко распространяющейся тяге к изучению латинского языка и упадке интереса к греческому (XL, 5), в том числе и среди куриалов, многие из которых переходят в открывшуюся в Антиохии латинскую школу (XXXVIII, 6). В IV в. возрастает значение государственных юридических школ, но контингент учащихся в них был весьма ограничен и количест​венно не возмещал потерь от упадка муниципальных школ. В го​сударственные школы, как показывают данные Либания, ус​тремлялись не столько представители муниципальной аристо​кратии, сколько торгово-ремесленной верхушки Антиохии.46 Многие из них отправлялись учиться в юридическую школу Бе​рита и даже в далекий Рим (XL, 5, 7; XLIII; XLVIII, 22; LXII, 21; MPG, 47, 357). Эта тяга представителей торгово-ростовщиче​ских кругов Антиохии к получению высшего юридического обра​зования свидетельствует не только об их укрепившемся в IV в. экономическом и социально-политическом положении, но и об определенных политических настроениях, поддержке ими идеи дальнейшего укрепления императорской власти.

Известную роль в перестройке и упадке античного муници​пального образования в Антиохии IV в. сыграла церковь. Про​изведения Иоанна Златоуста достаточно отчетливо показывают, насколько энергично она боролась против языческого муници​пального образования. Христиане не ходили в муниципальную школу. Сам Иоанн Златоуст ушел из школы Либания и увел с собой нескольких его учеников. В муниципальной школе учились в основном язычники. Из 100 известных по своей религиозной принадлежности учеников Либания 88 были язычниками и толь​ко 12 христианами, хотя процент христиан среди антиохийской верхушки был значительно большим. Иоанн Златоуст был одним из тех, кто пытался вначале целиком подменить светское обра​зование и воспитание церковным, вернее монастырским.47 Одна​ко никейской церкви, которая держала довольно активный куре в этом направлении, удалось добиться значительно меньших успехов, чем на Западе, поскольку она встретила серьезное со​противление со стороны имущих кругов городского, в том числе и торгово-ремесленного населения. Но церковь постепенно бра​ла под свой контроль муниципальное образование.

Важным центром духовной жизни античной полисной органи​зации, местом сплочения и политического воспитания граждан был театр. В Антиохии было два театра — один в самом городе на склоне Сильфия, другой в Дафне, вмещавшие каждый по не​сколько тысяч человек. До IV в. в них постоянно ставились поч​ти все античные трагедии и комедии Эсхила, Еврипида, Софокла, Менандра (Liban., LXIV, 67—72). В IV в. интерес к этим постановкам, воспитывавшим высокие гражданские чув​ства у населения Антиохии, все более падает. Зато заметно уси​ливается тяга к более простым, более примитивным, не имеющим такого гражданского звучания видам зрелищ. Все большей по​пулярностью стали пользоваться грубые комические выступле​ния канатных плясунов, мимов, акробатов, дрессированных зве​рей, фокусников (MPG, 50, 545; Liban., XVI, 41; LXIV, 57, 10, III, II).48 За исключением выступлений мимов, иногда изобра​жавших сценки из антиохийской жизни, в сатирических купле​тах, касавшихся злободневных тем местной жизни, театральные представления становились все менее связанными по своему со​держанию с политической жизнью города. К VI в., не говоря уже о трагедии, приходит в полный упадок и комедия. Из семи из​вестных в первые века нашей эры жанров легкой комедии к VI в. сохранились лишь представления мимов.49
Театр, являвшийся главным центром общественных собраний в течение IV в., постепенно все больше теряет свое значение центра городской политической активности, хотя в IV в. его роль в этом отношении была еще довольно значительной (Liban.,XV, 48). В 341 г. был в последний раз восстановлен один из театров, пострадавший после землетрясения.50 Судя по числу найденных в нем монет, он еще довольно активно функционировал в IV в. и постепенно пришел в упадок в течение V—VI вв.51 Этот упадок театра был безусловно связан с изменениями в политических на​строениях населения. Античные комедии и трагедии, выступле​ния риторов и поэтов были одним из средств воспитания полисной идеологии. Театр, с характерной для него формой представлений, единством их идейного содержания и исполнения, не созда​вал широких возможностей для группировки политических на​строений по партиям, был одной из традиционных форм и в извест​ной мере своего рода символом объединения городского населения под властью курии, ее господства в политической жизни го​рода.52
По мере упадка политического значения курии, по мере то​го как обострялась борьба группировок и начинали склады​ваться партии цирка, театр с его видами представлений не да​вал уже подходящих организационных форм для оформления усиливающегося разделения его посетителей на враждебные партии. Их в большей мере давал ипподром с его состязаниями колесниц. Это и явилось одной из причин того, что деятельность группировок все более концентрируется вокруг ипподрома, ко​торый с конца IV в. становится главным центром политической активности. И Либаний и Иоанн Златоуст, каждый со своих по​зиций, но оба единодушно свидетельствуют о том, что популяр​ность состязаний колесниц в IV в., особенно во второй половине IV в., стремительно возрастала. Вновь найденные гомилии Ио​анна Златоуста, в которых он немало внимания уделяет осуждению страсти к ипподрому, лишний раз подтверждают его воз​растающую роль в жизни Антиохии конца IV в. В течение по​следней четверти IV в. центр политической активности все бо​лее перемещается на ипподром, что, в частности, нашло свое вы​ражение в перестройке и значительном расширении в IV в. ста​рого ипподрома 53 и строительстве в конце V в. нового около им​ператорского дворца; официальной резиденции правителя.54 Так ипподром с его борьбой партий, столь характерной для жизни ранней Византии, приходил на смену театру как центру отжи​вающих форм политической жизни. Это падение реального по​литического значения театра и облегчило церкви борьбу с ан​тичным театром, конечное подчинение его церкви, в том числе и в Антиохии. В V—VI вв. появляется явно антиохийского проис​хождения пьеса об обращении к христианской и благочестивой жизни мимов.55
Главным массовым видом зрелищ с конца IV в. становятся состязания колесниц, которые в Антиохии издавна составляли одну из важных частей программы Олимпийских игр. Послед​ние в IV в. хотя и не отмирают, но их содержание, их програм​ма весьма существенно изменяется, эволюционируя не только под влиянием борьбы церкви и политики государства, но и в со​ответствии с изменением общественного мнения;56 Сокращается программа театральных представлений, занимавших раньше видное место в Олимпиях, разного рода атлетических состяза​ний (бег, борьба), сходят на нет выступления хоров — один из элементов широкой местной самодеятельности, выпадают с 328 г. гладиаторские бои, которые весьма охотно ставила муниципаль​ная аристократия, а их место занимает борьба зверей — θηρία. Утрачивают свой культовый характер и некоторые атлетические состязания, составлявшие важный элемент Олимпийских игр, к присутствию на которых допускался только сравнительно не​широкий круг избранных: представители муниципальной аристо​кратии, жречество, языческая интеллигенция (Liban., X).57 Эта часть Олимпий была также одним из важных политических эле​ментов полисного строя, подчеркивавших привилегированное положение муниципальной аристократии, поднимавших ее над остальным населением города. Шаг за шагом, к величайшему неудовольствию Либания, устроители зрелищ шли на уступки общественному мнению, постепенно допуская на них все более широкий круг населения (Liban., X).

Состязания колесниц становятся в центре Олимпийских игр. Их языческий характер, связь с культом Зевса окончательно ис​чезает. В целом же можно говорить об упадке Олимпийских игр в IV в. в их прежнем, античном общественном значении.58
Из остальных языческих праздников, имевших ярко выра​женный народный характер, дольше всего сохранялась Майу​ма — веселое празднество, сопровождавшееся пирушками и вод​ными играми в Оронте, и торжества в честь Диониса, связанные с окончанием уборки урожая, а также новогодние Календы.59 Антиохийская церковь прилагала немало усилий, чтобы добить​ся запрещения Майумы. Правительство в течение IV в. под дав​лением церкви, стремившейся как можно полнее подчинить на​родные массы своему влиянию, несколько раз запрещало Майу​му (CI, XV, б, 1—2). Празднества же, связанные с Дионисом, продолжали существовать и в конце IV в., постепенно утрачи​вая свой прежний языческий характер.

В связи с тем, что ипподром и цирк с конца IV — начала V вв. становятся центром разгорающейся политической борьбы груп​пировок — «партий», с которыми была тесно связана церковь и ее представители, последняя все более активно втягивается в нее, тем более, что в условиях господства христианства борьба партий неизбежно принимала определенную религиозную ок​раску. И если Иоанн Златоуст во второй половине IV в. с амво​на гневно клеймил всех мирян, посещающих зрелища, то антио​хийский епископ начала V в, Порфирий спокойно сидел на кон​ских ристаниях (MPG, 47, 53—54), а правительство, озабочен​ное поддержанием духовного авторитета церкви, вынуждено бы​ло удерживать клириков от слишком активного участия в «су​етных и мирских делах» вокруг зрелищ (CI, I, 3, 17).

В Антиохии — в этом огромном городе, с его острыми со​циальными противоречиями, гнетом и произволом чиновного ап​парата, христианство и церковь быстро утверждали свое гос​подство. Антиохийская церковь уже в IV в. становится одной из самых богатых и влиятельных церквей империи. Не говоря уже о крупных дарениях императоров, антиохийская церковь полу​чала огромные пожертвования от богачей и активно вымогала их у трудового населения города.60
В IV в. в Антиохии развертывается бурное церковное строи​тельство. Кроме уже существовавшей «древней» церкви, соору​жается главная, «великая» церковь Антиохии, построенная на средства, предоставленные Константином. Наряду с построй​кой новых, антиохийская церковь перестраивала в церкви и мар​тирии лучшие языческие храмы города. Только в течение IV в. в Антиохии появилось свыше 10 церквей, не считая пяти, по​строенных в ее предместьях.

В то же время антиохийская церковь активно создает и об​ширную сеть благотворительных учреждений — странноприим​ных домов, приютов, больниц (MPG, 47, 490; 61, 180; 47, 490). Создавая свои больницы, она выступала серьезным конкурентом многочисленных светских антиохийских врачей.61 Судя по вы​сказываниям Иоанна Златоуста, эти «светские лечебницы» яв​лялись своего рода оплотом язычества в городе, центрами свет​ской свободной научной мысли. Страстные выступления Иоан​на Златоуста против свободы исследования, веры в разум (MPG, 61, 68; 51, 43, 258) показывают, насколько активно в IV в. цер​ковь стремилась утвердить «верховное господство богословия во всех областях умственной деятельности».62 Опираясь на «все​общую апатию», охватывавшую все более широкие слои насе​ления империи по мере углубления кризиса рабовладельческого общества, сковывавшую свободу научного мышления, усиливавшую мистические настроения, церковь решительно противопо​ставляла принципам античной науки предельно четкий тезис:

«Не ум научит..., а бог откроет» (MPG, 48, 717). Проповеди Ио​анна Златоуста отражают самый решительный момент наступ​ления христианского мировоззрения, христианской церкви на светскую науку и культуру, светское образование. Прямое про​тивопоставление слепой веры разуму, апология невежества и неграмотности, отрицание образования, проповедь примата хри​стианского воспитания над образованием и требование полного подчинения образования задачам христианского воспитания красной нитью проходят в проповедях Иоанна Златоуста.63 Ему же принадлежит идея полной замены светского образования церковно-монастырским воспитанием. Практически в условиях Антиохии, где грамотность была необходима достаточно широ​ким кругам торгово-ремесленного населения, это привело, с од​ной стороны, к появлению церковно-монастырских школ, с дру​гой — к установлению полного контроля церкви над городскими муниципальными школами, перестройке всей системы светского городского образования. Цель последнего все больше сводилась к обучению элементарным навыкам письма и главным образом чтения, прежде всего для ознакомления с произведениями хри​стианской литературы. Именно с этой точки зрения Иоанн Зла​тоуст придавал значение грамотности, образованию, хотя и по​стоянно подчеркивал, что «настоящее» образование—страх бо​жий (MPG, 47, 368). Он постоянно призывал своих слушателей читать христианскую литературу (MPG, 47, 186—187). Его про​поведи показывают, что в книге церковь видела одно из важней​ших средств христианского воспитания и вообще распространения христианства.64 Поэтому в IV в. многочисленные писцы и копиисты работали на антиохийскую церковь, записывали про​поведи Иоанна Златоуста и даже переписывали евангелие в крохотные кодексы, которые представительницы высшей антио​хийской знати носили на шее вместо амулетов (MPG, 57—58, 669). Грамотность в антиохийских монастырях была достаточно широко распространенным явлением (MPG, 58, 671; 47, 389; 48, 992), и не случайно именно Северная Сирия дала большинство новых произведений христианской литературы IV в. — житий.65
С упадком античного муниципального строя, старого муни​ципального образования в городе в течение IV—VI вв. сокра​щался круг достаточно широко образованных людей. Высшее образование все более становилось монополией узкого круга правящей верхушки империи, получавшей его в государствен​ных школах, и теологов, выходивших из богословских школ. Все большая часть городского населения, получая лишь элементар​ное образование, оказывалась в плену церковных догм. В тече​ние IV в. Антиохия быстро теряет свое значение одного из из​вестнейших литературных центров.66 Антиохийская церковь, в течение IV в. создавшая свою школу грамматико-исторического эксегесиса, становится одним из крупнейших центров церковной мысли в империи, успешно конкурировавшим с александрий​ской школой.

В IV в, происходил значительный приток в Антиохию сирий​ских элементов из округи.67 Иоанн Златоуст во второй половине IV в. постоянно жалуется на те языковые трудности, с которыми он сталкивался как дьякон. Большинство священников ближай​ших от Антиохии деревень нередко не знало греческого языка. Этот приток сирийцев разного положения — от бедняков и крестьян до богатых торговцев, детей трактирщиков из-под Са​мосаты, стремившихся к чиновной карьере, оседавших в Антио​хии, не мог не оказать большого влияния на культурную жизнь города в период, когда основы старой языческой культуры были подорваны христианством. Громадная передвижка в имущест​венных отношениях, — быстрое обеднение куриалов и массы менее имущих муниципальных собственников, рост местных крупных земельных собственников, значительное пополнение богатой антиохийской верхушки за счет выходцев из торгово-ре​месленных кругов, делавших головокружительную карьеру при Констанции и превращавшихся в первых богачей империи на грабеже храмовых имуществ и приобретении конфискованных имений старой сенаторской и муниципальной знати, переселе​ние в Антиохию новых крупных собственников и богачей из окружающих областей — все это создало в IV в. благоприятные условия для бурного развития крупного частного строительства, которое наблюдается в Антиохии этого времени наряду с цер​ковным. В этом строительстве находили свое отражение как но​вые запросы и вкусы собственников, так и новые идеи мастеров. Как видно из упоминания Либания (XI, 221), на смену старым домам местной знати, чуждающимся, с его точки зрения, «гор​деливости и пошлости», приходили светлые и просторные двух- и трехэтажные дворцы новой сенаторской и служилой знати, столь красочно описанные Златоустом, с их бьющей в глаза пышной роскошью, множеством декоративных украшений; поли​хромностью оформления. Отход от старых традиций в граждан​ской архитектуре был связан с этой перестройкой в имуществен​ных и социальных отношениях. Эти новые и, видимо, не особенно нравившиеся Либанию тенденции в частном строительстве, веро​ятно, с одной стороны, в какой-то мере выражали своего рода протест новых богачей, происходивших, по-видимому, в значи​тельной части из сирийских кругов, против строгих эллинистиче​ских, греческих традиций и вкусов старой родовитой муниципаль​ной и сенаторской аристократии Антиохии, а с другой — ломку вкусов перестраивавшейся старой знати, порывавшей как с остат​ками республиканских традиций в политической жизни, так и с соответствующими им вкусами, симпатиями к строгости и просто​те форм старой архитектуры. В произведениях Златоуста про​пасть между безумной роскошью дворцов небольшой кучки ан​тиохийских богачей, сплотившихся вокруг императорской власти, и жалкими жилищами рядовых жителей города выступает ис​ключительно отчетливо.

В конце III—IV вв. заметно изменился весь внешний облик Антиохии. Центром города стал остров, на котором вырос по​строенный Диоклетианом по типу близкому к знаменитому двор​цу в Салоне огромный императорский дворец, поблизости от которого вскоре был выстроен новый византийский стадий. Во​круг агоры вместо муниципальных учреждений и храмов появ​ляется преторий Комита Востока, помещение суда, главная квартира стратега, перестроенная в христианский храм базили​ка Руфина.68 Муниципальные постройки, сильно пострадавшие в период кризиса III в., не были восстановлены.69 В IV в. вет​шавшее и разрушавшееся здание курии, Museion’a, на фоне мно​жества новых монументальных и великолепно построенных го​сударственных учреждений и переделанных в церкви крупней​ших храмов, многочисленных портиков и бань, с неслыханной роскошью отстраивавшихся императорской властью с целью подчеркнуть ее авторитет и величие, — роскошью, которую Либа​ний порицал за ее ненужную внешнюю эффектность и бесполезность (XXXIII, 13 и 34), — как и приходившие в упадок, сносив​шиеся для строительства дворцов дома куриалов были своего рода символом уходящего в прошлое.

Это бурное церковное и гражданское строительство не могло не ускорить развитие сирийской архитектурной школы, в кото​рой смешивались и переплетались старые эллинистические и местные сирийские традиции с их живой экспрессией и богатей​шей орнаментикой и многокрасочностью,70 столь резавшие гла​за стороннику классической простоты Либанию в «блеске со​временного стиля». В течение IV в. она быстро расцветает, сы​грав немалую роль в формировании византийской, особенно церковной архитектуры. В 381—387 гг. в предместье Антиохии сооружается первая церковь крестового плана, церковь в Кау​сье, ставшая одним из образцов дальнейшего церковного стро​ительства.71
В архитектуре лишь наиболее ярко проявились процессы перестройки, происходившие и в других сферах художественной деятельности. Если из произведений Либания мы узнаем, что беднеющие мелкие и средние рабовладельцы, представители ста​рой родовой знати, куриалы все меньше заказывают художест​венные изделия, а все больше продают имеющиеся у них, то из произведений Златоуста видно, что многие из этих изделий идут в переплавку (MPG, 48, 617), переделываются мастерами в соответ​ствии со вкусами новых заказчиков — крупных собственников, чиновников, церкви. Углубляющийся кризис рабовладельческого общества, порожденные им перемены в политической жизни, приводившие к падению самостоятельного значения, индивиду​альной значимости человека, падению значения его опоры — го​родского гражданского коллектива — все это не могло не нахо​дить отражения не только в политической идеологии, литерату​ре, философии, но и в искусстве. Материал Антиохии, хотя и не в столь яркой, как для других областей форме, показывает посте​пенный отход от черт реализма, характерного для античного искусства. В IV—V вв., как показывают данные раскопок в Ан​тиохии,72 приходит в упадок скульптура, в том числе и «граждан​ская», все более исчезает обычай ставить статуи и другие скульп​турные изображения сограждан, отражавшие как индивидуаль​ное, гражданское значение человека, так и значение городского рабовладельческого коллектива.73 Это в какой-то мере отражало отмирание их самостоятельной политической значимости. Круг изображаемых лиц все более ограничивался изображениями Христа, Богоматери и апостолов, с одной стороны, и с другой — императоров и членов их фамилий — персонажей в известной степени внешних по отношению к собственной внутренней жизни города. Как видно из описания событий 387 г., императорская власть и в этом плане утверждала свое безраздельное господство над политической жизнью города: в Антиохии была огромная конная статуя Феодосия, статуи членов его семьи и многочислен​ные изображения императора, находившиеся в разных частях го​рода. В портретных изображениях императоров, как показывают последние исследования в этой области, со времени установления домината усиливаются тенденции, при сохранении известного портретного сходства, особенно подчеркивать символику импера​торской власти. Отход от реалистических эллинистических тра​диций в изображении императоров, как и порожденную реакцией Юлиана известную попытку вновь оживить их, показывает одно из изображений этого императора, созданное в годы его прав​ления.74
Еще дальше эти тенденции идут в церковном изобразитель​ном искусстве. Так, на серебряных литургических сосудах в IV в. в изображениях Христа и апостолов еще видна тенденция к чет​кой передаче индивидуальных черт их лиц, рельефному изобра​жению фигур, которые на сосудах V—VI вв. становятся все бо​лее плоскостными, приобретают все более схематически-симво​лический характер.75
В многочисленных мозаиках общественных сооружений (на​пример новый мозаичный пол, созданный при перестройке иппо​дрома в IV в.), церквей все эти тенденции нашли свое выраже​ние в усилении абстрактных геометрических мотивов.76 В меньшей мере они проявлялись в мозаиках в частных домах, где, несмот​ря на известное усиление растительных сюжетов и геометриче​ского орнамента, еще долгое время продолжали сохраняться ан​тичные мифологические сюжеты, аллегории поэтико-философ​ского содержания.77 Однако и здесь в IV в. и особенно в V— VI вв. усиливается стремление к упрощению композиции и изо​бражения фигур, глохнет тенденция создать иллюзию их рель​ефности, перспективы, нарастает тяга к плоскостности изобра​жения, все более отчетливо ощущается растущая неподвижность, скованность фигур78 — тенденции, отражавшие в какой-то мере эволюцию реального положения человека в ранневизантийском обществе того времени, бесправного перед лицом им​ператорской власти и чнновно-военной машины империи, с миро​воззрением, все более сковываемым догмами церковного мыш​ления.

ГЛАВА VII

ЭВОЛЮЦИЯ МУНИЦИПАЛЬНОГО СТРОЯ

Эволюция городского строя, муниципального самоуправле​ния представляет интерес, прежде всего, как отражение тех из​менений, которые происходили в экономической, социальной и политической жизни ранневизантийского города IV в., как опре​деленный конкретный результат этих изменений, закрепленный в его политическом строе. Между тем для буржуазной историо​графии в этом вопросе особенно характерна тенденция к отрыву эволюции муниципального строя от ее конкретной социально-экономической основы. В основе этой тенденции лежит харак​терная для буржуазной науки идеализация политического строя Римской империи, идеализация государства, за которой скры​вается боязнь показать подлинный классовый характер рабовла​дельческого государства, его муниципального строя. Идея о над​классовом характере государства, действующего в интересах всего общества, Чрезвычайно характерна для современной бур​жуазной византинистики. Превращая государство в основную движущую силу развития общества, примиряющую интересы всех классов, буржуазные исследователи, естественно, рассмат​ривают всю эволюцию муниципального строя лишь как резуль​тат политики государства, преобразующего его в интересах все​го общества. Поэтому в буржуазной литературе нередко встре​чается утверждение, что именно политика государства погубила муниципальное самоуправление, курии.1 Так, Пети считает, что в упадке курий виноваты отнюдь не изменившиеся социально-экономические условия, а то, что «городской, гражданский дух» был побежден «духом тоталитаризма».2 Другим основанием для отрыва эволюции муниципального строя от его социально-эко​номической основы является и вопрос о роли церкви в муници​пальном самоуправлении IV—VI вв. Идеализация церкви, есте​ственно, приводит к тому, что буржуазные исследователи так​же стремятся подчеркнуть, что возрастающее значение церкви в политической жизни города, муниципальном самоуправлении опиралось не на ее экономическое могущество, реальную роль в социально-экономической жизни города, а только на ее «geistliche Autoritat».3
Поэтому важнейшей задачей советской историографии при изучении эволюции муниципального строя является не исследо​вание формальной эволюции муниципальных институтов — ра​бота, которая в значительной мере проделана буржуазными ис​следователями, а установление связи этой эволюции с измене​ниями в экономической и социально-политической жизни го​рода.

Устойчивость античного муниципального самоуправления, «сила курии», о которой говорил Либаний, базировалась преж​де всего на социально-экономическом значении муниципальной организации. Как мы показали выше, судя по размерам земель​ной собственности Антиохии, к началу IV в. она составляла важ​ную основу муниципального бюджета, экономической базы му​ниципальной организации. Соответственно и хозяйственная дея​тельность курии по управлению и эксплуатации этих имуществ должна была иметь весьма широкие размеры. С потерей части своих имуществ в III в. и особенно в результате конфискаций в IV в. при Константине — Констанции, сфера экономической деятельности муниципальной организации заметно сузилась. Затем городам была возвращена 1/3 доходов от их прежних иму​ществ, но только доходы, а не сами имущества, которые оста​лись в управлении res privata. Эти средства поступали, как по​казал П. Пети, в специальную, а не муниципальную кассу,4 по​скольку они предназначались не на собственно муниципальные нужды, а на строительство укреплений городов — мероприятие общегосударственное. Они расходовались лишь по решению правительства и под строгим контролем правителей на строго определенные нужды. И только в том случае, если в этой кассе оставались средства, неспользованные на строительство укреп​лений, по разрешению властей они могли быть обращены на го​родские нужды (CT, XV, 1, 18—374 г.). По мере того, как завер​шалось в течение IV в. строительство городских укреплений, эти средства стали составлять более значительную часть городского бюджета. Следовательно, в течение IV в. все большую долю средств, шедших на городские нужды, составляли уже не собственные средства города, а часть доходов государства со своих имуществ, отпускавшаяся на нужды городов. Так постепенно не только разрывалась непосредственная связь муниципальной ор​ганизации с земельной собственностью, характерная для антич​ного полиса, но и ведение хозяйственной эксплуатацией этих имуществ уходило из рук муниципальной организации. По су​ществу ее функции сводились лишь к расходованию этих госу​дарственных средств по указанию властей на те или иные нуж​ды города.

В связи с тем, что оставшиеся у города имущества в течение IV в. сконцентрировались в руках небольшой богатой куриаль​ной верхушки — principales, бравших на себя выполнение наибо​лее дорогостоящих литургий, экономическая деятельность му​ниципальной организации все более приходила в упадок. Princi​pales теперь осуществляли хозяйственную эксплуатацию остав​шихся городских земельных имуществ, они же и выполняли ли​тургии. Таким образом, вся заметно сократившаяся по размерам экономическая деятельность муниципальной организации пере​шла в их руки (Liban., XLVIII, 40). Государство лишь признало сложившееся положение вещей, когда утвердило за ними пра​во распоряжения оставшимися городскими имуществами (СТ, XII, 1, 104). Вероятно, в связи с этим общим сокращением хо​зяйственной деятельности муниципальной организации, а не только, как полагает П. Пети,5 в связи с возросшим значением в ней principales и стоит упадок института кураторов города, ранее ведавших всей хозяйственно-финансовой жизнью города.6 В течение IV в. их функции все более переходят к principales.
Сосредоточив в своих руках главные литургии,7 но зато и распоряжение всеми муниципальными средствами, principales направляли их расходование в нужном для себя направлении: на подкуп люмпен-пролетариата, путем организации празднеств и зрелищ, а не на насущие нужды большинства населения го​рода. Так, мы почти, не имеем сведений, после правления Кон​станция, о строительстве курией или отдельными куриалами на свой счет новых общественных зданий в Антиохии и даже пере​стройке старых, хотя многие из них, в том числе и само здание курии, пришли в ветхость (Liban., XLVIII, 6). Почти все новое строительство, не говоря уже об активном строительстве разно​го рода государственных учреждений, в том числе и в общего​родских нуждах, осуществлялось в Антиохии IV в. император​ской властью на собственные средства (например, Диоклетиан построил в Антиохии 5 общественных бань),8 частными лицами, не обязанными муниципальными повинностями, крупными соб​ственниками, церковью (Liban., XI, 19; ерр. 114. 441, 852, 898), правителями. Хотя в последнем случае, возможно, строительст​во осуществлялось лишь по указанию правителей, но оно, вероят​но, также проводилось не на средства куриалов, а за счет тех сумм, которые шли из res privata на муниципальные нужды (СТ, XV, 18, 374 г.).9
По существу уже к концу IV — началу V вв. императорское, частное и церковное строительство общегородских учреждений почти целиком сменяет муниципальное, куриальное.10 В то же время, в 390 г. было разрешено наиболее крупным городам взи​мать специальный побор с населения, чтобы финансировать строи​тельство (СТ, XV, 1, 26). Таким образом, ранее одна из важ​нейших сфер деятельности муниципальной организации — город​ское строительство все более сокращались. Функции муници​пальной организации в этой области все больше сужались, по​степенно сводясь лишь к элементарному контролю за поддер​жанием текущего городского благоустройства. Поскольку же все связанные с благоустройством работы ложились на торго​во-ремесленные корпорации города, функции куриалов все более сводились к чисто организаторской деятельности.

Такие же изменения происходят и в другой сфере деятельности муниципальной организации — в области воспитания и образо​вания. В IV в. исчезает целый ряд связанных с этим муници​пальных институтов. Окончательно исчезает гимназий, обучение эфебов, приходит в упадок школа атлетов, организация и руко​водство которыми составляли одну из важных функций муни​ципального самоуправления, а их содержание — одну из видных статей расхода муниципального бюджета. В связи с этим муни​ципальная организация утрачивала еще одну область самостоя​тельной деятельности. Большие изменения, происшедшие на протяжении IV в. в муниципальном образовании, также приве​ли к сужению функций курии. Если раньше муниципальная ор​ганизация осуществляла контроль над деятельностью школы, подбирала и оплачивала учителей, то теперь особой заботы о школе антиохийская курия не проявляла. Оплата части учите​лей производилась, в соответствии с распоряжениями импера​торской власти, из кассы res privata (Liban., XXXI, 19). Рас​ходы на остальных учителей, производившиеся из муниципаль​ных средств, сокращались. Преподаватели должны были все больше рассчитывать на плату от родителей учеников, а не на жалование курии. Муниципальное образование приходило в упадок, а соответственно сужалась и деятельность муниципаль​ной организации, курии.

Та же картина наблюдается и в области здравоохранения. Антиохия имела своих муниципальных врачей. Но эта деятель​ность муниципальной организации также постепенно утрачивала свое значение в связи с деятельностью церкви. Антиохийская церковь в течение IV в. строит в городе свои больницы, приюты, в которых сосредоточиваются лучшие медицинские силы. Благо​даря своему богатству церковь, не ликвидируя муниципального «здравоохранения», по существу все больше берет в свои руки медицинское обслуживание населения города и на этом основа​нии фактически устанавливает свой контроль и над муниципаль​ными врачами, над санитарным состоянием города. Таким обра​зом, хотя соответствующая деятельность муниципальной орга​низации формально не исчезла, практически она потеряла свое прежнее реальное значение.

Одним из главных видов деятельности курии была органи​зация празднеств и зрелищ. В течение IV в., как мы указывали выше, многие из них постепенно утрачивают свою связь с язы​ческими культами, а некоторые, наиболее тесно связанные с ни​ми, отмирают. Этому в немалой степени способствовала и поли​тика правительства, которое сокращало наиболее ритуальные виды зрелищ. Именно в этих целях в 379 г. Феодосий, например, отнял у городов их agonotheticae possessiones, служившие под​держанию языческих ритуалов и торжеств в связи с играми.11 Отмирают и носившие явно языческий характер пиршества, ор​ганизовывавшиеся устроителями Олимпийских игр — последняя форма муниципальных раздач. В связи с этим исчезает и долж​ность элланодика, — организатора пиршеств, который в послед​ний раз в Антиохии упоминается Либанием во 2-й половине IV в. (Lib.an., XI, 157). Хотя часть расходов на Олимпийские игры по​крывалась за счет доходов с имуществ оставленных городу Со​сибием и сохранявшихся у него в течение всего рассматриваемо​го периода, затраты куриалов-устроителей зрелищ были очень велики. В связи с обеднением основной массы куриалов к концу IV в. правительство объявило участие в устройстве Олимпий​ских игр делом добровольным (СТ, XXVI, 20) и ввело специаль​ную дотацию в 600 солидов на поддержание Олимпийских игр (СТ, XII, 1, 169). Следовательно, и они в известной мере начинают проводиться на государственный счет. Уже с конца IV в. в Ан​тиохии в качестве сириархов и алтиархов все чаще выступают высшие представители чиновной администрации. В 456 г. сири​архия была уничтожена, функции сириарха по организации зре​лищ переданы консуляру Сирии, а ответственность за органи​зацию Олимпийских игр возложена на Комита Востока (СТ, I, 36, I).12 В то же время возрастают поборы с населения города, связанные с оплатой различных зрелищ — например побор на строительство клеток для зверей, предназначенных для vena​tiones (CT, XXVI, 20), побор с ремесленников на содержание актеров (Liban., XXVI, 20) и др. (CJ, X, 34, 3). В IV в. все более возрастают и частные расходы богатых собственников города на поддержание тех или иных видов зрелищ (наем артистов и т. д.). Таким образом, и в области организации зрелищ функции курии заметно сузились — одни из них отмерли, другие перешли в руки чиновной администрации, третьи стали делом личной инициативы крупнейших собственников.

Такая же картина наблюдается и в другой области городско​го благоустройства — в освещении. По-видимому, с сокращением расходов на освещение со стороны муниципальной организации в последней четверти IV в. связано введение повинности по ос​вещению, ложившейся на население города, обязанное освещать улицы перед своими домами и лавками (Liban., XXXIII, 35; Amm. Marc., XXI, 17, 3).

Таким образом, к концу IV в. все большую роль в поддержа​нии городского хозяйства и муниципальной жизни начинают иг​рать, с одной стороны, расходы императорского казначейства (СТ, IV, 13, 5; Nov. Th., XXIII),13 с другой — прямые денежные побо​ры (СТ, XV, 1, 26; 34, 4а; Liban, XXVI, 20; XXXIII, 13) и повин​ности торгово-ремесленного населения, доходы от эксплуатации внутригородских имуществ — лавок, разного рода отчисления от торговых поборов (CI, IV, 61, 13, 42, 1; 62, 1).

Роль муниципальных доходов от земельной собственности го​рода и литургическая деятельность муниципальных землевла​дельцев — куриалов, столь характерная для рабовладельческого города, все более утрачивают свое значение. Как показывают попытки правительства возложить оплату важнейших городских расходов на всех жителей города (СТ, XII, 1, 139; VI, 3, 1; XII, 1, 131), поборы с городского населения как такового имели тен​денцию превратиться в основу городского бюджета.

В IV в. падает значение курии и в других сферах экономиче​ской и политической жизни города. Все более явственно прояв​ляющаяся во второй половине IV в. неспособность курии обеспе​чить действенный контроль над состоянием городского рынка приводит в Антиохии второй половины IV в. к все возрастающе​му вмешательству чиновной администрации в эту сферу деятель​ности курии. Постепенно ответственные за состояние городского рынка куриалы-агорономы, лишенные реальной возможности влиять на состояние рынка, низводятся до положения простых контролеров.

В течение IV в. курия утрачивает и многие административно-фискальные, полицейские функции, гарантировавшие ее известную самостоятельность. Источники почти ничего не сообщают о деятельности 18 административных единиц — фил, на которые делилась Антиохия. Данные Либания лишь показывают (XXII, 40), что они располагали некоторыми элементами самостоятель​ности: имели списки граждан, могли избирать почетных граж​дан филы. Но, вероятно, все же филы не играли сколько-нибудь значительной роли в политической и экономической жизни го​рода. Роль курии в поддержании общественного порядка к кон​цу IV в. стала также весьма незначительна. Иренофилак, ири​нарх, довольно ничтожное по своему значению лицо, не обеспе​ченное сколько-нибудь широкими правами (Liban., XLIII, 9). Он производил выплату жалования и контролировал деятельность городской стражи. Общественный же порядок по существу под​держивали государственные полицейские силы и стража, нахо​дившаяся при консуляре Сирии и Комите Востока. Ослабевает и административный контроль курии над ее округой. Судя по за​кону 409 г. (СТ, XII, 14, 1), полицейские функции курии на тер​ритории сельской округи города также постепенно переходили к locupletiores 14 — наиболее влиятельным местным собственни​кам, обладавшим реальной силой.15 К концу IV в. муниципаль​ная организация почти утрачивает и один из элементов своей прежней автономии и власти над населением — сбор податей с населения города и его территории. В Антиохии хирсаргир с торгово-ремесленного населения в течение всей первой полови​ны IV в. взимался куриалами. Вероятно, рост злоупотреблений со стороны куриалов при распределении подати, размер кото​рой определялся правительством общей суммой на весь город, и недовольство торгово-ремесленного населения их деятельно​стью позволили правительству в 399 г. отнять у куриалов право сбора хирсаргира и передать его mancipes, избиравшимися са​мими корпорациями. Этот акт безусловно способствовал укреп​лению некоторой самостоятельности корпораций, их большей независимости от курий. Правительство попыталось также ус​транить курию от сбора поземельных податей с населения город​ской территории.16
Важным элементом античного муниципального самоуправ​ления был институт городских защитников, синдиков, экди​ков — адвокатов города, выдвигавшихся курией из числа куриа​лов, наиболее известных в городе адвокатов. В их функции, по данным Дигест и папирусов, входил контроль за выполнением решений курии, разбор конфликтов между гражданами города, которые входили в компетенцию муниципальных властей (или когда граждане не хотели прибегать к государственному суду и полагались на суд синдика), разбор прошений к муниципаль​ным властям и жалоб на их неправильные действия и, наконец, защита интересов граждан и города в целом в отношениях с другими городами и перед чиновной администрацией.17 Судя по данным папирусов, их компетенция распространялась не только на город, но и на его сельскую территорию.

Либаний несколько раз упоминает о синдиках в своих речах (X, 4; XXVIII, 3; XXIII, 25; LVI, 20; XXXVI,7), причем из этих упоминаний явствует, во-первых, что они принадлежали к ку​риальной верхушке Антиохии, к principales, а, во-вторых, что они не только не выполняли своих функций по защите интересов го​родского населения перед чиновной администрацией, но и, поль​зуясь своим положением и влиянием, сами активно грабили его. Эти данные Либания объясняют, почему правительство не заин​тересованное в полном разорении мелких городских налогопла​тельщиков, наряду с синдиками, во второй половине IV в. со​здает институт defensores civitatum, в обязанность которых вхо​дила защита городского населения от притеснений и злоупотреб​лений чиновной администрации и potentes. Таким образом, му​ниципальная организация в это время даже с точки зрения пра​вительства уже не обеспечивала элементарной защиты интере​сов рядовых граждан от произвола властей. Согласно указам о defensores (СТ, I, 29, 1—4), они назначались на 5 лет императо​ром или префектом претория, причем обязательно не из числа куриалов (decurionibus ista non credat, non ех decurlonum corpo​re). Данная оговорка, судя по материалам Антиохии, была вы​звана не столько тем, что дефенсоры из числа куриалов реально не могли выполнять эти функции, сколько необходимостью ог​радить городское население от растущего произвола как чинов​ного аппарата, так и курии. Однако, видимо, курия не очень охотно отказывалась от своих прежних прав, если правитель​ству пришлось дважды запрещать избирать дефенсорами ку​риалов (СТ, 1, 29, 2 и 3). Так в городе появилось новое, назна​чаемое правительством и формально независимое от чиновной администрации и курии, должностное лицо, обязанное защи​щать интересы городского населения. Defensores civitatum име​ли право юрисдикции по мелким делам (до 50 солидов), на них была возложена обязанность контроля за правильностью сбора податей, а с 383 г. им был передан и сам сбор податей с minores possessores (CT, XI, 7, 12).

Буржуазная историография видит во введении института де​фенсоров города одно из проявлений заботы правительства о благе массы населения, его интересах.18 Однако, не говоря уже о том, что эта мера была прежде всего продиктована практиче​скими, фискальными интересами, нельзя забывать, из кого назначались defensores civitatum. Первоначально они на​значались правительством из числа чиновников. В 368 г. выхо​дит новый эдикт, согласно которому дефенсор должен был впредь назначаться не из числа чиновников, находившихся на действительной службе, а из крупных чиновников в отставке, бывших правителей, palatini, agentes in rebus (СТ, XI, 29, 3). Некоторые исследователи считают, что, осуществляя эту рефор​му и назначая дефенсоров из числа видных чиновников в от​ставке, правительство шло по единственному способному дать позитивные результаты пути — назначать в качестве дефенсора одного из влиятельнейших местных собственников, обладающего реальной силой для противодействия остальным potentes. Одна​ко, рассматривая эту реформу только как заботу о благе насе​ления, буржуазные исследователи упускают из виду ее другой, и, с нашей точки зрения, не менее важный социальный аспект. Формально замена дефенсоров-чиновников, находившихся на действительной службе, дефенсорами из числа чиновников в от​ставке, имела смысл только как замена присылаемых из центра представителей императорской власти местными honorati, пред​ставителями служилой знати, более знакомыми с обстановкой и пользующимися достаточным влиянием на месте, чтобы вы​полнять возложенные на них функции. Эти люди находились уже в отставке и, следовательно, могли быть использованы на ме​сте, а их независимость от курии и чиновного аппарата должна была гарантировать, большую свободу их действий. Но в таком случае это означало, что официальный доступ к руководству го​родскими делами получали представители местной знати, т. е. этот эдикт был признанием растущей, силы в городе potentes, honorati, невозможности без их участия разрешать важнейшие проблемы городской жизни. В какой мере мелкое городское и сельское население выиграло от того, что защита его интересов передавалась кому-либо из влиятельнейших местных собствен​ников — вопрос в высшей степени спорный. Но в лице defensores civitatum в городе появился совершенно новый по своему ха​рактеру институт, не являвшийся ни частью чиновного аппара​та, ни представителем курии.

С 387 г. дефенсор постепенно сосредоточивает в своих руках широкие административные и полицейские права. Он следит за выполнением законов, особенно в религиозных вопросах, полу​чает контроль над муниципальной полицией и становится одним из главных ответственных за муниципальную жизнь. Развитие института дефенсоров в такой его форме свидетельствует о не​сомненном стремлении независимых от города крупных мест​ных собственников принять официальное участие в руководстве городскими делами. Дальнейшим развитием этого процесса бы​ло появление в Антиохии последней четверти IV в. собраний местной верхушки. При решении важнейших вопросов жизни города правитель, наряду с курией, стал собирать у себя пред​ставителей местной знати — honorati potentes. Так, в 387 г. та​кое широкое собрание (consilium) было проведено в связи со сбором налогов (Liban., XXII, 20). В дальнейшем практика проведения подобных собраний упрочилась. Следовательно, на​ряду с курией, продолжавшей формально оставаться единствен​ным официальным представителем города, в лице этого собра​ния стали появляться новые элементы городского самоуправле​ния.

Материал Антиохии показывает и заметное укрепление в те​чение IV в. влияния в гражданской жизни города епископской власти. В 387 г., после восстания, в Константинополь к императо​ру с просьбой о помиловании города отправилось не только по​сольство от курии, но и самостоятельно — епископ города Фла​виан. Это было первое в Антиохии выступление епископа перед императорской властью в качестве ходатая от города по чисто гражданским делам.19 Таким образом, церковь, наряду с ку​рией, стала брать на себя защиту интересов города перед им​ператорской властью. В лице усиливавшейся епископской вла​сти у курии, бывшей до этого формально единственным офици​альным представителем городской общины перед остальным гражданским миром, императорской властью, появился очень сильный конкурент. Вероятно, в силу реально складывавшегося положения, правительство признало право intercessio местного епископа по гражданским делам. Тем самым было подорвано значение посольств от курии как единственного официально при​знанного представительства городской общины. Влиятельные епископы быстро становятся главными ходатаями по важней​шим городским делам перед чиновной администрацией и импе​раторской властью.20 Следовательно, в начале V в. церковь приобрела определенные официальные права в официальной гражданской жизни города. Хотя Либаний об этом и не пишет, но, возможно, представители епископской власти уже в IV в. приглашались на некоторые собрания у правителя. Вскоре, по-ви​димому в связи со сложившейся практикой проведения таких собраний, правительство встало на путь официального их при​знания. В 409 г. был издан эдикт, согласно которому дефенсоры города избирались собранием епископов, клириков, гоноратов, поссессоров и куриалов (reverentissimorum episcoporum... cleri​corum et honoratorum ac possessorum et curialium decreto con​stituantur) и утверждались префектом претория (СТ, IX, 3, 7). Появление эдикта 409 г. означало, что в городе был создан новый официально признанный орган муниципального самоуправ​ления. Дефенсор был, таким образом, первым некуриальным муниципальным магистратом, независимым от курии. Собрание же местной верхушки, возглавляемое епископом города, стано​вится в V в. важнейшим органом местного самоуправления, а курия все более превращается в подчиненную этому собранию организацию. Это собрание становится и главным распоряди​телем имуществ города (CJ, VII, 2, 4). Представитель собрания местной верхушки — дефенсор — сосредоточивает в своих ру​ках руководство важнейшими сферами деятельности курии и право контроля над ней (СТ, XVI, 10, 12—13; 5, 4; 6, 4; 5, 45; 5, 65; 1, 29, 2; X, 22, 6; XII, 6, 23, 19, 3).

Так оформлялась власть над городом местных независимых от него земельных собственников. В отличие от античных муни​ципальных землевладельцев, куриалов, они не были связаны с городом никакими определенными обязанностями, не несли по отношению к нему никаких муниципальных повинностей. Все их участие в городском самоуправлении, их деятельность в пользу города были делом их личной заинтересованности. По​ложение по сравнению с предшествующими столетиями, следо​вательно, к концу IV в. существенно изменилось. Если раньше крупные земельные собственники, при наличии у них экономи​ческих и политических интересов к поддержанию связей с тем или иным городом, записывались в число его граждан, входили в состав курии, брали на себя выполнение литургий и вынужде​ны были в какой-то мере подчиняться интересам всего полисного коллектива, то теперь они, руководя фактически делами города, сохранили в своей деятельности по отношению к городу полную свободу. Такая форма участия в руководстве жизнью города, как собрание местной знати, позволяла им наиболее успешно защищать перед чиновной администрацией свои городские инте​ресы, не беря на себя никаких определенных обязательств.

О наличии стремления у крупной провинциальной знати обес​печить защиту своих местных землевладельческих интересов свидетельствует и некоторое оживление провинциальных собра​ний. К концу IV в. они из органов представительства городов, какими по преимуществу они были в I—III вв., в которых кон​центрировалась верхушка муниципальной аристократии и жре​чества, превратились в собрания представителей крупных мест​ных земельных собственников.21
Возможность действовать в соответствии с собственными ин​тересами и обусловила формы и степень участия местной знати в городском самоуправлении. Оно сводилось только к тому, что было им выгодно непосредственно в их личных интересах. По этому, наряду с индивидуальной благотворительностью, достав​лявшей им клиентов — их опору в городе, они также в своих ин​тересах, поскольку город оставался центром политической борь​бы, нередко тратили значительные средства на зрелища. Что же касается остальных обязанностей в отношении города, ко​торые раньше ложились на куриалов, то они по большей части охотно уступали их другим. Так, теперь, уже под контролем со​брания местной знати и ее представителя дефенсора, курия, по существу превращавшаяся в исполнительный орган этого со​брания, продолжала осуществлять сбор некоторых податей и по​боров. Многие обязанности по городскому самоуправлению, ру​ководству им местная знать охотно уступала государству и церк​ви; Она не хотела брать на себя функции по контролю за город​ским хозяйством, полицейские и прочие обязанности. Поэтому, ко​гда правительство расширило функции дефенсоров, знать ста​ла уклоняться от этой должности. Поэтому и многие админист​ративные функции (см. СТ, XII, 12, 12) курий, которые совер​шенно не привлекали крупных землевладельцев, переходят к чи​новному аппарату и церкви.

Церковь, формально независимая от гражданской муници​пальной организации, будучи крупнейшим землевладельцем ок​руги, экономически наиболее тесно связанным с городом, была заинтересована в укреплении своих позиций в нем, как центре епархии, и постепенно брала на себя многие прежние функции курий: контроль за поддержанием городского хозяйства, муни​ципальным строительством, состоянием рынка, образованием, духовной и культурной жизнью города, медицинским обслужи​ванием, благотворительностью.22 благодаря своему реальному значению в жизни города глава местной церкви — епископ уже в V в. становится во главе городского самоуправления.

Так, в течение IV в. курия, как орган самоуправления антич​ного рабовладельческого города, по мере его разложения по​степенно утрачивала свое значение в жизни города. Одни из функций античного полисного самоуправления — функции по организации эксплуатации земельной собственности города, ру​ководству храмовым хозяйством, организации раздач беднейшим согражданам, языческих празднеств и т. д. постепенно от​мирали, другие, не связанные с чисто античным характером го​родской жизни, переходили к независимым от античной полис​ной организации общественным силам.

Таким образом, изменения в социальных отношениях в про​цессе разложения рабовладельческих отношений в IV в. приве​ли к весьма существенным переменам и в городском строе. По мере разложения экономической базы античного полиса сокра​щалась и сфера деятельности его общественной организации — курии — в управлении городом, его территорией.

В этом упадке старых, куриальных, и возникновении новых форм городского самоуправления в ранней Византии, по-види​мому, и находили свое проявление черты распада античного ра​бовладельческого полисного строя и элементы феодализации по​литической организации ранневизантийского города.

ЗАКЛЮЧЕНИЕ
Византийский город формировался в эпоху разложения ра​бовладельческих отношений, упадка рабовладельческого горо​да. Рассмотренный в настоящей работе материал Антиохии IV в. показывает, что уже в IV в. в процессе развития городов восточ​ных провинций складывались некоторые характерные экономи​ческие, политические и культурные особенности, определившие специфический облик византийского города. Изучение развития аграрных, товарно-денежных отношений в округе Антиохии пока​зывает, что разложение рабовладельческих отношений приводи​ло здесь главным образом к упадку мелких городских центров, утрачивавших свое значение, в пользу крупных, сохранявших свое торгово-ремесленное значение. Немалую роль в сохране​нии развитой экономики византийского города играла и та, все более явственно проявлявшаяся в течение IV в. особенность, в силу которой в Сирии, как, по-видимому, и в других областях восточных провинций, развитие крупной независимой от горо​дов земельной собственности не приводило к разрыву экономи​ческих связей между крупным владением и городом, между де​ревней и городом.

Материал Антиохии также показывает, что в крупных цент​рах Восточной империи в IV в. происходил активный процесс разложения рабовладельческих отношений. Но в Византии IV в. он не сопровождался экономическим упадком самого города, а происходил как внутренний процесс перестройки его экономи​ки. Город постепенно утрачивал свой прежний характер антич​ного рабовладельческого полиса. Это нашло выражение прежде всего в упадке городской земельной собственности, сокращении подвластной городам сельской округи. Связанная с городом зе​мельная собственность к концу IV в. перестает быть основой экономики города. Уже в IV в. города, сохраняющие свое эко​номическое значение, все более четко конституируются как торгово-ремесленные и административные центры. Основу бюд​жетов городов к концу IV в. составляют уже не поступления от земельной собственности городов, муниципального землевладе​ния, а отчисления от общегосударственных податей, поборы (descriptio) с ремесленников и торговцев, жителей города.

Разложение рабовладельческой экономики города привело к упадку роли рабского труда в городском производстве, ре​месле и торговле. Основной фигурой в ремесленном производ​стве города к концу IV в. все более явственно ставится мелкий ремесленник. А мелкое ремесленное производство было той фор​мой, которая составляла реальный базис нарождавшегося фео​дального города. Теория господства крупного ремесленного производства в византийском городе IV—VI вв. едва ли может быть признана достаточно убедительной. Данные такого круп​нейшего торгово-ремесленного центра, как Антиохия, не дают оснований для вывода о значительном развитии крупного ре​месленного производства в IV—VI вв. Не только рабская ма​стерская уходила в прошлое. Сфера применения рабского тру​да в городе в IV в. все более ограничивается сферой обслужи​вания.

В это же время окончательно, по-видимому, определяется и тот небольшой круг производств, где рабский труд находил известное распространение в византийском городе не только IV, но и многих последующих столетий.

Параллельно с изменениями в экономике рабовладельческого города изменялся и социальный состав его населения. Широ​кий слой мелких и средних рабовладельцев, связанный своими интересами с античным полисным строем, муниципальной орга​низацией в IV в., быстро разлагался. Подавляющее большин​ство плебейского населения города теперь составляли мелкие ремесленники и торговцы, не связанные с рабовладением. Сред​нее муниципальное землевладение интенсивно поглощалось крупным, независимым от города. Основные прослойки рабовла​дельцев, составлявшие опору рабовладельческого города, при​ходили в упадок и разлагались. Ведущую роль в экономической жизни города в IV в. начинают играть независимые от антич​ной полисной организации местные крупные земельные собст​венники, торгово-ростовщическая верхушка городов. Из этой местной знати складывается в начале V в. та мощная прослойка служилой знати, которая, с одной стороны, заполняла провин​циальный чиновный аппарат и была опорой единства империи, а с другой — играла ведущую роль в муниципальной жизни го​рода.

Изменения в социальных отношениях в городе, социальной структуре его населения не могли не привести к перестройке форм муниципального самоуправления. IV век — время интен​сивного распада старых форм античного полисного строя, упад​ка власти курии. В течение IV в. многие из важнейших функций рабовладельческой полисной организации, составлявшие важ​ную основу ее существования, отмирают, другие меняют свой характер, утрачивают свои заостренно рабовладельческие черты. В то же время уже в IV в. зарождаются и развиваются новые элементы муниципального самоуправления, отражающие его эволюцию в феодальном направлении.

Распад античного рабовладельческого полиса и зарождение элементов феодального города в рамках разлагавшегося рабо​владельческого общества происходил в обстановке острой клас​совой и политической борьбы в городе. По мере разложения ра​бовладельческих отношений, обеднения основной массы рядо​вых граждан города роль мелкого торгово-ремесленного населе​ния в социальной борьбе в городе возрастала.

Борьба массы мелких городских ремесленников, не являв​шихся рабовладельцами, трудовых низов города так же, как и свободного крестьянства византийской деревни, против эксплуа​тации их рабовладельческим государством и городскими рабо​владельцами в период разложения рабовладельческого строя, борьба их за сохранение своего положения мелких производи​телей — не рабовладельцев, но собственников орудий труда, ка​кими являлись и ремесленники средневековья, носила прогрессив​ный характер, подрывала устои рабовладельческих отношений и способствовала развитию новых отношений, характерных для феодального города. Рушилось известное политическое един​ство демоса вокруг курии, сплачивавшей ранее Массу имущего населения города вокруг единых общеполисных интересов. В по​литической жизни эти процессы, в основном оформившиеся в те​чение IV в., привели в первой половине V в. к образованию по​литических партий цирка, борьба которых стала одной из ха​рактерных черт социально-политической жизни Византии.

Разложение рабовладельческого города не могло не найти своего проявления и во всех важнейших сферах политической идеологии, религиозной и культурной жизни городского населе​ния. Изменения в политической идеологии городского населения в IV в., по данным Антиохии, свидетельствуют о глубоком упад​ке традиций античной полисной идеологии, падении полисного патриотизма. Он нашел свое выражение не только в необычай​ном ослаблении гражданских чувств по отношению к своему го​роду. Большинству граждан в IV в. уже действительно было не за что любить свою гражданскую общину. Падение гражданско​го патриотизма нашло свое выражение и в религиозной жизни города. Быстрая победа христианства над язычеством в городе в IV в. была также обусловлена распадом полисной идеологии, падением интереса городского населения к языческим культам, являвшимся одним из важнейших средств идейного сплочения городского населения вокруг местных божеств, полисных инте​ресов и традиций. Христианство подрывало идеологические ос​новы рабовладельческого полиса. Все это не могло не сказаться и на всех сферах духовной жизни города. Несомненно, в тесной связи с упадком полисного патриотизма стоит падение интереса к античной литературе, театру, классическому образованию, ко​торое столь явственно прослеживается в Антиохии IV в.

Весь рассмотренный материал Антиохии показывает, что ра​бовладельческий город в IV в. находился в состоянии глубокой внутренней перестройки, все более утрачивал свой рабовладель​ческий характер.

СПИСОК СОКРАЩЕНИЙ

BB — Византийский временник.
ВДИ — Вестник древней истории.

Вестник ЛГУ—Вестник Ленинградского государственного университета.
ВИ — «Вопросы истории».
ВО— Византийские очерки. М., 1961.
ВС — Византийский сборник. М., 1945.
Ежег. МИР — Ежегодник музея истории религии и атеизма.
ЖМНП — Журнал Министерства народного просвещения.
Изв. АН СССР — Известия Академии наук СССР.
ИП — «Исторически преглед», София.
ПС — «Палестинский сборник».
СА — «Советская археология».
СВ — «Советское востоковедение».

УЗ КГЗИ — Ученые записки Киргизского государственного заочного инсти​тута.

УЗ ЛГУ—Ученые записки Ленинградского государственного университета.
УЗ МГПИ — Ученые записки Московского государственного педагогического ин-та им. В. И. Ленина.

УЗ СДПИ — Ученые записки Станиславского гос. педагогического института.
УЗ СПИ — Ученые записки Свердловского педагогического института.
УЗ УГУ—Ученые записки Уральского государственного университета.
АС — «Antiquite Classique».

AJA — «American Journal of Archaeology».

AJP— «American Journal of Philology».

AOO — Antioch — on — the. Orontes Excavations. vol. Ι—IV. Princeton. 1932—1948.

BS—«Byzantinoslavica». Praha.

Byz. — «Byzantion». Bruxelles.

BZ — «Byzantinische Zeitschrift». Miinchen.

САН — Cambridge Ancient History.

CMH — Cambridge Medieval History.

Cl. Phil.— Classical Philology.

CJ — Codex Justinianus.

CT — Codex Theodosianus.

DOP — Dumbarton Oaks Papers.
ESAR — Economic Survey of Ancient Rome.
FHG — Fragmenta Historicorum Graecorum.
Historia — «Zeitschrift für alte Geschichte». Wiesbaden.
IGLS — Inscriptiones Graeca — Latinae Selecta.

IQLSyr — Inscripliones Graeques et Latines de la Syrie.

JJP — Journal of Juristic Papirology. Warszawa.

JRS — Journal of Roman Studies.
Κουκουλη — Φ. Κουκουλη, Βύζαντινων βίος και πολιτισμός, Αθήναι, 1947—1953.
MPG — J. Ρ, Migne Patrologiae cursus completus. Seria Graeca.

PWRE — Paulys—Wissowa — Kroll’s Real — Encyclopädie der klassischen Altertumswissenschaft.

REG — Revue des etudes greques.

Spec. — «Speculum».

Syr. — «Syria».

ТАРА —Transactions and Proceedings of the American Philological Association.
ОГЛАВЛЕНИЕ

Стр.

Введение…....…………………………………….. ……..

3

Глава I. Эволюция аграрных отношений ранневизантийского города ..

15
Глава II. Экономика города ……………………………………….

83

Глава III. Социальные отношения в городе …………………………

128

Глава IV. Политическая борьба в городе ……………………………

170

Глава V. Народные движения в городе ……………………………..

197

Глава VI. Эволюция полисной идеологии, духовной и культурной
жизни города ………………………………………….

235

Глава VII. Эволюция муниципального строя ...……………………

267
Заключение …………………………………………….

280

Список сокращений……………………………………..

284

ПРИМЕЧАНИЯ

ВВЕДЕНИЕ

1 Ф. Энгельс. Происхождение семьи, частной собственности и государ​ства. К. Маркс и Ф. Энгельс. Соч., т. XVI, ч. 1, стр. 125.

2 А. П. Рудаков. Очерки истории византийской культуры по данным греческой агиографии. М., 1917, стр. 71.

3 Там же, стр. 109—110.

4 См. напр. F. Dölgеr. Die frühbyzantinisch und Byzantine beeinflusste Stadt. Spoletto, 1950; корреферат П. Лемерля к коллективному докладу совет​ских византинистов «Город и деревня в Византии в IV—XII вв.» на XII Меж​дународном конгрессе византиноведения: Rapports complémentaires. Résumés. Belgrad— Ochride, 1961, pp. 4—5.
5 Л. Брентано. Народное хозяйство Византии. Л., 1931.

6 См. напр. R. S. Lopеz. Silk industry in the Byzantine empire. «Specu​lum», 20, 1945, No I; A. R. Lewis. Naval power and trade in the Mediter​ranean, A. D. 500—1100. Princeton, 1951; G. Mickwitz. Geld und Wirtschaft im römischen Reich des IV-ten Jahrhunderts n. Chr. Helsingfors—Leipzig, 1932 и др.

7 М. Я. Сюзюмов. Проблемы иконоборчества в Византии УЗ СПИ т. 4. Свердловск, 1948, стр. 48—100; Его же. Роль городов-эмпориев в исто​рии Византии. ВВ., т. VIII, 1956, стр. 26—41.

8 А. П. Каждан. Византийские города в VII—XI веках. СА, 1954, т. XX, стр. 164—183.

9 Е. Э. Липшиц. Проблема падения рабовладельческого строя и во​прос о начале феодализма в Византии. ВДИ, 1955, № 4, стр. 63—71; Ее же. К вопросу о городе в Византии в VIII—IX вв. ВВ, т. VI, 1953, стр. 113—131; М. Я. Сюзюмов. Некоторые проблемы истории Византии. ВИ, 1959, № 3, стр. 111—112.

10 Н. В. Пигулевская. Месопотамия на рубеже V—VI вв. н. э. М.— Л., 1940; Ее же. Византия и Иран на рубеже VI—VII вв. М.—Л., 1946; Ее же. Византия на путях в Индию, М., 1950; М. В. Левченко. История Ви​зантии. М.—Л., 1940; Его же. Материалы для внутренней истории Восточ​ной Римской империи V—VI вв. ВС, М.—Л., 1945 и др.

11 М. Я. Сюзюмов. Производственные отношения в византийском го​роде-эмпории в период генезиса феодализма. Автореф. докт. дисс., Сверд​ловск, 1954.

12 М. Я. Сюзюмов. Проблемы иконоборчества в Византии. УЗ СПИ, т. 4, стр. 58: «Город уцелел без больших изменений, продолжая оставаться в основном тем же эллинистическим городом».
13 З. Удальцова, А. П. Каждан. Некоторые нерешенные про​блемы социально-экономической истории Византии. ВИ, 1958, № 10, стр. 88. Ср. ВВ, т. V, 1952, стр. 294.

14 О. В. Кудрявцев. Эллинские провинции Балканского полуострова во втором веке нашей эры. М., 1954; Е. М. Штаерман. Кризис рабовла​дельческого строя в Западных провинциях Римской империи. М., 1957; Г. Г. Дилигенский. Северная Африка в IV—V веках. М., 1961.

15 К. Маркс. Формы, предшествующие капиталистическому производ​ству. М., Партиздат, 1940, стр. 13—14; К. Маркс и Ф. Энгельс. Немецкая идеология. Соч., т. 3, 2 изд., стр. 21.

16 Г. Г. Дилигенский. Северная Африка в IV—V вв., стр. 63—69.

17 М. Я. Сюзюмов. Политическая борьба вокруг зрелищ в Восточной Римской империи IV в. УЗ УГУ, вып. XI, 1952, стр. 133; ВДИ, 1955, № 1, стр. 53.

18 З. В. Удальцова, А. П. Каждан. Некоторые нерешенные пробле​мы социально-экономической истории Византии. ВИ, 1958, № 10, стр. 88.

19 E. Э. Липшиц. Проблема падения рабовладельческого строя и во​прос о начале феодализма в Византии. ВДИ, 1955, № 4; Ее же. Очерк ис​тории византийского общества и культуры (VIII — первая половина IX ве​ка). М.—Л., 1961.

20 См., напр., Н. В. Пигулевская. Города Ирана в раннем средне​вековье. М., 1956; Ее же. Город и деревня в Византии в IV—VI вв. Кол​лективный доклад делегации советских ученых на XII Международном конгрессе византиноведения. Belgrad—Ochride, 1961, стр. l—8.

21 См., напр., Г. Л. Курбатов. Некоторые проблемы разложения ан​тичного полисного строя в восточных провинциях Римской империи IV в. Вестник ЛГУ, 1960, № 2, стр. 41—61.

22 V. Liеbеnam. Städteverwaltung in Römischen Kaiserreiche. Leipzig, 1900; A. H. M. Jones. A Greek city from Alexander to Justinian. Oxford, 1940; Idem. The cities of the Eastern Roman provinces. Oxford, 1938, и другие.

23 Libanii Opera. Rec. R. Foerster, tt. I—XIII. Lipsiae, 1902—1923 (далее Liban.).

24 См., напр., L. Harmand. Libanius. Discours sur les Patronages: texte traduit, annoté et commenté. Paris, 1955 (далее L. Harmand. Discours...); L. Hugi. Der Antiochikos des Libanios, eingeleitet, übersetzt und kommentiert. Freiburg, 1919; Van Loy. Le pro templis de Libanius. Byz., t. VIII, 1933, p. 7, sqq., 389 sqq.; С. Шестаков. Речи Либания. Т. I—II. Казань. 1912—1916 и др.

25 Р. Petit. Libanius et la vie municipale à Antioche aux IV-e siècle après J—C. Paris, 1955 (далее Р. Petit. Libanius...)

26 Joannis Chrysostomi Opera. J. P. Migne. Patrologia Graeca, tt. 47— 62 (далее MPG); Jean Chrysostome. Huit Catéchèses Baptismales iné​dites. .. de Antoine Wenger. Paris, 1957.

27 См., напр., J. Milton Vance. Beiträge zur Byzantinischen Kultur​geschichte am Ausgange des IV Jahrhunderts aus den Schriften des Johannes Chrysostomos. Jena, 1907.

28 Ioannis Malalae Chronographia. Bonnae, 1831; Ammiani Marcel​line. Rerum gestarum libri qui supersunt. Leipzig, 1874—1875; Julianus imp. Opera, ed. F. C. Hartlein, vol. I—H. Lipsiae, 1874—1876; Zosimi. Histo​ria Nova, ed. L. Mendelssohn. Lipsiae, 1887; Sozomenus. Kirchengeschichte. Berlin, 1960; Theodoret. Kirchengeschichte. Berlin, 1954; Theodoret. Religiosa Historia. MPG, 82,

29 Antioch-on-the Orontes. The Excavations, vol. I—IV. Princeton, 1932— 1948 (далее АОО); Doro Levi. Antioch mosaic pavements. Princeton, 1947, t. I, Texte; t. II, Planches.

30 G. Tchalenko. Villages antiques de la Syrie du Nord. La massif du Béius à ľépoque romaine, tt. I—III. Paris, 1953 (1955) — 1958.

31 L. Jalabert et R. Mouterde. Inscriptions grecques et latines de la Syrie, tt. I—III. Paris, 1929—1953.

32 E. S. Воuсhier. A short history of Antioch, 300 В. С.—А. D. 1268. Oxford, 1921 (далее E. S. Bouchier. Antioch); Idem. Syria as a Roman province. Oxford, 1916; J. Maclean Harper. Village administration in the Roman province of Syria. Princeton, 1928; G. Haddad. Aspects of social life in Antioch in the Hellenistic-Roman period. Dissert. Chicago, 1949; F. M. Hei​chelheim. Roman Syria. ESAR, IV, Baltimore, 1938; R. A. Pack. Studies in Libanius and Antiochene society under Theodosius. Dissert. Michigan, 1935; R. Devreesse. Le patriarcat ďAntioche depuis la paix de ľEglise jusqu’à la conquête arabe. Paris, 1945; A. J. Festugière. Antioche Païenne et Chré​tienne. Paris, 1959; A. Papadopulou. ’Ιστορία της εκκλησίας ’Αντιοχείας. Alexandria, 1950; G. Downey. A history of Antioch in Syria from Seleucus to the Arab conquest. Princeton, 1961 (далее G. Downey. Antioch).

ГЛАВА I

1 A. H. M. Jones. The cities..., р. 270; Idem. Greek city..., pp. 90—91.

2 L. Harmand. Discours..., pp. 81—86.

3 Среднегодовая температура от +16 до +19°. Температура января — около +10, июля — около +30°.
4 Н. Мусли. Водная проблема в Сирии. М., 1954, стр. 99.
5 Там же, стр. 103.

6 The springs and the water system leading to Antioch. AOO, vol. II, 1938, Pp. 49—51.
7 Orontes. PWRE, XVI II.

8 Н. Мусли, ук. соч., стр. 147—148.

9 R. Moutеrde et A. Ρоidebard. Le limes de Chalcis: organisation de la steppe en Haute-Syrie romaine. Paris, 1945.

10 R. I. Braidwood. Mounds in the plain of Antioch. Chicago, 1937, p. 9 sqq.

11 L. Harmand. Discours.., p. 83. sqq.

12 AOO. vol. II, p. 49.

13 Liban.. XI, 200.

14 Liban., XI, 19; XLVII, passim.

15 Н. Мусли, ук. соч., стр. 103; Liban., XI, 23.
I6 G. Tchalenko, op. cit., t. I, p. 40.
17 Там же, стр. 44—45.

18 Либаний, имея в виду общие условия Сирии, говорит даже об «изобилии» воды — XI, 20.

19 Das Syrisch-romische Rechtsbuch. 1880; AOO, vol. III, p. 112.

20 Syria. PWRE; E. Bouchier. Antioch, p. 8.

21 Syria. PWRE, IV.

22 A. Лукас. Материалы и ремесленные производства древнего Египта. М., 1958, стр. 463 сл.; M. Maurice Lombard. Arsenaux et bois marine dans la Méditerranée musulmane (VII—XI s.). Le navire et ľéconomie maritime du Moyen Age au XVIII-e siècle, principalement en Méditerranée. Paris, 1958, p. 62 sqq.

23 MPC, 82, 1389; E. S. Bouchier. Syria.., pp. 158—164.

24 ESAR, IV, p. 135; E. Ф. Лудшувейт. Турция. M., 1955, стр. 121, 353—354.

25 Liban., XLVII.
26 Там же, XI, 26; MPG, 47, 334.

27 ESAR, IV, p. 152.

28 Там же.

29 Известное представление о размерах лова угря в Оронте дают некото​рые современные данные. В настоящее время, как считает Р. Мартэн, из реки ежегодно вылавливается около 500—600 тыс. угрей. — A. Festugière, op. cit., p. 58.
30 Е. S. Bouchier. Antioch, p. 1.

31 ESAR, IV, p 152.

32 Liban., XI, 38.

33 Eunapius. Vitae sophistarum. Aedesius. Wittenbach 1822 p. 22.

34 ESAR, IV, pp. 139—140.

35 G. Tchalenko, op. cit.. t. I, pp. 422—425.

36 Е. S. Bouchier. Antioch, pp. 1—15.
37 L. Harmand. Discours..., р. 83 sqq.
38 Там же, стр. 80—81.

39 Е. М. Штаерман. Проблема падения рабовладельческого строя. ВДИ, 1953, № 2, стр. 56; С. А. Кауфман. Новые данные по социально-экономической истории Северной Сирии. ВДИ, 1960, № 4, стр. 170.

40 L. Harmand. Discours..., pp. 134—135: «Agglomérations de dimen​sion moyenne».
41 G. Тсhalenkо, op. cit., t. I, pp. 44—45.

42 Ср. К. Маркс и Ф. Энгельс. О религии. М., 1955, стр. 96—97.

43 G. Tchalenko, op. cit., t. I, pp. 410—411.

44 G. Tchalenkо, op.cit. t. I, pp. 109—111, 394—395. Здесь были рас​положены наиболее крупные поместья антиохийских богачей (MPG, 58, 536), крупные храмовые хозяйства (Liban., II, 31).
45 CSChO. Scriptores Aethiopici, ser. II, 28, Acta Mart., VII (1907), р. 73.
46 ESAR, IV, р. 148; L. Ηarmand. Discours..., р. 137 sqq.

47 ESAR, IX p. 147; L. Ηarmand. Discours..., p. 137.

48 Ρ. Κ. Ηitty. History of Syria, including Lebanon and Palestine. Lon​don, 1951, p. 301 (далее Р. К. Hitty. Syria).
49 Тсhalenkо, op. cit., t. I, p. 79.

50 Там же, стр. 406—409; См.: H. В. Πигулевская. Археология си​рийской деревни. ПС, вып. 3(66), 1958, стр. 220—223; Η. С. Bulter. Syria, pp. 5—6, 86—90; AOO, vol. III, p. 113; J. Lassus. Sanctuaires chrétiens de Syrie. Paris, 1947, pp. 264, 304.

51 G. Тсhalenkо, op. cit., t. I, p. 47.

52 Там же, стр. 399—402.

53 G. Tchalenko, op. cit., t. II, pl. XCIV/3.

54 С. A. Кауфман. Новые данные по социально-экономической исто​рии.., ВДИ, № 4, 1960, стр. 176.

55 Там же.

56 А. Рiganiоl. ĽEmpire chrétien. Paris, 1947, p. 217.

Быстрый расцвет оливководства в V—VI вв. горного массива Белус, с на​шей точки зрения, мог быть связан не только с внешними обстоятельства​ми — ростом, спроса на оливковое масло, но и с изменениями в социальных отношениях. Как показывают данные Чаленко, широкое развитие оливковод​ства на массиве могло быть экономически выгодным при сочетании исполь​зования труда сравнительно небольшого числа постоянных работников, безу​словно заинтересованных в результатах своего труда, своей интенсивной хо​зяйственной деятельности и труда большого числа наемных работников, до​полнительно привлекавшихся на краткий сезон уборки урожая (G. Tchalenko. op. cit., t. I, p. 41). Не явилась ли общая эволюция социальных отношений, развитие колоната и некоторое укрепление хозяйственной заинтересованности земледельцев с одной стороны, и обеднение значительного числа свободных крестьян и мелких городских ремесленников, несколько увеличившее число на​емных работников — с другой, одним из важнейших обстоятельств, создавших благоприятные условия для развития хозяйства массива Белус, условия, ко​торых не существовало раньше, в период более полного господства рабовла​дельческих отношений. Тогда возможно говорить о том, что именно в связи с разложением рабовладельческих отношений создались благоприятные усло​вия для подъема экономики горного массива Белус, наблюдаемого в IV— V вв.
57 G. Тсhаlеnkо, ор. cit., t. I, р. 386.

58 MPG, 51, 155.

59 MPG, 58, 591; 47, 334; Liban., IV, 25; Судя по перечислению Либанием (XLVII, 28) имущества одного из имений, среди которого не упомянут ни ра​бочий скот, ни основной сельскохозяйственный инвентарь, можно предпола​гать, что в небольших имениях господское хозяйство не имело ни собствен​ного рабочего скота, ни крупного сельскохозяйственного инвентаря.

60 ESAR, IV, р. 148.

61 G. Tchalenko, ор. cit., t. I, рр. 411—413.

62 IGL Syr., IV, 1957, рр. 194—195.

63 G. Tchalenko, ор. cit., t. I, p. 13; См., напр., данные о поместье, созданном крупным землевладельцем Беллихосом в эпоху Константина—Кон​станция: R. Mouterde et A. Poidebard. Le limes de Chalcis... , р. 197.

64 R. Mouterde et A. Poidebard. Le limes de Chalcis..., p 197; G. Тсhаlеnkо, ор. cit, t. II, pl. XLV, XLVII.

65 G. Тchаlеnkо, ор. cit, t. I, p. 410.

66 W. L. Westermann. The slave system of Greek and Roman antiquity. Philadelphia, 1955, pp. 131—136.

67 Там же, стр. 130; MPG, 48, 701; Liban., XXV. LIII. 19.
68 G. Tchalenko, ор. cit., t. I, p. 79.

69 Мс. L. Harper. Village administration..., pp. 105—106; См. также Ε. Э. Липшиц. Об основных спорных вопросах истории ранневизантийско​го феодализма. ВИ, 1961, № 6, стр. 103.

70 L. Ηarmand. Discours..., p. 83.

71 Мс. L. Ηarper. Village Administration..., pp. 49—55. По мнению Μ В. Левченко, общественные земли были главным источником средств об​щинного коллектива (см.: Материалы для внутренней истории. ВС., стр. 43).

72 G. Тсhаlеnkо, ор. cit.. t. I, pp. 40—45.

73 Там же, стр. 13.

74 G. Тсhаlеnkо, ор. cit., t. Ι, pp. 410—411.

75 Ρ. Κ. Hitty. Syria, р. 301.

76 Мс. L. Ηarpеr. Village administration..., р. 56; Р. К. Ηittу. Syria, p. 301. — Имеется лишь одно упоминание об общественном рабе деревни. См. IGLS, 1409 — 1411 (324 г.).

77 Liban., XXXIX, 11. Вероятно, к такого рода селениям, если не только к мелким городским земельным собственникам, имеют отношение упоминания Либания о процессах из-за «плетра земли» (XLV, 18).

78 Liban., LIX, 159: „μικρα μεν η φαΰλα κεκτημένοις.“

79 Liban., XLV, 25. Вероятно в данном случае речь идет о городском соб​ственнике земли в деревне, владельце небольшого имения.
80 G. Tchalenko, op. cit, t. I, p. 13.

81 ESAR, IV, pp. 147—148.
82 Μ. Я. Сюзюмов. О наемном труде в Византии. УЗ УГУ, вып. 25. Свердловск, 1958, стр. 169.

83 Ε. Μ. Штаерман. Проблема падения рабовладельческого строя. ВДИ, 1953, № 2. стр. 56—59.

84 Там же, стр. 59 сл.

85 См.: А. Р. Корсунский. О колонате в Восточной Римской империи V—VI вв. ВВ, т. IX, 1956, стр. 65.

86 G. Tchalenko, op. cit., t. I, p. 386: «c’étaient des cultivateurs indivi​duels, peut-être indépendants: fermiers ou petits propriétaires...»

87 A. П. Каждан. О некоторых спорных вопросах становления фео​дальных отношений в Римской империи. ВДИ, 1953, № 3. Точка зрения Каж​дана вызвала весьма основательные возражения Г. Г. Дилигенского («К во​просу об аграрных патроциниях в поздней Римской империи». ВДИ, 1955, № 1, стр. 76—141). В последней работе «Северная Африка» (стр. 78—87) Г. Г. Дилигенский убедительно показал на материалах Северной Африки, на которые частично опирался А. П. Каждан, что в этой области империи в IV в. идет интенсивная концентрация земли в руках крупных землевладельцев.

88 3. В. Удальцова, А. П. Каждан. Некоторые нерешенные про​блемы.., ВИ, 1958, № 10, стр. 81.

89 M. Я. Сюзюмов. К вопросу об особенностях генезиса и развития феодализма в Византии. ВВ, т. XVII, 1960, стр. 6.

90 J. Lassus. Sanctuaires..., p. 341.

91 P. Petit. Libanius..., p. 392.

92 Там же, стр. 145—146; F. Lot. Nouvelles recherches sur ľimpôt foncier et la capitation personnelle sous le Bas-Empire. Paris, 1955; A. Déléage. La capitation du Bas-Empire. Maçon, 1945.

93 К. G. Bruns et Ed. Sасhau. Syrisch-römisches Rechsbuch aus dem fünften Jahrhundert. Leipzig, 1882.

94 S. Μazzarino. Aspetti sociali del quarto secolo. Milano—Roma— Napoli, 1951, р. 267.

95 ESAR, IV, р. 242,

96 См., напр., MPG, 47, 390.
97 Julianus. Misopogon, 367.

98 W. Ensslin. Valens. PWRE, XIII—A, col. 1250.

99 Г. Г. Дилигенский. Северная Африка, стр. 27.

100 A. Piganiоl, ор. cit., p. 159.

101 Г. Л. Курбатов, Восстание Прокопия. ВВ, т. XIV, 1959, стр. 13; Его же. К вопросу о территориальном распространении восстания Проко​пия. ВО, 1961, стр. 87.

102 P. Petit, Libanius..., p. 316.

103 Μ. В. Левченко. Материалы для внутренней истории..., ВС, стр. 18.

104 Liban., L.; II, 18. Р. Пак (Studies in Libanius..., p. 27) выдвинул предположение, что речь идет о притеснении свободной «большой» деревней деревни зависимых земледельцев среднего собственника. Но фактов, под​тверждающих это, нет. Они говорят против его предположения, так как если бы это были земледельцы, сидевшие на земле средних собственников или на собственных землях города, Либаний бы отметил это, и в судебном процессе обязательно участвовали бы заинтересованные собственники, на существова​ние которых в тексте нет никаких указаний, а не одни деревни. Арман (Dis​cours. .., pp. 132—133) правильно отметил, что это скорее всего соседние де​ревни свободных крестьян общинников, но не придал этому факту никакого значения.

105 CJ, XI, 59.

106 Julianus. Misopogon, 370 D.

107 J. Lassus. Sanctuaires..., p. 266.

108 A. Festugièrе, op. cit., pp. 239, 371—386.

109 R. A. Pack. Studies..., p. 41; Ж. Лассю (Sanctuaires..., p. 266) пря​мо говорит, что развитие монашеского движения приводило к запустению деревни.

110 MPG, 49, 188—190; Jean Сhrуsоstоme. Huit Catéchèses, pp. 247— 249.

111 Jean Chrysostome. Huit Catéchèses, p. 249.

112 Op. cit., pp. 130—131, 248: AOO, t. I, pp. 130—131.

113 L. Dalоz. Le travail selon saint Jean Chrysostome. Paris, 1959, p. 41. Ср.: А. П. Рудаков, ук. соч., стр. 179.

114 G. Tchalenko, op. cit., t. I, pp. 401, 403.

115 По мнению Чаленко (ук. соч., стр. 410), археологические материалы свидетельствуют о заметном укреплении «среднего класса населения» в таких крупных поселках.

116 А. Р. Корсунский. Были ли patrocinia vicorum в Западной Рим​ской империи? ВДИ, 1959, № 2, стр. 167—173.

117 Мс. L. Ηаrpеr. Village administration..., pp. 15—50; Α. Η. Jоnes. Cities..., p. 183.

118 Liban., XLVII, 7—8: κωμάρχοι; L. Ηarmand. Discours.. , p. 128

119 G. Tchalenko, op. cit., t. Ι, ρ. 405; AOO, III, pp. 112—113.

120 Α. Б. Ρанович. Восточные провинции Римской империи в Ι—ΙΙΙ вв. М.—Л., 1947, стр. 139.

121 Р. К. Hitty. Syria, p. 301. Как видно из рассмотренных нами выше описаний Либанием и Феодоритом Киррским процесса сбора подати, άρχοντες деревни не имеют к нему никакого отношения; АОО, vol. III, pp. 112—113.

122 L. Ηаrmand. Discours..., p. 128.

123 P. Petit. Libanius..., p. 156.

125 Ν. Η. Baуnes. The peasantry and the army in the third century. By​zantine studies and other essays. London, 1955, p. 309.

125 Liban., XLVII, 5. Либаний говорит о том, что среди воинов, желающих раздобыть денег, самый распространенный прием — спровоцировать оскорбле​ние, а затем под угрозой привлечения к суду тут же получить «откуп».

126 Г. Г. Дилигенский. К вопросу об аграрных патронациях в позд​ней Римской империи. ВДИ, 1955, № 1, стр. 137.

127 Там же, стр. 137.

128 А. П. Каждан. О некоторых спорных вопросах становления фео​дальных отношений в Римской империи. ВДИ, 1953, № 3, стр. 103.

129 L. Ηarmand. Discours..., pp. 157—158.

130 CT, I, 14, 1 (386 г.).

131 MPG, 82, 1421—1423. Это сообщение показывает, что патронатные от​ношения в конце IV — начале V вв. уже проникли в самые отдаленные угол​ки антиохийской округи.

132 А. Р. Корсунский. Были ли patrocinia vicorum в Западной Рим​ской империи? ВДИ, 1959, № 2, стр. 167—173.

133 Г. Г. Дилигенский. Вопросы истории народных движений в позд​ней Римской Африке, ВДИ, 1957, № 2, стр. 103.

134 СТ, XI, 24, 2 (12 ноября 368 г.).

135 P. Petit. Libanius..., pp. 375—376; А. П. Каждан. О некоторых спорных вопросах..., ВДИ, 1953, № 3, стр. 103.

136 СТ, XIV, 24, 6.

137 А. П. Рудаков, ук. соч., стр. 118. Так, согласно закону 468 г. (CJ, XI, 54 1) патроны уже взимают поборы с патронируемых sub praetextu do​nationis vel venditionis.
138 Liban., XLVII, 11; См.: А. Р. Корсунский. О колонате в Восточ​ной Римской империи. ВВ, т. IX, 1956, стр. 65.

139 F. Zulueta. De patrociniis vicorum. Oxford studies in legal and economic history, vol. I. Oxford, 1924, р. 82.

140 В связи с этим обращает на себя внимание тот факт, что в 386 г., т. е. незадолго до появления речи «О патронатах», вышел закон о прикреплении колонов Палестины (CI, XI, 51), которым землевладельцы соседней Сирии и, вероятно, особенно средние, поспешили воспользоваться для усиления их эксплуатации. Возможно это изменение положения колонов и имеет в виду в этой речи Либаний, когда говорит о том, что «бог отнял у них всякую силу» (XIVII, 24). Вероятно, последовавшее за изданием этого закона уве​личение куриалами бремени, ложившегося на их колонов, и привело к их массовому бегству под патронат, широкому и неожиданному для куриалов, недооценивших, как показывает вся речь Либания, те силы, которые поддер​жали развитие патроната.

141 Мы не согласны с Г. Г. Дилигенским (К вопросу об аграрных патро​циниях..., ВДИ, 1955, № 1, стр. 137), когда он утверждает, что в результате процесса «Либаний фактически потерял право собственности на свое селе​ние». На это нет никакого намека в речи. Либаний проиграл свою тяжбу с колонами о повинностях, но не право собственности на землю.

142 L. Harmand. Discours..., pp. 156—159; Idem. Le patronat sur les collectivités publiques des origines au Bas-Empire. Paris, 1957, р. 460.
143 Ρ. Ρetit. Libanius..., pp. 407—410.

l44 G. Тсhаlеnkо, op. cit., t. I, pp. 399—401.

145 P. Pеtit. Les sénateurs de Constantinople dans ľoeuvre de Libanius. «ĽAntiquité classique», t. XXVI, 1957, fasc. 2, pp. 347—382.

146 G. Тсhаlеnkо, ор. cit., t. I, р. 41.

147 AOO, vol. I, р. 8; vol. II. Une villa de plaisance à Daphne-Yakto.
148 J. Lassus. Sanctuaires..., p. 247; Ср. С. А. Кауфман. Новые дан​ные по социально-экономической истории..., ВДИ, 1960, № 4, стр. 297.

149 Ф. Энгельс. Происхождение семьи, частной собственности и госу​дарства. К. Маркс и Ф. Энгельс. Соч., т. XVI, ч. 1, стр. 126.

150 Л. Арман. (Discours..., р. 85) говорит о множестве и даже о не​скольких десятках деревень, входивших в состав владений крупного собст​венника. По мнению А. П. Рудакова, «в Сирии эти деревни-имения особенно многочисленны» (ук. соч., стр. 188).

151 ESAR, IV, р. 181; М. В. Левченко. Материалы для внутренней ис​тории..., ВС, стр. 77.

152 А. Р. Корсунский. О колонате в Восточной Римской империи V—VI вв. ВВ, т. IX, 1956, стр. 69—71.

153 L. Ηarmand. Discours..., p. 146, Μ. I. Rostovtzeff. The so​cial and economic history of the Roman Empire, Oxford, 1926, p. 245; Ю. А. Солодухо. Значение еврейских источников раннего средневековья для истории Ближнего Востока. СВ, т. II. .M., 1941, стр. 42. Ср.: MPG, 58, 536 и 591—592

154 Пл. Соколов. Церковно-имущественноо право в Греко-Римской им​перии. Новгород, 1896, стр. 144—145.

155 L. Ηarmand. Le patronat..., p. 429.
156 Julianus, ер. 52, ed. Hertlein, t. II, p. 61; Liban., XIV, 65.

157 J. Lassus. Sanctuaires.., p. 257.
158 G. Tchalenko, ор. cit., t. I, p. 18.

159 Анатолий. Очерк истории сирийского монашества до нач. VI в. Киев, 1914, стр. 64.

160 G. Tchalenko, ор. cit., t. I, p. 145—147.

161 Χ. Α. Παπαδοπουλου, ор. cit., p. 702.

162 G. Tchalenko, ор. cit., t. I, pp. 157, 173—178; t. II, pl. XLVIII— XLIX, LI—LII, CCIV, CCVIII и др.

163 G. Tchalenko, ор. cit., t. I, p. 397.

164 По рассказу Феодорита Киррского, клирик Авраам, став патроном свободной деревни, строит в ней церковь на свои средства; по данным Либа​ния (Р. Ρetit. Libanius..., p. 308) даже строительство бань в некоторых деревнях осуществлялось городскими земельными собственниками Антнохии, а не жителями κωμαι.
165 Μ. В. Лeвчeнко. Материалы для внутренней истории..., ВС, стр. 53; Либаний (XXXVII, 2) упоминает императорские деревни. См. также Liban., LVII, 12, 20.

166 W. Liebesсhuetz. The finances of Antioch in the fourth century a. d. BZ, Bd. 52, 1959, Hft 2, S. 344; W. Liebenam, ор. cit., S, 2; Mc. L. Har​per. Village administration, p. 59; Liban., L, 5.

167 Liban., L, 5.

168 P. Petit. Libanius..., p. 100.
169 Julianus. Misopogon, 367.
170 Α. Η. Μ. Jones. City..., p. 252; А. Piganiol, op. cit., p. 281; Р. Petit. Libanius... , p. 99.

171 Amm. Μarc., XXV, 4, 15.

172 Julianus. Misopogon, 363 с.

173 W. Liebesсhuetz. The finances of Antioch..., BZ, bd. 52, Hit 2, 1959, S. 346.

174 Там же, стр. 349.
175 ESAR, IV, pp. 224—249.

176 М. В. Левченко. Материалы для внутренней истории.., ВС, стр. 52.

177 Julianus. Misopogon, 370 D, 371 В.

178 Julianus. Misopogon, 370 D.
179 Α. Η. Μ. Jοnes. City..., pp. 227—228; СТ XII, 1, 177.

180 G. Tchalenko, op. cit., t. I, pp. 109—110, 398.
181 P. Petit. Libanius..., р. 98; Α. Η. Μ. Jones. City..., p. 251.
182 Аналогичные меры были осуществлены Диоклетианом и в отношении Александрии. В наказание за восстание у нее была конфискована большая часть городских земель. См.: А. С. Johnson. Egypt and the Roman Empire. Ann Arbor., 1951, pp. 73—137.
183 Ch. Lécrivain. Le sénat romain depuis Dioclétien à Rome et à Constantinople. Paris, 1888, р. 38.

184 P. Petit. Libanius.., р. 100.

185 Г. Л. Курбатов. Некоторые проблемы разложения античного по​лисного строя в восточных провинциях Римской империи IV в. Вестник ЛГУ, 1960, № 2, стр. 58; Liban, XLIX, 8; XVI, 21; XX, 19; XLVIII, 40.

186 СТ, VI, 35; М. В. Левченко. Материалы для внутренней исто​рии..., ВС, стр. 58.

187 Р. Petit. Libanius..., pp. 105, 122.

188 По заслуживающему внимания мнению Дауни (А. History of Antioch, р. 389), передачей Антиохии 3000 клеров земли, освобожденной от подати, Юлиан хотел поддержать приходившую в упадок прослойку мелких город​ских землевладельцев.

189 М. Я. Сюзюмов. К вопросу об особенностях генезиса и развития феодализма в Византии. ВВ, т. XVII, 1960, стр. 6.

Глава II

1 М. Я. Сюзюмов. Экономика пригородов византийских крупных го​родов. ВВ, т. IX, 1956, стр. 81.

2 G. Мiсkwitz. Geld und Wirtschaft im römischen Reich des vierten Jahrhunderts n. Chr. Helsingfors—Leipzig, 1932.

3 Г. Г. Дилигенский. Северная Африка, стр. 28. См. также Э. Кон​дураки. О натуральном и денежном обмене в Римской империи IV—V вв. ВВ, т. XIV, 1958, стр. 27—37.

4 Α. Dopsch. Wirtschaftliche und soziale Grundlagen der europäischen Kulturentwicklung. Bd. Ι—Π, Aufl. 2. Wien, 1923—1924; Ιdem. Naturalwirt​schaft in der Weltgeschichte. Wien, 1940; G. Μickwitz, op. cit.; S. Μazza​rino. Aspetti sociali del quarto secolo. Roma, 1951; F. Μ. Ηeichelheim. Wirtschaftsgeschichte des Altertums. Leyde, 1938; F. Altheim. Niedergand der alten Welt... Frankfurt а. М., 1952 и др.

5 P. Pеtit. Libanius..., pp. 297—320.

6 G. Тсhаlеnkо, op. cit., t. I, pp. 412—413.

7 Р. К. Hitty. Syria, p. 301.

8 АОО, vol. I, рр. 130—131; vol. V, р. 142, sqq., No 33, 38.

9 Η. Β. Πигулевская. Византия на путях в Индию, стр. 123.

10 Liban., L; АОО, vol. I, рр. 130—131, 142—146.

11 Там же.

12 Р. Реtit. Libanius..., pp. 308—309. Мнение П. Пети о том, что сво​бодная крестьянская торговля в IV в. была чуть ли не основой снабжения Антиохии, является в значительной мере плодом идеализации положения свободного крестьянства.

13 Р. Petit. Libanius..., р. 309. Пети причисляет к крестьянам также и упоминаемых вскользь Либанием торговцев продовольствием. Его выводы по существу совершенно не учитывают данных Иоанна Златоуста, приводящего значительно более богатый материал о торговле продовольствием, чем Ли​баний, которого использовал Пети.

14 G. Tchalenko, op. cit., t. I, р. 405. 15 MPG, 48, 189; Jean Chrysostome. Huit Catécheses..., pp. 247—249.

16 S. Mazzarino, op. cit., pp. 189—190.

17 Ι. Μ. Vаnce, ор. cit., S. 47; G. Miсkwitz, op. cit., S. 183.

18 G. Μiсkwitz, ор. cit., S. 183.

19 E. S. Bouchier. Antioch, p. 154.

20 Г. Л. Курбатов. Положение народных масс в Антиохии в IV в. ВВ, т. VIII, 1956, стр. 52.

21 М. Я. Сюзюмов. Политическая борьба вокруг зрелищ в Восточной Римской империи IV в. УЗ УГУ, вып. XI, 1952, стр. 128.

22 Так, у Либания, среднего собственника, были слуги, которые носили его, когда он не мог ездить на коне (XXIX, 5).

23 Р. Petit. Libanius..., р. 249.

24 А. Н. M. Jоnes. City..., р. 91. Так, на территории Азии число город​ских общин сократилось в III—V вв. с 282 до 225, на территории Галатии — со 195 до 120, Македонии — со 150 до 60.

25 Подобное же положение рисует Либаний в Палте, Баланее, Эмесе, Александрии (Александретте), — XLIX, 12. См.: Р. Ρеtit. Libanius..., p. 313. Об упадке Кирр см.: М. Edmond Frézouls. Rechèrches sur la ville de Cyrrhus. «Syria», IV—V, 1954—1955, pp. 106—113.

26 P. Petit. Libanius... , p. 309; O. Sееk. Die Briefe des Libanius zeitlich geordnet. Leipzig, 1906, S. 88; Μ. Edmond Frézouls, op. cit., p. 111. Здесь же находились уже упоминавшиеся владения антиохийского богача Летойя.

27 См.: М. В. Левченко. Церковные имущества в Византии V—VI вв. ВВ, т. II, 1949, стр. 41.

28 М. В. Левченко. Материалы для внутренней истории..., ВС, стр. 19, 53—54.

29 Н. Глубоковский. Блаженный Феодорит епископ Киррский, т. 1. М., 1890, стр. 33; М. Edmond Frézouls, op. cit., pp. 110—111.

30 L. Наrmand. Le patronat, pp. 418, 431.

31 А. В. Хвостов. Очерк истории торговли в грекоримском Египте. М., 1902, стр. 146.

32 А. П. Лебедев. Эпоха гонений на христиан и утверждение господ​ства христианства в грекоримском мире при Константине Великом. Спб., 1903, стр. 317.

33 L. Lassus. Sanctuaires..., p. 266.

34 G. Dоwnеу. The wall of Theodosius at Antioch. Amer. philol., LXII, 1941. pp. 207—213.

35 P. Petit. Libanius..., pp. 314—318.

36 S. Μazzarino, op. cit., pp. 251—256.

37 Данные раскопок в Дафне в известной мере отражают эту эволюцию крупного и среднего землевладения. Со II по IV вв. в Дафне очень интенсив​но строятся загородные резиденции «de la upper middle class» — куриалов. С IV в. положение меняется, они уступают место роскошным виллам крупных богачей, строительство которых в нарастающих размерах идет в IV, V, VI вв. См.: АОО, vol. II; Une villa de plaisance a Daphne-Yakto, vol. III, p. 28; J. Lassus. Sanctuaires..., p. 265. См. также R. Stillwеll. Houses of Antioch. DOP, XV, 1961, pp. 47—56.

38 М. В. Левченко. Материалы для внутренней истории..., ВС, стр. 37.

39 Г. Л. Курбатов. Классовая сущность учения Иоанна Златоуста. Ежег. Музея истории религии и атеизма, т. II. М.—Л., 1958, стр. 93.

40 CJ, IV, 63, 1. См. также Н. В. Пигулевская. Византия на путях в Индию, стр. 57—58.

41 Р. Petit. Libanius..., рр. 119—120.

42 А. Б. Ρанович. Восточные провинции..., стр. 145; А. Н. М. Jones. Antioch. Oxford Classical Dictionary. Oxford, 1950; PWRE, IV, ’Αντιοχεία; M. P. Charlesworth. Les routes et le trafic commercial dans ľEmpire Ro​main. Paris, 1938, p. 56, sqq.; G. Haddad. Aspects.. ., p. 21.

43 P. K. Hitty. Syria, p. 296.

44 Только M. P. Charlesworth (Trade-Routes and Commerce of the Roman Empire. London, 1936, p. 45) характеризует Антиохию как «the greatest manu​facturing centre of the ancient world».

45 См.: G. Haddad. Aspects. .., p. 21.

46 АОО, vol. I, pp. 130—150, 229.

47 Башмачное ремесло было развито, так как зимой даже беднота носи​ла обувь. Отсюда множество мелких башмачных мастерских — ακεστήριον (Li​ban., XI, 254).

48 Эти производства, по-видимому, получили особенное развитие в свя​зи с положением Антиохии как центра внутренней и международной торгов​ли, одного из конечных пунктов важнейших караванных путей с Востока. Седла, сбруя, уздечки антиохийского производства славились по всей импе​рии. (См., напр., MPG, 66, ер. 147).

49 L. С. West. Commercial Syria under the Roman Empire. ТАРА. LV. 1924, pp. 175—176. Около Антиохии не было залежей железных руд, но же​лезо в значительном количестве доставлялось из Зевгмы, Самосаты, Берита. Довольно много железа и стали ввозилось из Индии. См. М. Р. Charles​worth, op. cit., pp. 39, 44.

50 Ch. Diehl. Ľécole artistique ďAntioche et les trésors ďargenterie sy​rienne. Syria, II, 1921, p. 307.

51 Ε. S. Вouсhiеr. Antioch., p. 100.

52 MPG, 56, 492: «Ремесленник не касается его руками, а орудие ремес​ла делает рисунки на одежде (το ιμάτιον) и в видимых формах воспроизво​дится замысел художника». Вероятно в этом отрывке речь идет о педальном станке. В таком случае это упоминание И. Златоуста может служить подтвер​ждением предположения Н. В. Пигулевской (Города Ирана в раннем средне​вековье. М.—Л., 1956, стр. 239) о том, что педальный станок был известен в Приморской Сирии в III—IV вв.

53 AGO, vol. I, p. 216.

54 Там же, т. I, стр. 133, № 11: τα εργαστήρια τοΰ Μαρτυρίου. 55 САН, XII, 301—308.

56 АОО, vol. II, pp. 61, 80, 82; Е. S. Bouchier. Antioch. Append. The mint of Antioch, pp. 301 sqq.

57 Η. Β. Πигулевская. Византия на путях в Индию, стр. 32.

58 Μаlаlа, XII, 307; XI, 18—23; Liban., ep. 197; Notitia Dignitatum. Orient II, 18 ff: Fabrica infrascriptae: Scutaria et armorum, Antiochiae, cliba​naria Antiochia. Дауни (A History of Antioch, p. 324) говорит о 2 военных «фабриках» в городе — вооружения и военного обмундирования.

59 Некоторые сведения о их работе содержит СТ, VII, 8, 8 и СТ, X, 22, 1. На этих оружейных фабриках существовала определенная норма выработки. Так, ремесленник, занимавшийся отделкой шлема, должен был в течение ме​сяца покрыть бронзой, золотом или серебром восемь шлемов и забрал.

60 Как видно из MPG, 61, 372, многие из художников работали не толь​ко за плату, но и кормились у нанимателя.

61 Φ. Энгельс. Происхождение семьи, частной собственности я госу​дарства. К. Маркс и Ф. Энгельс. Соч., т. XVI, ч. 1, стр. 126.

62 См., напр., А. Я. Гуρевич. Из экономической истории одного вос​точноримского города. ВДИ, 1955, № 1, стр. 128.

63 Е. М. Штаерман (Кризис рабовладельческого строя.., стр. 39) считает, что периоду экономического преобладания средней рабовладельче​ской виллы в городской округе
64 А. П. Рудаков, ук. соч., стр. 150.

65 Liban., XXIX; 30; LIII, 18; XXV, 13.

66 Однако хотя и недостаточно ясное упоминание Либания об этих мель​ницах дает основание предполагать, что по крайней мере часть из них была водяными. С пекарей (Liban., IV, 29) взимали особый побор за воду, «кото​рая мелет им зерно» — τινος αλοΰντος αυτοΐς τον σΐτον ύδατος.
67 ΑΟΟ, vol. Ι, p. 117; см. также IGL Syr., t, ΙΙI, p. 1. Paris, 1950, pp. 441— 443, n°.771.
68 Видимо, в связи с ростом применения наемного труда в IV в. стоит и закон 364 г. (СТ, XIV, 22, 1), устанавливающий норму оплаты наемных ра​ботников: См. М. Я. Сюзюмов. О наемном труде в Византии. УЗ УГУ вып. XXV, 1958, стр. 151.

69 Julianus, t. II, р. 458: «και των καμήλων; ’άγουσι τοι και ταύτας οι μισθωτι δια των στοων».
70 Liban., XXVII, 19; XXXIX, 30; XLVI, 7: άθ ιοι... εν ωνη και πράσει τη των ωνίων ζωντες. Такой мелкий торговец, по словам Иоанна Златоуста — πάντων πενέστερος ών (MPG, 48, 986).

71 Julianus. Misopogon, 349 D—350 С.

72 AOO, vol. I, p. 137.
73 Там же, т. 1, стр. 137, 138, 153.

74 R. Martin, op. cit., (in A. Festuqière, op. cit.,), pp. 42, 57.

75 Там же, стр. 57; R. Martin. ĽUrbanisme dans la Grèce antique. Pa​ris, 1956, pp. 211—212.

76 Это увеличение мелкого торгово-ремесленного населения крупных го​родов, по-видимому, значительно превышало имевшиеся в них возможности для их существования. Вероятно в связи с этим и стоит принимающее все бо​лее широкие размеры со II в. переселение части торгово-ремесленного насе​ления Сирии, как и других провинций с развитым полисным строем (Западная Малая Азия), в Дунайские провинции. J. Dobiaš. Les Syriens dans le bas​sin du Danube. Budluv Sbornik. Prague, 1928, s. 15—46; В. Велков. Градът в Тракия и Дакия през късната античност. София. 1959, стр. 150.

77 Ср.: М. Я. Сюзюмов. Экономика пригородов византийских горо​дов-эмпориев. ВВ, т. XI, 1956, стр. 74.

78 Julianus, t. II, p. 458.

​79 P. Petit. Libanius..., p. 304; Μ. Ρ. Charlesworth. Les routes et le trafic commercial..., pp. 56 sqq.
80 Н. В. Πигулевская. Производства шелка в Византии и Иране в IV в. ВВ, т. X, 1956, стр. 3; R. S. Lоpez. Silk industry in the Byzantine empire. «Speculum», 20, 1945, No I.

81 Η. Β. Πигулевская. Византийская дипломатия и торговля шел​ком в V—VII вв. ВВ, т. I, 1947, стр. 186.

82 Как писал К. Маркс (Капитал, т. III, 1949, стр. 608), «ростовщический капитал, как характерная форма капитала, приносящего проценты, соответ​ствует преобладанию мелкого производства крестьян, живущих своим тру​дом, и мелких ремесленных мастеров».

83 G. Miсkwitz, op. cit., S. 156; H. В. Пигулевская. Византия на путях в Индию, стр. 57.

84 А. П. Каждан, 3. В. Удальцова. Некоторые нерешенные про​блемы.., ВИ, 1958, № 10, стр. 190.

85 М. Я. Сюзюмов. Производственные отношения в византийском го​роде-эмпории в период генезиса феодализма. Автореф. докт. дисс. Свердловск, 1953, стр. 3—4.

86 Характерно, например, что на мозаичном итинерарии по Антиохии из Якто, наряду с множеством изображений мелких торговцев и ремесленников, имеется всего два изображения рабов, которые, вероятно, были связаны с торгово-ремесленной деятельностью. Очевидно, здесь отражено ре​альное положение вещей — небольшая рель рабского труда в ремесле и торговле. По-видимому, такое положение было характерно не только для Антиохии. В частности, обращает внимание почти полное отсутствие в законо​дательстве упоминаний о рабах, принадлежащих ремесленникам. О них го​ворит единственный эдикт (СТ, XIV, 7, 1а), причем и из него отнюдь не явст​вует, что речь идет именно о рабе-ремесленнике.

87 К. Маркс. Капитал, т. II. М., 1949, стр. 480.

88 См.: А. Я. Гуревич. Из экономической истории одного восточно-римского города. ВДИ, 1955, № 1, стр. 127.

89 М. Я. Сюзюмов. Борьба за пути развития феодальных отношений в Византии. ВО, М., 1961, стр. 409.

90 Н. В. Пигулевская. К вопросу об организации и формах торговли в ранней Византии. ВВ, т. IV, 1951, стр. 84.

91 CJ, IV, 59, 2 (I); IV, 60, 1. В связи с этим нельзя не отметить, что еще в 1904 г. на основании своих наблюдений Н. П. Кондаков (Археологическое пу​тешествие по Сирии и Палестине. Спб., 1904, стр. 19) пришел к выводу, что роль «оптового торговца, постепенно слагавшаяся для Сирии в римскую-эпоху, продолжала возрастать в IV и V вв.».

Глава III

1 См., напр., W. L. Westermann. The slave system..., рр. 217—232; Idem. Sklaverei. PWRE, Suppl. VI, col. 1062—1068; A. Piganiol, op. cit., p. 303. См. также рец. на работу Вестерманна — ВДИ, 1958, № 4, стр. 156—158.

2 Ф. Энгельс. Происхождение семьи, частной собственности и государ​ства. М, 1949, стр. 155.

3 Р. Petit. Libanius..., pp. 157—201.

4 Р. Реtit. Libanius.... pp. 219—245, 313; A. Festugière, op. cit., pp. 78—89, 403—406.

5 A. Festugière, op. cit., passim.
6 Эта теория была развита О. Зееком, затем М. Ростовцевым (муници​пальная «буржуазия» — «античный пролетариат») (The social and economic history of Roman empire. Oxford, 1926, pp. 468—474) и далее прочно утвер​дилась в буржуазной историографии. См., напр., А. Aumard et S. Auboyer. Rome et son empire. Hist. gen. des civilisations, t. II. Paris, 1954. — Рец. И. С. Голубцовой в ВДИ, 1956, № 4. стр. 87—89.

7 См. Р. Petit, op. cit.; А. Festugière, op. cit.; A. Paganiol, op. cit.: E. Demongeot, op. cit.
8 Едва ли проходится подозревать Либания и Златоуста в каком-то осо​бом внимании именно к проблеме отношений между господами и рабами-слу​гами. По-видимому, этот интерес во многом отражал реальное положение ве​щей в IV в.

9 В последнее время все большее число исследователей склоняется к мне​нию, что население Антиохии не превышало 500 000 чел. Р. Petit. Liba​nius..., р. 310; G. Downey. The size of the population of Antioch. ТАРА, vol. LXXXIX, 1958, pp. 84—91.

10 P. Petit. Libanius.., p. 310.

11 А. П. Каждан, Г. Г. Литаврин. Очерки истории Византии и юж​ных славян. М., 1958, стр. 6. У Либания нигде нет прямых свидетельств о наличии рабов у антиохийских бедняков. В том месте Либания, которое, по-ви​димому, послужило основанием для выводов А. П. Каждана, речь идет не об антиохийских бедняках, а о риторах, преподавателях, «профессорах» ши​роко известной антиохийской школы. Либаний (XXXI, 11) действительно го​ворит о их «бедности» по сравнению с их положением в предшествующий период. Причем он говорит о том, что одни из них имеют «всего» по два-три, а у некоторых уже вообще нет рабов (οικέται δε τω μεν τρεϊς τω δε δύο, τω δε ουδε τοσοΰτοι). Если в Антиохии IV в. даже некоторые риторы — представители местной интеллигенции не могли иметь рабов, то тем более их не могли иметь настоящие антиохийские бедняки. Это свидетельство Либания говорит не столь​ко в пользу предположения А. П. Каждана, сколько против него.

12 Р. Petit. Libanius..., pp. 310—311.

13 Вопрос о правовом положении рабов был рассмотрен М. Я. Сюзюмо​вым в статье «О правовом положении рабов в Византии» (УЗ СПИ, 1958, вып. II, стр. 165—193), и И. П. Тарасовой («К вопросу о правовом поло​жении рабов в Поздней Римской империи». УЗ ЛГУ, 1958, № 251, вып. 28, стр. 75—89). Поэтому в настоящей главе автор акцентирует внимание на фак​тическом положении рабов.

14 MPG, 54, 357. «Таково свойство рабов, — писал Иоанн Златоуст, — если их не удерживать в повиновении, они тотчас свергают с себя власть господ и устремляются в бегство».

15 А. Hadjinicolaou-Marava. Recherchés sur la vie des esclaves dans le Monde Byzantin. Athenes, 1950, р. 28.

16 См., напр., А. Hadjinicolaou-Marava, ор. cit., р. 18 sqq.; В. Вес​терманн (The slave systems of Greek and Roman antiquity. Philadelphia, 1950, р. Х) только ставит вопрос: «Почему христианство отвергало в своей внут​ренней организации неравенство, заключающееся в доктрине рабства человека, а вне ее принимало эту практику без осуждения?»

17 М. Я. Сюзюмов. К вопросу о правовом положении рабов..., УЗ СПИ, 1958, вып. II, стр. 190; Ср. Dig., I, IV, 1—3.

18 Ф. Энгельс. Бруно Бауер и раннее христианство. К. Маркс и Ф. Энгельс. О религии. М., 1955, стр. 116.

19 L. Dаlоz, op. cit., p. 72; A. Handjinicolau-Marava, op. cit., р. 78.

20 Е. М. Штаерман. Кризис рабовладельческого строя, стр. 506—507.
21 М. Я. Сюзюмов. К вопросу о правовом положении рабов.., УЗ УГУ, вып. 25, 1958, стр. 165 и сл.
22 Не случайно уже в 317 г. Константин вынужден был обратить серьез​ное внимание на этот захват рабов. Согласно его эдикту (CJ, VI, 1, 4), вся​кий, кто захватит чужого раба и не захочет возвратить его, должен быть за​ставлен вернуть похищенного раба и еще одного.

23 Римское частное право. М., 1948, стр. 112; М. Я. Сюзюмов. К во​просу о правовом положении рабов..., УЗ УГУ, вып. 25, 1958, стр. 169.

24 Р. Petit. Libanius..., p. 169.

25 Julianus. Misopogon, 358.

26 ESAR, IV, р. 181.

27 Г. Л. Курбатов. Некоторые проблемы разложения античного по​лисного строя. Вестник ЛГУ, № 2, 1960, стр. 591.

28 Не случайно в своих проповедях Иоанн Златоуст убеждал не только рабов быть покорными своим господам, но и призывал к умеренности в об​ращении с рабами и рабовладельцев: «Но почему, спросишь ты, мне нельзя бить раба? Я этого не говорю, так как это необходимо, — но не нужно впа​дать в крайность...» (MPG, 51, 127). О цели этих призывов он говорит пря​мо: «Я не осуждаю тех, кто имеет... рабов — я только хочу, чтобы они вла​дели этим с осторожностью» (μετα ασφαλείας: MPG, 59, 123).

29 Μ. Я. Сюзюмов. Политическая борьба вокруг зрелищ. УЗ УГУ, вып. XI, 1952, стр. 128—129.

30 СТ, VIII, 16; IX, 4, 1; А. Piganiol, op. cit., p. 290. Характерно, на​пример, что, судя по закону 412 г. (СТ, XVI, 5, 52), правительство уже в это время ставило negotiatores хотя и ниже principales, не выше остальных куриалов (clarissimi, principales, negotiatores, decuriones et plebei), в то же время отделяя их от остальной массы плебейства.

31 М. Я. Сюзюмов. Политическая борьба вокруг зрелищ. УЗ УГУ, вып. XI, 1952, стр. 107.

32 Там же, стр. 99.

33 См.: К. Маркс. Капитал, т. I, стр. 341.
34 См., напр., Григорий Нисский. Творения, т. V. СПб., 1901, стр. 26.
35 Так, вероятно, более или менее постоянную работу имели в Антиохии многочисленные наемные погонщики (Liban.; L, 4). О значении наемного тру​да и известной его «концентрации» говорит и сообщение Либания о возму​щениях наемных работников против нанимателей (XXXVI, 4).

36 Ю. Кулаковский. Коллегии в Древнем Риме в первые века на​шей эры. Киев, 1882, стр. 135; Α. Stöckle. Spätrömiche und byzantinische Zünfte, S. 197; J. P. Wallzing. Études historiques sur les corporations professionelles chez les Romains depuis les origines jusqu’à la chute de ľEmpire ďOccident, vol. II. Bruxelles, 1896, pp. 160—408; Α. Piganiol, op. cit., p. 285; В. С. Сергеев. Очерки по истории древнего Рима, т. II. М., 1938, стр. 691.

37 А. П. Дьяков. Коллегии «tenuiores» в Римской империи I—III вв. УЗ МГПИ, т. 12, 1951, стр. 124.

38 А. Я. Гуревич. Из экономической истории одного ранневизантий​ского города. ВДИ, 1953, № 1, стр. 118.

39 Р. Petit. Libanius ... р. 186; А. F. Norman. Gradations in the later municipal society in IV A. D. JRS, XLVIII, 1958, Р. 1—2, р. 78.

40 A. F. Norman. Gradations... , р. 80.

41 A. F. Norman. Gradations..., р. 17.

42 СТ, XIII, 1, 18; Zosim., II, 38; H. В. Пигулевская. Месопотамия на рубеже V—VI вв., стр. 36.

43 J. Karayannopulos. Das Finanzwesen des frühbyzantinischen Sta​ates. München, 1958. S. 129. Куриалы собирали хрисаргир только до 399 г., а затем его собирали mancipes, избранные самими корпорациями.

44 Е. М. Штаерман. Проблема падения рабовладельческого строя. ВДИ, 1953, №.2, стр. 54; М. Я. Сюзюмов. Политическая борьба вокруг зрелищ. УЗ УГУ, вып. XI, 1952, стр. 108.

45 К. Маркс и Ф. Энгельс. Соч., т. XV, стр. 606.

46 G. Downey. Antioch, pp. 270, 174.

47 А. Piganiol, ор. cit., p. 368.

48 События, связанные с голодом 362—363 гг., в последние годы детально рассматривались: G. Dоwneу. The economic crisis at Antioch under Julian the Apostate. Stud. in Hon. of A. Ch. Jornson. Princeton, 1951, pp. 311—321; P. Petit. Libanius..., pp. 109 sqq.; Julianus. Misopogon, p. 369.

49 Е. S. Bouchier. Antioch, pp. 126—128; Р. Petit. Libanius..., p. 106.
50 Juliаnus. Misopogon, 350; Α. Festugière, op. cit., р. 403.
51 Α. Festugière, op. cit., pp. 63—80; Ρ. Ρetit. Libanius..., p. 106.

52 W. Liebеnam, op. cit., р. 12; W. Liebesсhuetz. The finances of Antioch..., BZ, Bd. Hft 2, 1959, S. 352.

53 А. Б. Ρанович, ук. соч., стр. 218.
54 Г. Л. Курбатов. Некоторые проблемы разложения античного по​лисного строя. Вестник ЛГУ, 1960, № 2, стр. 58.

55 В Антиохии IV в. были расположены управления Comes Orientis — гражданского администратора, наделенного также судебной властью, кото​рому был поручен надзор за деятельностью правителей провинций, за снабжением и расквартированием войск, эксплуатацией государственных иму​ществ. Штат, находящийся в его распоряжении, составлял 600 apparitores (СТ, I, 1, 33). Кроме того, в Антиохии находилось управление гражданского правителя Сирии — Consularis Syriae со значительным аппаратом и военное командование как частей действующей армии, расположенных на территории диоцеза Востока, так и пограничных войск. В IV в. общая численность войск, расположенных в прилегающих к Антиохии областях, в связи с постоянными войнами с Ираном выросла в несколько раз. В результате крупного военно​го строительства со времени Диоклетиана появилась масса новых военных укреплений и крепостей. Многочисленные военные командиры (magistri, dux’ы и др.) в IV в. играли все возрастающую роль в социально-политической жизни Антиохии.

56 L. Daloz, op. cit. pp. 56—57, 173.

57 Julianus. Misopogon, 361; Liban., ep. 1220 (363 г.).

58 L. Daloz, op. cit., pp. 32—35.

59 Г. Л. Курбатов. Классовая сущность учения Иоанна Златоуста. Ежегодник МИР, 1959, стр. 96 сл.

60 А. Р. Корсунский. Honestiores и humiliores в законодательстве Римской империи. ВДИ, 1950, № 1—2, стр. 75 сл.

61 См.: Ф. Энгельс. Происхождение семьи, частной собственности и го​сударства. К. Маркс и Ф. Энгельс. Соч., т. XVI, ч. 1, стр. 127.

62 J. Karayannopulos, op. cit., SS. 132—134.

63 Μ. В. Левченко. Материалы для внутренней истории.., ВС, 1945, стр. 86.

64 СТ, VII, 2, 4; Η. Β. Πигулевская. К вопросу об организации и формах торговли в раннем Византии. ВВ, т. V, 1951, стр. 85.

65 Μ. В. Левченко. Церковные имущества в Восточно-Римской им​перии. ВВ, т. II, 1949, стр. 18.

66 R. Devreesse, op. cit., рр. 111—113; Р. Petit. Libanius..., рр. 191—216.

67 G. Downey. Antioch, р. 349.

68 Там же, стр. 11.

69 АОО, vol. Ι, p. 133, Ν 11: τα εργαστηρια τοΰ Μαρτυρίου.
70 G. Dοwney. Antioch, p. 349.

71 А. П. Дьяконов. Византийские димы и факции (τα μέρη) в V— VII вв. ВС, 1945, стр. 184.

72 САН, t. XII, п. 171.
73 Р. Petit. Libanius.., p. 331.
74 J. Karayannopulos, op. cit., S. 134; A. H. M. Jones. City.., p. 181.

75 P. Petit. Les sénateurs de Constantinople dans ľoeuvre de Libanius. «ĽAntiquité classique», t. XXVI, 1957, 2 fasc., pp. 346—382; E. Demougeot. De ľunité à la division de ľEmpire Romain (395—410). Paris, 1951, pp. 34—36.
76 P. Petit. Libanius..., p. 362; A. F. Norman. Gradations..., pp. 84—85.

77 А. П. Дьяконов. Византийские димы и факции (τα μέρη) в V— VII вв. ВС, 1945, стр. 191 сл.

Глава IV

1 Liban., XLI, 17; Α. Η. Μ. Jones. City..., pp. 120, 166, 169; I. Levy. Études sur la vie municipale en Asie Mineure au temps des Antonins. REG, t. VIII, 1895, pp. 210 sqq.
2 А. Б. Ранович, ук. соч., стр. 88—89.

3 Г. Л. Курбатов. Термин δημος в произведениях Либания и вопрос о происхождении византийских димов. XXV Международный конгресс восто​коведов. Доклады делегации СССР. Отд. оттиск. М., 1960, стр. 6—7.

4 А. F. Norman. Gradations..., р. 78.

5 Р. Petit. Libanius..., р. 233: On ne trouvera en lui aucune préoccupation vraiment sociale.
6 Р. Petit, Libanius..., pp. 32—33.

7 Α. Η. M. Jones. City..., pp. 173, 190, 270, 271: Для городов Северной Африки IV в. его значение, например, показал Г. Г. Дилигенский (Северная Африка..., стр. 69).

8 Г. Л. Курбатов. Термин δημος у Либания, стр. 2—3.

9 В. С. Сергеев. Очерки по истории Древнего Рима, т. II. М., 1938, стр. 647.

10 А. Н. Jones, City..., p. 217.
11 СТ, Ι, 16, 6; XII, 8. 3.
12 Так Е. Бушье считает его «а champion of the weak and opressed» (An​tioch. p. 171); R. Α. Ρасk. Studies..., p. 24; Ε. S. Bouchier. Syria..., p. 224; Ρ. Petit. Libanius..., p. 233. L. Harmand. Discours..., p. 110. Несколько переоценивают его «гуманизм» и некоторые советские исследова​тели. Так нельзя согласиться с оценкой Либания как «народного трибуна», которую в свое время дал ему Η. Η. Розенталь (Социальные основы языче​ской реакции императора Юлиана. «Известия АН СССР», 1945, № 5, стр. 388—389).

13 М. Я. Сюзюмов. Политическая борьба вокруг зрелищ. УЗ УГУ, 1952, вып. XI, стр. 111 сл.

14 М. Я. Сюзюмов. Политическая борьба вокруг зрелищ. УЗ УГУ, 1952, вып. XI, стр. 114—116; См. Liban., LVI, 15—17.

15 R. Browning. The riot of 387 Α. D. in Antioch, the role of the the atrical claques in the Later empire. JRS, XLII, 1952, pp. 18—20.

16 Г. Л. Курбатов. Термин δημος в произведениях Либания, стр. 3—5.

17 Г. Л. Курбатов. Положение народных масс в Антиохии... ВВ, т. VIII, 1956, стр. 52.

18 P. Petit, Libanius..., pp. 191—216.

19 А. Л. Кац. Религия и государство в Римской империи в III—нач. IV вв. н. э. УЗ Кирг. гос. заочн. ин-та, вып. 2, 1956, стр. 66.

20 И. Кац. Идеологическая борьба в Римской империи в начале IV в. Автореф. канд. дисс. М., 1954.

21 И. Кац. Идеологическая борьба в Римской империи в начале IV в. Автореф. канд. дисс., стр. 4—6. Ср.: A. Alföldi. A conflict of Ideas in the Late Roman empire. Oxford, 1952, pp. 41—118.

22 H. Н. Розенталь. Социально-политические воззрения языческой интеллигенции поздней Римской империи. Сб. научн. раб. ист. ф-та Одесского гос. ун-та, т. II. 1947; Его же. Религиозно-политическая идеология Зосима. «Древний Мир». Сб. в честь акад. В. В. Струве. М., 1962, стр. 616—617; Н. И. Голубцова. Идеологическая борьба в Риме на рубеже IV—V вв. «Из истории социально-политических идей». Сб. статей к 75-летию акад. В. П. Волгина. М., 1955, стр. 62—63.

23 Н. Н. Розенталь. Социальные основы языческой реакции импера​тора Юлиана «Известия АН СССР». 1945, № 5, стр. 396.
24 Julianus. Misopogon, 363, А.

25 Анатолий. Исторический очерк сирийского монашества..., стр. 193.

26 Н. М. Gwatkin. Studies on arianism. London, 1900, р. 250.

27 G. Downey, Antioch, p. 340; В. Велков, ук. соч., стр. 211—212; Ср. MPG, 46, 557.

28 Г. Л. Курбатов. Классовая сущность учения Иоанна Златоуста. Ежегодн. МИР, т. II, 1959, стр. 89.

29 Н. М. Gwаtkin. Studies on arianism..., р. 20 sqq.

30 R. Devreesse. Op. cit., pp. 3 sqq.: Histoire de ľéglise depuis les ori​gines par A. Fliche and V. Martin, t. 3, 1939, р. 151.

31 А. Pigаnоl, op. cit., р. 77.

32 Р. Реtit. Les sénateurs de Constantinople dans ľoeuvre de Libanius. ĽAntiquité classique, 1957, n° 26.

33 G. Dоwnеу. Antioch, pp. 370—372.

34 Η. Η. Ρозенталь. Социальные основы языческой реакции имп. Юлиана. «Известия АН СССР», 1945, № 5, стр. 389; W. Εnsslin. Kaiser Julians Gesetzgebung und Reichsverwaltung. Klio, 18, 1923, SS. 104—199.

35 К. Маркс и Ф. Энгельс. Соч., т. I, стр. 99.

36 См., напр.: Α. Festugière, op. cit, рр. 63—89.

37 G. Dоwnеу. The economic crisis in Antioch under Julianus the Aposta​te; P. Petit. Libanius..., p. 318.

38 Julianus. Misopogon, 342 A/D: μΐμοι δε πλείους των πολιτων.
39 S. Μazzarino. Aspetti.... р. 189.

40 Г. Л. Курбатов. Восстание Прокопия (365—366 гг.), ВВ. т. XIV, 1958, стр. 10 сл.; Его же. К вопросу о территориальном распространении восстания Прокопия. ВС, Г961, стр. 64—92.

41 G. Dоwnеу. Antioch, рр. 401—402.

42 A. F. Nоrman. Gradations..., р. 84.

43 Φ. Я. Терновский. Император Феодосий Великий и его царство​вание в церковно-историческом отношении. Сергиев Посад, 1913, стр. 283.

44 M. В. Левченко. Материалы для внутренней истории..., ВС, 1945. стр. 90—91.

45 J. С. Zakrzewski. La politique théodosienne. EOS, XXX, 1927, pp. 342—343.

46 S. Manojlovič. Le peuple du Constantinople de 400 a 800 J. C. Byz., 1936, XI, 2, pp. 617—716; G. J. Bratianu. Empire et «democratie» à Byzance. BZ, 1937, I, pp. 86—111; L. Brehier. Les institutions de ľEmpire Byzantin. Paris, 1949, pp. 125—200; A. П. Дьяконов. Византийские димы и факции (τα μερη) в V—VII вв. ВС, 1945, стр. 149—179; M. В. Левченко. Венеты и прасины в Византии в V—VII вв. ВВ, т. I, (XXXVI), 1947, стр. 166—167.

47 M. Я. Сюзюмов. Политическая борьба вокруг зрелищ. УЗ УГУ, вып. XI, стр. 84—134; Р. Petit. Libanius..., pp. 141, 234.

48 Г. Л. Курбатов. Термин δημος в произведениях Либания, стр. 10.

49 M. Я. Сюзюмов. Политическая борьба вокруг зрелищ. УЗ УГУ, вып. XI, стр. 97.

Глава V

1 См.: А. Д. Дмитрев. Движение latrones как особая форма классо​вой борьбы в Римской империи. ВДИ, 1951, № 4, стр. 68.

2 Г. Л. Курбатов. Восстание Прокопия..., ВВ, т. XIV, 1958, стр. 6; Его же. К вопросу о территориальном распространении восстания Проко​пия (365—366). ВС, 1961, стр.84 сл.

3 Эти тенденции буржуазной историографии были подвергнуты критике советскими исследователями. См.: М. Я. Сюзюмов. Политическая борьба вокруг зрелищ..., УЗ, УГУ, т. XI, 1952, стр. 119; Ф. Я. Россейкин. Ре​цензия на кн. R. Devreesse. La patriarcat ďAntioche..., Paris, 1945. ВВ, т. III, стр. 284.

4 О. Seeck. Constantius Gallus. PWRE, IV (1901), col. 1094; Р. Реtit. Libanius..., pp. 235—236.

5 Amm. Мarc., XIV, 7, 2—5; XY, 13, 2; Liban., I, 96—97, 103; XIX, 47; Julianus. Misopogon, 365 С; 370 С.

6 Е. S. Bouchier. Antioch, р. 154; Е. А. Thompson. The historical work of Ammianus Marcellinus. Cambridge, 1947, р. 61.

7 G. Dоwneу. Antioch, р. 365.

8 Р. Petit. Libanius ..., pp. 235—238.

9 Там же, стр. 108.

10 Amm. Магс. XIV, 7, 2: Antiochensis ordinis vertices.
11 G. Downey. Antioch, p. 366.

12 Amm. Mагс. XIV, 75: Antiochensi plebi suppliciter obsecrant ut inediae dispelleret metum, quae per multas difficilisque causas adfore iam sperabatur
13 Р. Petit. Libanius... , р. 237.

14 Ε. Томпсон (ук. соч., стр. 61) прямо считает, что Евбул «несомненно был руководителем в организации голода». Даже Г. Дауни, упрекая Томпсо​на в известной идеализации личности Галла, признает, что Евбул, по-видимо​му, возглавлял лиц, заинтересованных в спекуляциях продовольствием (ук. соч., стр. 366).

15 Г. Л. Курбатов. Положение народных масс в Антиохии. ВВ, т. XIV, 1956, стр. 56.

16 И Либаний и Аммиан Марцеллин, сторонники куриалов, были заинте​ресованы в том, чтобы преуменьшить антикуриальную направленность восста​ния. Юлиан же прямо говорит о том что, недовольство было не только про​тив Евбула, но и вообще против куриалов (Julianus. Misopogon, 356 С; 370 С).

17 Р. Petit. Libanius.... р. 237.

18 Р. Рetit. Libanius..., р. 237.

19 Amm. Marc., XV, 13, 2; G. Downey. Antioch, p. 367.
20 Amm. Marc. XV, 13, 2: ubi damnatis pauperibus, quos cum haec agre​gentur, pergre fuisse constabat.
21 G. Downey. Antioch, pp. 383—384.

22 Julianus. Misopogon, 365—367.
23 P. Petit. Libanius..., р. 233.

24 Р. Petit. Libanius.... р. 227.
25 Liban., XIX; XX; XXI; XXII; MPG. 49. 17—222.

26 О. Seeck. Geschichte, Bd. IV, SS. 170—171; А. П. Лопухин. Жи​вот и трудове на св. Иоанна Златоуста. София, 1934, стр. 31; R. Devresse, ор. cit, pp. 112—113; Р. Petit. Libanius..., pp. 238—244; Е. S. Bouchier. Antioch, pp. 164—169.

27 М. Я. Сюзюмов. Политическая борьба вокруг зрелищ. УЗ УГУ, 1952, вып. XI, стр. 133—134; Его же. Некоторые проблемы истории Визан​тии. ВИ, 1959, № 3, стр. 101; Е. М. Штаерман. Проблема падения рабовла​дельческого строя. ВДИ, 1953, № 2, стр. 53 сл.; Н. В. Пигулевская. Ви​зантия на путях в Индию, стр. 124. Ю. I. Патлажан. Пiвстанне миськой бiд​ноти Антiохii в 387 р. УЗ Статьи, держ. пед. iн-та, т. I. Киiв, 1952; Г. Л. Кур​батов. Положение народных масс в Антиохии в IV в. ВВ, т. VIII, 1956; Его же. Классовая сущность учения Иоанна Златоуста. Ежегодник. МИР, т. II, 1959, стр. 89 сл.

28 А. Piganiol, op. cit., pp. 211, 213.

29 Them., XV, (381); Zosim., IV, 32; G. Downey. Antioch., р. 426.

30 R. Browning, op. cit., p. 17.

31 Ср. MPG, 49, 73, 102; Ζоsim., IV, 41. Автор последней работы, ка​сающейся восстания, Г. Дауни (Antioch, р. 427) признает, что побор затраги​вал «все классы» населения и рассматривает его как некую комбинацию aurum coronarium, ложившегося на куриалов, и хрисаргира, взимавшегося с торгово-ремесленного населения.

32 Так, например, Е. С. Бушье (Antioch, р. 164), рассматривая причины восстания, говорит о том, что «сенаторский и землевладельческий классы» были доведены к этому времени до бедноты (impoverished). Иоанн же Зла​тоуст прямо писал, что «богатому» (πλούσιον) «император нисколько не на​носит вреда такими тяготами (налогами и поборами), а причиняет зло бед​ноте. ... как будто действительно стесняясь богатых» (τους ευπόρους MPG, 47, 39), хотя положение средних городских землевладельцев-куриалов во второй половине IV в. было безусловно нелегким.

33 Е. S. Bouchier. Antioch, р. 164: «Все классы и возрасты объеди​нились... »

34 Вторая точка зрения наиболее полно выражена у О. Зеска, Р. Деврееса и А. П. Лопухина.

35 Е. S. Bouchier. Antioch, р. 164.

36 R. Browning, op. cit., ρ. 20; G. Dоwnеу. Antioch, pp. 427—428.

37 R. Browning, op. cit., pp. 9—11.

38 Целый ряд буржуазных исследователей видит в действиях толпы око​ло бани только проявление бессмысленного безумия черни, стихийной жажды разрушения: Р. Petit. Libanius..., p. 239; СМН, т. I, р. 241. Между тем эти действия были совершенно осознанными. Толпа вооружилась здесь для даль​нейших действий. См.: Ю. Ι. Πатлажан. Пiвстанне миськой бiдноти Антiо​xii в 387 р. УЗ Станiсл. держ. пед. iн-та, т. I, стр. 25.

39 Liban., XXII, 7; о волнениях ремесленников, «ταραχη δε εν τοΐς ’εργαζο​μένοις» как частом явлении говорит и Либаний (ер. 197) и И. Златоуст (MPG, 49, 137).

40 Ζosim., IV, 32.

41 Р. Petit. Libanius..., р. 239; G. Ηaddad. Aspects.. ., p. 151.

42 MPG, 49, 32, 161; Liban, XIX.

43 Ε. S. Bouchier. Antioch. ρ. 166; Ρ. Ρetit. Libanius..., p. 240; А. П. Лопухин, ук. соч., стр. 31.

44 R. Browning, ор. cit., р. 20.

45 G. Dоwnеу. Antioch, pp. 427—428.

46 P. Petit. Libanius..., p. 240.

47 Попытка П. Пети (Libanius..., 187) объяснить эту осторожность неже​ланием представителей императорской власти показывать, что их власть ос​новывается на военной силе, представляет собой не что иное, как попытку идеализировать отношения государства с народными массами, или как бо​лее скромно говорит об этом сам автор «Soulinger la mederation de cet État».
48 Α. Hug. Antiochia und der Aufstand des Jahres 387 n. Chr. «Studien aus dem classischen Alterthum». 2. Ausgabe. Freiburg, 1886, S. 159.

49 Утверждение Р. Деврееса (ук. соч., стр. 113) о том, что восставшие провозгласили узурпатора, не подтверждается источниками.

50 Курсив наш. — Г. К.

51 Г. Л. Курбатов. Классовая сущность учения Иоанна Златоуста. Ежегодник МИР, т. II, стр. 90—91.

52 О. Seeck. Geschichte, IV, S. 170; R. Devreesse, op. cit, pp. 113— 114; Ρ. Ρetit. Libanius..., p. 240.

53 Г. Л. Курбатов. Классовая сущность учения Иоанна Златоуста. Ежегодник МИР, т. II, стр. 90 сл.

54 R. Devreesse, ор. cit., р. 113; Е. S. Bouchier. Antioch, р. 165 sqq.; Р. Petit. Libanius..., р. 239; G. Downey. Antioch, p. 430; А. П. Лопухин, ук. соч., стр. 32—33.

55 Р. Devreesse, op. cit, р. 113; Анатолий. Очерк истории сирий​ского монашества..., стр. 96—97; А. П. Лопухин, ук. соч., стр. 35.
56 R. Devreesse, op. cit, р. 113.

57 Г. Л. Курбатов. К вопросу о «хулящих бога» (βλασφημοΰντες) и вос​стании 387 г. в Антиохии. «Древний мир». Сб. в честь акад. В. В. Струве. М., 1962, стр. 573.

58 А. Л. Кац. Идеологическая борьба в Римской империи в начале IV в. н. э. Автореф. канд. дисс. М., 1953, стр. 9; Εго же. Манихейство в Римской империи по данным Acta Archelai. ВДИ, 1955, № 3, стр. 168—177.

59 G. Downey. Antioch, p. 417.
60 P. Petit. Libanius..., p. 239.

61 Приходится лишь удивляться цинизму таких исследователей восстания, как П. Пети, который считает, что восстание было порождено только «мя​тежным духом» антиохийцев, а не крайне тяжелым положением большинства населения на том основании, что после разгрома восстания «Антиохия упла​тила свою задолженность государству» (Р. Реtit. Libanius..., р. 240).

Глава VI

1 Α. Festugière, ор. cit.; М. Vаnсе, ор. cit; Χ. Α. Παπαδοπουλου, op. cit., и др.

2 В. С. Сергеев. Очерки по истории древнего Рима, т. II, стр. 647.

3 Р. Petit. Libanius..., pp. 415—419.

4 G. Downey. Antioch, р. 393.

5 Синезий Киренский. О царстве. Пер. М. В. Левченко. ВВ. т. VI. 1953, стр. 327—357.

6 Η. Ι. Μarrou. Α history of education in antiquity London 1956, р. 226 sqq.
7 Α. Festugière, ор. cit., р. 211 sqq. Ср. Р. Petit. Libanius..., p. 347: «paideia» est en effet poliade, civique et antipersonnaliste.
8 Характерны в этом отношении проповеди «О крещении» Иоанна Злато​уста. Он говорит в речи II (р. 148), что после крещения οι πρότερον δοΰλος και αιχμάλωτοι «становятся свободными и гражданами церкви» — ελεύθεροι και πολΐται της εκκλησίας. Α. Wenger, ор. cit., p. 148, 153. Не случайно импе​ратор Юлиан, ярый приверженец старых порядков, в Misopogon’e упрекал антиохийских рабовладельцев-христиан в том, что они проводят время в обществе своих рабов, ведя с ними долгие беседы о Христе (364 С).

9 См.: Ф. Энгельс. Бруно Бауэр и раннее христианство. К. Μаркс и Ф. Энгельс. О религии. М., 1955, стр. 156.

10 Ν. Η. Baynes. Constantine the Great and the Christian Church Lon​don, 1929, р. 236 sqq.
11 M. Я. Сюзюмов. О наемном труде в Византии. УЗ УГУ, вып. 25 1958, стр. 164.

12 См.: Ph. Koukoulès. Ľassistance aux indigènes dans ľempire byzan​tin. Arch. de ľOrient Chrétienne, I. Mémoires Lois Petit, t. I, 1948. pp. 254—271

13 L. Dalоz, op. cit., pp. 57—67, 175.
14 Liban., XLVIII, 41—42.
15 См.: К. Маркс и Ф. Энгельс. О религии. М., 1955, стр. 16.
16 Liban., XVIII, 147; XI, 133; XXIII, 23; Либаний отмечал, что Юлиан не стремился, чтобы граждане чувствовали себя перед ним «как рабы».
17 Ν. Η. Baynes. Constantine..., p. 236 sqq.
18 Jean Chrysostome. Huit Cathéchèses..., pp. 247—248; MPG, 50, 646.

19 М. Я. Сюзюмов. Политическая борьба вокруг зрелищ... УЗ УГУ, вып. XI, 1952, стр. 121.

20 Анатолий. Исторический очерк сирийского монашества, стр. 103.

21 A. Piganiol, op. cit., p. 156.

22 А. Ф. Лосев. Мифология в ее историческом развитии. М., 1957. стр. 509—512. По мнению автора, Либаний даже не «особенно глубоко пони​мал мифологию... не видно, чтобы она имела для него какой-нибудь объ​ективный смысл». Лосев говорит о чисто риторическо-фразеологическом ис​пользовании мифологии Либанием.

23 MPG, 47, 337, 342, 336.

24 P. Petit. Libanius..., pp. 191—216.

25 A. Piganiol, op. cit., p 160—161.

26 N. Н. Вауnes. Constantine..., р. 220.

27 Анатолий. Исторический очерк сирийского монашества..., стр. 261.

28 G. Downey. Antioch, р. 347.

29 Там же, стр. 352.

30 А. Л. Кац. Манихейство в Римской империи по данным Acta Archelai. ВДИ, 1955, № 3, стр. 175—177. L. Daloz, ор. cit, pp. 77—78.

31 W. Liebeschuetz. The Finances..., BZ, Bd. 52, 1959, Hft 2, р. 356.
32 Ср. А. Н. М. Jones. City.... р. 282.

33 Liban., V, 52: Юноши, которые учатся — «цвет города».

34 Р. Petit. Libanius..., pp. 118—124; Idem. Les étudiants..., р. 191.

35 По подсчетам П. Пети (Les étudiants..., р. 114) из 105 учеников Либа​ния, социальное происхождение которых известно, 50 чел., или 47% — дети куриалов; 17 чел., или 16% — из свободных профессий и 38 чел., или 36% — дети чиновников.

36 Р. Petit. Libanius..., pp. 116—117.

37 Р. Petit. Les étudiants. р. 18 sqq.
38 В IV в., в частности в середине этого столетия, на открытые заседания курий еще собиралось значительное количество народа (Liban., XXXI, 39).

39 R. А. Расk, op. cit., р. 20; V. Valdenberg. Discours politiques de Thémistius dans leur rapports avec ľAntiquité. Byz., t. I, 1923, pp. 118—120; L. Ηarmand. Discours... , pp. 110—111; G. Dоwnеу. Education in the Christian Roman empire. «Speculum», 1957, 32, No 1. pp. 57—61.

40 Η. J. Marrou. A history of education in antiquity..., p. 191.

41 Liban., LXIV, 112.

42 По подсчетам П. Пети, число учеников у Либания с 17—25 ежегодно в период с 355—363 гг. падает до 13—15, а в 388—393 гг. — до 5—6, т. е. дает прогрессирующее сокращение в 4—5 раз к концу столетия.

43 Liban., III, 14; II, 25: «что раньше исполнял перед более многочис​ленной публикой, теперь исполняю перед своими учениками».

44 MPG, LXVI, 1317—1320; Chr. Lacombrade. Retouche à la biogra​phie de Libanios. Ann. de ľinst. de phil. et ďhist. Orient. et slaves, t. X. 1950, Bruxelles, t. II, pp. 361—366.

45 W. Liebeschuetz. The Finances..., BZ, 52, 1959, Hft 2, p. 355.
46 E. S. Bouchier. Antioch, р. 163.

47 Α. Festugièге, ор. cit, р. 187; Χ. Α. Παπαδοπούλου, ор. cit., рр. 623— 624.

48 Venetia Cottas. Le théâtre à Byzance. Paris, 1931, р. 41; Margarete Bieber. The history of the Greek and Roman Theater. Princeton, 1939, р. 424; Е. Э. Липшиц. Очерки истории византийского общества и культуры, стр. 409.

49 Е. Э. Липшиц. Очерки истории..., стр. 409.

50 АОО, vol. II, р. 59.

51 АОО, vol. I, p. 61.

52 Не случайно, как показывают данные археологии (см., напр.: М. Ed​mond Frézоuls. Les théâtres Romains de Syrie. Les Annales Archéologiques de Syrie. Revue ďarchéologie et ďhistoire Syriennes, t. II. 1952, n° 1—2, pp. 46— 92), активное строительство театров развертывается в Сирии после установле​ния римской власти, в период укрепления союза муниципальной аристокра​тии с государством, когда с помощью Рима, укрепившего господство рабо​владельческих отношений, она упрочила свое господство в городах, стала опорой римской власти, и политическое сплочение населения под властью ку​рий стало одной из важных политических задач курий и правительства.

53 АОО, vol. Ι, p. 35 sqq.
54 А. П. Дьяконов. Византийские димы и факции..., ВС, 1945, стр. 184; G. Downey. Antioch, p. 647.

55 Α. Vogt. Études sur le théâtre Byzantin. Byz., VI, 1931 р. 634.

56 G. Downey. Antioch, p. 446.

57 Liban , V, 43: «в прежние времена все спешили на это зрелище и не являться на него считалось нечестивым, а когда со временем притупился интерес к празднику», борьба утратила свой интерес.

58 G. Dоwnеу. The olympic games of Antioch in the fourth century. ТАРА, 1939, р. 428.

59 G. Haddad. Aspects..., рр. 174—175.

60 L. Daloz, op. cit., p. 108—111.

61 М. Vance. Beitrage, S. 67 sqq.
62 К. Маркс, Ф. Энгельс. Соч., т. VIII, стр. 128.

63 А. Festugièге, ор. cit., рр. 192 sqq.
64 A. F. Norman. The book trade in the fourth-century Antioch. IRS, LXXV, 1960, pp. 122—126.

65 А. П. Рудаков, ук. соч., стр. 23.

66 G. Dоwnеу. Antioch, p. 8.

67 G. Haddad. Aspects..., pp. 89—99. P. K. Hitty. Syria..., p. 369:

68 G. Downey. Antioch, pp. 320—321, 403—407, 630—631.
69 Там же, р. 317.
70 В. Н. Лазарев. История византийской живописи. М., 1947, стр. 39— 48.

71 АОО, vol. II, рр. 2—33.

72 АОО, vol. II, р. 40

73 Cornelius С. Vermeule III. A Graeco-Roman Portrait of the third century a. d. and the Graeco-asiatic tradition in imperial portraiture from Gallie​nus to Diocletian. DOP, XV, 1961, рр. 3—22; Ср. Е. Э. Липшиц. Очерки исто​рии византийского общества и культуры, стр. 370.

74 R. Jonas. А newly discovered portrait of the emperor Julian. AJA, 1946, No 2, рр. 276—282, pl. XIII.

75 Ch. Diehl. Ľécole artistique ďAntioche et les trésors ďargenterie sy​rienne. «Syria», 1920, n° 1 рр. 82—85. Ср. L. Matzulevithsch. Byzantinische Antike. Berlin, 1929.

76 См., напр.: АОО, vol. I, рр. 35 sqq; vol. II, рр. 12 sqq; J. Lassus. Sanctuaires..., рр. 297 sqq.; Doro Levy. Antioch mosaic pavemenls, t. l—II; Ch. R. Morey. Early Christian art. Princeton, 1942, рр. 59—63.

77 L. Lassus. Sanctuaires..., p. 265.

78 Т. Иванов. Нови данни за комедията. «Ахейци» на Менандър. Из​следования в чест на акад. Д. Дечев. София, 1958, стр. 502; М. Chehab. Mosaiques découvertes au Liban. Résumes des communications. XIII Congr. Int. des Études Byz. Ochride, 1961, р. 20; A. Grabar. La peinture byzanti​ne. Genève, 1953, р. 39.

Глава VII

1 См., напр.: О. Seeck. Ceschichte, Bd. IV; J. В. Вигу. History of the Later Roman empire, vol. I. London, 1886, р. 24; Е. Stein. Geschichte des Spätromischen Reiches. Bd. I. Wien, 1928. S. 337; L. Bréhier. Les institu​tions de ľEmpire Byzantin. Paris.. 1549, pp. 203—204 и др.

2 Р. Petit. Libanius..., pp. 71—75.

3 См., напр.: F. Dölger, op. cit., SS. 16, 24; J. Declareuil. Curies municipales et clergé au Bas-Empire. «Revue historique de droit français et étrangère», 4 ser. 14 année, 1935 и др.

4 P. Petit. Libanius.... pp. 95—104.

5 P. Petit. Libanius... , p. 88.

6 Там же.

7 Они распоряжаются эксплуатацией городских имуществ, расходованием городских средств, руководят раскладкой и сбором налогов, административ​но-полицейской деятельностью муниципальной организации и т. д. См. СТ, XII, 1, 97, 104, 126, 137.

8 G. Downey. Antioch, pp. 324—325.

9 P. Petit.Libanius..., pp. 316—317.

10 W. Liebeschuetz. The finances..., BZ, Bd. 52, 1959, Hft 2, S. 354; G. Downey. Antioch, p. 317.

11 G. R. Monks. The administration of the prive purse: An inquiry into official corruption and the fall of the Roman empire. «Speculum», Oct., 1957, р. 761.

12 W. Liebeschuetz. The syriarch on the forth century. Historia. «Zeitschrift für alte Geschichte». Bd. XIII, Jan., 1951, Wiesbaden, S. 129.

13 Как справедливо, с нашей точки зрения, отмечает В. Либешвец (The Finances..., BZ, Bd. 52, 1959, Hft 2, S. 355) значение государственных рас​ходов на городские нужды Антиохии с конца IV в. не может быть недооценено.

14 Р. Petit. Libanius..., р. 317.

15 СТ, XIII, 1, 17: Scient igitur de corpore suo, sicut in omnibus fere civi​tatibus, mancipes eligere absque ulla aerarii nostra deminutione, a curialibus alienae functionis distributione rejecta.
16 J. Karayannopulos, op. cit., SS. 90—91, 183—184.
17 См., напр.: R. В. Rees. The defensor civitatis in Egypt. JJR, t. VI, Warszawa. 1952, pp 73—102.

18 W. Ensslin. Valens. PWRE, VII A, col. 2150; E. Demougeot. De ľunité à la division de ľEmpire Romain (395—410). Paris, 1951, pp. 40—41; E. Stein. Geschichte, Bd. I, SS. 277—278; L. Bréhier. Les institutions de ľEmpire Byzantin, pp. 204—205.

19 Ю. Кулаковский. История Византии, т. I. Киев, 1913, стр. 124.

20 О том, насколько в конце IV в. возросло влияние церкви на граждан​скую администрацию и суд, свидетельствует, например, эдикт 398 г. (СТ, IX, 40, 16), запрещающий клирикам оказывать давление на суд и торговать своим покровительством перед чиновным аппаратом.

21 П. Ю. Куль. Провинциальные собрания у римлян. Их организация и функции в век принципата. Харьков, 1898, стр. 99; А. Piganiol, ор. cit., р. 320; Р. Guiraud. Les assemblées provinciales dans ľEmpire Romain. Pa​ris, 1887, pp. 219—278; Jacob А. О. Larsen. The position of provincial assem​blies in the government and society of the Later Roman empire. «Cl. phil.», XXIX, 1934, No 3, р. 219; Автор последней работы считает, что к концу IV— началу V вв.: 1) исчезает выборность представителей в провинциальные со​брания; 2) исчезает представительство от городских общин пропорциональное их размерам как основной принцип комплектования провинциальных со​браний; 3) Principales, honorati получают в них места уже только как бога​тые местные землевладельцы, а не как представители городских общин. По​этому Ларсен оценивает эти провинциальные собрания как собрания круп​нейших местных землевладельцев — elandholding nobility of province».
22 CJ, I, 3, 45; XV, 3, 9; СТ, XV, 7, 1; 12, 1—3; XVI, 2, 42—43; I, 27, 1; C1, 1, 3, 1; 13, 2: 4, 9. См. Т. М. Parker. Christianity and the state in the light of history. London, 1955, p. 62.

