PAGE
114

ТОМСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

На правах рукописи

Коньков Дмитрий Сергеевич

Проблема власти в раннесредневековом обществе:

историографический и методологический аспекты.

Специальность 07.00.09.

Историография, источниковедение и методы исторического исследования.

Диссертация на соискание ученой степени

кандидата исторических наук.

Научный руководитель:

Кандидат исторических наук, доцент

Мучник Виктор Моисеевич

Томск 2004

ОГЛАВЛЕНИЕ

Введение 3

1. Методологические аспекты проблемы власти в раннее средневековье в работах отечественных и зарубежных авторов

1.1. Проблема власти в работах зарубежных исследователей конца Х1Х-начала ХХ века 14

1.1.1. Концепция военной демократии – Л.Г. Морган и Ф. Энгельс 15

1.1.2. Становление антропологического подхода в исследовании проблемы власти: Дж. Фрэзер, Л. Леви-Брюль, М. Блок. Концепция харизмы М. Вебера 22

1.2. Проблема власти в работах отечественных медиевистов 1-й половины ХХ века 28

1.2.1. Концепция власти в раннее средневековье Д.М. Петрушевского 29

1.2.2. Концепция власти в раннее средневековье А.И. Неусыхина 35

1.2.3. Проблема власти в варварских королевствах в работе А.Р. Корсунского 43

1.3. Проблема власти в раннее средневековье в работах зарубежных ученых второй половины ХХ-го века 47

1.4. Методологические аспекты проблемы власти в работах отечественных ученых второй половины ХХ века 57

1.4.1. Концепция раннего средневековья А.Я. Гуревича 57

1.4.2. Концепция чифдома Л.С. Васильева: методологическая модернизация советского социально-экономического редукционизма 64

1.4.3. Концепция Л.Е. Куббеля как попытка создания общей теории власти в предгосударственных социально-политических образованиях 68

1.4.4. Культурно-антропологический подход к проблеме власти в отечественной науке: исследование значения фигуры правителя на примере Китая 73

1.4.5. Сакральность правителя в традиционном обществе: развитие концепции в работах отечественных ученых 90-х годов ХХ века 78

1.4.6. Развитие теории вождества и генезиса государства в последней трети ХХ века

 81

1.5. Краткие итоги главы 90

2. Ирландия и Южная Аравия в контексте проблемы власти в период раннего средневековья

2.1. Социально-политические структуры традиционных обществ Ирландии и Аравии: параллели 94

2.2. Проблема наследования в Ирландии и Аравии 105

2.3. Властные ритуалы Ирландии и Аравии: сакральное и светское в образе правителя 109

2.4. Проблема ритуализации процесса правления в Ирландии и Аравии 118

2.5. Краткие итоги главы 125

Заключение 128

Список использованной литературы 136

Введение

Объект данного исследования - историография проблематики власти в предгосударственных политических образованиях. Предмет - эволюция методологических подходов к этой проблематике в историографии конца Х1Х – конца ХХ веков. В качестве примера этого методологического дискурса на историческом материале рассматриваются предгосударственные образования Ирландии и Аравии. Выбор этих регионов обусловлен их идеально-типическим состоянием как предгосударственных образований в II-VII веках нашей эры. Автором рассматривается как отечественные, так и зарубежные работы, представляющие, на его взгляд, концептуальный интерес в контексте задачи работы.

Об истории медиевистики написано многое
, но специально проблематика власти в раннесредневековый период ранее не рассматривалась. В последнее время это положение меняется. С этой точки зрения следует отметить ряд недавних исследований И.Ю. Николаевой
, работу С.Б. Бахитова
, которые содержат не только историографический анализ трудов, посвященных проблеме власти, но и вносят вклад в методологию исследования данной проблемы. Проблема власти в предгосударственных политических образованиях в данный момент в отечественной историографии находится в стадии разработки методологии и поиска возможных способов ее решения, и в этом смысле обращение к уже имеющейся традиции представляется необходимым.

Проблема власти в период раннего средневековья Европы и Ближнего Востока аналогична проблеме предгосударственных политических образований, поскольку в этот период на указанных территориях происходит процесс перехода от родовой общины к централизованному государству. Для Европы это время перехода от античности к раннему феодализму (около V-VIII века), для Ближнего Востока это генезис общеарабского государства (около II-VIII века). Выбор хронологических рамок обусловлен тем, что в общем контексте исторического процесса раннее средневековье – достаточно значимый этап.

Этот этап связан с переходом от язычества к монотеизму; от родового общества к государству; от античности к феодализму. Безусловно, имеет смысл говорить о перевороте в этом значении и в этот период только по отношению к Европе и, частично, Ближнему Востоку. Тем не менее, один из аспектов этого переворота присущ многим историческим обществам. Это процесс становления предгосударственных политических образований и связанные с этим изменения в восприятии власти общественным сознанием.

Социально-политическая организация предгосударствнных обществ, тенденции ее преобразования составляют одну из главных методологических проблем в исследовании этого периода. Концепции военной демократии и вождества описывают эту сторону проблемы. Становление и развитие этих концепций рассматриваются в данной работе.

Институционализация власти может рассматриваться как в статике, так и в динамике. И синхронный, и диахронный подходы имеют свои преимущества и недостатки. Первый призван способствовать выявлению характерных черт общественного политического сознания на определенном историческом этапе; второй удобен для рассмотрения закономерностей процесса политогенеза. Методологические подходы к решению проблемы власти в предгосударственных обществах расходились по признаку акцентов на статику или динамику.

В данной работе встречаются ссылки на концепцию традиционного общества, поэтому необходимо пояснить, что при этом имеется в виду. Под традиционным обществом понимается вид общества, в котором доминирует тип общественного сознания, на западноевропейском материале воссозданный в исследованиях А.Я. Гуревича
. Основными характеристиками этого типа общества и общественного сознания являются проникновение традиции во все сферы жизни, невыделенность личности, т.е. корпоративность, отсутствие отчетливого разделения сфер жизни общества, образность мышления, взаимопроникновение сакрального и светского миров. Концепция традиционного общества применительно к проблеме власти преломляется в дискурс по поводу взаимоотношения власти с сакральным аспектом бытия.

В качестве примера использования методологической традиции, сложившейся в ходе исследования проблемы власти в предгосударственных обществах рассматриваются предгосударственные образования Ирландии и Аравии. Выбор этих регионов обусловлен их идеально-типическим состоянием как предгосударственных образований в II-VII веках нашей эры. Дело в том, что относительная изолированность этих обществ способствовала сохранению архаичных социально-политических институтов и ментальных структур.
Особенностью средневековой Ирландии является традиционность родо-племенного менталитета, законсервировавшая все общественные институты. Консервативность ирландского общества, в том числе и в сфере политики, позволила сохраниться многим древним ритуалам и обычаям, исчезнувшим к тому периоду в других странах, даже и в христианские времена. В раннесредневековой Ирландии можно наблюдать самостоятельный генезис политических структур вне влияния римских учреждений с одной стороны, и вне тех изменений общественного сознания, что были привнесены христианизацией, с другой.

Равно, как и Ирландия, Южная Аравия находилась на периферии основных исторических событий, что позволяло сохранять собственный путь развития. На примере ее развития можно рассматривать широкий спектр социально-политических структур. Выступая в значительной степени типологическим преемником шумерской цивилизации, эта область позволяет исследователю проследить возможные пути развития политических структур Месопотамии, увидеть результат тех тенденций, которые только намечались в архаический период. Периферийное положение и регулярные политические потрясения способствовали консервации политических институтов.

Итак, еще раз подчеркнем, что особый акцент в этой работе на регионы Ирландии и Аравии обусловлен тем, что они рассматриваются в качестве примеров типологически «чистого» развития родового предгосударственного общества в период раннего средневековья. Консервация политических институтов на долгий срок дает возможность говорить о предгосударственном состоянии этих обществ как об особом этапе в их истории. Такое сравнение показывает продуктивность методологической традиции исследования проблемы власти в предгосударственных обществах как в целом, так и на примере отдельных регионов. В ее свете открываются общие черты Ирландии и Аравии как предгосударственных образований, но видится и специфика их политогенеза.

При анализе методологии исследования властных институтов указанных регионов в качестве вспомогательного материала использовались источники, позволяющие делать выводы о состоянии политической культуры и сознания. В качестве таких источников наибольшее значение имеют саги и сказания, отражающие некоторые властные стереотипы и установки предгосударственного общества. Среди них следует выделить такие концептуально значимые ирландские мифы, как «Битва при Маг Туиред»
, «Разрушение Дома Да Дерга»
, «Смерть Кухулина»
, «Борома»
. В отношении аравийских доисламских верований данных значительно меньше, и большинство из них собрано в сочинении аш-Шахрастани «Книга о религиях и сектах»
. Кроме того, большое количество сведений о властных институтах Аравии можно извлечь из труда ан-Наубахти «Шиитские секты»
. Использовались также и другие раннесредневековые источники, как «Беовульф»
, «Песнь о Риге»
, «Мабинагион»
, «О происхождении германцев и местоположении германцев» Тацита
, «Историю бриттов» Ненния
, «Круг Земной» Снорри Стурлусона
, «О происхождении и деяниях гетов» Иордана
. В списке литературы, использованной в диссертации, средневековые источники вынесены в отдельный раздел. В силу же историографической специфики данной работы, в ней в качестве источников используются исследования отечественных и зарубежных ученых, посвященные проблеме власти в предгосударственных обществах Ирландии, Аравии и других регионов. В списке литературы они обозначены как «исследования».

Традиция исследования проблемы власти в предгосударственных обществах в отечественной историографии имеет достаточно глубокие корни. Стоит вспомнить о концепции лествичной системы княжений С.М. Соловьева
, поддержанной В.О. Ключевским. Альтернативную точку зрения, основывающуюся на предположении о договорности межкняжеских отношений, предлагал В.И. Сергеевич
. А.Е. Пресняков выработал третий вариант видения этой проблемы, акцентируя противоборство семейно-династического и государственного начал в процессе политического развития
.

Среди дореволюционных русских исследователей, несомненно, нельзя не отметить имена М.М. Ковалевского
, П.Г. Виноградова
. Из исследователей первой трети ХХ века особо следует отметить, очевидно, Д.М. Петрушевского
. С него берет начало не только традиция изучения в советской историографии англо-саксонской Англии, по сию пору активно развивающаяся, но и в целом школа советской раннесредневековой медиевистики.

Тезисы Д.М. Петрушевского явились исходным пунктом для дальнейших работ, посвященных раннему средневековью. В частности, это относится к А.И. Неусыхину. Среди наиболее концептуальных работ последнего можно найти предположения методологического характера, посвященные проблеме власти. Происхождение властной элиты А.И. Неусыхин не связывает ни с экономическими, ни с генеалогическими факторами, но исключительно с личностными
. А.Д. Удальцов, напротив, считает определяющим фактором политического влияния происхождение правителя
. А.Р. Корсунский обращает внимание на различия в политогенезе варварских королевств в зависимости от внутреннего континуитета с Римской империей
.

В 60-70-х приходит новое поколение ученых-медиевистов. А.Я. Гуревич ставит в центр своих работ сознание средневекового человека, что до него не было характерно для советской исторической науки
. А.Я. Гуревича можно считать создателем отечественной школы исторической антропологии.

Среди отечественных востоковедов, занимавшихся проблемой власти, следует назвать Л.С. Васильева, введшего в отечественную историческую науку понятие «вождество» и разработавшего его концепцию
. В той или иной степени с этой концепцией связаны работы других ученых, таких, как А.С. Мартынов, Н.Н. Крадин, П.Б. Голден, Н.Б. Кочакова, П.Л. Белков, Д.М. Бондаренко, В.А. Попов, на примере различных средневековых обществ в последние десятилетия ХХ века доказавших применимость концепции вождества на практике и значительно улучшивших и расширивших ее. Отдельно следует упомянуть Л.Е. Куббеля, создавшего фундаментальный труд, посвященный проблеме власти в предгосударственных обществах
. Также нельзя не отметить роль Е.М. Штаерман и В.А. Якобсона в формировании современной концепции государства
.

Из работ зарубежных ученых принципиальное значение для изучения средневековых властных структур имели исследования М. Блока
. Множество инноваций привнесла в современное восприятие проблемы власти структурная антропология, развитая в работах Л. Леви-Брюля и К. Леви-Стросса
. Внимание к человеку историческому, к его личности в контексте времени означает и кардинальную перемену в воззрениях на власть. Проблема власти благодаря структуралистам переходит в плоскость общественного сознания. Эту традицию поддерживает У.А. Чэни при исследовании англо-саксонских королей
 и некоторые другие ученые в отношении Франции и Ирландии. Безусловно, проблема власти становилась объектом внимания и других ученых. В этой связи следует упомянуть Э. Фромма, М. Фуко, П. Бурдье. Однако их концепции в данной работе не рассматриваются, поскольку, на взгляд автора, изначально не имеют отношения к раннесредневековому материалу, будучи созданы на основе более поздних исторических реалий.

В отношении Ирландии и Аравии существует достаточно обширная и многообразная историография. К сожалению, в отечественной историографии традиция исследования ирландских властных институтов ограничивается работами С.В. Шкунаева и В.Г. Безрогова
.

Среди зарубежной историографии следует прежде всего выделить монографию А. и Б. Рисов, в течение последних нескольких десятилетий формирующую взгляды исследователей на специфику кельтского миропонимания и менталитета. Кроме того, нельзя не сказать о ряде работ, посвященных политической истории раннесредневековой Ирландии и особенностям ее общественного устройства и принадлежащих перу таких авторов, как Дж. Линдсей, Ф.Дж. Бирн, Г. МакНиокайлл, Д. О’Коррайн. Со времен М. Блока не исчезает традиция внимания к обряду коронации, и в частности изучению особенностей этого обряда в Ирландии, а, следовательно, и института власти в целом посвящены монографии М.Дж. Энрайта и Дж.Л. Нельсон
. Кроме Ирландии кельтские институты власти проявлялись во всем своем своеобразии и в Шотландии и Уэльсе. Во второй половине ХХ века фундаментальные исследования раннесредневековой Шотландии предпринимали М.О. Андерсон и А.П. Смит
. В отношении Уэльса наиболее серьезным трудом последнего времени является, по всей видимости, работа В. Дэвис
, хотя, в силу своего источниковедческого характера, она не претендует на концептуальность работ, упомянутых выше. Артуровским временам в истории Британии, также весьма характерным в смысле кельтских политических институтов, посвящены исследования Дж. Морриса и К.Р. Дарка
, совершенно разные по стилю, задачам и характеру изложения, но во многом сходные по своим идеям. Таким образом, англоязычная историография представляет собой достаточно широкий спектр мнений и взглядов на проблему власти в кельтском обществе островов.

В отношении Аравии вообще и ее южных областей в частности в советской исторической науке существует традиция изучения, берущая начало с энциклопедических исследований В.В. Бартольда
. Сабейская цивилизация и ее политические институты подвергнуты анализу в трудах А.Г. Лундина и Г.М. Бауэра
. Благодаря им сложился корпус знаний и воззрений на специфику южноаравийской цивилизации, в последнее время значительно дополненный А.В. Коротаевым
. Параллельно больших успехов достигло изучение царств Напаты и Мероэ, тесно связанных исторически с территорией Йемена. Эти успехи связаны в первую очередь с именами И.С. Кацнельсона
 и Ю.М. Кобищанова
, а также, в более позднее время, С.Я. Берзиной
 и А.К. Виноградова
. Линию исследования преемственности аравийских культур, в первую очередь, в смысле властных отношений, можно проследить в трудах Н.В. Пигулевской
, И.Ш. Шифмана
, М.Б. Пиотровского
, О.Г. Большакова
.

В целом, следует констатировать две основные методологические тенденции в рассмотрении проблемы власти. Условно их можно обозначить как «культурную антропологию» и «социально-экономический редукционизм». Если первая отдает предпочтение в трактовке феноменов средневековой власти ментальным, аспектам, то второй склоняется к сугубо рационалистической детерминации, на основе экономических или политических обстоятельств по принципу «базис-надстройка». Очевидно, первая ведет свое происхождение от «Золотой ветви» Дж.Дж. Фрэзера и «Королей-чудотворцев» М. Блока. В зарубежной историографии она постепенно завоевала достаточно прочные позиции. Вторая же тенденция долгое время господствовала в отечественной науке благодаря формационной парадигме, однако с конца 1960-х и у нее постепенно начинается подвижка в сторону культурной антропологии. К настоящему времени отечественная историческая наука стремится к объединению с мировыми историографическими течениями и проблематикой, свидетельством чего выступает и изменения в трактовке власти. В свете вышесказанного структура данной работы строится на основании этого методологического деления.

Методологические основания работы определяются спецификой избранной темы и традициями томской историографической школы, предполагающими рассмотрение различных форм исторического сознания в широком культурном контексте. Наряду с этим нельзя забывать и об основополагающем принципе историзма, на базе которого в данной работе применяется историко-генетический и сравнительно-исторический методы. Компаративистика занимает большое место в ходе исследования, что определяется его задачей и поставленными целями. На базе сравнения и совмещения различных методологических подходов выявляются спорные моменты и общие места в современном состоянии изучения проблемы власти в предгосударственных обществах.

Цель данного исследования - выделить основные методологические тенденции в исследовании проблематики власти в предгосударственных обществах, найти наиболее адекватные методологические пути исследования этой проблематики и систематизировать соответствующий методологический инструментарий.

Поставленная цель предполагает решение следующих исследовательских задач:

- выявить, систематизировать и охарактеризовать исследования, имеющие отношение к проблематике власти в раннесредневековых предгосударственных обществах, как отечественные, так и зарубежные.

- определить основные методологические установки этих исследований.

- выявить методологические доминанты и тенденции в изучении проблематики власти в раннесредневековых предгосударственных обществах, взаимосвязь и преемственность различных исследований.

- выявить возможность диалога и взаимодополнения различных методологических традиций.

- показать возможность этого диалога на примере исследований типологически чистых раннесредневековых предгосударственных обществ Ирландии и Аравии.

Структура работы определяется поставленными целями и задачами.

Первая глава посвящена обзору историографической традиции исследования проблемы власти в предгосударственных обществах. Задачей этой главы является рассмотрение эволюции методологии исследования этой проблемы в советской и зарубежной историографии и вычленение отдельных методологических подходов к ней. Очевидно, что при такой постановке темы нельзя ограничиваться лишь исследованиями, основанными на европейском историческом материале. Поэтому в этой главе используются труды ученых-востоковедов различной специализации, концептуально ориентированные на решение проблемы власти. Целью главы является систематизация разнопланового методологического инструментария, имеющегося в настоящее время, с целью изучения проблемы власти в раннее средневековье.

Во второй главе идет речь об изучении проблемы власти в предгосударственных обществах на примере конкретных исторических регионов. Выше было отмечено, что это Ирландия и Аравия. Основной задачей главы представляется создание картины современных методологических взглядов на институты власти в этих регионах и обнаружение общих и специфических черт в этой картине. Таким образом достигается цель исторического и методологического обобщения и применения на реальном историческом материале концепций и наработок, посвященных проблеме власти в раннее средневековье.

В заключении кратко суммируются основные положения и итоги глав и работы в целом, обозначаются лакуны и спорные моменты в исследовании проблемы власти, обозначаются возможные перспективы дальнейшего исследования.

Глава 1

Методологические аспекты проблемы власти в раннее средневековье в работах отечественных и зарубежных авторов.

1.1. Проблема власти в работах зарубежных исследователей конца Х1Х-начала ХХ века.

Данный раздел не претендует на полный охват зарубежной историографии, посвященной проблеме власти. Здесь обращается внимание на наиболее заметные труды, обозначившие какую-либо тенденцию в исследовании этой проблемы или давшие толчок к дальнейшим изысканиям. Говоря о тенденции, автор имеет в виду подходы, на его взгляд лидирующие в историографии, посвященной вопросам власти в раннее средневековье. Условно они названы социально-экономическим редукционизмом и культурной антропологией. Стоит подчеркнуть, что это деление является конструкцией, принятой ради удобства структуризации данной работы. Нельзя говорить о существовании соответствующих научных школ, скорее речь идет о неких доминирующих во взглядах того или иного исследователя подходах к рассмотрению проблемы. Чертами, характеризующими эти подходы, являются в первом случае признание существования объективных и рациональных исторических законов, обусловливающих причинно-следственные взаимосвязи в развитии общества; в зависимости от взглядов ученого определяющими признаются экономические, социальные, а в некоторых случаях политические или правовые детерминанты. Во втором же случае в фокусе внимания исследователя оказывается духовный мир, сознание, менталитет раннесредневекового человека, и институты власти трактуются соответственно как присущие в первую очередь реальности субъективной, идеальной. Эти направления в основном сформировались в исторической науке во второй половине Х1Х века, поскольку именно в это время можно говорить и о формировании исторической науки как таковой. Это не означает, что ранее проблема власти не рассматривалась, однако в историческом контексте раннего средневековья ее не изучали. Поэтому в данной работе хронологические рамки историографии ограничиваются второй половиной Х1Х века.

1.1.1. Концепция военной демократии – Л.Г. Морган и Ф. Энгельс.
Социально-экономический подход к трактовке раннесредневековых властных институтов находит свое выражение в концепции военной демократии. В рамках этой концепции делается акцент на социальной борьбе внутри племени между тремя различными властными институтами: народным собранием, советом старейшин и военным вождем. Эта триада является выразительницей интересов отдельных социальных групп племени, возникающих под влиянием растущего социального и имущественного расслоения. Военная демократия в силу этих особенностей выступает как признак разложения первобытнообщинной формации, ее перехода в классовую стадию общественного развития. Создателями этой концепции выступали Л.Г. Морган и Ф. Энгельс. Рассмотрим достоинства и недостатки их взглядов сквозь призму современной историографической традиции.

Концепция Л.Г. Моргана построена в основном на ирокезском и древнегреческом материале. Соответствующие работы Л.Г. Моргана основывались на преобладавшем тогда убеждении исторической науки в распространенности в первобытные времена институтов народовластия. Очевидно, это убеждение берет начало от просветителей конца восемнадцатого века. Видимо, его взгляд основывается на руссоистском концепте изначального органического равенства людей вообще; Л.Г. Морган его рассматривает как духовную традицию самих первобытных племен.

Греческий материал гомеровского периода для Л.Г. Моргана является наиболее адекватным подтверждением его концепции. Родовые вожди греков - архонты - считаются Л.Г. Морганом свободно избираемыми и смещаемыми членами рода. Л.Г. Морган сам задается вопросом, а не была ли эта должность в гомеровский период наследственной - и не может найти однозначного ответа. Конечным и решающим доводом выступает следующее: «Наследственные права на высшую должность в роде совершенно несовместимы с древними принципами равенства прав и привилегий». Стоит отметить, что вопрос Л.Г. Морган на этом не закрывает, оставляя это право за последующими исследователями
; впрочем, он, видимо, подразумевает, что они подтвердят его точку зрения.

Именно из греческого материала Л.Г. Морган выводит концепцию военной демократии как переходного периода между варварством и цивилизацией. В его формулировке этот тезис звучит следующим образом: «Для формы правления, при которой совет и агора существуют наряду с басилевсом достаточно правильным названием будет военная демократия»
. Заметим, что этот термин он относит именно к греческому типу правления; ирокезскую форму конфедерации Л.Г. Морган считает более ранним вариантом, находящимся только на пути к военной демократии.

Однако при этом он не склонен в такой степени переоценивать роль народного собрания, как Ф. Энгельс, отведший народному собранию определяющую роль: «Собранию принадлежала верховная власть в последней инстанции»
. По мнению последнего, это произошло из-за отсутствия в то время отделенной от народа публичной власти и, таким образом, расцвета первобытной демократии - исходя из этих принципов, он и предлагает рассматривать все властные учреждения того периода. Отделенная от народа публичная власть подразумевает социальное расслоение и борьбу, которая возникает внутри общества в результате этого расслоения. В этом состоит концептуальное отличие понимания исторического процесса Ф. Энгельса от научного мировоззрения Л.Г. Моргана. Ф. Энгельс дает объяснение своим тезисам, исходя из сугубо материалистического понимания истории, когда основным верифицирующим критерием становится социальное противостояние или отсутствие такового, а не понятие о первобытном народовластии.

Ф. Энгельс отмечает значительную роль совета вождей, в этой связи говоря о развитии и усилении аристократического элемента
. Далее он поясняет, что первоначально старейшины избирались из глав объединившихся родов, а затем, благодаря переходу к отцовскому праву, эти должности становятся наследственными, откуда и берет начало родовая аристократия
, а вместе с ней и социально-экономический раскол общества. Слово «kuning», переводимое им как «король», Ф. Энгельс этимологически выводит из «kuni» - «племя», в соответствии с чем приходит к выводу, что первоначально это слово обозначало старейшину рода
. При его дальнейшем рассмотрении этого тезиса достаточно очевидным становится функциональное сходство конунга как военного вождя и собственно главы рода, что в сочетании с наследственностью власти
, не вписывается в концепцию первобытной демократии. Это противоречие Ф. Энгельс обходит, говоря о том, что в ходе войн родовая знать была в значительной степени истреблена и из-за этого уступила власть народному собранию
, что также небесспорно - более логичным выглядело бы возвышение военных вождей, как это впоследствии доказал А.И. Неусыхин. Кроме того, это означает, что военная демократия является частным случаем устранения одной из сторон в противостоянии родовая знать – рядовые общинники.

Видимо, Ф. Энгельса утвердил в его мнении Тацит, также уделивший народному собранию особое внимание в своей работе о германцах
. Для Ф. Энгельса параллели в греческом и германском материале являются свидетельством универсальности военной демократии в условиях позднего первобытнообщинного строя. В этом отношении есть вероятность некритического взгляда на записки Тацита. Для Тацита, как для любого римлянина, германцы оставались в первую очередь варварами - то есть, народом с чрезвычайно отсталой материальной и политической культурой
. В силу этого германцы, по его мнению, априори не были способны к созданию государственности. Таким образом, никаких параллелей между варварским народным собранием и сенатом Тацит подразумевать не мог.

В то же время он полагал себя гражданином республики
, и в этом контексте достаточно естественной представляется возможность непроизвольного переноса традиционных для Рима институтов на предмет его исследований. С другой стороны, Тацит полагает одним из основополагающих признаков цивилизованного государства силу центральной власти, реализованной в императоре
. Отсюда становится очевидным, что, отрицая за германцами право на цивилизованность, он не мог, если желал оставаться последовательным, говорить о сильных варварских королях.

Между тем, значение народного собрания, насколько можно судить по словам самого Тацита, видимо, не только и не столько в управлении делами общины. Скорее его следует расценивать в качестве части какого-либо обряда - что доказывается тем, что регулярность его созыва связывалась с фазами луны, а за порядком во время его проведения наблюдали жрецы. Кроме того, старейшины обсуждают вопросы, выносящиеся на общий суд, заранее. Л.Г. Морган, памятуя об этом, осторожно говорит лишь о некоем «общественном мнении», с которым должен, для собственного блага и авторитета, считаться совет вождей
.

Другой элемент триады власти военной демократии – военный вождь. В Элладе в качестве военного вождя выступает басилевс; Л.Г. Морган считает, что эта должность ведет происхождение от племенных царей-жрецов
. Если принять это утверждение, то процесс становления его власти, а, следовательно, и ее основы, принципиально отличны от ирокезов и германцев, с которыми Л.Г. Морган проводит сравнение. У ирокезов должности двух высших военных вождей были, по его же словам, наследственными
. Возможно, ритуал инаугурации царей-жрецов, являющийся частью каких-либо церемоний, в классическую эпоху претерпел изменения, трансформировавшись в обычай выборов, избираемых должностных лиц - а басилевс являлся, по мнению Л.Г. Моргана, таковым в это время.

Басилей по Ф. Энгельсу - уже однозначно наследуемая должность. Однако парадоксальным образом Ф. Энгельс здесь утверждает, что наследование власти внутри рода происходило благодаря народному избранию наследника. Еще более укрепляет Ф. Энгельса в его мнении аналогия, проводимая им между греческим басилеем и римским рексом, так как последний полагался им однозначно избираемым, утверждаемым и смещаемым народом
. Странным в этом предположении представляется то, что Ф. Энгельс должен был знать о прецедентах передачи власти рексов в роду Тарквиниев - даже если не располагал сведениями о династических связях всех римских царей. Значительную сакральную роль фигуры басилея/рекса ни Л.Г. Морган, ни Ф. Энгельс не отрицают, но при этом не принимают во внимание и того факта, что сакральная функция в варварских обществах выборным магистратом исполняться не может. Подобная функция, скорее, способна передаваться или непосредственно с кровью предка, или через не менее сакральный обряд инициации - впрочем, и объекты, и субъекты ее так или иначе приходились друг другу родственниками
.

К сходному выводу приходит - несколько иным путем - Ю.В. Андреев: «Гомеровские цари с их непомерным честолюбием, жаждой богатства и власти, обостренным чувством социальной дистанции... мало похожи на выборные магистраты»
. Таким образом, уже достаточно могущественные цари еще более усиливаются во времена войн и переселений, что делает их власть фактически единоличной
. Итак, чиновник на службе народа Л.Г. Моргана превратился в кланового вождя, стремящегося к власти любыми способами в борьбе с другими вождями, при этом совершенно не считаясь с мнением основной племенной массы.

Так или иначе, гомеровский период ознаменован значительным ограничением роли вождя, что отмечают Л.Г. Морган, Ф. Энгельс и их последователи. Но настолько ли сильно это ограничение, насколько это им кажется?

Скажем, Дж. Фрэзер одним из источников своей концепции царей-жрецов, сакрализованных правителей, избрал Спарту - и нашел там соответствующие примеры
. О первых шагах этого и подобных ему политических объединений мы можем судить в основном по гомеровским поэмам, которые менее всего дают повод подозревать их в пренебрежительном отношении к царям. Гомер откровенно презрительно отзывается о «черни». В то же время собравшиеся под Троей цари обладают множеством достоинств, первое из которых - благородство в исконном смысле. Параллельно, будучи, судя по Гомеру, прежде всего воинами, героями, они оставались и жрецами - Агамемнон совершает жертвоприношения богам как глава похода на протяжении всего повествования
.

Греческое общество гомеровской эпохи в истории Греции действительно можно сопоставить с Ирокезской лигой, если не обращать внимания на то обстоятельство, что обширные военные полномочия вождей первого ставят их значительно выше в иерархии власти военных вождей во второй. Это специфические черты этих двух моделей. Общее же в них то, что народное собрание/агора играло в обоих случаях в основном ритуальную роль. Тот краткий период, когда в Греции властные полномочия басилея, совета знати и народного собрания уравновесились, специфичен для Греции как промежуточная ступень между гомеровским полисом и полисом классическим. Поэтому о военной демократии в том смысле, который в нее вкладывали Л.Г. Морган, а особенно – Ф. Энгельс, говорить в данном случае не приходится. По словам Ю.В. Андреева, «приведенные факты показывают, что скрывающийся за этой моргановской формулой режим в действительности в основе своей представляет собой не что иное, как непрочную, нестабильную форму господства знати или пример аристократической республики»
.

Весьма сходную картину представляет собой кельтская Галлия. Бесспорно, что ранее кельтские царские институты были очень развиты, но ко времени римского проникновения рудиментарно сохранились лишь на периферии - в Ирландии и Галатии. Основная же территория управлялась политическими советами местной знати без малейших признаков народовластия в какой-либо форме - в постоянной борьбе против попыток отдельных предприимчивых аристократов установить единоличное правление
.

Представляется, что действительно наличествовала определенная характерная форма общественного устройства для так называемых «темных веков» - периода варварства, предшествующего складыванию государства. Это отмечают и Ю.В. Андреев
, и намного ранее – А.М. Хазанов в ходе дискуссии в конце 60-х - начале 70-х, посвященной этому вопросу
. Последний предлагает считать военную демократию одной из форм управления обществом, присущих эпохе межплеменных союзов, причем именно для тех из них, которые прошли длительную полосу походов, завоеваний - то есть, переселение
.

Хотелось бы подчеркнуть, что военная демократия не является универсальным образцом для высшей ступени варварства, как то утверждал Ф. Энгельс
. Скорее она должна рассматриваться как вариант трансформации вождества под влиянием переселения на оседлые племена. Но об этом можно говорить лишь с позиций современного историографического опыта. В первой половине ХХ века в марксистской медиевистике эта концепция являлась безусловно лидирующей в качестве модели власти в позднеродовом предгосударственном обществе, в особенности – в германских племенах. В 1948 А.И. Неусыхин характеризует военную демократию тацитовского периода как показатель зарождения социального неравенства: народное собрание еще существует в качестве пережитка родового быта, но рост влияния совета старейшин и вождя уже свидетельствует о возникновении социального и классового расслоения
.

1.1.2. Становление антропологического подхода в исследовании проблемы власти: Дж. Фрэзер, Л. Леви-Брюль, М. Блок. Концепция харизмы М. Вебера.

В ряду исследований Х1Х века, определивших развитие изучения проблемы власти в веке двадцатом, безусловно следует отметить «Золотую ветвь» Дж.Дж. Фрэзера, вышедшую на языке оригинала в 1890. «Золотая ветвь», как, возможно, никакой иной исторический, антропологический или этнографический труд того времени, показала значение фигуры правителя в частности и института власти в общем в первобытных племенных структурах. Зарубежная историческая мысль в полной мере использовала идеи, заложенные Дж.Дж. Фрэзером в этой работе. Этот процесс был долгим, поскольку концепция междисциплинарной интеграции была достаточно нова и непривычна ко времени выхода «Золотой ветви». В силу этого взгляды Дж.Дж. Фрэзера некоторое время оставались предметом интереса лишь профессиональных этнографов и антропологов. Ее значение для исторической науки проявилось в работе М. Блока, относящейся к 20-м годам, о которой речь будет идти ниже. Тем не менее, по этой причине можно считать это исследование Дж.Дж. Фрэзера столь же значительным, как и рассмотренные нами труды Л.Г. Моргана и Ф. Энгельса, именно в смысле зарождения новой научной традиции в рассмотрении проблемы власти.

В этом смысле «Золотая ветвь» представляет собою точку зрения, в методологическом плане очень далеко отстоящую, если не противоположную, теории военной демократии. Действительно, если последняя акцентирует внимание в основном на социально-экономических аспектах существования традиционных обществ, что приводило зачастую к значительной модернизации, то Фрэзер впервые чрезвычайно остро поставил проблему отличия человека первобытного от современного горожанина не только и не столько в смысле условий быта и производства, но и в смысле своеобразия ментальных установок.

Хотя Фрэзер не приводит в своей книге концептуальных обобщений, ограничиваясь просто упорядоченным набором фактических примеров, но уже с помощью этой упорядоченности подводит читателя к мысли об огромном, несравнимо большем, нежели сейчас, значении магического элемента в древних античных и первобытных обществах. Более того, если хотя бы просто просмотреть названия глав, то очень многие из них так или иначе связаны с сакральной ролью правителя
. Цари-жрецы, колдуны-правители, божественные правители - практически любой народ когда-либо в своем развитии проходил соответствующий этап. Так или иначе, позиции советской исторической науки и традиции, родоначальником которой выступил Дж.Дж. Фрэзер, в течение долгого времени оставались несовместимыми, если не противостоящими. В то же время на Западе научная преемственность сохранялась, и развитие этнографии подтолкнуло становление фактически самостоятельной дисциплины - или научной школы, в зависимости от точки зрения - исторической антропологии. Одним из ее основоположников по праву считается Л. Леви-Брюль.

Л. Леви-Брюль одним из первых выдвинул предположение о том, что первобытное мышление структурно отлично от современного, имеет свои особенности и характеристики, не позволяющие с уверенностью сопоставить две столь различные эпохи и переносить современные представления на людей прошлого. В своей работе «Сверхъестественное в первобытном мышлении» Л. Леви-Брюль вводит понятие пра-логической формы мышления, соседствующей и мирно уживающейся с рациональным логическим сознанием до сих пор, но на первоначальных этапах человеческой истории занимающей доминирующие позиции. Основной характеристикой этой формы мышления Л. Леви-Брюль называет мистическую составляющую, соответствующим образом окрашивающую восприятие мира
. Как мы видим, в сущности Л. Леви-Брюль уходит не столь уж далеко от Дж. Фрэзера, базируясь во многом на материале и выводах последнего, однако тот шаг, который им сделан, создает возможность для формирования новой методологии, нового принципа, нового взгляда на первобытное общество. В сущности, Л. Леви-Брюль даже отчасти предвосхищает послевоенный рывок исторической науки, приведший к оформлению семиотики: им уже предполагается, что пра-логическое мышление опосредует реальность глубоким пластом социоментальных значений (то есть, знаков, символов), наполненных мистическим, сакральным содержанием
.

Не меньшее значение для исторической науки имеет соотечественник Л. Леви-Брюля, Марк Блок, создатель глубокого подхода к истории, носителем которого стала школа Анналов. Наиболее заметным его трудом, посвященном проблеме власти, следует считать «Королей-чудотворцев», вышедших в 1924. «Короли-чудотворцы» стали книгой, во многом создавшей тот характерный исследовательский стиль школы Анналов, который принес ей лидерство в научной жизни Франции и широкую известность в мире. Имеется в виду несомненный энциклопедизм в охвате материала, глубокий анализ источников (причем в качестве последних привлекалось как можно больше данных всех отраслей знания) при широком использовании компаративистского метода, внимание к деталям и смелость и в то же время доказательность выводов.

Все перечисленные качества присущи М. Блоку как исследователю, и данному его труду в частности. Кроме того, следует отметить другую, также характерную, черту будущей школы Анналов, проявившуюся в «Королях-чудотворцах»: на основе отдельно взятого примера - в данном случае - обычая исцеления больных прикосновением десницы короля - строится значительно более глобальная, общая картина исторической эпохи или скорее - человека этой эпохи, его образа мышления, в конечном счете - того, что позднее вошло в научный оборот под названием «ментальность». Непредубежденность М. Блока в отношении источников аргументации своих выводов видна из весьма частых его апелляций к работам Дж. Фрэзера, до этого остававшихся достоянием в основном этнографов.

Синтез различных научных дисциплин и широкое использование сравнительного метода является, несомненно, одними из наиболее фундаментальных основ в процессе становления исторической антропологии; и если Л. Леви-Брюль сделал шаг к созданию этой дисциплины со стороны антропологии, то М. Блок совершил аналогичный встречный ход за историю как науку. Отметим, в чем он видит главное достижение Дж. Фрэзера: в установлении «связи между некоторыми древними представлениями о природе вещей и первыми политическими установлениями человечества - связи, о которой долгое время даже не подозревали»
.

Дополняя своей концепцией социально-экономический детерминизм, характерный для понимания власти Ф. Энгельсом, М. Блок говорит о необходимости учета человеческого фактора, элемента сознания, мышления и его особости, несхожести с современными представлениями о реальности. М. Блок развивает антропологический подход к этой проблеме, теперь уже действительно во вполне конкретном преломлении королевского ритуала. В отличие от своих предшественников, он концентрируется именно на политическом элементе мышления человека исторического, в полной мере используя в узко тематическом исследовании до этого достаточно общий теоретический базис этнографии. Более того, он развивает идею антропологического понимания институтов власти далее. В отличие от Л. Леви-Брюля М. Блок не ограничивается констатацией особости первобытного мышления как результата его иррациональности, а предполагает некий более сложный тип мыслительных процессов
, очевидно, соответствующий современному. Естественным образом он вынужден самим предметом своего исследования обратиться к варварским институтам и учреждениям, как наиболее архаическим в Европе. Таким образом, М. Блок поднимает проблемы власти и ее организации и специфики именно для того периода, который нас более всего интересует.

М. Блок убедительно показывает, что варварские королевства раннего средневековья являются прекрасным примером и источником для изучения сакральности королевской власти. В частности, эпизод из 7-й главы «Германии» Тацита - противопоставление знатности королей и доблести военных вождей, как доминирующих характеристик и критериев для этих двух институтов
 - М. Блоком трактуется следующим образом: он полагает, что избрание королей по принципу знатности следует «понимать в том смысле, что некоторые роды считались наделенными сакральным могуществом, передающимся по наследству»
. И далее приводит множество подтверждающих этот тезис примеров.

Развивая бесспорное утверждение об огромном значении наследственности, крови, генеалогического древа, он логически обосновывает следующее: собственно власть, военная удача и прочие признаки и функции правителя происходят, по мнению варваров, от некоего знамения, эманации трансцедентности, благословляющей определенный род. Следовательно, властная легитимность была присуща не только личности, как это в основном предполагалось советскими историками - в частности, А.И. Неусыхиным - но клану, а позднее - династии
.

Это, безусловно, стало также новым словом в исторической науке, поскольку М. Блок, применив с успехом этнографические данные и результаты к периоду раннего средневековья, создал почву для дальнейшего расширения подобных трактовок; кроме того, наличествует некоторая связь с Максом Вебером - я имею в виду введенное последним понятие харизмы. М. Блок еще не использует его, но фактически находит соответствующие признаки в варварском обществе – зависимость легитимности власти от божественной эманации, снисходящей, по мнению людей, на правителя. Таким образом, уже в дебютной монографии ученого можно найти основные методологические приемы и выводы, которые использовались в послевоенный период развития как зарубежной, так и отечественной науки.

Следует остановиться подробнее на концепции харизмы М. Вебера, поскольку она также имела значительный резонанс в ходе становления методологии исследования проблемы власти. Под харизмой М. Вебер подразумевает качество личности, благодаря которому она является одаренной сверхъестественными силами и свойствами, другим недоступными
. Собственно, М. Вебер считает, что харизма представляет собой производную от божественной благодати, нисходящей на правителя – а в центре данной концепции стоит именно фигура правителя. Он отмечает, что в силу этой особенности харизматический авторитет постоянно нуждается в доказательствах в виде успешности правителя или иных проявлений благосклонности небес, принятых в данной культуре. В сущности, как будет подробнее описано ниже, харизма в понимании М. Вебера практически синонимична китайскому «дэ» или полинезийской «мане», тем более, что в качестве наиболее очевидного примера харизматичного господства он приводит китайского императора
. Поэтому, несмотря на то, что М. Вебер подчеркивает «внеобыденность», неординарность харизматического правления, противопоставляя его по этому критерию другим типам лидерства – рациональному и традиционному
, харизма в его трактовке представляется органичной частью властных институтов средневековья. Опять же, исследователь подчеркивает сугубо личностный характер харизмы, в то же время ведя речь о харизме наследственной и должностной. Такая кажущаяся противоречивость объясняется тем, что харизма как таковая, в идеально-типическом виде, существует, по словам М. Вебера, только в момент образования, снисхождения небесной благодати на определенного человека. Тем не менее, харизматические черты могут сохраняться в силу традиции или закона как неотъемлемое свойство власти
.

М. Вебер отнюдь не был противником социально-экономического детерминизма в целом и исторического материализма в частности. Как убедительно показывает это А.И. Неусыхин в своей статье, М. Вебер положительно относился к поиску социально-экономических предпосылок исторических явлений. Он стремился наполнить эти сухие схемы конкретным историческим содержанием, установить взаимозависимость исторического сознания и социально-экономических процессов. И в концепции харизмы А.И. Неусыхин усматривает такую попытку, ибо харизматический лидер в своей экстраординарности выступает в качестве носителя новых, революционных общественных идей в борьбе с отживающей повседневной традицией, то есть выразителем прогрессивной социальной борьбы
. Впрочем, сам М. Вебер говорил, что в отношении харизмы совершенно не важна ее объективная оценка со стороны, а значение имеет лишь субъективное восприятие человека исторического
. В современных отечественных исследованиях концепция харизмы занимает значительное место, во многом определяющее взгляд ученых на тот или иной исторический персонаж
.

1.2. Проблема власти в работах отечественных медиевистов 1-й половины ХХ века.

В отечественной науке Х1Х века проблема власти в период средневековья рассматривалась в основном на древнерусском материале. Несколько слов о концепциях, существовавших в то время, сказаны во введении к данной работе. Однако в целом следует отметить, что все теории власти в Древней Руси, сформулированные С.М. Соловьевым, В.О. Ключевским, В.И. Сергеевичем, А.Е. Пресняковым, акцентировали роль права в становлении властных институтов. Примерно в этом же ключе работали отечественные медиевисты того времени – П.Г. Виноградов и М.М. Ковалевский – в их анализе варварских королевств доминирующее место занимает вопрос соотношения римского и германского наследия, и решается он однозначно в пользу первого именно в результате сосредоточения внимания исследователей на правовом аспекте. Подобный подход нельзя отнести к какой-либо из обозначенных выше тенденций в изучении проблемы власти, наметившихся к концу Х1Х веке в зарубежной историографии, однако он дает возможность исследователю проявить себя в любой из этих тенденций. Анализ права может служить вспомогательным инструментом при решении проблем социально-экономических отношений (как у А.И. Неусыхина), но с другой стороны и при исследовании культурно-антропологических и ментальных аспектов власти (как у А.Я. Гуревича). К началу ХХ века эти тенденции распространяются и на отечественную историческую науку. В первую очередь это, конечно, социально-экономический подход, нашедший свое отражение в медиевистике того времени в работах Д.М. Петрушевского.

2.1. Концепция власти в раннее средневековье Д.М. Петрушевского.

Рассмотрим взгляды Д.М. Петрушевского более конкретно. Следует отметить, что со временем они трансформировались, некоторые тезисы выходили на первый план, от других Д.М. Петрушевский отказывался. Эволюция методологических взглядов Д.М. Петрушевского в этом смысле рассмотрена Б.Г. Могильницким
. Нельзя говорить о том, что Д.М. Петрушевский во всех своих работах оставался последовательным сторонником марксистского подхода к историческому процессу. Однако этот подход играл большую роль в формировании его концепции раннего средневековья, как в ранних, так и в поздних исследованиях.

В ранних работах «Очерки из истории английского государства и общества в средние века» (1907) и «Очерки из истории средневекового общества и государства» (1917) Д.М. Петрушевским констатируется существование знати - principes - богатого, могущественного и влиятельного социального слоя, из среды которого происходили старейшины и вожди
. Исследователь следует в определении природы их власти тезисам Ф. Энгельса. Он основывается на положении о неотчужденности власти от общества в родо-племенной период. Д.М. Петрушевский полагал, что это сближение частной и публичной власти происходило на основе силы и богатства – т. е., на экономической основе
. Основной характеристикой древнегерманского аристократа для Д.М. Петрушевского является его богатство. Это логически проистекает из тезиса о том, что принцепс сохранял свою власть и влияние благодаря зависимым служилым воинам. Проще говоря, власть - это военная сила. Чтобы набирать и содержать дружину, необходим значительный объем средств и земля, которую обрабатывает подчиненный социальный страт - рабы
. Таким образом, для Д.М. Петрушевского германский принцепс - военный вождь и крупный землевладелец, что и является основой его значения в племени. Главенствующая роль в понимании природы власти в предгосударственный период отводится Д.М. Петрушевским социально-экономическим обстоятельствам, он следует положениям предложенного Ф. Энгельсом подхода, т.е. социально-экономического редукционизма.

Тем не менее, исследователь обращает внимание на сакральную роль варварского короля, упоминая среди других его функций жреческую в качестве представителя племени перед богами
. Однако эта мысль не получает развития, а в таком виде она не является для отечественной историографии новым явлением – ее высказывал и М.М. Ковалевский
.

Вслед за Тацитом значительную роль в управлении германским племенем Д.М. Петрушевский отводит народному собранию
, в чем также следует Л.Г. Моргану и Ф. Энгельсу. Однако образование варварских королевств, по мнению Д.М. Петрушевского, кардинальным образом меняет ситуацию. В результате борьбы с Римом и территориального расширения области, подконтрольной племени, возникает королевская власть
. «Король становится бесконтрольным властителем,.. назначающим и смещающим всех лиц, наделенных властью... Все это присуще всем германским племенам на территории империи, и имеет один источник - естественную эволюцию чисто германских институтов в результате роста населения, расширения территории государства и частых войн»
. В варварских королевствах, по мнению Д.М. Петрушевского, существует два социальных слоя: служилые королевские чиновники (дружинники) и рядовые свободные, постепенно превращающиеся в подданных.

В отношении же англо-саксонских королевств, лежащих в стороне от магистрального развития Европы, Д.М. Петрушевский утверждает, что местные политические учреждения продолжали оставаться по существу независимыми от королевской власти, а уитенагемот, включая в свой состав родовую знать, существовал на равных правах с королем, а в отдельных случаях имел даже больше полномочий
. Такие институты, как уитенагемот и фолькмут, он полагает учреждениями «народными» и фактически независимыми от королевской власти
, то есть, рисует картину отчужденности и даже неестественности власти короля для раннесредневековых англо-саксов.

Таким образом, Д.М. Петрушевский, рассматривая историческую динамику трансформации родо-племенного строя в эпоху Великого переселения народов, изменяет и методологический подход к трактовке формирующихся властных отношений. Власть варварского короля для него основывается не на социально-экономических параметрах, но на конкретно-исторических обстоятельствах политического характера, связанных с эволюцией германских институтов в условиях военного противостояния с Римской империей. В этом смысле он поддерживает точку зрения сторонников значения германского права в развитии европейских государств.

Итак, Д.М. Петрушевский полагает, что варварское общество способно само управлять собою, король же является необходимым злом, выдвинувшимся благодаря войне; однако постепенно эта форма становится гарантом общественного права и мира
. В силу такой нерасчлененности полномочий, неясности самой природы власти и ее носителей Д.М. Петрушевский остерегается называть англо-саксонские королевства государствами
. Это ставит проблему классовости варварских королевств и, соответственно, применимости к ним экономических критериев классового общества. В решении проблемы природы власти раннефеодального правителя Д.М. Петрушевский основывается на ином методологическом подходе.

Д.М. Петрушевский определенно утверждает, что в системе королевской власти огромную роль играл личный элемент, что отличало ее от институтов родо-племенной эпохи
. Он противопоставляет функции короля как главы государства и как наследственного правителя-сеньора. Специфика феодального короля в том, что он является более сеньором, нежели главой государства. Это и есть смысл личного элемента во власти варварского короля. Такой правитель, отчужденный от государства, владеет им на основе права частной собственности - Д.М. Петрушевский полагает, что королевская власть трактовалась и понималась в те времена в терминах частного права
. Власть, таким образом, предполагается такой же частной собственностью, и поэтому ее можно делить между сыновьями и делегировать служилым чиновникам. Д.М. Петрушевский в этом отношении довольно далек от социально-экономического редукционизма, склоняясь к русской историографической традиции теории права. Генезис новых, феодальных, отношений рассматривается им как закономерный результат правового синтеза властных институтов, свойственных родоплеменной эпохе - «народного права и народных учреждений»
 - и специфически организованной власти варварского короля
.

Разнородность методологических традиций, на которые ориентируется Д.М. Петрушевский, видимо, объясняет некоторую противоречивость его собственных взглядов. Усматривая в марксистском социально-экономическом подходе опасность редукционизма, он пытается расширить его рамки. В частности, известно, что он был знаком с исследованиями А. Допша и М. Вебера. Во введении к изданию М. Вебера на русском языке Д.М. Петрушевский положительно отзывается о его трудах, а самого М. Вебера характеризует как колоссальную и исключительно одаренную научную личность
. Как уже отмечалось, М. Вебер сам уделял значительное внимание роли социально-экономических факторов в историческом процессе и отнюдь не ставил собственные взгляды в противовес марксистской философии истории. Однако веберианский подход к проблеме власти значительно отличался от концепции военной демократии и редукционизма в целом.

В монографии Д.М. Петрушевского «Очерки из экономической истории средневековой Европы» (1928) отразились изменения, произошедшие в методологических взглядах ученого к концу 20-х. Основное положение данной работы заключалось в следующем: общественный строй германцев эпохи Цезаря с присущей ему первобытной военной демократией является результатом сознательных усилий правящего слоя племен в условиях переселения - как критических для жизни общества. Отсюда напрашивается вывод о примате знати, аристократии в политической и духовной жизни германцев. Знатность, богатство, социальное положение приобретаются благодаря военным успехам, и именно их в конечном счете следует рассматривать как основу любой власти в варварском обществе
. Развитие этого тезиса просматривается в работах А.И. Неусыхина, ученика Д.М. Петрушевского.

Предположение Д.М. Петрушевского является логическим выводом из того, что за полтораста лет, прошедших между Цезарем и Тацитом, общественный строй не мог столь серьезно измениться; отношения, зафиксированные Цезарем, не имели сколько-нибудь длительной исторической перспективы; германцы же в этот период уже были социально дифференцированы и знали частную собственность на землю
. Д.М. Петрушевский теперь, так же, как и в феодальном обществе, видит в варварских институтах признаки капиталистического строя. В этих рамках военная демократия представляется историческим курьезом, вызванным исключительными обстоятельствами. Этот тезис идет вразрез с точкой зрения Ф. Энгельса по поводу основ власти в период первобытно-общинного строя.

Е.А. Косминский весьма скептически оценивает эту точку зрения, замечая, что нет никаких сведений, позволяющих утверждать существование классов во времена Цезаря у германцев
, а ведь именно это имеет в виду Д.М. Петрушевский. Однако Е.А. Косминский, в то же время, не считает этот вопрос принципиальным для марксизма в целом. А.И. Неусыхин, напротив, полагает, что такие сведения есть, и совершенно недвусмысленные. Он защищает взгляды Д.М. Петрушевского от обвинений в немарксизме, упирая на то, что в основе социальных отношений Д.М. Петрушевский всегда видел экономические причины. Тем не менее, марксистская критика этих взглядов достаточно обоснованна. П.И. Кушнер, соглашаясь с Е.А. Косминским в сомнительности существования частной собственности в большесемейной германской общине, указывает на то, что для Д.М. Петрушевского частная собственность и капитализм становятся вечными понятиями, сопутствующими всей человеческой истории. С этой точки зрения политика зависит не от неизменной экономики, а от случайного стечения обстоятельств. Это методологически обосновывает социально-экономическую статику, в то время как исторический материализм рассматривает общество в динамике
.

Таким образом, можно заключить, что во взглядах Д.М. Петрушевского на становление институтов власти в раннее средневековье нашли отражение несколько методологических традиций. Тем не менее, очевидно предпочтение, которое он отдавал социально-экономическому подходу, который впоследствии становится лидирующим для советских ученых – хотя первоначально сам Д.М. Петрушевский отмечал его редукционизм как недостаток. Работы Д.М. Петрушевского, развивая методологию исследования проблемы власти в раннее средневековье на базе социально-экономического редукционизма, следуют и традиции правового подхода русских ученых. Вслед же за М. Вебером Д.М. Петрушевский полагал, что бюрократия является главным бичом общества и причиной его глобального кризиса
; но речь при этом не велась о варварских королевствах. Возможно, потому, что «варварские королевства он рассматривал как мимолетный этап в процессе перехода европейских народов к элементарным общественным и политическим формам»
.

1.2.2. Концепция власти в раннее средневековье А.И. Неусыхина.

Конец 20-х годов ознаменовался появлением ряда трудов А.И. Неусыхина. Их тематика естественно вытекала из того обстоятельства, что его научным руководителем и наставником был Д.М. Петрушевский. Очевидна заостренность внимания учителя и ученика на одних и тех же проблемах. Заметно влияние не только в разрабатываемой проблематике, но и во многих выводах, к которым они оба приходили в своих работах.

В статьях, предварявших издание крупной монографии, посвященной древним германцам
, прослеживается путь выработки А.И. Неусыхиным концепции формирования властных отношений в среде варварских племен. Исходным пунктом являлся тезис Д.М. Петрушевского о ведущей роли войны в этом процессе. А.И. Неусыхин развивает этот тезис на основе экономической аргументации. Он полагает основной причиной того, что война приобрела такое гипертрофированное значение для германского общества, аграрную перенаселенность земель соответствующих племен, вынуждающую к поискам новых территорий
. Это свидетельствует о работе А.И. Неусыхина в традиции социально-экономического подхода.

А.И. Неусыхин присоединяется к мнению Д.М. Петрушевского об искусственности общественных отношений германцев, изображенных Цезарем, однако предлагает свой взгляд на соотношение социальных институтов варварского общества. Двоевластие, которое констатировал Тацит, объясняется А.И. Неусыхиным следующим образом: институт народного собрания представляет собой инструмент мирного времени, в противном случае быстро трансформирующийся в простую военную сходку
. Итак, знать сохраняла свою власть и более того - монополизировала ее - лишь постольку, поскольку народ находился в перманентном состоянии войны
. В этом направлении А.И. Неусыхин углубляет и поясняет тезисы Д.М. Петрушевского, делая их более обобщенными и аргументированными.

Таким образом, А.И. Неусыхин постулирует существование двух фактически независимых властных систем - соответственно, для мирного и для военного времени. В условиях первого общественная жизнь характеризуется доминированием народных учреждений - народного собрания; но иногда персонифицируется в одном или нескольких властителях
; в военное - чрезвычайной ролью военной знати, практически оттесняющей все другие социальные слои от управления. В то же время эти другие слои (подразумеваются так называемые «рядовые свободные» и сервы) выступали стороной совершенно пассивной в политическом отношении
. Этим тезисом А.И. Неусыхин устраняет применимость классовых дефиниций к варварскому обществу, за что подвергался критике Д.М. Петрушевский, в то же время сохраняя сущность его выводов в неприкосновенности. В целом, это представляется дальнейшей разработкой марксистской методологии в применении к ранним средним векам.

В связи со значением войны в жизни племен, на чем основывался А.И. Неусыхин, принципиально важной становится проблема происхождения знати. А.И. Неусыхин считает нобилитет не полностью сформировавшимся социальным стратом со своими корпоративными интересами и определенным местом в общественной жизни племени, но наиболее возвысившимися в результате военной удачи рядовыми членами племени
. В сущности, А.И. Неусыхин ставит здесь проблему соотношения военной удачи, успешности и завоевываемого с ее помощью не только материального благополучия, но и идеологического капитала - авторитета. Таким образом, он обосновывает социальную дифференциацию не только хозяйственными, но и внеэкономическими причинами. «Военная репутация предков играла столь же значительную роль в жизни привилегированного германского воина, как и его личная доблесть... Унаследованная популярность предков - нисколько не менее, чем личная доблесть - являлась одним из составных элементов, из которых слагалась знатность»
. Это замечание А.И. Неусыхина свидетельствует о рассмотрении им кровно-родственного клана не только как хозяйственной и военной единицы, но и как идеологического агента.

Утверждая абсолютный примат аристократии в общественной жизни германцев - политической, социальной, экономической, идеологической - ученый тут же оговаривает и открытость этого слоя, делая таким образом власть столь же неотчужденной от народа, сколь это трактовалось им в отношении народного собрания
. Однако уже в 1 в. н.э. он отмечает признаки кристаллизации знати как самостоятельной социальной группы
. При этом А.И. Неусыхин подчеркивает, что выдвигает предположения лишь относительно германцев Тацита, то есть, рассматривает совершенно конкретный эпизод истории, не дающий, по его словам, повода к обобщениям
. Он не отрицает, что до этой эпохи германцы также могли иметь социальную дифференциацию, но это вне его компетенции как историка за отсутствием необходимых сведений
. А.И. Неусыхин в этом направлении следовал проблематике, заданной Д.М. Петрушевским, подчеркивая ее границы во избежание ложных толкований.

Тем не менее, критика была. Появилась полемическая статья А.Д. Удальцова, в которой он приводит аргументы, опровергающие точку зрения А.И. Неусыхина. А.Д. Удальцов утверждает, что родовой строй варварских племен естественным образом обусловливал существование в них именно родовой аристократии, из среды каковой и избирались вожди. «Только слепой может утверждать, что у нас нет никаких данных в пользу такого понимания быта древних германцев [имеется в виду родовой строй]»
; «что здесь дело идет о знатном происхождении, а не о военной доблести, которая, как думает А.И. Неусыхин в своей работе о древних германцах, якобы придает германцам nobilitatem – об этом Тацит говорит совершенно ясно»
. С этой точки зрения в общую картину перестает вписываться народное собрание: А.Д. Удальцов отмечает неэффективность его созыва и этим объясняет свое утверждение о том, что в сущности, если говорить о каком-то общем для всего племени организационном институте, то это скорее совет старейшин - представителей родовой аристократии. Для А.Д. Удальцова варварское племя эпохи Тацита существовало в качестве аморфного объединения сотен родовых групп-пагов; семьи, возглавляющие эти паги - на основе, скорее, патриархальных, нежели территориальных отношений - и являлись аристократией
. Однако эта точка зрения еще менее соответствовала концепции военной демократии Ф. Энгельса, чем взгляды А.И. Неусыхина. Поэтому А.Д. Удальцов отмечает, что в тацитовский период строй, который Ф. Энгельс назвал военной демократией, только зарождается
.

Таким образом, в русле единого социально-экономического подхода советской историографии проблема предгосударственного политического строя германцев находила различные решения, не совпадающие со взглядами Ф. Энгельса.

В связи с развитием властных институтов германского общества принципиальным вопросом становится формирование института королевской власти. При избрании короля Тацит называет доминирующим показателем знатность, при избрании же вождя - доблесть. А.И. Неусыхин объясняет это тем, что в данном случае противопоставляются не различные характеристики типов власти, а именно типы власти - то есть, традиционность короля исключительности вождя
.

Военный вождь, по А.И. Неусыхину, экстраординарный институт, который избирался при военной необходимости в тех племенах, где отсутствовало централизованное военное руководство, существовали только народное собрание и совет знати
. Королевская власть выводится А.И. Неусыхиным из трансформирующейся власти военного вождя, становящейся традиционной
, причем стремление к приобретению статуса короля дает основание ученому предполагать, что подобный статус, вероятно, предоставлял своему владельцу какие-то особые выгоды
.

Король - это «выходец из рядов нобилитета», являющийся верховным судьей, руководителем народного собрания и сакральным пророком-гадателем, главным военным предводителем племени
. Казалось бы, король должен быть фактически неограниченным повелителем. Однако, по мнению А.И. Неусыхина, его в значительной степени ограничивали народное собрание и совет князей, поскольку А.И. Неусыхин полагает нормальными, «мирными», органами власти в первую очередь именно эти институты
. Институт короля характерен, по его мнению, в большей степени для военного времени, что неудивительно, учитывая его происхождение. Этот взгляд А.Д. Удальцов полностью поддерживает - поскольку единственным вариантом объединения общин-пагов была внешняя угроза, то необходимость централизованного руководства могла возникнуть только в ходе войны. Соответственно, для мирного времени королевская власть нехарактерна и сливается с другими племенными институтами
.

В противоречивости, присущей обрисованному им германскому обществу, А.И. Неусыхин видит ключ к его пониманию. Он прямо говорит о том, что это общество очевидно не укладывается в рамки какой-либо «над-исторической теории», чтобы стоять на «определенной «ступени» развития, характеризующейся резко выраженными признаками, чуждыми всякого противоречия друг с другом»
. Таким образом, очевидно, что А.И. Неусыхин ощущал жесткость методологических рамок, являющуюся одним из коренных недостатков формационной теории.

Следует заметить, что А.Д. Удальцов, хотя и расходится с А.И. Неусыхиным в понимании частной проблемы происхождения знати, но также сталкивается с необходимостью приведения ее в соответствие с концепцией военной демократии. Однако заложенное в концепции военной демократии противоречие: сосуществование народовластия и аристократии не позволяет решить проблему до конца. А.Д. Удальцов делает упор на родовой организации варварского общества, социальном, а не экономическом аспекте. Очевидно отличие этого подхода от используемого А.И. Неусыхиным. Но в рамках общего методологического принципа его сущность у А.Д. Удальцова не меняется.

В дальнейшем А.И. Неусыхин, не отказываясь от своих взглядов, переносит основное внимание с первобытного общества древних германцев на варварские королевства, что придает концепции методологическую динамику. Продолжая исследование знатности и соотношения аристократии с другими слоями варварского общества, А.И. Неусыхин пользуется новыми историческими источниками - Правдами и эдиктами королей.

Итак, основной тезис, который обосновывает А.И. Неусыхин - это отсутствие в Правдах разграничения между знатью и свободными; то есть, в конечном счете, отсутствие социального противостояния между этими слоями общества. По его мнению, знать претерпела заметную трансформацию с родоплеменных времен. Так, лангобарды обращали внимание не столько на знатность или родовитость субъекта права, сколько на некое «качество», что свидетельствует, по словам А.И. Неусыхина, о разнице в социальном весе отдельных лиц. В свою очередь, это говорит об изменении представления о знатности вообще
.

Причины столь кардинальных перемен А.И. Неусыхин находит в образовании варварской государственности, в связи с чем слой чиновников начинает вытеснять старую элиту с ее позиций на вершине общественной иерархии. В данном случае этот процесс имел вид замены родовой аристократии служилыми королевскими дружинниками. Поскольку терминологический аппарат языка не успевал за реальной социальной динамикой, то последних продолжали называть по старинке знатью, однако в основе своей источником этой знатности было не происхождение или какие-либо личные заслуги, но благоволение короля
.

Более того, А.И. Неусыхин склонен относить образование служилой знати еще ко временам Тацита - поскольку тот упоминает о дружинах; однако в этом вопросе он все же несколько смягчает свою позицию. Как мы помним, он полагал, что племенная аристократия была по преимуществу военной и абсолютно открытой любому, проявившему себя выдающимся воином. К концу 40-х же он допускает возможность синкретичности тацитовской знати - как частично родовой, частично - военно-дружинной, и именно последняя и была открыта, благодаря чему отсутствовала реальная социальная стратификация, а значит - и борьба
. И в варварском государстве таковая также должна была отсутствовать - поскольку все население в целом относилось к так называемому сословию «свободных» (liberi), внутри которого уже выделялись знатные (nobiles) - но опять же не как замкнутая каста, а как открытый слой бюрократии.

Таким образом, А.И. Неусыхин предлагает расценивать варварские королевства как государства, политические объединения со специализацией чиновничьего страта, однако при этом отказывается от подхода к ним как к классовым обществам. Вырисовывается общая картина эволюции власти - от народного собрания эпохи Цезаря до государства с бюрократической системой служилой знати; при этом фактически не находит применения классовая теория - в подобном обществе классы отсутствуют, поскольку определяющим для выделения правящего сословия становится не столько экономическое могущество, сколько военная удача или, позднее, благорасположение короля.

А.И. Неусыхин заявляет о бессмысленности рассмотрения варварских общностей периода раннего средневековья как классовых; такие объединения формируются скорее, по его мнению, на политической, нежели на социально-экономической основе. В силу отсутствия классовой эксплуатации, аппарата угнетения - и наличия таких элементов родового строя, как избрание короля - А.И. Неусыхин делает вывод о неотчужденности власти от населения, от его интересов. Таким образом, из сочетания элементов первобытных отношений и создающегося монархического строя сформировалось особенное образование, которое в целом нельзя отнести ни к каким существующим в науке определениям организованных человеческих сообществ. Поэтому А.И. Неусыхин предлагает ввести для его обозначения специальный термин «варварское государство», а период его существования назвать «дофеодальным», так как раннефеодальное государство характеризуется уже выражением интересов вполне конкретного класса - вотчинников
.

1.2.3. Проблема власти в варварских королевствах в работе А.Р. Корсунского.

Работа А.Р. Корсунского посвящена вопросу, насколько можно считать раннефеодальное варварское королевство государством, вопросу, волновавшему и его предшественников. Эта проблема представляется в контексте советской историографии имеющей не только терминологическое, но и концептуальное значение. Государство в понимании Ф. Энгельса означало классовое общество, в котором правящий социальный страт имеет некие силовые инструменты для осуществления своего господства. Это лишь часть определения, но она является существенной в ходе разговора о некоем обществе, как о государстве. Через это определение для советских ученых открывалась возможность выхода на более общие проблемы времени и особенностей формирования классов и европейского феодализма как формации. Проблема происхождения феодализма, на которую выходила так или иначе вся советская историография, посвященная ранним средним векам, оставалась во времена А.Р. Корсунского столь же острой, как и во времена Д.М. Петрушевского. Поэтому вопрос об образовании раннефеодального государства в Западной Европе являлся весьма актуальным и принципиальным. Работа А.Р. Корсунского представила его в несколько ином, более комплексном, свете, нежели исследования его предшественников, что позволило выявить новые характерные черты трансформации позднеродового общества в раннефеодальное.

А.Р. Корсунский в своей работе впервые среди советских исследователей отчетливо обозначает неравномерность развития различных регионов Западной Европы и соответствующую специфику их развития. Рассматривая процесс образования государства, он последовательно изучает различные варварские общества, создавшие политические объединения на обломках Римской империи. Таким образом, им создается возможность для сравнительного анализа. А.Р. Корсунский исследует динамику политических процессов в нескольких регионах в самый бурный переходный период – формирования варварских королевств. В рамках формационной теории этот период занимает особое положение в силу пограничного положения между двумя формациями. Естественно, что в центре внимания ученого проблема, занимавшая и его предшественников – социальная дифференциация и классообразование в варварской среде. А.Р. Корсунский исходит из того, что военная демократия сохранялась в варварском обществе вплоть до начала завоевания империи
, таким образом отрицая возможность формирования классов до этого периода. Завоевание в концепции А.Р. Корсунского предполагает некий рубеж, определивший распад этого типологически единого общества на отдельные социально-политические феномены. По сути, этим он обращает внимание исследователей на то, что история является не монолитным концептуальным потоком, но в каждом отдельном случае несет конкретную специфику, на то, что концепция должна наполняться фактическим содержанием. Особенности процесса образования варварских королевств не могут быть сведены в типологически однородную картину – вот что доказывает своей работой А.Р. Корсунский. В этом свете он ставит под сомнение концепцию дофеодального периода А.И. Неусыхина, которая предполагает противоположный вывод.

Говоря об образовании государства, А.Р. Корсунский понимает под этим, очевидно, возникновение классов и отчужденной от народа власти. И в этом смысле он подчеркивает значение в этом процессе наследия Римской империи
. Он ставит процесс оформления государства в прямую зависимость от романизации варварской социально-политической структуры, однако не считает последний фактор единственной причиной этого процесса. Наиболее очевидным примером роли романской государственности в варварском королевстве является остготское королевство, что и неудивительно, учитывая его географическое положение. Остготские комиты не представляли собой, по мнению А.Р. Корсунского, остатки древнегерманских институтов, но были полностью продуктом адаптации римского административного права к варварской среде
. В то же время уже в соседнем вестготском королевстве служилая знать, как полагает А.Р. Корсунский, складывалась под влиянием в основном собственно готских обычаев
, что означает некий разрыв в развитии этих королевств. С другой стороны, ученый говорит о вестготской форме правления как о совершенно свободной от частноправовых элементов, присущих всем остальным королевствам
. Это свидетельствует в пользу отмирания традиционного родового права и говорит о быстром огосударствлении королевской власти вестготов. Следовательно, в вестготском королевстве имело место сосуществование варварских и римских элементов, одинаково стремящихся к оформлению государственной системы. Поэтому не имеет смысла говорить об исключительно римском континуитете в этом процессе, что и доказывает А.Р. Корсунский.

Однако создание государства возможно и на основе собственно варварских институтов, полагает он. А.Р. Корсунский выдвигает концепцию центра и периферии – по отношению к Римской империи. Чем королевство удаленнее, изолированнее от влияния имперских учреждений, тем более нетороплив процесс становления государства. Говоря о вандальском королевстве, А.Р. Корсунский отмечает наряду с существованием прочной династии и обладанием королем всей высшей властью в стране и вполне самостоятельное и активное народное собрание. Он полагает такое государственное устройство особенным, специфичным для вандалов
, что обуславливается значительной стойкостью племенных традиций вандалов с одной стороны и военным противостоянием с Византией с другой. В результате краткости существования этого королевства, оно в интерпретации А.Р. Корсунского представляет собой некий срез момента уравновешенности государственных и родовых общественных отношений, их борьбу без явного преобладания. Этим объясняется специфика королевства по отношению с другими варварскими объединениями. В англо-саксонских королевствах государственность возникает, по его мнению, к концу VII века, поскольку усилению власти короля способствовала активная борьба с кельтами
. В скандинавских же королевствах, где А.Р. Корсунский не находит никаких причин, способствующих ускоренному генезису государственных и раннефеодальных структур, он отодвигает рубеж окончательного отмирания родового строя вплоть до XII века
.

А.Р. Корсунский указывает на значительное сходство природы власти варварского короля с патриархальным бытом, а его отношение к стране и племени - с отношением главы семейства к своим подопечным; отсюда выводится та частноправовая составляющая института королевской власти, о которой упоминал Д.М. Петрушевский. Вслед за последним А.Р. Корсунский пишет как о первоочередной причине данного явления о сосредоточении в руках короля в ходе завоеваний огромных массивов земельных владений
 - то есть, подразумевает экономический базис в вопросе об истоках власти короля, следуя в этом историографической традиции. Однако он обращает внимание и на культурно-антропологический аспект этого вопроса, намечая тем самым возможность диалога парадигм. Он отмечает характерность для древних германцев представлений о магической природе царской власти; в то же время А.Р. Корсунский не считает эти представления способными сколько-нибудь повлиять даже на раннесредневековое восприятие короля
, поскольку они не отвечали идеологическим целям формирующейся феодальной монархии. Заметим, что самый архаичный в своих общественных институтах народ - скандинавов - А.Р. Корсунский характеризует как совершенно чуждый представлениям о священном характере особы короля
, однако не усматривает в этом своем утверждении никакой нестыковки. Таким образом, А.Р. Корсунский в своей работе развивал традиции советской историографии и социально-экономического подхода, в то же время отмечая и культурные аспекты королевской власти. Однако в русле избранных им проблематики и методологии эти аспекты представлялись ему незначительными. Тем не менее, путь к диалогу концепций был им намечен.

1.3. Проблема власти в раннее средневековье в работах зарубежных ученых второй половины ХХ-го века.

Вторая половина ХХ века была ознаменована многочисленными методологическими изменениями в исторической науке, как зарубежной, так и отечественной. Однако в отношении последней эти изменения были все же вторичны. Активное развитие послевоенной исторической науки, прежде всего во Франции, поиски новых путей к решению проблем гуманитарного знания оказали значительное влияние на советскую историографию. Однако прежде чем обратиться к ней, необходимо отметить наиболее заметные зарубежные работы, внесшие концептуальные изменения в понимание проблемы власти в раннесредневековый период. Во многом они основывались на определившихся в начале века тезисах. Тем не менее, эти тезисы виделись уже в ином свете. Так, антропологическая концепция Л. Леви-Брюля подвергается значительному пересмотру со стороны его соотечественника и коллеги К. Леви-Стросса. Благодаря во многом его усилиям в науке набирает силу новое методологическое течение – структурализм.

Сущность структурализма состоит в установлении внутренней взаимосвязи между различными единовременными явлениями, рассмотрение временного среза. Именно поэтому большее значение в структуралистском подходе играет синхрония, нежели диахрония. В этом структурализм привнес новую характеристику в формирующийся образ культурной антропологии: особенное внимание к константам «долгого времени», устойчивым структурам, как, например, ритуал.

Однако метод структурного анализа остается для К. Леви-Стросса только прикладным инструментом исследования. Исходные посылки во многом взяты им из работ Л. Леви-Брюля - они лишь расширены и конкретизированы. В частности, К. Леви-Стросс, хоть и признает тезис о существовании некоего особого типа первобытного сознания, но восстает против именования его антинаучным - в противовес современной рациональности; человеку историческому, по мнению К. Леви-Стросса, так же присуща тяга к детерминизму, как и человеку современному
. Этот тип во многом сходен с современным научным мышлением, в частности - установлением причинно-следственной связи; стремлением к классификации, иерархизации и упорядочению
. Очевидные же отличия в мировоззрении коренятся не в механизме познания как таковом, но скорее в особенностях восприятия. Все затруднения в интерпретации мышления исторического человека происходят именно из-за отличия в восприятии действительности; именно восприятие обуславливает феномен мифологического сознания. В этом смысле мышление не является пра-логическим, как полагал Л. Леви-Брюль, но лишь использующим иные посылки, нежели сознание современного типа.

Таким образом, К. Леви-Стросс утверждает возможность и необходимость расшифровки первобытного сознания с помощью современных научно-исследовательских методов. Между восприятием и его осмыслением лежит, по К. Леви-Строссу, некий созданный окружающим социумом фильтр, искажающий чистоту понятия, насыщающий его социальным содержанием или смыслом
. И именно последнее определяет отличия в мировоззрении современного обывателя и человека прошлого.

Таким фильтром для первобытного человека выступает сакральность. Соответственно, им создается система мира, пронизанного сакральными связями, законами и явлениями. Возможно, в силу стремления структурализма к упорядочиванию всевозможных взаимосвязей К. Леви-Стросс полагает наиболее значительной характеристикой такого мироздания именно порядок в высшем смысле; порядок, включающий в себя все происходящее, и сам по себе поэтому обладающий высшей сакральностью. Соответственно, все действия и объекты, поддерживающие этот порядок, являются сакральными именно в силу такой причастности. Поэтому все обряды, ритуалы, другие магические действия фактически отчуждены, независимы от своих исполнителей - ибо входят в этот порядок. Существует и обратная взаимосвязь: каждое действие и поступок человека в какой-то степени ритуален
, что делает индивидуума наблюдателем и уничтожает личную инициативу. Для поддержания миропорядка и целостности социума необходимо растворение индивидуума в коллективном ритуальном действии. Это действие должно фиксироваться на конкретном объекте-символе, в котором воплощаются миропорядок и социум. Таким объектом в архаичных обществах является правитель
.

Таким образом, по сути, впервые предпринимается попытка осмыслить существование первобытного общества как части последовательной системы мироздания, в центре которой стоит король-символ. Этот подход неизбежно влечет за собой необходимость пересмотра основных категорий. В частности, К. Леви-Стросс отмечает антиисторичность первобытных обществ - для них принципиально не существовало динамики, изменчивости; время заменялось ритуалом, фактически с каждым своим повторением заново проигрывавшим один-единственный момент прошлого
. Эта идея представляется знаковой в контексте развития культурной антропологии, поскольку предполагает введение в научный оборот тезиса о концептуальной характеристике мировоззрения первобытного человека, на котором базируется и изучение проблемы власти. Тезис о постоянном круговороте сакрального ритуала, статичности первобытного общества выглядит закономерным для структурализма в силу акцента самого этого метода на разработку статичных схем. Однако он задал для последующих исследователей уклон в сторону восприятия раннесредневекового общественного сознания как совершенно неизменного, не подверженного исторической динамике. Таким образом, обозначенное М. Блоком смысловое поле взаимодействия прошлого и настоящего в ритуале трансформировалось в методику их сближения на основе тезиса о неизменности общественного сознания, сконцентрированного на сакральном правителе.

В целом такой подход, акцентирующий внимание на культурологических особенностях в характеристике власти, приобрел, как представляется, значительное влияние в британской историографии. В качестве яркого примера дальнейшего развития такого подхода выступает монография Уильяма Чэни, посвященная королевской власти у англо-саксов. В ней проявляются характерные методологические черты сложившегося культурно-антропологического подхода и, в сущности, определяются основные принципы власти в раннесредневековом обществе с точки зрения этого подхода.

Видимо, при обозначении методологических предпосылок своего исследования У. Чэни ориентировался во многом на тезисы К. Леви-Стросса. Изучая королевскую власть англо-саксов, он исходит из типологического тождества традиций скандинавов, континентальных германцев, англо-саксов-язычников и англо-саксов-христиан. Выводы У. Чэни базируются на сравнении этих традиций или, чаще, на их прямом переносе из одного общества в другое. Таким образом, хотя непосредственным предметом исследования являются только англо-саксонские королевства, но фактически выводы У. Чэни распространяются на все европейские варварские общества в целом.

У. Чэни начинает анализ института королевской власти с того, что подчеркивает медиативную роль короля
. Он рассматривает короля как воплощение удачи племени, представляя, таким образом, его как племенной талисман. У. Чэни полагает, что благодаря этой роли король обладал функциями как собственно политического лидера, так и высшего жреца, религиозного главы народа, а их разделение он считает признаком уже более поздних времен. Последовательным шагом является высказанное У. Чэни мнение о том, что верховный бог германского пантеона, к которому обычно и обращался король, представляет собой в первую очередь именно бога короля, а уже во вторую – бога племени
. Эта точка зрения замыкает в единое смысловое пространство институт королевского правления, верховного бога-покровителя и народ в целом. Ось, соединяющая эти три понятия, соединяет и сверхъестественный и человеческий аспекты средневековой реальности, будучи, таким образом, стержнем мироздания вообще. Ключевым звеном при этом выступает король постольку, поскольку У. Чэни признает его фактически единственным полномочным представителем племени, способным к контакту с его божественным покровителем. Таким образом, единый миропорядок оказывается зависящим в первую очередь от короля, что ставит его фигуру в центр жизни общества.

В этом контексте У. Чэни оперирует термином «харизма». Ее рост – непременное условие сохранения благорасположения богов, в противном же случае короля следует заменить
. Реальным отражением харизмы, а значит и божественной благосклонности, служит, по мнению У. Чэни, богатство данного короля
. Эта концепция объясняет возможность выбора королем наиболее богатого члена племени не напрямую как следствие его богатства, но опосредованно, как свидетельство благосклонности к нему богов.

Напрашивается параллель с «Протестантской этикой капитализма». Очевидно, У. Чэни был знаком и с этой стороной творчества М. Вебера, хотя непосредственно не ссылался на нее. Мысль о богатстве как показателе благосклонности Бога высказывается М. Вебером применительно к позднему протестантизму, однако Чэни использует ее в совершенно ином контексте, объединяя с концепцией харизмы в единое целое. Таким образом, выдвигается альтернативное социально-экономическому объяснение влиятельности наиболее богатого члена племени. Однако оно не противоречит социально-экономическому подходу, в то же время позволяя взглянуть на проблему с другой стороны. В этом усматривается точка соприкосновения двух подходов, свидетельство их взаимодополнения. В данном случае само использование веберианской методологии предрасполагает к этому, поскольку М. Вебер во многом опирался на марксистский социально-экономический редукционизм.

У. Чэни не отрицает возможность выборности короля, тем не менее оговариваясь, что, поскольку выбор производился из одного рода, то это не столь демократический институт, как можно подумать
. Такая ограниченность кандидатур следует из того, что, как полагает У. Чэни, харизма короля является качеством, присущим не только и не столько отдельной личности, сколько роду в целом. В этом смысле для У. Чэни очень важной представляется роль сакрального предка рода, как первоосновы связи между мирами и, соответственно, сакральной базы всего королевства. Интересен вывод У. Чэни из этого тезиса: он говорит о том, что для королевской харизмы было бы опасно, если бы король имел имя, не освященное традицией
. Табуирование определенных имен для основной массы племени означает превращение их в ритуальный символ, имя-титул, способствуя дальнейшей сакрализации правящего рода.

В этом же смысле, очевидно, следует рассматривать и соотнесение физического состояния короля и благополучия его племени. У. Чэни предполагает, что эта зависимость непосредственна – именно от его здоровья и телесного совершенства зависит благополучие племени. Примечательно то, что этот тезис У. Чэни считает основанием для объяснения практики наследования братьями прежде сыновей
. Общепринятая точка зрения на эту практику, заключающаяся в трактовке такого порядка наследования как части первобытно-родового строя, в данном случае дополняется рассмотрением ее как соответствующей концепции выбора наиболее сильного и физически развитого правителя.

В связи с рассмотрением фигуры варварского короля У. Чэни не может обойти вниманием проблему христианских королей-святых. Культ королей-святых У. Чэни рассматривает вслед за М. Блоком как видоизменение языческой сакральности, пытаясь обнаружить уже в культе христианских святых следы языческого менталитета
. Метод У. Чэни состоит в том, что он берет некую скандинавскую традицию и ищет ей параллели в англо-саксонской Британии. Известна практика почитания королевских курганов как священных мест, расчленения тела короля ради распространения его удачи на области, в которые увезли части тела
.

Его труд представляет собой яркий пример чистого культурологического подхода, оставляющего за рамками анализа любые другие аспекты жизни древних германцев кроме ритуальных. Соответственно, этот анализ иногда возможно даже излишне глубок – и довольно односторонен. С другой стороны, безусловно, эта книга является одним из наиболее подробных и тщательных исследований проблемы сакральности королевской власти в ранний период средневековья. К ней обращались и на нее ссылались практически все ученые, работавшие в 80-е годы со связанными с этой проблемой темами. Работа У. Чэни является в каком-то смысле итоговой в развитии культурно-антропологического подхода к проблеме власти. В ней находят отражение все соответствующие методологические наработки предшествующего периода, и все обозначенные направления исследования на конкретном историческом материале доводятся до логического завершения
. Естественно, что в этом труде проявляются во всей полноте преимущества и недостатки, которые дает этот подход при исследовании проблемы власти в средневековом обществе в целом. Недостатки очевидно существуют, что дало впоследствии основание для пересмотра некоторых частных моментов концепции У. Чэни.
Труд Джанет Нельсон посвящен ритуалу в масштабах всей средневековой Европы. Безусловно, она основывается на английской историографии, лидером которой в этом отношении остается У. Чэни. Дж. Нельсон в некоторых моментах спорит с ним, поскольку ее концепция достаточно серьезно расходится с его пониманием сакральности англо-саксонской власти. В целом, этот дискурс достаточно подробно освещен в работе С.Б. Бахитова
, однако здесь стоит заострить внимание на некоторых принципиальных для нашего исследования вопросах.

В частности, такой принципиальный тезис, как происхождение культа королевских святых от первобытных, варварских институтов, которого У. Чэни придерживается вслед за М. Блоком, подвергается Дж. Нельсон сомнению. Она полагает, что процесс сакрализации королевской власти был, напротив, шагом к становлению сильного централизованного государства, поскольку, по ее мнению, инспирировался церковью с целью укрепления изначально достаточно слабой королевской власти
. Точка зрения, весьма сходная, хочется отметить, с позицией многих советских ученых по этому вопросу. Вполне естественно, что Дж. Нельсон ссылается в поддержку своих выводов на польского историка К. Горски. Последний, в общем, выражал концепцию, характерную в целом для исторического материализма. Однако это вовсе не означает, что и Дж. Нельсон можно причислить к числу сторонников этой концепции. Она объединяет несколько традиций ради доказательства собственных взглядов. Тем не менее, очевидно, что в данном случае имеет место попытка синтеза двух традиций, что представляется достаточно новым словом в методологии исследования проблемы власти.
Дж. Нельсон считает, что традиционная сакральность варварских королей, скорее, вступала в конфликт с клерикальной сакральностью церкви. Камнем преткновения в этом вопросе было происхождение этой сакральности – или по праву крови, королевского наследия, как то было принято у варваров, или же от церкви, утверждавшей свою монополию на любые сакральные аспекты человеческого существования. В этом смысле решающую роль сыграло, как полагает Дж. Нельсон, распространение в VIII-IX веках обряда помазания. Именно он представил королевскую власть, как клерикально обусловленную и зависимую. Институт же святых, по мнению исследователя, является вообще отдельным вопросом, хотя бы по той очевидной причине, что святой был мертв, и объектом культа являлся не он сам, но его останки. Кроме того, Дж. Нельсон не считает, в отличие от помазания, институт королей-святых специально вводимым церковью, способствующим феодальному развитию. Она полагает, что династические интересы и клерикальная поддержка еще не были основанием для его широкого распространения. Для этого, по ее мнению, было необходимо в первую очередь народное признание, некая общественная польза
. Поэтому в ее концепции помазание происходит «сверху», а короли-святые – инициатива «низов», в силу чего и возникает противостояние субкультур по поводу специфики сакральности королевской власти. Следует признать, что в таком ракурсе ни М. Блок, ни У. Чэни этот вопрос не рассматривали.

Говоря о ритуале инаугурации короля, она четко определяет, что этот обряд является нововведением церкви, и до нее в варварских королевствах германцев (отметим – Дж. Нельсон рассматривает в данном случае только германцев) ничего подобного не существовало за отсутствием какой-либо определенной политической структуры. Меровинги явно противоречат этому определению, и Дж. Нельсон сразу выносит их за скобки, как некое исключение, отличавшееся нетипичной стабильностью и, видимо, как следствие, наличием фиксированного ритуала передачи царской власти. В отношении остальных она полагает, что король был там просто верховным вождем, и поэтому вступал в свои права, занимая место во главе стола или будучи поднятым на щит своими сторонниками под приветственные возгласы. Церковь же, по мнению Дж. Нельсон, сделала из королей чиновников, и в этом ее роль была критической
.

В целом можно с уверенностью утверждать, что помазание занимает центральное место в понимании Дж. Нельсон концепции средневековой королевской власти. Сам же этот институт для нее – один из немногих консолидирующих общество элементов политической системы, основным содержанием которой она считает склоки аристократии. Король обладает не только священной благодатью, но с ним связаны некие глубинные чувства и надежды народа – иначе, по ее мнению, нельзя объяснить веру в исцеляющее прикосновение короля, столь широко распространенную в средневековом социуме
. Как мы видим, Дж. Нельсон не избежала предубеждения относительно некоего сверхчувственного, совершенно особого значения королевской персоны и всего института в целом. Тем не менее, очевидно ее стремление к рационализации ритуала, сравнительно более ярко выраженное, чем у ее предшественников – М. Блока и У. Чэни. Очевидно, из этого и происходят отличия ее концепции от взглядов последних. В целом, это характерно для социально-экономического детерминизма, разрабатывавшегося в частности советскими исследователями. С другой стороны, она, несомненно, находится в русле историографической традиции исследования ритуала, культурологических особенностей власти, однако акцент, сделанной ею на феодальных, государственных элементах, проявляющихся в раннесредневековой монархии, идет вразрез с континуитетом по отношению к варварской ментальности. А ведь именно на последнем тезисе основывались и У. Чэни, и М. Блок. Именно поэтому следует подчеркнуть, что Дж. Нельсон предпринимает попытку модернизации культурно-антропологической традиции на базе ее синтеза с рационалистическим детерминизмом и понятийным аппаратом формационной теории.

1.4. Методологические аспекты проблемы власти в работах отечественных ученых второй половины ХХ века.

Вторая половина ХХ века для отечественной историографии - время активного развития. Во многом это развитие шло под влиянием тех зарубежных работ, которые были рассмотрены выше. Соответственно, возникала ситуация противостояния различных методологических подходов и необходимости их трансформации. Новое поколение советских историков адаптирует к формационной парадигме новые методы исследования. Собственно, именно по этому поводу во второй половине 60-х разгорается острейшая дискуссия между «ревизионистами» и «ортодоксами».

Не удивительно и то, что эти годы ознаменовались всплеском научно-исследовательской активности: на протяжении менее, чем десяти лет, в частности, вышло две крупные авторские монографии, посвященные практически одной проблеме - это «Образование раннефеодального государства в Западной Европе» А.Р. Корсунского и «Проблемы генезиса феодализма» А.Я. Гуревича. Первую можно, видимо, рассматривать как закрывающую и подытоживающую собой значительный этап в работе советских медиевистов 40-50-х годов; вторую - как открывающую путь к новым результатам.

1.4.1. Концепция раннего средневековья А.Я. Гуревича.

Дискуссия, вошедшая в историографию под названием «дискуссия об азиатском способе производства»
, начавшись как обсуждение специфики экономического уклада азиатских государств, не могла не перекинуться на европейский материал. Ее возобновление в 60-е годы способствовало обновлению теоретического и методологического аппарата советской исторической науки. Вместе с появлением точки зрения об особенном общественно-экономическом строе - не входящем ни в одну из формаций и в то же время сочетающим признаки многих из них - рождается стремление соотнести эту позицию с традиционно принятыми советской медиевистикой взглядами. На эту тенденцию накладывается и проникновение в советскую науку западных разработок, в том числе - метода структурного анализа и культурно-антропологического подхода, представляющего альтернативу марксистско-ленинскому инструментарию.

А.Я. Гуревич начинал как скандинавист - по его словам, эта область была наиболее перспективна для изучения древнегерманских традиций
. Как и А.Р. Корсунский, А.Я. Гуревич отмечает наибольшую архаичность скандинавов среди всех постримских западноевропейских народов. В «Свободном крестьянстве феодальной Норвегии»
 он создает картину свободной общины-одаля, доказывающей значительную долю родоплеменных институтов в стране, которую ранее полагали сугубо феодальной. При этом А.Я. Гуревич остается в рамках социально-экономического подхода, сосредотачиваясь на положении крестьянства как класса. Речь в данном случае ведется о формационной принадлежности раннесредневековой Норвегии. Выводы А.Я. Гуревича сходны с выводами А.Р. Корсунского: он предполагает длительное существование пережитков родового строя, особенно в крестьянской среде. Скандинавские страны в этом смысле специфичны, однако А.Я. Гуревич рассматривает их как некий эталон сохранности древнегерманских традиций вообще, что определяет отличие его исследовательской позиции от А.Р. Корсунского. В результате он приходит к положениям, весьма сходным с А.И. Неусыхиным.

О статье А.И. Неусыхина «Дофеодальный период...» речь уже шла выше. Собственно, «азиатский способ производства» только подтолкнул его к окончательному признанию собственных выводов о существовании особого переходного периода между родоплеменным и раннефеодальным общественным устройством с присущей только ему характерными чертами в социуме, экономике и политике. Весьма вероятно, что А.Я. Гуревич просто позаимствовал этот тезис у А.И. Неусыхина, поскольку тот был его учителем и научным руководителем - но даже в этом случае у него были основания принять и развить его.

А.Я. Гуревич, так же, как и А.И. Неусыхин, говорит о существовании особого общественного устройства, характеризующего варварские государства раннего средневековья. Этот тезис означал попытку реконструкции формационной теории и в некоторой степени совпадал с тезисами, выдвинутыми в ходе дискуссии об азиатском способе производства. Ни в этом, ни в последующих своих трудах А.Я. Гуревич не покушался на общую теорию - но ради дальнейшего научного исследования ему было необходимо ее модернизировать. Таким образом, следует констатировать существование научной тенденции реформирования формационной теории, оставаясь при этом в рамках социально-экономического подхода. Эта тенденция, видимо, свидетельствует о том, что к этому времени гностические ресурсы формационной теории в ее традиционном виде были исчерпаны.

Однако в ходе обсуждения проблем «азиатского способа производства» и «дофеодального периода» кристаллизируется один из важнейших и переломных тезисов - положение о превалировании неэкономических связей и взаимоотношений в докапиталистических обществах. Об этой проблеме идет речь в статьях Л.В. Даниловой
 и Е.М. Штаерман
. Этот тезис ставит под вопрос применимость экономического редукционизма к периоду средних веков. В том, что советская наука приняла этот тезис, сыграли значительную роль зарубежные исследования. Среди советских историков приобретает популярность структурализм. А.Я. Гуревич же ориентируется на школу «Анналов». Он принимает положение о неэкономической природе социальных связей в докапиталистических обществах и в дальнейших исследованиях исходит из него, что определяет и проблематику этих исследований, во многом отличающуюся от традиционного для советской историографии дикурса по поводу социально-экономического строя древних народов. Тем не менее, это не исключает применение им социально-экономического подхода в своих работах, хотя по своему методологическому значению для А.Я. Гуревича этот подход отходит на второй план.

В 1968-м он публикует серию статей, посвященных пересмотру традиционных взглядов на средневековое общество. Многие медиевисты и в более ранний период отмечали неэкономическое детерминирование социальных институтов варварского общества - в частности, власти. Однако А.Я. Гуревич ставит вопрос ребром: существующая теоретическая схема не соответствует историческим фактам, она не продуктивна в исследовательском плане, заявляет он
.

В условиях патриархального общества наиболее крепкими должны быть межличностные и корпоративные связи - то есть, в первую очередь, социальные
. Отсюда исходит концепция власти-собственности: собственность не столько на землю, сколько на власть над людьми, ее населяющими
. Организацию власти в таком обществе можно расценивать как специфические взаимоотношения сеньора и вассалов
. А.Я. Гуревич вслед за Д.М. Петрушевским называет ее частноправовой, но не в смысле, который вкладывали в это понятие Д.М. Петрушевский и А.Д. Удальцов, для которых главным в этом было право собственности короля на землю.

Эти установки нашли отражение в монографии А.Я. Гуревича «Проблемы генезиса феодализма в Западной Европе»
. Эта работа была основана на тех новых соображениях, что были высказаны автором на протяжении второй половины 60-х. Возможно, поэтому книга несет скорее полемическую нагрузку и построена во многом на противопоставлении собственных идей А.Я. Гуревича некоей общепринятой концепции - в частности, концепции собственности. Это противопоставление проходит сквозь весь текст красной чертой, сам же текст написан как бы от противного, ниспровергая известные истины
.

Суть этой книги выражена А.Я. Гуревичем в следующих словах: «Приведенные выше соображения об особенностях феодальной собственности - и вообще собственности на землю в средние века - теснейшим образом сопряжены с пониманием средневекового общества как такого, в котором доминирует тип непосредственной, личной социальной связи. Забвение или недооценка этого решающего, на наш взгляд, обстоятельства ведут к одностороннему пониманию феодальных производственных отношений»
. В подтверждение своих слов А.Я. Гуревич рассматривает институты аллода, фолькленда, прекария как основанные в огромной степени на личных отношениях внутри общины или между общиной и сеньором.

Вопрос материального богатства решается А.Я. Гуревичем сквозь призму антропологического восприятия, в чем проявляется его сущностное расхождение с предшественниками в советской науке. Оно, по мнению А.Я. Гуревича, представлялось средневековому человеку символом удачи, доблести, чести, а не просто источником мирских благ
. Отсюда материальная составляющая в вопросе о власти в раннесредневековом обществе становится лишь косвенно связанной с сутью проблемы.

Решая традиционные для советской науки вопросы в русле культурно-антропологического подхода, А.Я. Гуревич, следуя его методологической логике, ставит перед собой и новые проблемы, значимые именно в свете этого подхода. Тезис о доминировании социальных связей в докапиталистических обществах приводит А.Я. Гуревича к проблеме соотношения индивидуума и общества в период средневековья. Это актуально и для советского социума в силу понятных причин, и в плане методологического диалога двух парадигм. Если социально-экономический редукционизм сосредотачивает свое внимание на обществе, то культурно-антропологический подход – на индивидууме. Постулируя отличие варварского мышления от современного, А.Я. Гуревич идет вслед за К. Леви-Строссом. Черты, характеризующие, по его мнению, это отличие, совпадают с тезисами К. Леви-Стросса - символьность, конкретность, образность, миропорядок, тотальность традиции, причиной и результатом чего является ее сакральность
. Отсюда следует вывод - человек как личность в варварском социуме практически не фигурировал; общество на этом этапе своей истории характеризуется всеобщей корпоративностью
. Случаи проявления индивидуума на общем фоне делают последнего маргиналом
, так как являются, в основном, какими-либо противоправными действиями (что, исходя из общей концепции, не удивительно).

Таким образом, стратификация общества, считает А.Я. Гуревич, носила совершенно особый характер. В ее основе лежало не имущественное положение, но происхождение и отношение к традиционному племенному праву
. Поэтому, во-первых, подобная стратификация обладает многими сакральными чертами; во-вторых, социальный статус является свойственным не столько конкретному человеку, сколько его предкам, его роду. Отсюда следует и дальнейшее развитие этой мысли - знатность имеет смысл только постольку, поскольку основана на соответствующей генеалогии - как правило, восходящей к богам
. Социальная проблематика, традиционно стоявшая в центре исследовательских интересов советских историков, находит свое отражение у А.Я. Гуревича, однако решается совершенно в ином ключе – в русле культурно-антропологического подхода. Таким образом, А.Я. Гуревич соединяет две традиции: советскую и зарубежную, создавая собственную методологическую базу.

Какова в рамках такого подхода функция варварского короля? А.Я. Гуревич уверен, что еще долгое время после образования раннесредневековых королевств племенные связи сохранялись, а возможно, и преобладали в сознании варваров; помимо этого, угроза романской ассимиляции способствовала консервации старых традиций
. Король же выступал единственной и естественной силой, способствующей консолидации, связывающей отдельные роды и общины в народ. Это, безусловно, способствовало росту его власти - но на основе скорее политической, нежели экономической. Вследствие этого подобное объединение было непрочным, несравнимо более аморфным и хрупким, нежели современное привычное нам государство
. В этом видятся отголоски концепции королевской власти Д.М. Петрушевского, также предполагавшего большое значение политических причин в процессе ее становления. Однако здесь А.Я. Гуревич исходит из посылки об архаичности варварского общества, что меняет акценты. Возникновение государства аргументируется им распадом органов родового строя в условиях завоевания, неспособность их адаптироваться к этим условиям
, что соответствует взглядам тех же Д.М. Петрушевского и А.И. Неусыхина, однако не учитывает концепцию А.Р. Корсунского о влиянии римских институтов на этот процесс.

Эта работа А.Я. Гуревича, возможно, в большей степени, чем его последующие труды, отражает тот комплекс историографических и методологических традиций, который оказали влияние на становление его взглядов. Безусловно, он, будучи учеником А.И. Неусыхина, обращает значительное внимание на экономические проблемы – недаром проблема собственности стоит в центре его исследования. А.Я. Гуревич широко использует правовые источники и соответствующую терминологию, как и А.И. Неусыхин. Однако он решает эти проблемы с позиций исторической антропологии, развивавшейся усилиями Л. Леви-Брюля, К. Леви-Стросса, М. Блока, М. Вебера. Упор на культурные и ментальные особенности жизни средневекового общества характерен именно для этого подхода, и работа А.Я. Гуревича свидетельствует, очевидно, о том, что этот подход находит свое применение в отечественной науке
.

Дальнейшее развитие отечественной исторической мысли по поводу проблемы власти продолжалось, во многом благодаря импульсу, данному А.Я. Гуревичем. Однако центр подобных изысканий перемещается на восточный материал, благодаря которому в последние десятилетия ХХ века появляется ряд значительных работ отечественных востоковедов, рассматривающих проблему власти именно в методологическом аспекте.

1.4.2. Концепция чифдома Л.С. Васильева: методологическая модернизация советского социально-экономического редукционизма.

Монография Л.С. Васильева «Проблемы генезиса китайского государства» касалась не столько истории именно Китая, сколько предгосударственного периода в целом. Она формировала новую методологическую базу для исследования этого периода, которая здесь же находила свое применение на конкретном историческом материале. Методология Л.С. Васильева создавала основу для выводов по поводу политической природы культур Шан-Инь, которые в данном случае являлись для Л.С. Васильева образцом протогосударства. В центре этой методологии стоит концепция вождества (чифдома), как типологического образа предгосударственных политических образований. В этом смысле эта концепция значима и для европейской медиевистики, смыкаясь с проблемой дофеодального варварского общества. Чифдом понимается Л.С. Васильевым как универсальная политическая система, характерная для всех народов, находящихся на переходном этапе от догосударственных форм к государству
.

Процесс становления вождества видится Л.С. Васильевым в тесной связи с процессом становления власти вождя и ее сакрализацией. Он полагает, что традиционно установился обычай выбора главой племени наиболее достойного
, однако реально правителем становится все же человек, имеющий наиболее непосредственный доступ к избыткам производства, то есть к прибавочному продукту. Таким образом, трактуя социально-экономические детерминанты как основополагающие, согласно общепринятой парадигме, Л.С. Васильев в то же время учитывает и культурные особенности изучаемого им общества. В результате возникает некая методологическая погрешность, отсутствующая у ранних советских исследователей. Историческая реальность разделяется на реальность долженствования и собственно действительность. Эта особенность присуща в целом культурно-антропологическому подходу в силу специфичности его проблематики, но во взаимодействии с социально-экономическим редукционизмом она проявляется особенно заметно.

Поскольку вождь исполнял также обязанности жреца-первосвященника, частица сакральности этих обязанностей снизошла на собственно должность вождя. Однако наиболее существенным в процессе сакрализации являлась ее политическая необходимость с целью укрепления хрупкой структуры объединенных общин
. В условиях, когда единственным инструментом власти являлся авторитет, ничто не могло более ее усилить, нежели сакрализация. Характерным признаком такой власти, по мнению Л.С. Васильева, является формирование конического клана и строго определенного порядка наследования в роду вождя как средства создания социальной опоры для правителя
. Каждый подобный клан возводил свое происхождение к духам или богам, что делало сакральным род в целом
.

Работая в русле советской историографической традиции, Л.С. Васильев в рамках концепции вождества уделил большое внимание проблеме собственности и имущественного расслоения. Чифдом, по его мнению, был знаком и с тем, и с другим, но в весьма своеобразном виде
. Собственность как политэкономическая категория отсутствовала. В этой связи Л.С. Васильев апеллирует к авторитету А.Я. Гуревича, утверждавшего в свое время то же самое в связи с европейским ранним средневековьем
. Отношения собственности здесь суть властные отношения. Постольку поскольку эти понятия оказываются фактически тождественными, то Л.С. Васильев находит необходимым ввести новый термин для обозначения этого феномена - «власть-собственность». Если собственно феномен описал А.Я. Гуревич, то честь назвать его принадлежала Л.С. Васильеву. В соответствии с этим Л.С. Васильев полагает, что собственность, будучи сначала коллективной, так же, как и власть, с приходом одного лидера и его сакрализацией, безраздельно отошла к этому лидеру
, что уже идет вразрез со взглядами А.Я. Гуревича, однако объясняет китайские общественные отношения.

Постулируя концепцию чифдома как переходного этапа от догосударственных обществ к государственным, Л.С. Васильев должен был определиться с критериями подобного перехода, чтобы поставить некие рамки существования чифдома. Критериями государственности для него являются, во-первых, большая специализация власти, создание собственно чиновничьего слоя; во-вторых, усиленная урбанизация; наконец, верхи общества - уже господа, но не слуги его, как в чифдоме
. То, что профессиональный слой чиновников во многом создает государство, отмечал и Ф. Энгельс. То же самое можно сказать и о господстве верхов – фактически речь идет о классовом угнетении и борьбе. Поэтому Л.С. Васильев остается в целом в рамках формационной теории, развивая в то же время дискурс по поводу особенностей предгосударственных обществ.

Монография Л.С. Васильева может быть примером попытки уже сформировавшегося в своих взглядах ученого скорректировать свой образ мышления в свете новых научных разработок. Однако, в отличие от А.Я. Гуревича, Л.С. Васильев не злоупотребляет полемичностью, полностью концентрируясь на изложении своего понимания исторического процесса. Эта работа представляется переходной и для самого Л.С. Васильева, и для всей отечественной историографии в целом. Она свидетельствует и о том, что идеи А.Я. Гуревича начинали завоевывать умы, далекие в своих профессиональных интересах от средневековой Европы.

Взгляды на чифдом и власть в ранних работах Л.С. Васильева свидетельствуют также и о том, что он, так же, как и А.Я. Гуревич, не стремится порывать с традицией социально-экономического детерминизма, заданной всем предыдущим развитием советской исторической науки. Основания власти в большей степени понимаются им, исходя из экономических предпосылок, нежели в качестве производных ментальных структур. Л.С. Васильев признает большое значение сакральности для институтов власти первобытного общества, не делая его определяющим. В соответствии со смещением акцентов исследования он изменяет и терминологию. Это представляется такой же попыткой модернизации теории без кардинального изменения подходов, как предложение А.И. Неусыхина о дофеодальной формации или тезис об азиатском способе производства. Другое дело, что в случае Л.С. Васильева такая модернизация оказалась весьма жизнеспособной в условиях любого подхода, который использует исследователь.

Если Л.С. Васильев в конечном итоге пришел к определению вождества, то другой синолог 60-х годов, В.А. Рубин, сделал иные выводы, основываясь на том же материале.

Л.С. Васильев допускал, что объем властных полномочий правителя вождества достаточно велик, и во многом именно этим объясняет происхождение традиционных восточных деспотий, В.А. Рубин же попытался обосновать возможность генезиса некоей альтернативы деспотическому господству на Востоке. Признавая историческую закономерность существования деспотии, он в то же время полемизирует с учеными, полагающими деспотию безальтернативной. В частности, чжоусское общество имело, по его мнению, ярко выраженные демократические черты. В.А. Рубин находит следы военной демократии в китайской истории. Он отмечает, что в период Чуньцю, по Сыма Цяню, в некоторых княжествах существовало народное собрание
. По всей видимости, заключает В.А. Рубин, вооруженный народ был той силой, которую было необходимо принимать в расчет. Этим частично снимается проблема несовпадения азиатского материала и формационной теории. Однако имелись и причины ненаучного свойства: в работах В.А. Рубина 60-х дихотомия деспотия-народовластие принимала явную публицистическую окраску.

1.4.3. Концепция Л.Е. Куббеля как попытка создания общей теории власти в предгосударственных социально-политических образованиях.

Методологическое направление исследования предгосударственных социально-политических структур, заданное Л.С. Васильевым, получает развитие в монографии Л.Е. Куббеля «Очерки потестарно-политической этнографии». Эта работа представляется на данный момент наиболее концептуальной попыткой обобщения всех тезисов, относящихся к проблеме власти в предгосударственных и раннегосударственных обществах. В итоге Л.Е. Куббель постулирует создание новой отрасли знания – потестарно-политической этнографии, собственно и вынесенной в заглавие. Предметом изучения этой отрасли он определяет традиционную политическую культуру докапиталистических обществ
. Таким образом, он выделяет традиционную властную культуру как особый предмет для исследования. В условиях полного методологического доминирования социально-экономического редукционизма такая проблематика не ставилась из-за отношения к политическим структурам как к надстройке, относительно малозначащей по сравнению с экономическим базисом. Поэтому появление такой работы свидетельствует о том, что в советской исторической науке к этому времени влияние социально-экономического редукционизма ослабевает.

Л.Е. Куббель называет главным свойством власти имманентно присущее ей неравенство между субъектом и объектом. В каждом обществе эта асимметричность проявляет себя с большей или меньшей силой
. Однако исследователь признает, что такое представление о власти может возникнуть лишь на относительно поздних этапах исторического развития. В эпоху же родового строя власть и авторитет сливались в единое понятие, и в этом контексте нет условий для общественной рефлексии. По мнению Л.Е. Куббеля, пороговый уровень, начиная с которого власть приобретает политический характер – это любая надобщинная структура, будь то племя, вождество или государство
. Уже на уровне союза племен, говорит он, в политическом сознании возникает двойственность. Появляется различие между этнической и политической самоидентификацией, принадлежностью к племени и к политическому объединению
.
Ученый затрагивает вопрос о путях институционализации власти. Он предлагает свою типологию этих путей, выделяя военную, аристократическую и плутократическую разновидности. Первый Л.Е. Куббель считает наиболее распространенным – через резкое возрастание роли военной организации, формирование военно-демократических и военно-иерархических структур управления и постепенное превращение военного вождя в единоличного правителя. При этом несколько ранее он отмечает, что в первую очередь подобным процессам способствует наличие сильных соседей, т.е. ситуация противостояния. Второй вариант, аристократический – родо-племенная верхушка сосредотачивает в своих руках всю полноту власти над всеми сторонами жизни общества. Третий – через объединение групп сторонников и клиентов вокруг отдельных лиц, выделяющихся богатством и авторитетом. В реальности, говорит Л.Е. Куббель, обычно сочетались элементы всех трех типов
.

Однако при этом политические институты как таковые нельзя выделять из общего контекста культуры, они органически встроены в нее через механизмы традиций и обычаев
. Последний тезис снимает методологическую проблему базиса и надстройки и возможность любого редукционизма в целом. Он звучал у К. Леви-Стросса и А.Я. Гуревича, что свидетельствует о преемственности данной работы Л.Е. Куббеля по отношению к существовавшей методологической традиции культурно-антропологического подхода.

На заключительной стадии существования родового строя двойственная природа власти, как утверждает Л.Е. Куббель, обеспечила усиление в представлении о ней сакрального элемента. Этот процесс происходил из-за идентификации родо-племенных объединений с правящими кланами и воплощения во властных институтах понятий единства, целостности и поддержания миропорядка
. В этом смысле Л.Е. Куббель следует традиции, заданной К. Леви-Строссом, А.Я. Гуревичем и Л.С. Васильевым. Однако он объясняет его глубже, исходя из своего понимания власти. Общество, дойдя до стадии возможности политической рефлексии, осознает опасность, которую представляет амбивалентная природа власти, и формирует сдерживающие правила в виде обычаев и ритуалов. Смысл ритуала ученый находит в поддержании и обновлении, в случае необходимости, политической культуры. Общей чертой всех политических ритуалов является то, что его участники считают их протекающими одновременно в профанном и сакральном мирах, что, в свою очередь, каждый раз подтверждает сакральный характер власти
.

Л.Е. Куббель использует концепцию вождества, основываясь на выводах Л.С. Васильева. Вождество как политическая система, характерная для предклассового общества, является для Л.Е. Куббеля примером единства власти и ритуала. На этапе вождества характер властного ритуала изменяется, поскольку, с точки зрения Л.Е. Куббеля, именно в этот момент появляется возможность подмены в роли символа общества в целом отдельным индивидом. Изменения в ритуале обусловлены также, говорит Л.Е. Куббель, изменениями в социальной сфере, в производстве и разделении труда, что создает лаг между общественным сознанием и идеологической традицией, а, следовательно, социальное напряжение. Новый ритуал власти призван сгладить его
.

В отличие от К. Леви-Стросса и А.Я. Гуревича, Л.Е. Куббель не считает ритуал константой, а предполагает возможность его динамической адаптации к новым общественным условиям. В качестве обоснования этого тезиса Л.Е. Куббель использует положение исторического материализма о конфликте производительных сил и производственных отношений, доказывая тем самым возможность взаимодействия культурно-антропологического подхода и традиции социально-экономической советской методологии.

Роль вождя подчеркивается Л.Е. Куббелем в его качестве агента и олицетворения связи племени с землей, на которой оно обитает, и с предками, от благоволения которых зависит общественное благосостояние. В вождестве формируется и комплекс запретительных мер вокруг сакрального правителя, а также ритуальные формы нарушения этих запретов. В фигуре правителя представлены и иногда преобладают функции первосвященника, вплоть до обожествления. Л.Е. Куббель предлагает не рассматривать этот феномен как объединение самостоятельных функций, очевидно, полемизируя с Л.С. Васильевым. По его мнению, это также проявление единой функции символа общества, воплощенной в вожде
.

Именно на этом совпадении политических и религиозных моментов Л.Е. Куббель строит свой вариант концепции харизматической власти. Поддержание стабильности и воспроизводства общества в сознании человека исторического опосредуется представлением о гармонии мира земного и мира сверхъестественного. Ее обеспечивает власть в лице ее носителя, говорит Л.Е. Куббель. Таким образом, носитель власти является в некотором роде ее акциденцией, а субстанция власти – особой силой, которую и обретает правитель
. Эта сила, божественное благословение, и есть харизма. В этом смысле концепция Л.Е. Куббеля близка не столько к оригинальной идее М. Вебера, сколько к культурно-антропологической традиции исследования фигуры сакрального вождя, представленной У. Чэни, А.С. Мартыновым, Т.Д. Скрынниковой.

Поскольку генезис государственности, отмечает Л.Е. Куббель, шел «асинхронно», то имел место широкий спектр переходных форм общественного строя. В качестве примера он ссылается на варварские королевства раннесредневековой Европы, где, по его мнению, распространилось территориальное деление при значительных пережитках родо-племенного, и существовали развитые регулярные повинности при отсутствии отделенного от народа аппарата власти
. Этот тезис говорит о том, что Л.Е. Куббель не поддерживал идею об особом дофеодальном периоде или о специфичности строя варварских королевств, рассматривая их как эволюционный вариант в переходе от предгосударственных родо-племенных образований к раннему государству. Он останавливается на концепции военной демократии, не отрицая ее полностью, но называя устаревшим взгляд на нее как на универсальный общественный институт, непосредственно предшествовавший государству. Во-первых, для Л.Е. Куббеля сомнительна ее универсальность, во-вторых же, он считает переходным институтом военно-иерархическую стадию, характеризуемую авторитарной властью военного вождя и его клана
.

Л.Е. Куббель не считал распространенное в западной литературе мнение об обязательном сакральном характере власти вождества заслуживающим поддержки. Однако уже в раннем государстве, по его мнению, власть с необходимостью приобретает сакральный оттенок. Этот процесс связывается им с обособлением властных структур, отчуждением власти от общества, в терминологии Ф. Энгельса, с повышением престижа власти, в том числе и религиозного, во время складывания классового общества
. Но в то же время в раннегосударственных образованиях в противовес вождеству на первый план выступает не сакральная функция власти, но рациональная, «власть над людьми и вещами»
. Л.Е. Куббель, очевидно, базируется на энгельсовской традиции понимания власти, не отказываясь от классового подхода в отношении концепции государства. В основе раннегосударственной сакрализации власти для него лежат рационалистические интересы господствующего класса, поскольку сакрализация власти сопряжена как с мифологизацией общественного сознания, так и с легитимацией существующего властного порядка
.

Очевидно его стремление, с одной стороны, обновить методологию на основе последних к тому времени разработок А.Я. Гуревича и Л.С. Васильева, с другой же – остаться на твердой почве общепринятой советской традиции, адаптировать к ней эти разработки и собственные выводы. Следуя примеру Л.С. Васильева, Л.Е. Куббель встраивает культурную антропологию в социально-экономический контекст, показывая пример удачного взаимодополнения этих двух подходов. В частности, избегая ограниченности редукционизма, он привносит в антропологический анализ до этого не характерную для него динамику социально-экономических изменений. В отличие от А.Я. Гуревича и Л.С. Васильева, Л.Е. Куббель рассматривает докапиталистические общества не как единую стадию, характеризуемую определенными фиксированными чертами, а как процесс трансформации особенностей политической культуры вместе с изменением общественного строя. В этом смысле его работа представляется значительной для развития методологии исследования власти.

1.4.4. Культурно-антропологический подход к проблеме власти в отечественной науке: исследование значения фигуры правителя на примере Китая.

Наряду с исследованием социально-политических структур развивается и другое методологическое направление, основанное на культурно-антропологическом подходе. В методологическом плане оно достаточно далеко отстоит от подхода Л.С. Васильева и Л.Е. Куббеля, возможно, соперничает с ним. Этот поход ставит в центр исследования фигуру сакрального правителя и окружающий его ритуал.

Еще В.А. Рубин обращается к китайской доктрине мандата Неба: правитель заслуживает и оправдывает его помимо почитания предков и собственно Неба еще и вниманием к нуждам народа и заботой об его благополучии
. Если тезисы В.А. Рубина относительно проявления демократических институтов в Китае можно рассматривать как спорные, то акцент на доктрине правления и в частности на мандате Неба и всем, что с ним связано, имел своих продолжателей.

В 1973 К.В. Васильев сделал на одной из профильных конференций доклад, обращающий внимание слушателей на серьезное этическое содержание понятия Неба в мифологии китайцев. В этом докладе отмечается сила «дэ», и предпринимается попытка расшифровки ее значения. Образец основателей становится для всей династии каноном именно в смысле обладания «дэ», и сам по себе представляет магический, сакральный ритуал, некую программу целеполагания настоящего правителя
.

Таким образом, в конспективной форме было поднято множество вопросов, требующих продолжения исследовательской работы. Но К.В. Васильев больше к этой теме не возвращался. Его эстафету подхватил другой специалист по древнему Китаю - А.С. Мартынов, посвятивший тщательному - а потому вполне концептуальному - анализу отношений императора, Неба и подданных крупную монографию.

А.С. Мартынов делает ряд заключений по поводу природы власти китайского императора, которые имеют непосредственное отношение к проблеме власти в целом. Он не ограничивается словами о наличии сакральной связи правителя и окружающего мира, но рассматривает этот феномен в контексте соответствующей культуры. Таким образом, проблема превращается в развернутый дискурс по поводу характерных особенностей власти в традиционном раннегосударственном обществе в целом. В работе А.С. Мартынова присутствуют признаки, определившие культурно-антропологический подход в зарубежной науке, в частности, внимание к специфике общественного сознания и традициям изучаемого общества и к роли в этом сознании фигуры правителя. В данном случае имеет место одна из первых попыток использования культурно-антропологического подхода к проблеме власти в советской исторической науке.
Например, замечание о том, что категория дэ в равной степени присуща и императору, и Небу, как креативным, животворящим силам, заставляет ставить фигуру правителя на одну ступеньку с вышними сферами
. Итак, отношения императора и Неба не только наличествуют, но и составляют значительную, возможно - ведущую роль в бытии как того, так и другого. Логическая последовательность, определяемая А.С. Мартыновым, такова: поскольку Небо, сотворив людей, продолжает о них заботиться, то оно и выбирает наиболее достойного в правители и наделяет его соответствующими способностями; в свою очередь, избранный старается соответствовать ожиданиям Неба, дабы получить его благословение в виде дэ
.

Действительно, правитель в Китае, вклиниваясь в изначально простую схему Небо-народ (или поту- и посюсторонний мир), становится посредником между двумя сторонами бытия. При этом, в отличие от многих соответствующих примеров в других культурах, фигура императора в Китае относительно самостоятельна. Безусловно, эта самостоятельность определяется достаточно жесткими рамками, однако же император не просто проводник небесной воли, как лугали древнего Шумера или некоторых африканских племенных государств. По отношению к Небу император совершенно очевидно выступает в качестве сына - отсюда неизменная почтительность, уважение, уступчивость и прочее
.

Соответственно, по отношению к народу император - отец, что в конфуцианстве означает сплав мудрости, просветленности, гуманности и грозности. Таким образом, император несет двойную нагрузку, что естественно очень усложняет реальные попытки ей соответствовать. В этой ситуации опять право последней инстанции принадлежит Небу, которое не только обнаруживает дэ правителя, но и сообщает об этом народу посредством различных знамений, в конечном счете наделяя его мандатом на правление, легитимизируя в глазах сверхъестественных сил, а опосредованно - и в глазах народа
. Этот процесс обратим - потеря дэ сопровождается опять же определенными знамениями и отнятием мандата.

Как правило, безусловным доказательством благословения Неба признавалось только успешное завоевание власти и удержание ее в течение хоть сколько-нибудь продолжительного промежутка времени - и то лишь постфактум. Таким образом, носителями дэ естественно оказывались основатели династий. Поскольку династия в какой-то степени являлась продолжением существования своего основателя - некий протяженный во времени император - то и дэ последнего полагалось априори присущим его наследникам
.

Давно являющееся общим местом утверждение о незначительности личности в китайской культуре в равной степени относится и к императору. Как правило, процесс обладания дэ династией можно представить в виде графика, резко взлетающего на энную высоту в начале - дэ основателя - и полого опускающегося к меньшим значениям с течением времени. А.С. Мартынов использует для обозначения этого процесса термины «накопление/растрата»
. Соответственно обладанию дэ определяется и значимость личности монарха - откуда часто используемая в Китае практика объяснения неудач правления слабостью личного дэ наследника, находящегося в тени своего предка
.

Другая заметная функция китайского императора как посредника - упорядочение, точнее, поддержание миропорядка. По мнению А.С. Мартынова, тождественность функций монарха и Неба исходит из одинаковой применимости к ним понятия дэ. Небо являет собой высшее воплощение миропорядка. Соответственно, аналогичными способностями должен обладать и император
. В этом смысле проблема соответствия миропорядка и правителя впервые столь очевидно встала в советской историографии. А.Я. Гуревич упоминал о ней, но А.С. Мартынов не ссылается на него в данном контексте, что, в общем, не удивительно.

Очевидно, что А.С. Мартынов основывается на тех характеристиках первобытного мышления, которые были даны К. Леви-Строссом, а впоследствии – А.Я. Гуревичем. Символьность сознания, концепция миропорядка, корпоративность общества в ущерб личности – обо всем этом говорили его предшественники, и на этом основывается культурно-антропологический подход. Более того, А.С. Мартынов рассматривает категорию дэ в значительной степени аналогично пониманию У. Чэни харизмы правителя – как субстанции благословения небес. Очевидно, это характерная черта данного подхода в отношении проблемы власти.

В целом, представляется, что столь подробное и глубокое изучение сакральной роли правителя в традиционной культуре являлось достаточно новым опытом для советской науки, опытом успешным, что показало плодотворность использованного в работе метода в рамках поставленной проблематики. Таким образом, можно говорить о тенденции внедрения культурно-антропологического подхода к изучению проблемы власти в отечественную науку. В то же время, традиции историографического дискурса накладывали свой отпечаток. Если у Васильева эти традиции доминируют, у А.С. Мартынова, напротив, практически отсутствуют, то Л.Е. Куббель пытается сочетать исследовательский потенциал двух подходов.

1.4.5. Сакральность правителя в традиционном обществе: развитие концепции в работах отечественных ученых 90-х годов ХХ века.

Вопросу сакральности власти в раннесредневековых обществах посвятил статью П.Б. Голден. Эта статья является одной из наиболее развернутых попыток определить характерные типологические черты сакрального правителя. В данном случае в качестве материала использовался институт хазарского каганата.

Особенностью каганата является то, что реальной властью обладал так называемый царь, каган же был гарантом небесного благословения («кут»), его олицетворением и воплощением
. Пролитие крови расценивалось хазарами как осквернение кагана; поэтому, говорит П.Б. Голден, в его присутствии прекращались войны. Обрядовая казнь кагана осуществлялась через удушение. П.Б. Голден предполагает, что для племенных обществ истинный правитель приобретал слишком большую степень святости, чтобы принимать участие в повседневных военных и административных делах
. Таким образом, представления традиционного племенного сообщества о власти создают противоречия, не позволяющие сосредоточить всю ее полноту в руках одного человека. П.Б. Голден развивает дискурс по поводу особенностей сакрального правителя предгосударственных обществ, начатый в советской историографии Л.С. Васильевым, Л.Е. Куббелем, А.С. Мартыновым. Он решает проблему несоответствия ритуального долженствования и исторической действительности через положение о двух правителях, один из которых обладает божественной харизмой, будучи символом единства общества, а другой исполняет повседневные обязанности управления, и в этом качестве полностью рационален. Таким образом, раннесредневековое общество трактуется как динамическая система, в равной степени сочетающая представления о сакральности и рационализм, проявляя это в соответствующих институтах. Это соответствует точке зрения Л.Е. Куббеля на соотношение этих составляющих в докапиталистическом обществе: в раннем государстве сакральность правителя возрастает, но растет и степень рационализма в восприятии власти. П.Б. Голден это подтверждает примером каганата.

П.Л. Белков предлагает иной взгляд на происхождение сакральной власти в раннем государстве. Он предполагает, что власть и авторитет схожи, если не синонимичны. П.Л. Белков проводит параллель между системами «авторитет-вождество» и «власть-государство», поскольку, по его мнению, первый элемент в обеих указанных системах является организующим началом по отношению ко второму. Истоки превращения авторитета во власть он усматривает в обряде инициации: старшие мужчины племени и общинная знать, как полагает П.Л. Белков, в этом случае типологически аналогичны. Отсюда ритуалы, отправляемые знатью вообще и правителем в частности, трактуются с этой точки зрения как структурно схожие с инициацией. Перенос социальных акцентов с личности на некие общие институты, по мысли П.Л. Белкова, является причиной формирования сакральной власти
.

С этой точки зрения сакральные функции правителя ведут свое происхождение не от шаманизма или жречества, как полагал Л.С. Васильев, но от обыденных обрядов вхождения во взрослый возраст. Это объясняет происхождение сакральности правителя вообще, так как в таком обряде ведущую роль играет самый умелый охотник, т. е. вождь.

Методологическую традицию исследования сакральности правителя продолжает Д.М. Бондаренко. Отмечая значение сакральной функции правителя, он утверждает универсальность этого явления для раннесредневековых обществ. Подтверждение этого тезиса Д.М. Бондаренко находит в компаративистском анализе предмета своего исследования (Бенина), англо-саксонских королевств и царского Рима. Это сравнение подтверждает универсальность сакральности правителя. Однако Д.М. Бондаренко сосредотачивается не только на выявлении общих черт, но и специфики отдельных обществ. В результате он находит особенности в сакральности правителей африканских по сравнению с европейскими королями. Основной из этих особенностей Д.М. Бондаренко полагает, вообще, по его мнению, характерную для восточных обществ большую степень сакрализации правителя, нежели на Западе. Это приводит его к мысли о росте значения политического аспекта в общественном и экономическом развитии в восточных обществах по сравнению с европейскими
. Д.М. Бондаренко, так же, как и П.Б. Голден, обращает внимание на увеличение ритуальных ограничений власти царя и переход реальных властных полномочий к совету старейшин и военному вождю
. Таким образом, двойная структура власти, отмеченная П.Б. Голденом, фиксируется и в африканских царствах, что также позволяет говорить об ее универсальности.

Д.М. Бондаренко отмечает, что власть царя основывалась не на материальном положении, но на социальном статусе, поскольку земля была общинной собственностью
. С этой точки зрения сомнительно и проведение аналогий с полинезийскими потлачами при решении вопроса о выборе вождя, как это делает Л.С. Васильев. Очевидно, Д.М. Бондаренко, исходя из исследуемого материала, отказывается от социально-экономического подхода в решении проблемы власти в раннесредневековых обществах.

Исследователь сочетает сложившуюся традицию поиска универсальных методологических установок в решении проблемы власти в раннее средневековье с утверждением специфики их проявления в различных регионах. Это вносит методологическую гибкость в формирующийся отечественный вариант культурно-антропологического подхода. Л.Е. Куббель развивал эти качества в хронологической проекции, Д.М. Бондаренко - в географической.

Следует отметить, что в 90-х годах проявляется отход отечественных ученых в вопросе рассмотрения вопроса власти в раннее средневековье от традиционного для советской науки социально-экономического редукционизма. Акцентируя культурный, этнографический или социальный аспекты общественного бытия, исследователи практически не обращаются в ходе анализа проблемы к ранее критически важным вопросам собственности и распределения. Культурно-антропологический подход в исследовании проблемы значения правителя традиционного общества в отечественной науке начинает преобладать, несмотря на показанные Л.С. Васильевым и Л.Е. Куббелем примеры возможности диалога подходов.

Проявляется и другая тенденция. Работы отечественных историков 90-х годов, посвященные проблеме власти в раннее средневековье, разделяются на два направления. Одно из них концентрируется на фигуре сакрального правителя как одном из главных показателей особенностей раннесредневекового общества. Другое сосредотачивается на характеристике структур власти в обозначенный период и их терминологическом определении, имея в виду, в сущности, ту же самую цель.

1.4.6. Развитие теории вождества и генезиса государства в последней трети ХХ века.

Статьи Н.Н. Крадина посвящены уточнению, а в чем-то и полемике с уже сложившейся точкой зрения на концепцию вождества. Сомнения Н.Н. Крадина вызывает взгляд Л.С. Васильева и Л.Е. Куббеля на вождество как переходный этап от общины к государству. Н.Н. Крадин указывает на тот факт, что вероятно существование предгосударственного образования и иного типа. Как он полагает, в кочевых общественных структурах государство вообще не было необходимо и по внутренним причинам сложиться не могло. Кроме того, он ссылается и на прецеденты взаимодействия племенной структуры с государственной, как при завоеваниях варварами Китая, и таким образом обретения государственности последними
. Поэтому Н.Н. Крадин предлагает расширительное толкование термина «вождество» как формы социально-политической и социально-экономической организации общества в период разложения первобытнообщинного строя. При этом главным признаком вождества он считает выделение в обществе правящего сословия
. В статье, изданной спустя десять лет, он дает уточненное определение: создание наследственной клановой иерархии теократического характера при отсутствии формального репрессивного аппарата
. Эта мысль не является новой, будучи высказанной Л.Е. Куббелем, однако Н.Н. Крадин в ней подчеркивает отличие вождества от раннего государства – отсутствие аппарата подавления. Это проясняет его позицию и собственно теорию вождества.

Н.Н. Крадин предлагает типологию вождеств, выделяя в этом смысле вождества, военные и теократические. Теократические, по его мнению, являются первичными, что подтверждается примерами Египта и Месопотамии. В этом смысле его выводы развивают тезисы Л.Е. Куббеля, П.Б. Голдена и Д.М. Бондаренко по поводу изменения со временем соотношения сакрального и светского элементов в структуре предгосударственной власти. Однако Н.Н. Крадин оговаривается, что процессы становления вождеств могли развиваться по-разному, и чрезмерно упрощать их, сводя к двум типам, не стоит. Он также подчеркивает типологизацию вождеств на простые и сложные, составные. Последние в наибольшей степени привлекают его внимание, поскольку сложное вождество можно считать предгосударством. Для кочевников Н.Н. Крадин выделяет специфический вид вождества – суперсложный чифдом, состоящий из нескольких переразвитых сложных чифдомов. С другой стороны, характерное для восточных обществ вождество со сложившимся чиновничьим аппаратом он называет нетипичным, исключительным
, поскольку этот аппарат является признаком государства.

Создавая концепцию особого типа кочевого вождества, Н.Н. Крадин подробным образом характеризует этот тип. В его признаки входят многоступенчатая и всеобъемлющая социальная иерархия, носящая военный характер; дуальный или триальный принцип административного деления; власть – достояние всего ханского рода, распространение института соправителей, курултай
. Специфической чертой суперсложного вождества Н.Н. Крадин называет личную ориентированность власти, ее высокую персонализацию. Самое существование империи зависело от индивидуальных способностей ее правителя. Соответственно, для наследников было недостаточно предъявить свои права на престол, но необходимо также продемонстрировать реальные личные способности. В противном случае, по модели Н.Н. Крадина, империя разваливалась на более мелкие «квазиимперские» политии
. Таким образом, фактически всю империю объединяла только личность правителя.

Н.Н. Крадин утверждает, что хан, в отличие от земледельческих обществ, не был связан сакральным церемониалом. Его главной функцией было получение и распределение дани. Поэтому единственным инструментом упрочения власти правителя была манипуляция распределением дани, в то время, как все внутренние дела находились в ведении племенных вождей. Тем не менее, исследователь отмечает и важность иррациональной составляющей власти императора, выполнявшего обряды, призванные обеспечить покровительство сверхъестественных сил
.

Распад такого вождества Н.Н. Крадин связывает с заменой военной иерархии на гражданскую административную пирамиду и ее количественным увеличением; изменением порядка престолонаследия от прямого к удельно-лествичному, то есть переход престола к братьям или племянникам. Соответственно же, усиление принципа соправления, вплоть до появления параллельно правящего младшего рода. Таким образом, империя-вождество, по мысли Н.Н. Крадина, превращается в конфедерацию, основанную уже не на военно-иерархических, но на генеалогических отношениях племен, принципе старшинства
.

В свете этой типологии Н.Н. Крадина интересует грань между государством и вождеством. Созданный им образ кочевой империи Н.Н. Крадин полагает невозможным отнести к вождеству или к государству. Государственные черты проявлялись в основном во внешних контактах, однако они сближают кочевую империю с ранним государством. В то же время отсутствовали специализированный бюрократический аппарат и монополия имперских властей на применение насилия, что говорит об империи как о вождестве. Поэтому Н.Н. Крадин использует для обозначения социально-политического устройства такой типичной кочевой империи, как хунну, несколько неуклюжее обозначение «суперсложное вождество»
.

Концепция Н.Н. Крадина рассматривает кочевую империю как империю личности. В этом смысле она феноменологична. Однако Н.Н. Крадин делает эту феноменологичность правилом, основывая на ней свою типологию. Ориентация на личность правителя трактуется как один из ключевых политических институтов в общественной традиции кочевого общества. В методологическом плане он продолжает тенденцию, нашедшую отражение в работах Д.М. Бондаренко. Если Д.М. Бондаренко обращает внимание на специфику вождеств восточных по сравнению с западными, то Н.Н. Крадин проводит подобное разделение между оседлыми и кочевыми обществами.

В связи с развитием дискурса вокруг предгосударственного этапа общественных отношений в отечественной науке встал вопрос об определении государства. А.Р. Корсунский, А.Я. Гуревич, Л.С. Васильев и Л.Е. Куббель полагали в своих работах, что переход к государственности связан с трансформацией доклассовых обществ в классовые, с имущественным расслоением и выделением господствующего класса. Л.Е. Куббель с этой целью вводит общий термин «этно-социальное объединение (эсо)» в применении ко всем негосударственным сообществам, подчеркивая тем самым их внеэкономическую и внеполитическую сущность. Н.Н. Крадин основополагающими признаками государства считает образование чиновничьего слоя и репрессивного аппарата. Таким образом, он не уходит от определения Ф. Энгельса, но удаляет из него социально-экономические категории.

Л.Е. Куббель приводит концепцию «сегментного государства» Э. Саутхолла
, в соответствии с которой подобное государство должно представлять собой пирамидальную структуру зеркально повторяющихся фокусов власти - от вершины до основания. Чем дальше от центра этого государства в пространстве находятся местные центры, тем менее они с ним связаны. К числу сегментных государств относятся королевства кельтов и германцев в Британии и Скандинавии. Эта концепция рассматривает государство как организованное, упорядоченное посредством институтов власти сообщество. В этом смысле сегментное государство – одно из его разновидностей.

В 1989-1990 на страницах «Вестника древней истории» прошла дискуссия, посвященная проблеме образования государства и его критериям.

Е.М. Штаерман, утверждая, что государство развивается на основе классового разделения общества, доказывает, что ни патриции, ни плебеи классами считаться не могут, не говоря о рабах. Таким образом, полисная община государством не является
. Е.М. Штаерман предполагает, что важную роль в становлении государства в Риме сыграла насущная необходимость в «твердой руке» в условиях войн; окончательное оформление государства относится к моменту появления «отделенной от народа публичной власти»
 - то есть, по мнению Е.М. Штаерман, ко времени правления Августа, создавшего административный аппарат и профессиональную армию
. Таким образом, Е.М. Штаерман, начав с традиционной точки зрения, приходит к тем же выводам, что и Н.Н. Крадин, хронологически почти одновременно с ним.

Другая позиция была предложена В.А. Якобсоном. Он предложил считать государством «всякий человеческий коллектив, считающий себя государством, то есть общество, обладающее соответствующим сознанием... Для подобного общества государство - это некое единство высшего порядка, воплощенное в «городе» или «стране» и в «законе», высшей справедливости, которой подчинены все, начиная с законодателей»
. В этой концепции видится принципиальный отход от энгельсовского определения, от взгляда на государство как социальный феномен. Напротив, в ней находит отражение культурно-антропологический подход в типологически чистом виде. Тем не менее, для советской науки эта точка зрения виделась слишком утрированной, не имеющей историографических корней, поэтому не была поддержана.

А.Я. Гуревич, также принявший участие в дискуссии, перевел ее в конкретно историческую плоскость. Он рассмотрел государственность раннесредневековых королевств с позиции, высказанной Е.М. Штаерман, поместив во главу угла в проблеме государства сильную центральную власть, обладающую развитым бюрократическим и военным аппаратом. Исходя из этого, он считает возможным отнести становление государства в Европе лишь к началу периода классического средневековья. До этого существовали лишь аморфные объединения различных племен на основе личных или родовых связей их правителей
 - судя по всему, А.Я. Гуревич подразумевает вождества. Очевидно, здесь он не учитывает взгляды А.Р. Корсунского, фактически отказываясь от идеи континуитета государственности от Римской империи.

В контексте рассматриваемой проблемы следует упомянуть о зарубежных разработках вопроса о вождестве и государстве, их признаках и времени его становления. Эта тема подробно исследуется в соответствующей статье Э.С. Годинера. Отметим наиболее перспективные, по мнению Э.С. Годинера, концепции.

Э.С. Годинер в своей статье выделяет, по его словам, одну из наиболее цельных теорий, сохраняющую значительный вес и по сию пору. Это концепция Р. Карнейро, сформулированная им в 1970 в труде «Теория происхождения государства». Истоком процессов, приводящих к образованию государства, Р. Карнейро называет неолитическую революцию. Появление значительного прибавочного продукта и последовавший за этим демографический взрыв привел, как полагает исследователь, к увеличению численности общин. Возникла конкуренция и войны за наиболее благоприятные для ведения хозяйства земли. В результате войн выделялась община-победитель, становясь господствующей стратой в новом социально-политическом образовании, супралокальной общине, и именно эта страта брала на себя функции организации общества с целью интенсификации производства. Таким образом, формировался ранее не имевший аналогов институт – вождество; затем, под влиянием все тех же процессов, вождество логически трансформировалось в государство. В целом, представляется, что этот взгляд является разновидностью социально-экономического подхода. О значении хозяйственных ресурсов и войн за них в процессе политогенеза говорил и Д.М. Петрушевский. Э.С. Годинер отмечает существенный недостаток в концепции Р. Карнейро: в ней не учитываются прецеденты распада политических образований, они не считаются значительными в глобальном масштабе и поэтому выносятся за скобки.

В этом смысле Э.С. Годинер предпочитает дополнить эту теорию взглядами Р. Коэна, который как раз концентрирует свое внимание на распаде. Он полагает определяющим признаком государства его сопротивляемость процессам распада, динамизм в выработке институтов, препятствующих этим процессам. С точки зрения Р. Коэна вождество тем и отличается от государства, что не способно противостоять дезинтеграции собственной властной структуры. Очевидно, что жесткость концепции Р. Коэна позволяет считать государствами только единичные политические объединения, как, скажем, Египет. Критерий сопротивления распаду сомнителен потому, что во многом, как очевидно из исторических примеров, распад политического организма зависит от внешних факторов, зачастую просто от случая. С другой стороны, примитивные социумы способны на удивительную стабильность.

Э.С. Годинер в итоге формулирует свое определение государства, совпадающее с точкой зрения Е.М. Штаерман и Н.Н. Крадина. Также он отмечает, что большинство ученых сходятся во мнении о существовании неэквивалентных отношений между правителями и подданными – т.е., в конечном счете, эксплуатации
. Очевидно, что, несмотря на предложенные варианты иных подходов к проблеме государства, эта часть методологических установок социально-экономического редукционизма в отечественной науке осталась практически неизменной, лишившись только понятия классов.

В каком-то смысле итоговой для развития отечественной методологии проблемы власти в предгосударственных обществах в 90-х годах является работа Т.Д. Скрынниковой. В этом исследовании отражены все методологические установки, сформировавшиеся к этому времени. Сама работа является примером их использования на конкретном историческом материале, в данном случае – монгольском обществе периода Чингис-хана. Структурно она делится в соответствии с двумя направлениями методологического исследования проблемы предгосударственной власти: исследование социально-политической организации общества и дискурс по поводу значения сакрального правителя в этом обществе. В обоих случаях Т.Д. Скрынникова опирается на сложившуюся историографическую традицию. Определяя степень государственности монгольского общества в этот период, она основывается на тезисах Л.Е. Куббеля и Н.Н. Крадина. Она широко использует термин «этно-социальное объединение», введенный Л.Е. Куббелем, по отношению к монгольским социумам разного уровня. Ее выводы полностью подтверждают концепцию кочевой империи (суперсложного вождества) Н.Н. Крадина, и Т.Д. Скрынникова предлагает расценивать империю Чингис-хана именно в этом качестве. Она уточняет, в отличие от Н.Н. Крадина, что такую империю следует считать предгосударством
.

Говоря о харизме, Т.Д. Скрынникова следует положениям, высказанным А.Я. Гуревичем и А.С. Мартыновым. В этом смысле она продолжает традицию культурно-антропологического подхода в отечественной историографии. Харизма Чингисидов сравнивается ею с китайским дэ и римским гением императора. Т.Д. Скрынникова обосновывает существование харизмы в предгосударственном монгольском обществе в том же качестве, в каком А.С. Мартынов рассматривал функцию дэ в китайском – как гаранта сохранения общества, миропорядка и посредничества правителя между небом и землей
. Исследовательница отмечает и разделение власти между двумя правителями, ссылаясь при этом на П.Б. Голдена. Однако сосуществование двух правителей с разными функциями находит у нее иное объяснение, исходящее из концепции харизмы. Харизма для Т.Д. Скрынниковой имеет двойную природу. Харизма Чингис-хана, верховной власти экстраординарна, соответствует харизматическому типу власти М. Вебера. Харизма главы конического клана, рода традиционна, основана на генеалогическом принципе. И тот, и другой тип обуславливают сакральность правителя, будь он верховным ханом или старейшиной-главой рода. По этому принципу создается взаимодополняющее двоевластие
. Поэтому политогенез монголов, по Т.Д. Скрынниковой, проходит как смешение военного и аристократического типов в классификации политогенеза Л.Е. Куббеля. Т.Д. Скрынникова отождествляет эти типы с соответственно харизматическим и традиционным типами власти М. Вебера
. Таким образом, в исследовании Т.Д. Скрынниковой находят применение и развитие методологические тезисы различных авторов, посвященные проблеме власти в предгосударственный период.

1.5. Краткие итоги главы.

Итак, следует сделать некоторые выводы.

Историю разработки проблемы структуры и организации власти в раннее средневековье следует начинать с концепции военной демократии и тезиса о первобытном народовластии. С внедрением этого тезиса в историческую науку тесно связано имя Л.Г. Моргана. Однако он, исследуя в первую очередь общественные и властные институты североамериканских индейцев, признаков подобного народовластия находит не столь много, чтобы полностью подтвердить свою концепцию. Другой объект исследований Л.Г. Моргана, призванный по аналогии помочь в понимании ирокезского политогенеза, это гомеровская Греция. Именно в ней он обнаруживает значительность роли народного собрания – агоры. Учитывая одновременное присутствие во власти царя-басилевса и совета старейшин, функции которых, по мысли Л.Г. Моргана, значительно ограничены, формируется концепция первобытной демократии.

Окончательно завершил этот процесс Ф. Энгельс, постулировав выборность всех властных органов и, самое основное, их неотчужденность от собственно народа. В то же время существование совета старейшин и военного вождя определяло социально-экономическое расслоение в среде племени, социальное противостояние между ними и народным собранием. В отношении власти эти тезисы стали определяющими для всего понимания политической организации раннего средневековья в советской науке. Следует отметить, что подобное толкование источников характерно для всего социально-экономического подхода к анализу общественных структур в первой половине ХХ века.

К 60-м годам ХХ века даже в советской историографии, во многом основанной именно на тезисах Л.Г. Моргана и Ф. Энгельса, исподволь начинается критика этих тезисов, постепенно осознается необходимость разработки новой концепции власти в раннесредневековых обществах на смену очевидно устаревшей теории военной демократии.

В западной историографии в Х1Х веке оформляется альтернатива социально-экономическому детерминизму, и на протяжении ХХ века она только укреплялась и развивалась. Так, Дж. Фрэзер постулировал огромное значение традиции для архаических обществ. Это значение проявлялось, в частности, в сакрализации власти. Он же высказал мысль о том, что образ мышления людей традиционного общества отличался от современного образа мышления, и таким образом возможность его понимания современным исследователем оказалась под вопросом.

Л. Леви-Брюль развил этот тезис, полагая, что мышление первобытного человека отличается структурно, будучи в значительно большей степени ориентировано на магическую, сверхъестественную составляющую мировосприятия, что, впрочем, не мешает ему сохранять и рациональную, логическую составляющую.

М. Блок применил эти наработки в отношении властных институтов варварских королевств, как наиболее архаических политических образований средневековой Европы. Именно благодаря этому он расценивает средневековое отношение к королевской власти как в значительной степени сакрализованное, а власть короля рассматривает как некую божественную эманацию, присущую более роду, нежели личности. М. Вебер создал свою концепцию харизмы и типологию власти в целом, совершенно отличную от понимания власти Ф. Энгельсом.

Таким образом, формировался иной подход к изучению проблемы власти, отличающийся от социально-экономического редукционизма, лежащего в основе выводов Ф. Энгельса. Условно обозначим его, как культурно-антропологический. Его характеризует обращение к бессознательным общественным установкам, находящим отражение в политическом ритуале и традициях. Сквозь их призму рассматривается институт правления и фигура правителя в частности. С этим же связан и больший акцент на правителе и его значении, нежели в концепции Ф. Энгельса.

Вполне очевидно, что советские медиевисты первой половины ХХ века рассматривали проблему власти в основном в едином русле, расходясь лишь в отдельных тезисах и основываясь на концепции военной демократии. В центре внимания стояла проблема происхождения слоя аристократии в варварских племенах и проблема властной элиты в целом. В конечном счете, эти вопросы сводятся к обоснованию классовой или внеклассовой природы власти в условиях раннесредневекового варварского общества.

Дальнейшее развитие культурной антропологии во многом было заслугой структуралистской этнографии в лице К. Леви-Стросса. К. Леви-Стросс считает, что сущностно первобытное сознание не отличается от современного, отличается лишь способ восприятия, и поэтому его исследование современными учеными вполне реально. Определяющей характеристикой такого типа сознания К. Леви-Стросс полагает восприятие мира как строго фиксированной системы взаимосвязей вещей, явлений и действий. Ритуал должен поддерживать этот миропорядок. Он сконцентрирован на символической фигуре правителя. Отсюда значение этого института в жизни общества.

У. Чэни продолжает разработку проблемы, затронутой М. Блоком – сакральности королевской персоны. Основной его тезис заключается в преемственности культа королей-святых от языческих времен, когда король, по его мнению, являлся неким талисманом племени, воплощением его удачи. Таким образом, У. Чэни дополняет и конкретизирует выводы М. Блока, находя в языческой традиции новые примеры значительности роли короля в варварской культуре.

Дж. Нельсон также исследует королевский ритуал. Однако, основываясь на тезисах М Блока и У. Чэни, она с ними не соглашается. В частности, она разделяет народную и клерикальную сакрализацию королевской персоны, как принципиально отличные по целям и задачам.

Очевидно, что магистральное направление исследований проблемы власти в англоязычной историографии задается на данный момент М. Блоком, и идет в русле дальнейшей проработки поставленных им вопросов.

В советской науке второй половины ХХ века рассмотрение проблемы власти все более отходит от экономических детерминантов. Происходит переход от разработки концепции военной демократии к исследованию проблемы вождества. Соответственно, идет процесс исследования всех властных институтов, характерных для вождества, причин и последствий его формирования. Этот переход является симптомом более широкого реформирования методологического аппарата отечественного исследователя проблемы власти. Если в первой половине века абсолютный приоритет в решении этой проблемы отводился экономическим факторам, то во второй произошел постепенный поворот к культурным и антропологическим, а в связи с проблемой вождества и государства – и отчасти к структурным вопросам. В этом смысле выделяются имена А.Я. Гуревича и Л.С. Васильева. В то же время в зарубежных исследованиях происходит обратный процесс – т.е., попытки интеграции в культурно-антропологический метод, подобный использованному М. Блоком, и социально-экономических моментов.

Стоит также отметить, что исследование проблемы власти в отечественной историографии разделяется на несколько направлений. Часть исследователей сосредотачивается на особенностях в понимании власти традиционными обществами, в целом продолжая традицию культурно-антропологического дискурса. Другая же часть ученых обращает внимание в основном на терминологические и типологические аспекты, пытаясь систематизировать политические структуры раннего средневековья с помощью введения новой обобщающей концепции вождества и ее соотношения с концепциями варварского королевства и государства.

Представляется, что при достаточно осторожном использовании всех вышеописанных традиций, возможен их взаимодополняющий диалог, что продуктивно в отношении разносторонности исследования проблемы власти. Это показала работа Л.Е. Куббеля, являющаяся, по всей видимости, наиболее полным на данный момент критическим анализом методологических аспектов изучения предгосударственных и раннегосударственных политических институтов в отечественной историографии.

Глава 2.

Ирландия и Южная Аравия в контексте проблемы власти в период раннего средневековья.

Эта глава посвящена методологическим аспектам проблемы власти в предгосударственных обществах Ирландии и Аравии. В IV-VI веках нашей эры эти области находились на одной ступени общественного развития, что позволяет их сравнивать. В данном случае следует оговориться, что сравнение, проводимое в этой части работы, несет в себе некую долю произвольности. Однако те закономерности политического развития, которые выявляются на европейском материале, зачастую обнаруживаются в восточном, и наоборот. Дальнейший текст призван показать общность и специфику политических процессов в этих регионах.

Существенной чертой этих обществ представляется консервативность общественных институтов, что дает возможность проецирования этих институтов на поздние времена. В то же время раннее средневековье является для этих регионов эпохой переходной, когда происходит становление нового общественного сознания, в частности, становление государства и монотеистической религии. И архаические институты, и веяния нового времени находят свое отражение во властных обрядах и ритуалах Ирландии и Аравии.

2.1. Социально-политические структуры традиционных обществ Ирландии и Аравии: параллели.

Следуя историографической традиции типологизации социально-политических структур, необходимо обозначить некоторые точки зрения на эти структуры в Ирландии и в Аравии. В центре внимания стоит вопрос, насколько общества этих регионов продвинулись на пути к социальному расслоению и государству. Чтобы рассматривать социально-политические структуры Ирландии и Аравии, необходимо обратить внимание на их происхождение.

С точки зрения социально-экономического подхода, ирландское общество в раннем средневековье находится на поздней стадии первобытно-общинного строя. Общество дифференцировано, включая три социальных страта – королей, знать и свободных общинников
. Предпосылки формирования классовой феодальной системы отсутствуют в силу доминирования среди зависимых слоев населения свободных общинников. Отсутствуют и другие признаки государства, как юридическая или административная системы
. Однако ирландское общество нельзя определить как военную демократию Ф. Энгельса, хотя Л.Г. Морган в своем исследовании ссылался на пример этого общества в качестве эталона военной демократии.

В рамках культурно-антропологического подхода А. и Б. Рисы проводят параллели между кельтской и индийской традициями в контексте общего индоевропейского наследия. Наиболее зримой аналогией А. и Б. Рисы полагают соотношение кастового социального деления со сторонами света, существовавшее и в Ирландии, и в Индии. В т.н. землеустроительных сказаниях Ирландии проводится ассоциация определенных качеств с определенными территориями. Соответственно, выделяются социальные страты ирландского общества – воины, земледельцы, слуги-рабы, жрецы и короли, аналогичные индийским кастам
. Однако вряд ли можно считать бесспорным тезис о существовании столь сложной социальной стратификации в преимущественно родовом обществе. Ирландское общество V-VII веков не достигло уровня разделения труда, характерного для каст.

Основной ячейкой ирландского общества являлся туат, сущность которого не исчерпывается определением «племя» или «община», хотя некоторые исследователи рассматривают его именно в этом смысле
. Г. МакНиокайлл полагает, что туат как таковой не был привязан ни к конкретной территории, ни к людям. По его выражению, это просто достаточно большая группа людей, управляемая королем – если она сама себя осознавала как туат, и таковым считали ее и соседи, она и была туатом
. С.В. Шкунаев же предполагает, что изначально туат являлся родовой и военной единицей, подобно древнеримскому легиону, а с пятого века был отождествлен с соответствующей территорией
. Оба исследователя опираются на перечисления войск туатов в ирландских легендах. Для Г. МакНиокайлла ведущим признаком туата является имя его короля, которым как правило сопровождается это перечисление. В этом смысле, где был наследственный король, там был и его туат. С.В. Шкунаев полагает главным тот факт, что туат упоминается в виде войска, военной единицы, возглавленной неким аристократическим родом, и входящей в состав более крупного войска. В ходе завоевания ирландцами острова эти единицы постепенно получали свои участки земли, к пятому же веку этот процесс завершился.

Король туата представлял низший уровень политической пирамиды ирландского общества; он подчинялся верховному королю, который, в свою очередь, подчинялся королю провинции-пятины. Доннха О’Коррайн уточняет, что в ранних источниках нет никаких сведений о верховном короле Ирландии, что заставляет думать о сравнительно позднем происхождении этого института. Г. МакНиокайлл в этой связи отмечает, что отношения соподчинения касались только персонально королей, но не их подданных
. Верховный король правил своим личным туатом, подчинение же королей провинций было сродни клиентеле, как полагает Ф.Дж. Бирн. Точно так же относились к королям провинций короли отдельных туатов, не имея обязательств перед верховным королем. Ф.Дж. Бирн утверждает, что в этих условиях не имеет смысла говорить о государственности. Напротив, он проецирует социальные отношения внутри рода на все королевство в целом
. Очевидно, под клиентелой подразумевается некая форма зависимости, основанная на личном договоре и взаимной выгоде. Таким образом, создавалась пирамидальная система власти, основанной на личных связях между королями разных уровней. Поэтому на одном уровне отношения между королевствами зависели от конкретного момента и от правителя. Любые внешние сношения туата были прерогативой короля
.

Договоры о вергельдах, арбитраж, выдача преступников также входили в обязанности короля и без него не действовали. Соответственно, король был и гарантом исполнения этих договоров. Впрочем, Г. МакНиокайлл отмечает, что для полного утверждения договор все-таки должен был быть формально провозглашен на оэнахе, народном собрании
. Д. О’Коррайн же считает функции короля ограниченными, поскольку тот не издавал законов и не имел судебной власти; он не был, по словам Д. О’Коррайна, и земельным собственником, так как вся земля внутри туата принадлежала большесемейным общинам
. В последнем тезисе он расходится с Г. МакНиокайллом, полагающим, напротив, что земля делилась внутри королевского рода пропорционально близости родственных связей. Расхождение в трактовках власти короля между этими исследователями объяснимо, исходя из тех концепций туата, которых они придерживаются. Поскольку Д. О’Коррайн рассматривает туат как племенное королевство, основанное на большесемейной общине и близкое по строю к военной демократии, то его точка зрения об ограниченности власти короля закономерна. В то же время Г. МакНиокайлл идентифицирует туат с аристократическим родом, что дает ему основания ставить в центр всей общественной жизни фигуру короля. Это концептуальное противостояние напоминает споры в советской историографии по поводу общественного строя германцев Тацита между А.И. Неусыхиным и А.Д. Удальцовым. И в том, и в другом случае скудность источников позволяет выдвигать различные предположения.

Представляется, что для лучшего понимания социально-политической системы Ирландии уместна аналогия с аравийским Сабейским государством. А.Г. Лундин отмечает большое значение совета старейшин Сабы, поскольку изначально она представляла собой союз племен. В этом смысле его точка зрения совпадает с позицией А.Д. Удальцова по поводу германского общества. В соответствии с Л.Е. Куббелем, это аристократический путь политогенеза. Структура совета старейшин свидетельствует о социально-политической организации. Три племени имели в совете каждое по два представителя, остальные же – по одному. А.Г. Лундин заключает, что именно эти племена находились в основе всего сабейского объединения и обладали статусом эпонимных. Будучи равноправными, эти племена, делили между собой всю полноту власти во всех ее аспектах – военном, сакральном, хозяйственном
. Из этого можно сделать вывод о более или менее добровольном объединении этих трех племен, очевидно, по принципу швейцарской конфедерации.

Такая структура сближает Сабу с Ирландией, где также стояла проблема сосуществования племен в условиях развитой иерархии. Возможно, она решалась подобным образом, о чем говорит распространение института соправления. Кроме того, часты случаи участия в правлении представителей различных туатов. Ф.Дж. Бирн, понимая, что политическая система Ирландии кажется на первый взгляд хаотичной и фрагментарной, утверждает, что на самом деле она является единым паттерном, включающим все туаты в тесное и структурированное взаимодействие
.

Следствием подобной племенной организации представляется система властных структур, в частности, Сабы. Правитель союза в целом являлся и главой совета старейшин. Первоначально, вероятно, была обратная зависимость - глава совета старейшин становился правителем Сабы. Правитель принадлежал к какому-либо из главных племен - это предположение наиболее логично - но при этом не являлся его представителем в совете. Возможно, племена чередовались, выдвигая каждый раз нового правителя
. Этим А.Г. Лундин объясняет перезаключение заново со сменой правителя так называемой «клятвы федерации». По мнению А.Г. Лундина, Саба коренным образом отличалась от восточных монархий именно функциями своего правителя: последний являлся скорее координатором, нежели повелителем
. Подобную же роль играл верховный король Ирландии, будучи в большей степени сакральным символом, военным координатором, верховным арбитром, а не диктатором. В значительной степени соответствуют этому образу конунги ранней Норвегии, объединявшие различные фюльки лишь на время походов. В англо-саксонской раннесредневековой истории также есть прецедент верховного правления – т.н. король-бретвальда. Однако специфика этого правления заключалась в его военном происхождении, насильственной узурпации власти над несколькими королевствами. Экстраординарная харизма военного вождя не сочеталась с наследственной харизмой короля вплоть до Альфреда, поэтому власть бретвальды не распространялась за пределы его поколения.

Социально-политическая иерархия ирландских туатов находит свое отражение в социально-политической структуре Йемена II-III веков. А.В. Коротаев представляет ее как систему так называемых шабов – структурных элементов-объединений, в которой, так же, как и в Ирландии, выделяется три уровня. Шабы первого порядка – «аморфные культурные общности», не имеющие политического центра, но связанные общим названием и божеством, общим календарем, эпониматом и т.д. – по определению А.В. Коротаева, племенные конфедерации. Несмотря на расплывчатость границ идентификации такого шаба, ученый отмечает, что принадлежность к нему могла сказываться на поведении политических лидеров. Очевидно, их можно идентифицировать с ирландскими верховными королевствами. Шаб второго порядка, как его понимает А.В. Коротаев – классическое вождество, чифдом в определении Л.С. Васильева или Н.Н. Крадина, в исконном смысле племя. В Ирландии это пятина. Шаб-3, по А.В. Коротаеву, самоуправляющаяся территориальная община, достаточно демократичная, поскольку в ней существовал институт народного собрания. Здесь имеется параллель с туатом. Интерес в данном контексте представляет шаб-2. Политическим центром такого шаба являлась аристократическая большесемейная община, правящий клан, члены которого считались кайлями. Ирландские туаты и пятины также возглавлялись аристократическим родом и проводили периодически народное собрание – оэнах.

В общину входило значительное число клиентов, из которых и состоял административный аппарат вождеств
 - что соответствует точке зрения Ф.Дж. Бирна на ирландское королевство. Тем не менее, по словам А.В. Коротаева, нет следов регулярного налогообложения, замененного доходами от собственного хозяйства кайлей, от хозяйств клиентов, арендной платой за землю, военной добычей и прочее
. Это соответствует рамкам классического вождества, определяемых А.В. Коротаевым.

Царь мыслится А.В. Коротаевым стоящим над родоплеменной организацией и с момента воцарения уже не принадлежащим своему старому клану. Подтверждением данного тезиса А.В. Коротаев считает отсутствие упоминаний клановой принадлежности царей. Коронация означает, по его мнению, автоматический переход, перерождение царя в новом, сугубо царском клане, и таким образом тот фактически становился сыном предыдущего царя – что, безусловно, объясняет некоторую путаницу, с которой сталкиваются исследователи при определении генеалогии йеменских правителей
. Соответственно, не стоит и пытаться идентифицировать царскую династию с каким-либо родом кайлей, как то пытаются делать А.Г. Лундин и Ю.М. Кобищанов. В этом смысле для Ирландии представляется более вероятной та система, которую выстраивает А.Г. Лундин. Действительно, нет свидетельств о том, что в Ирландии короли отрекались от своего рода при коронации, хотя, видимо, в каком-то смысле сам статус короля Тары отчуждал его носителя от его собственного клана. С другой стороны, система сакрализованного чередования представителей различных племен, входящих в конфедерацию, на престоле, предложенная А.Г. Лундиным, представляется весьма возможной и в случае Ирландии.

А.В. Коротаев доказывает, что все царство в целом организованно по примеру аристократического клана, о чем говорит в отношении Ирландии и Ф.Дж. Бирн. Нет следов и царской администрации, случаи вмешательства царя во внутренние дела кайлей крайне редки и ограничиваются арбитражем
. В этом также наличествуют параллели с Ирландией.

Роды кайлей и соответствующие шабы, по словам Коротаева, настолько срастаются, что становится невозможной простая аннексия одного племени другим, следствием чего может являться система младших кланов, кайлей-клиентов, считает А.В. Коротаев
. Подобная ситуация существовала, по словам Д. О’Коррайна, и в Ирландии. Несмотря на то, что законы запрещали верховному королю аннексировать туаты, эта практика была достаточно распространена в VIII веке и позже. Однако из примеров, которые он приводит в доказательство этого тезиса, видно, что туаты действительно не аннексировались, но, как правило, изгонялись или переселялись с занимаемых ими земель, в крайнем случае, просто уничтожались
. Так или иначе, но речи об аннексии одного туата другим, то есть о включении его в состав победившего, вести нельзя. Судя по всему, туат все-таки не был жестко связан с территорией, поэтому его переселение не означало прекращение его существования.

Д. О’Коррайн и М.Дж. Энрайт предполагают, что развитие Ирландии с VII века шло по пути расширения господства великих династий, поглощения ими более мелких, усиления вмешательства лордов в дела подчиненных королевств. Д. О’Коррайн представляет политическую жизнь средневековой Ирландии как череду феодальных усобиц, параллельную магистральному руслу общеевропейских процессов. При постоянном расширении династий, умножении их сегментов, для сохранения мыслимых размеров требуется периодическое изгнание или уничтожение наиболее слабых
. Ирландские королевства трансформируются в более жесткую, нежели племенная, иерархию на базе династического территориального господства.

Эта тенденция аргументируется введением обряда коронации-помазания. Помазание должно было способствовать утверждению нового, имперского, аспекта власти верховных королей
. М.Дж. Энрайт противопоставляет языческий и христианский обряды. Обряд сакральной женитьбы короля на своей земле, устанавливая теоретически неразрывную связь между правителем, народом и землей, способствовал местной политической независимости. Легитимизируя статус местных королей, обряд мешал созданию единого территориального королевства. Наконец, такому грубому нарушению традиции, каким, по мнению М.Дж. Энрайта, было завоевание, требовалось этическое обоснование. Вариантом была только христианская традиция. Однако обряд помазания не входит в политическую практику до конца VIII века, М.Дж. Энрайт объясняет этот факт конкуренцией монастырей и вторжением викингов
. По всей видимости, тенденция становления территориального королевства, отмечаемая исследователями, проявляется с конца VIII-начала IX века. Заторможенная вторжениями викингов, эта тенденция сохраняется на протяжении последующих веков. К XI-XII векам Ирландия превращается в основанное на силе феодальное территориальное королевство европейского типа
.

Сабейское царство, известное с VII в. до н.э., развивается в контексте политической традиции Месопотамии. На рубеже эр оно переживает кризис, вызванный экспансией соседних варварских племен-химьяритов. В итоге, по мнению А.В. Коротаева, общественный строй Сабы претерпел значительную архаизацию, что доказывается тем, что социальный статус индивида в это период растворяется в социальном статусе его рода. Царская власть по сравнению с сабейским периодом ослабевает
. Сакральный авторитет правителя в химьяритский период утрачивает свое значение по сравнению с военной и олигархической тенденциями в решении вопроса о престолонаследии. В Химьяритском царстве велико влияние родовых старейшин-кайлей. А.В. Коротаев считает, что сопротивление родовых старейшин не позволило Химьяру превратиться в государство, т. е. создать отчужденную от народа публичную власть
.

Поэтому А.В. Коротаев предлагает расценивать Сабу первых веков нашей эры как раннесредневековое варварское королевство, типологически схожее с европейскими, ссылаясь на выводы А.Я. Гуревича
. Таким образом, он допускает возможность универсальности не только вождества как принципа общественной организации, но и также варварского королевства. Впрочем, варварское королевство представляет собой позднюю ступень в развитии вождества.

А.В. Коротаев характеризует Сабу II-III веков как эффективную политико-культурную систему, совмещавшую слабое государство в центре и сильные вождества на периферии. Ведущей функцией этой системы являлась аккумуляция военного потенциала и направление его за пределы Сабы. Это нельзя считать регрессом, заявляет исследователь, поскольку ослабление государства компенсировалось усилением альтернативных социально-политических институтов – родовых. Этот процесс, по мнению А.В. Коротаева, является удачной адаптацией к переходу политического центра из приморских долин в Нагорье, где географические условия были принципиально иными
. Эти выводы свидетельствуют против сложившейся схемы линейной эволюции политических структур от общины через вождество к государству, что доказывает обоснованность точки зрения Н.Н. Крадина.

Среднесабейская общность в глазах А.В. Коротаева не является ни вождеством, ни государством, но представляет собой специфическую комбинацию черт того и другого, долженствующую рассматриваться в целом. Интегрированная территориальная общность, даже достаточно большая, сложная и развитая, не обязательно организовывается как государство. А.В. Коротаев говорит о том, что для описания подобных систем в науке не существует сейчас адекватного понятия, и предлагает, по его собственному выражению, неуклюжий термин «мультиполития». А.В. Коротаев распространяет его и на другие политические общности, не ограничиваясь одним Йеменом. В доказательство широты охвата своей концепции он ссылается на работу Д.М. Бондаренко, посвященную Бенину
. Эта точка зрения позволяет уточнить концепцию сложных вождеств.

С этой же точки зрения можно рассматривать и эволюцию ирландских королевств, поскольку в Ирландии V-VIII веков отсутствует серьезная централизация при сохранении организованной политической структуры. Ирландское верховное королевство осуществляет общий контроль, арбитраж и аккумуляцию усилий для отражения внешнего врага, на периферии же существуют сложные родовые вождества, самостоятельные во внутренних делах и состоящие из простых вождеств, так же внутренне самостоятельных. В единую структуру их связывают только правители, ведущие внешние отношения. При этом система достаточно стабильна, что согласуется со взглядами А.В. Коротаева. В то же время, в Ирландии с IX века все же начинается процесс становления феодального государства. Химьяр в конце VI века утрачивает политическое единство, а затем и независимость. В обоих случаях ведущими факторами политогенеза выступали борьба кланов за верховную власть и внешняя военная опасность. Однако сыграла роль специфика этих факторов. В случае Химьяра сила этих факторов оказалась выше резервов прочности политической системы.

Итак, исследователи рассматривают социально-политические институты Ирландии и Аравии сходным образом. Эти точки зрения дополняют друг друга, устраняя неясности в социально-политической организации власти в этих обществах. В результате приведенного сравнения возникает больше возможностей решения проблемы власти в таком обществе. Место и время обусловливает специфику регионов, однако, несмотря на это, в их социально-политической организации наличествуют общие черты.

2.2. Проблема наследования в Ирландии и Аравии.

Многое о власти говорит право наследования. В частности, оно может подтверждать или опровергать сакральность правителя. Помимо этого, порядок перехода власти является одной из существенных характеристик специфики власти в данном социуме. В методологическом плане исследователи не рассматривали эту проблему отдельно, но для ирландского и южноаравийского обществ она является принципиальной.

Ф.Дж. Бирн отмечает, что в агнатическом роду старший по мужской линии автоматически становился его главой
. Другое дело, что королевство наследовалось по иным критериям. В этом случае очевидна параллель с концепцией Т.Д. Скрынниковой о двоевластии в предгосударственных обществах. Очевидно, такая система существовала и в Ирландии. Один правитель становился по праву старшинства главой рода-туата, а среди них выбирался верховный правитель королевства. Поэтому единственного легитимного наследника быть не могло. В подходе к этой проблеме исследователи разделяются в зависимости от их методологической позиции. А. и Б. Рисы с точки зрения культурно-антропологического подхода ведущее значение придают ритуалу божественного избрания. Другие исследователи проводят грань между теоретической традицией и ее практическим осуществлением. Они ищут возможности отсеивания кандидатов. Это, во-первых, смерть до момента наследования; во-вторых, фактор происхождения – дети наложниц и служанок находились в невыгодном положении. Некоторые потенциальные наследники могли быть слишком молоды или стары, физически ущербны и неспособны сражаться. Наконец, кто-то не мог создать себе достаточную базу для своих притязаний в виде союзников и клиентов
. Это социально-политический взгляд. Третья группа ученых обращает внимание на институт наследников, избираемых еще при жизни короля, т.н. танистов (tanaise rig). Этим объясняется отсутствие междоусобиц внутри королевского рода. С.В. Шкунаев полагает, что именно этот институт препятствовал сосредоточению власти в руках одной наследственной линии, поскольку сын правящего короля не мог стать танистом по причине малолетства
. Спецификой королевской власти в ирландских королевствах было то, что право на нее имели все основные ветви правящего рода. В некоторых случаях таких родов было несколько. Их представители чередовались на престоле верховного королевства. Точка зрения С.В. Шкунаева основана на этой специфике.

В Ирландии были случаи соправления представителей разных родов, что также происходит из этой специфики. При этом королевство не делилось между правителями, поскольку каждый из них уже являлся главой своего туата. М. Андерсон утверждает, что соправление способствовало примирению и компромиссу. Она рассматривает подобную ситуацию как вопрос статуса. М. Андерсон полагает, что в данном случае статус короля имели правители обоих лидирующих родов. Однако такое положение понижало статус королевства в целом среди своих соседей
. Исследователи, придерживающиеся рационалистической трактовки проблемы перехода власти, объясняют эти случаи паритетом сил среди ветвей правящего рода
. В рассмотрении этой проблемы видится вариант методологического редукционизма. Обладание властью ставится в прямую зависимость от социально-экономической силы рода. Наследование власти происходит в результате открытой борьбы между ведущими кланами королевства.

Альфред Смит также придерживается точки зрения, что лишь наиболее сильные туаты могли реально претендовать на власть, но при этом отмечает систему ротации правления. Если верховное правление разделено между лидирующими родами, то оказывается физически невозможным наследование сына – максимум, внука, поскольку по крайней мере одно поколение сменяется за время правления представителей других родов
. Эта точка зрения дополняет позицию С.В. Шкунаева в объяснении чередования представителей различных родов на престоле верховного короля.

Система ротации наследования среди равных в социально-политическом смысле племен существовала и в Южной Аравии. А.Г. Лундин полагает, что эта система типологически выражается в институте эпонимата. Этот институт является специфической особенностью сабейского политогенеза. Должность эпонима являлась наследственной и передавалась по принципу первородства. Правом на нее обладали три племени, сформировавшие Сабу. Они выдвигали эпонимов из, соответственно, трех родов. Каждый эпоним находился у власти по семь лет, затем сменяясь представителем следующего по очереди рода. Судя по спискам, один и тот же человек не имел права исполнять функции эпонима более, чем один срок
. Будучи связан с, вероятно, сакральным по значению семилетним циклом, эпоним был ответственен за астрономический календарь и связанные с ним хозяйственные мероприятия. Эпоним являлся средством хронологии - и, по всей видимости, именно поэтому этот институт сохранялся на протяжении всей истории Сабы
. А.Г. Лундин полагает, что генеалогический принцип эпонимата можно распространить и на систему наследования постов в совете старейшин, а также, возможно, и самого трона Сабы
.

Двадцатилетний цикл (три раза по семь лет) означал смену поколений, и, по всей видимости, принцип наследования всех государственных или племенных должностей преследовал именно эту цель, что объясняет невозможность повторного эпонимата. В Катабане, который отличался большей архаичностью по сравнению с Сабой, наследником становился обычно старший в следующем поколении правящего рода. Таким образом, как полагает А.Г. Лундин, срок правления зависел не столько от продолжительности жизни правителя, сколько от усредненного периода смены поколений, в данном случае - 21-летнего. Подобная схема была принята и в государствах Восточной Африки, что, по мнению А.Г. Лундина, означает нечто большее, нежели обычное типологическое соответствие
.

Вполне вероятно, что эта система действительна и в отношении ирландских королевств. В одной из ирландских саг упоминается об обычае, в соответствии с которым каждую седьмую годовщину кандидаты на должность короля должны были соревноваться в беге ради должности короля на следующие семь лет
; в другой – три короля правили «по семь лет вслед другому, покуда каждый не пробыл верховным королем Ирландии трижды»
. Поэтому можно предположить, что первоначально власть правителя была ограниченна неким сроком
. Видимо, это является свидетельством отождествления правления царя с циклом умирания-возрождения
.

В период правления в Сабе химьяритов порядок наследования изменяется, становясь более примитивным. В большинстве случаев власть не передавалась по патрилинейному признаку. А.В. Коротаев объясняет частые случаи соправления отца и сына как попытку сохранить и упрочить власть в своем роду, как правило, неудачную
. Исследователь предполагает, что основой для коронации являлось не происхождение, а собственно сам ритуал вхождения будущего царя в царский род-шаб Салхин. Ритуал же проводился, по словам А.В. Коротаева, с согласия всего царского шаба, то есть столичного племени, кайлей и регулярного войска. Фактически, это свидетельствует о чертах военной демократии. А.В. Коротаев отмечает это, называя Сабу II в. н.э. одним из наиболее демократичных крупных территориальных образований древности
.

Рассматривая точки зрения различных исследователей, следует отметить, что в центре их внимания стояли различные аспекты проблемы наследования, которые выдвигались на первый план в различное историческое время. С этим связана и разница в методологических подходах. Имея в виду историческую динамику, нельзя говорить об ошибочности какого-либо из них.

Сабейское царство постепенно утратило специфическую ротацию правителей между тремя племенами, оставшуюся как ритуальный пережиток в наиболее архаичном институте эпонимата. С вторжением химьяритов порядок наследования принял иную форму, типологически близкую к военной демократии, что является признаком варваризации социально-политического строя. В Ирландии, возможно, также существовала система ротации правления среди лидирующих племен, к V веку трансформировавшаяся в институт танистов и продолжавшая вырождаться, о чем говорят борьба между кланами за престол и случаи соправления. Это говорит о процессе ухода ритуала из политической жизни ирландцев, укреплении социально-экономических факторов ее регуляции. В то же время, это не свидетельствует о десакрализации образа правителя.

2.3. Властные ритуалы Ирландии и Аравии: сакральное и светское в образе правителя.
Царства Южной Аравии, по всей видимости, являются непосредственными преемниками шумерской цивилизации. Некоторые черты в организации власти и в политогенезе Йемена весьма напоминают шумерские. Вспомним известное разделение властителей на две категории - энси и лугаль. Разделение не во всех отношениях отчетливое и ясное, однако мы можем предположить, что если всласть энси происходила в значительной степени от его жреческих полномочий, то власть лугаля - скорее из военных. Т. е., мы имеем дело в данном случае с разделением прерогатив между вождем-жрецом и вождем-воином, лидером мирного времени и лидером военным. Подобное разделение отмечали в различных регионах Неусыхин, разделявший власть мирного и военного времени, П.Б. Голден и Т.Д. Скрынникова. Очевидно, в случае Шумера наличествует типологически схожее явление. На этом обстоятельстве заостряет свое внимание Е.В. Антонова в одной из последних монографий, посвященных этому вопросу
.

В некоторых городах Месопотамии управление осуществляли лишь энси, без лугалей, в других - наоборот, в третьих и те, и другие правили совместно. Пост энси являлся и наследственным и принадлежал жреческому сословию. Кроме того, энси был и супругом богини, что подчеркивало обладание им божественной харизмой. Лугаль же избирался советом старейшин - хотя и посредством ритуального пира или иных подобных церемоний, призванных легитимизировать избрание божественным присутствием. Поэтому должность лугаля могла быть временной, экстраординарной, схожей с институтом римского диктатора. Человек, избиравшийся на пост лугаля, был призван встать во главе войска в масштабной войне, в то время как энси продолжал исполнять свои обычные функции, т. е. общался с богами и создавал возможность для благоприятного развития хозяйства. Видимо, именно энси являлся сакральным символом данной общины. С этой точки зрения двоевластие в Шумере находит объяснение, соответствующее методологическому подходу П.Б. Голдена и Т.Д. Скрынниковой, а отчасти и А.И. Неусыхина, поскольку в военных условиях институты власти изменялись, как он и предполагал.

Налицо две тенденции в формировании властных отношений: либо через усиление наследственного сакрального правителя – аристократический путь, по Л.Е. Куббелю, либо посредством обретения военным правителем верховной власти – военный путь. Однако преобладающим в этом смысле следует признать военный. В результате варварских нашествий и завоеваний на первый план выдвигается фигура лугаля, в то же время происходит постепенное отмирание всех остальных политических институтов древнего Шумера, поскольку лугали активно борются за полноту власти. О подобном процессе в отношении Европы говорит С.В. Шкунаев, подчеркивая, что древнейшая сакральная королевская власть индоевропейских народов вытеснялась в ходе миграций и завоеваний властью военного вождя
. Постепенное сосредоточение в руках военного правителя функций, до этого исполнявшихся другими властными органами, превращает его в единоличного властителя, сакральный и военный символ социума. В его фигуре соединяется экстраординарная харизма военного вождя и традиционная харизма наследственного сакрального правителя. Именно таким образом можно охарактеризовать короля в ирландском обществе.

В русле решения этой проблемы следует рассматривать факт, что правители Сабы называют себя мукаррибами, царями-маликами или вообще никак. До 300 г. до н. э. встречается в основном титулатура «мукарриб», после - «малик». А.Г. Лундин, исходя из, с одной стороны, различий в характере деятельности мукарриба и царя, а с другой, из совпадения ее объема и содержания, предполагает некое своеобразное разделение властей
. Судя по эпиграфике, мукарриб обладал значительными сакральными полномочиями, как то проведение основных культовых церемоний и обрядов, богослужений и жертвоприношений. Более того, в отдельных случаях он, по всей видимости, выступал в качестве проводника божьей воли - так возможно трактовать не совсем ясное, по мнению А.Г. Лундина, действо «выполнения приказа» божества. Наконец, хотя А.Г. Лундин не обращает на это особого внимания, мукарриб в значительной степени являлся собственно олицетворением Сабейского царства, что подтверждается формулой «Алмаках и Карибаил и Саба» - в одном ряду названы верховное божество, имя мукарриба и название царства, а между тем, эта формула обозначает именно царство в целом. Таким образом, естественно предположить, что именно сакральная составляющая являлась основной во всем комплексе обязанностей и полномочий мукарриба.

Впрочем, сам А.Г. Лундин полагает, что наибольший вес мукарриб имел в политике, поскольку нередко участвовал в военных походах и издавал законотворческие акты. Однако он сам же отмечает, что надписи, свидетельствующие об этом, являются нестандартными и весьма завуалированными, сводящимися к описанию религиозной церемонии
. Таким образом, отсутствуют какие-либо прямые свидетельства, позволяющие отвергать значение мукарриба именно как по преимуществу священного правителя.

С другой стороны, Г.М. Бауэр не соглашается с тезисом об элементах теократии в системе управления Сабы. Он полагает, как и А.Г. Лундин, что основной прерогативой мукаррибов являлась политика, более того - военное предводительство; собственно, этот титул, по мысли Г.М. Бауэра, и означает «военачальник». Эта должность, полагает Г.М. Бауэр, была чрезвычайной, предназначенной для вывода страны из политического кризиса, борьбы с внешним или внутренним врагом
. Однако А.Г. Лундин оспаривает это предположение, объясняя ошибочность точки зрения Г.М. Бауэра неточностью в толковании надписей-источников
.

Сам А.Г. Лундин склоняется к противоположной интерпретации соотношения власти мукарриба и царя. Не мукарриб, но царь являлся экстраординарной институцией, правителем с чрезвычайными полномочиями. Он назначался на время войны или проведения какой-либо значительной реформы, вероятно, на ограниченный срок
.

Представляется, что этот спор историко-терминологический и к методологии отношения не имеет. Вопрос о титуловании правителя в данном случае отходит также на второй план. А.Г. Лундин расценивает правителя как чиновника-координатора. Однако в соответствии с приводимыми им источниками, традиционный сакральный авторитет правителя бесспорен. При всем том, правитель Сабы обладал и военной, и бюрократической властью, однако их значение было вторично. В периоды же войн и восстаний, когда от правителя требовались качества военачальника, его сакральный авторитет имел меньшее значение в реализации власти. Вполне возможно сравнение энси с мукаррибом, лугаля с царем. Основываясь на выводах П.Б. Голдена, можно усматривать в этом характерное двоевластие сакрального и военного правителей. Однако в условиях отмеченной А.Г. Лундиным специфики правителя Сабы, по всей видимости, чрезвычайные полномочия получал действующий правитель, и в этой связи изменялась его титулатура. Об этом говорит употребление в источниках одного имени совместно с обоими титулами. Сами по себе эти полномочия выражались в увеличении политического веса фигуры правителя по сравнению с другими властными институтами. Таким образом, это не отменяет тезиса П.Б. Голдена, развитого Т.Д. Скрынниковой. Однако в условиях сабейского общества этот тезис находит иное применение. Очевидно, что до 300 г. до н.э. верховная власть в Сабе основывалась на традиционном сакральном авторитете правителя. Этот же год маркирует условную границу, за которой политическая обстановка (внутренние центробежные тенденции, династические неурядицы, опасность со стороны химьяритского нагорья) выдвинула на первый план военную функцию правителя. В химьяритский период истории Южной Аравии, характеризующийся варваризацией южноаравийской цивилизации, когда царь выступает в основном как военный вождь, царская ономастика все же позволяет предполагать сохранение сакрального значения царского рода.

Итак, можно говорить о большом сакральном авторитете древнесабейских правителей, постепенно уступившем место военной функции. Это соответствует процессу эволюции власти в Шумере, переходу властных полномочий от энси к лугалю. Насколько подобный процесс прослеживается в исторической Ирландии V-VII веков?

В этом вопросе важную роль играют обряды избрания короля и его интронизации. Через них прослеживается сакральное значение ирландского короля. В этой связи необходимо отметить точку зрения М. Андерсон на происхождение обряда ирландской сакральной инаугурации.

М. Андерсон считает, что догэльским населением Ирландии являлись пикты (круитни). В большинстве ирландских королевств туаты круитни находились в положении младших, подчиненных на тех или иных условиях. Однако в Уладе, наряду с гэльским родом короли принадлежали и к ведущим родам круитни
. Это позволяет М. Андерсон постулировать древнее происхождение ирландской церемонии сакральной инаугурации короля. Она считает, что эта идея пришла в Ирландию задолго до нашествия кельтов-гэлов
.

Подобно шумерским аналогам, ирландский королевский ритуал включал в себя обряд женитьбы короля на сакральном олицетворении его страны. В сказании о сыновьях Эохайда Мугмедона наследные принцы встречаются с верховной властью над Ирландией, воплощенной в образе уродливой женщины. Сама Ирландия часто называлась именами богинь. Из этого А. и Б. Рисы делают вывод о женской природе верховной власти, именно поэтому праздник Тары является одновременно бракосочетанием с властью и с землей
. Таким образом, власть и страна представляются тождественными. Г. МакНиокайлл уточняет, что священный брак является обрядовым совокуплением с женским началом туата
. Это вполне логично, если вспомнить о том, что ученый полагает именно туат изначальной точкой отсчета. То есть, определяющим в этом случае является не страна или земля, а общество, община.

Несовпадение взглядов исследователей на смысл сакрального брака является следствием различной оценки социально-политической обстановки. Туат-королевство расценивается в одном случае как по преимуществу территориальный, в другом - социальный организм. И та, и другая точка зрения могут быть верными сточки зрения динамики ирландского социума. Обе позиции являются результатом анализа определенного временного среза. Ирландское же общество, несмотря на свою архаичность, подвергалось трансформации, что отмечает С.В. Шкунаев. С этой точки зрения сущность туата была изменчива, а соответственно мог меняться и смысл ритуала.

В связи с ритуалом избрания короля следует упомянуть о камне Лиа Фаил, который по легенде принесли с собой Племена богини Дану. Когда к нему прикасался будущий король, он издавал громкий крик. Аналогичную функцию выполняют камни Блокк и Блуигне, раздвигавшиеся перед будущим королем. Подобный камень, по словам М. Андерсон, находился в Сконе («Камень Судьбы»), равно как и для Дальриады таковым она считает Дунадд, одинокий скальный останец
. Вероятно, их роль была такой же, как и Лиа Фаил. А. и Б. Рисы полагают, что таким образом наследник получал признание от персонификации мужского начала Ирландии
. Представляется, что мужское начало в данном случае ассоциируется не столько со страной, сколько с Племенами богини Дану, то есть богами, дающими свое благословение кандидату в короли. Этот процесс подобен обретению дэ китайским императором, описанным А.С. Мартыновым. Обретя это благословение, божественный мандат на власть, король осуществляет бракосочетание с землей уже в качестве медиатора между хтоническими и небесными силами. Таким образом, фиксируется два типа сакральной традиционной харизмы, нисходящей на короля: женский и мужской, демонический и божественный, в совокупности наделяющие короля полнотой сакральной власти.

Несмотря на то, что сам ритуал исчез вместе с последними следами язычества в VI веке, элементы языческой сакральности в церемониях коронации существовали вплоть до XIV века. Инаугурация короля Коннахта в 1310 описывается в анналах в терминах, подразумевающих священное бракосочетание с богиней провинции. До XI века в Ирландии имелись лишь единичные прецеденты христианского обряда инаугурации, а в XII веке в ходе обряда наряду с церковью король посещал и сакральные языческие места
. Можно было бы предположить, что дело в традиционно принятой формуле фиксации данного события, как это делает Д. О’Коррайн, однако это объяснение нельзя признать удовлетворительным.

Для Ирландии первым известным случаем христианского помазанья на правление был ритуал, осуществленный св. Колумбой в 574 году. Причина этого заключается, по легенде, в снисхождении к святому во сне ангела и даровании Колумбе книги из стекла, в которой описывался ритуал
. М.Дж. Энрайт обнаруживает здесь следы языческого ритуала. Вспомним хрестоматийный эпизод «Разрушения Дома Да Дерга», посвященный сакральным выборам короля: человек ел вареное мясо жертвенного быка, засыпал, а затем оглашал волю богов относительно будущего короля, которая пришла к нему во сне. М.Дж. Энрайт совершенно уверен, что этим человеком был друид, а отсюда очевидна преемственность между языческим друидом и христианским Колумбой
. Другим свидетельством преемственности христианских традиций от языческих является сага «Смерть Конхобара». Уход этого персонажа эпоса отождествляется в ней с распятием Христа и потрясением всей вселенной
. Это говорит в языческом мировоззрении о значении короля как стержня миропорядка, сравнимом со значением Христа в мировоззрении христианском. Поэтому эти образы сливаются.

Известны достаточно широко ритуалы инаугурации, в ходе которых инаугурируемый отождествлялся с каким-либо священным животным, затем приносил это животное в жертву и поедал его
. Этим ритуал не ограничивался, но в данном эпизоде совершенно очевидна параллель с обрядом причастия. Посредством этого ритуала будущий правитель устанавливал свою сопричастность земле/миропорядку, чтобы стать эпонимом. В этой связи вспоминаются эпонимы Сабы, именами которых обозначались на документах этого государства равные хронологические отрезки - и которые, собственно, и составляют его историю. В этом данное государство выступает наследником месопотамских традиций
. Таким образом, время, пространство и общество представали в слитном единстве, равно воплощаясь в фигуре правителя.

Поэтому следует отметить, что в Ирландии, в отличие от Южной Аравии, роль сакрального авторитета правителя на протяжении ранних средних веков оставалась значительной. Более того, в противовес точке зрения Дж. Нельсон об искусственной сакрализации короля церковью, ирландское христианство в малой степени повлияло на изменение семантики языческого сакрального ритуала. Это позволили параллели, имевшиеся в языческом и христианском обрядах. В результате оба ритуала слились в единое целое. Стабильность архаического ритуала сакрального правления в течение тысячелетнего периода существования ирландских королевств, видимо, объясняется относительной неизменностью социально-экономического и политического строя.
В Аравии в фигуре Мухаммеда воплотились различные типы власти. В силу своей избранности он был харизматическим, экстраординарным лидером; в то же время, его власть во многом основывалась на канонах власти арабских племенных вождей. Он был военным вождем и сакральным пророком. Таким образом, в его фигуре сочетаются традиционный и экстраординарный виды харизмы, по Т.Д. Скрынниковой. Тип политогенеза Халифата военный, однако его правитель нес значительные сакральные функции. Мусульманские секты выделяются именно в связи с этим дуализмом. Мутазилиты признают имамом только курайшита - согласно устному указанию Мухаммеда, но очевидно в соответствии с клановым принципом передачи власти
; шииты считают имамат неотъемлемой принадлежностью потомства Али
. Секты шиитов рассматривали имамат как некие сокровенные знания, божественные частицы мудрости, концентрирующиеся и воплощающиеся в теле имама - Али и его наследников
. В этом случае сакральный авторитет халифа зависит от его происхождения, что говорит о традиционной генеалогической харизме халифа как главы рода и об аристократическом пути политогенеза. Хариджиты главным критерием достойности халифа полагают победу в битве или поединке - как суде Аллаха - и исполнение кодекса общинной справедливости - переосмысленного на исламский манер языческого миропорядка
. Здесь преобладает экстраординарная харизма военного вождя и военный путь политогенеза. Эти типы выделяются на примере сектантских учений в методологически чистом виде. История Халифата представляет собой их противоборство и взаимодействие.

2.4. Проблема ритуализации процесса правления в Ирландии и Аравии.

Институты власти традиционного общества в той или иной степени основываются на ритуале, что отмечал К. Леви-Стросс. В определенном смысле ритуал являлся реализацией традиции как доминирующей установки, выступая в этом качестве системообразующим элементом поведения правителя. Сама власть поэтому представляет собой обширный комплекс обрядов, связанных с различными областями общественной жизни - что вытекает, в свою очередь, из значения функции правителя для традиционного сознания.

Цельность традиционного мышления
, символизм
 или знаковость
, то, что Л. Леви-Брюль назвал законом партиципации
, означает установление той или иной степени сопричастности объектов вещного мира, для современного человека совершенно не очевидной, через символ, семиотический знак, отождествление, распространение части на целое и так далее в разных трактовках. По всей видимости, наиболее верным термином будет «отождествление» - поскольку ритуал создает собственную реальность, в рамках которой вино может быть кровью, хлеб – плотью, и так далее. В частности, микрокосм может быть тождественен макрокосму, ритуал тождественен миропорядку
. Ритуал являлся одним из методов, с помощью которых профанный и трансцендентный миры могли взаимодействовать, устанавливать связь, укладывающуюся в схему обмена или причинно-следственную цепочку: регламентированное действие дает столь же регламентированный ответ. Поэтому осознанная необходимость ритуала может быть объяснена, помимо консервативности традиции, и в категориях миропорядка и гармонии
.

Можно отметить полярность традиционного мышления, деление мира на порядок и хаос
. Но в этом противостоянии ключевая роль отводится не порядку в значении этических категорий света и добра, но порядку как стабильности, устойчивости этого противостояния; гармонии в полном смысле. Идеал такой стабильности фигурирует в «Речах Гримнира»
, а ее нарушение - убийство Бальдра - ведет к Рагнареку. Отметим, что и упомянутое убийство носит характер ритуала - или, точнее, антиритуала - слепой бог бросает на традиционных играх копье из омелы - единственного растения, не вошедшего в договор с Фригг, то есть выпадающего из созданного через этот договор (ритуал) пространства порядка. В ирландской мифологии функцию такого ритуала играют гейсы королей, обеты, нарушение которых ведет к распаду общественного бытия. Подобные примеры знает и мифология многих других народов. Таким образом, ритуал необходим в целях поддержания стабильности мира, а следовательно - собственно его существования. Любые изменения, не находящие объяснения и санкции в ритуале, должны в таком случае расцениваться как шаг к концу света и немедленно нивелироваться. Эта концепция строения мироздания объясняет вневременность человеческого сознания, отсутствие понятий прошлого и будущего
.

В рамках ритуала время трансцендентного мира существует параллельно времени мира людей и охватывает весь отрезок бытия обоих миров - в семантической интерпретации календарного года или его аналога - человеческой жизни. Подобным образом вождь живет как личность, в то же время оставаясь единственным первопредком в непрерывности своего рода. В поддержании статус-кво проявляется функциональная необходимость ритуала. В течение года или жизни человека совершаются обряды, долженствующие превратить означенную тождественность в полную идентичность - самоидентифицировать мироздание. Таким образом достигается гармония. Вождь, как посредник между мирами, несет особую ответственность за нее, за соблюдение соответствующего ритуала, он сам является частью этого ритуала.

Однако ритуал нельзя назвать вневременным. Под влиянием времени он вынужденно трансформируется, адаптируется, принимая новые формы выражения и новые смыслы, сохраняя, однако, и архаические черты. Поэтому ритуал полисемантичен. Более глубокая, вторичная, опосредованная семантика - на которую обращает внимание, скажем, О.М. Фрейденберг со своей концепцией культурных метафор
 - в контексте современной ритуалу культуры утрачивает актуальность и осознанность, однако дает исследователю возможность судить об истоках этого ритуала.

Сакральность правителя проявляется не только в случае его выбора и инаугурации. Как показал А.С. Мартынов, правитель вынужден весь период своего правления доказывать свою легитимность перед высшими силами. Ради этого общественное сознание выработало множество традиционных обрядов, имеющих сакральный характер. В случае Ирландии это т. н. гейсы или королевские обеты.

Этот обет является договором между вождем и сверхъестественными силами. Вождь обязуется совершить или не совершить какое-либо деяние, за что наделяется божественной благосклонностью, иногда - непосредственной помощью. В случае нарушения обета следует наказание. В этом отношении наиболее очевидным примером является ирландская сага «Разрушение Дома Да Дерга», в которой перечисляются восемь гейсов короля Конайре
; затем описывается их последовательное, хотя и непреднамеренное, нарушение. Результатом является низвержение Конайре и его мира в ад. «Никто иной, как демоны окутали мир магическим туманом, ибо нарушил Конайре свои гейсы»
. Уточненный вариант набора обетов приводит Бирн. Гейсы распределены по дням недели и священным праздникам (Бельтайн и Самуин) - что означает их годичную повторяемость, привязанность к концепции смерти/возрождения
. Клятва короля приравнивалась к гейсу, поскольку обычай клятвы был, как и гейс, направлен на установление связи с трансцендентным миром, поэтому выступавшим гарантом выполнения клятвы. Этот аспект сакрального королевского ритуала проявляется в сверхъестественной смерти короля, часто упоминавшейся в ирландских преданиях
.

В мифологии гейсы имели личностную привязку, однако в исторической действительности они приобрели должностной характер. Происхождение традиции гейсов выявляет Г. МакНиокайлл. Он предполагает, что некоторые гейсы являлись запретом на неудачные действия, совершенные королем данной династии в прошлом. То же самое можно сказать и о действиях, напротив, призванных способствовать удаче. Впрочем, Г. МакНиокайлл говорит, что некоторые гейсы не поддаются никакому разумному толкованию
.

Большинство из гейсов связано с сакральными местами или временем года. С точки зрения культурно-антропологического подхода, можно предположить, что причину неудачи короля искали в нарушении им сакральных взаимосвязей с Иным миром – что могло быть результатом любого действия. Таким образом, гейсы создавали алгоритм поведения короля в его взаимодействии с потусторонним миром.

Обычай «королевской истины», «правды короля» (фир флатемон) связан с институтом гейсов. Ирландская традиция правил королевского поведения зафиксирована в т.н. зерцалах, наиболее известны из которых Аудахт Морайн и Крит Габлах. О фир флатемон говорится, что благодаря ей король и королевство побеждают, усиливаются; сменяются времена года, и погода стоит благоприятная, а урожаи выдаются богатые; люди же при таком короле мирные и спокойные
. В данном случае обрисовывается идеальное исполнение роли правителя и, как следствие, установление гармонии миропорядка и золотого века. Фир флатемон аналогична сокровенная мудрость имамов шиитов или, в большей степени, законная справедливость имамов хариджитов. Исполнение справедливых, соответствующих заветам пророка, законов делает имама легитимным в глазах Аллаха, а общество – правоверным.
Подобная регламентация поведения, зачастую ритуализированная, подразумевает сакральную ответственность поступков правителя. В случае выбора им неверного решения начинает разрушаться все мироздание. Классическим примером такого вождя в ирландской мифологии является Брес, сын короля фоморов-демонов (что достаточно символично само по себе): при нем племена начинают роптать, так как меньше стало пищи и вина, исчезли арфисты и филиды - а значит, и веселье, и даже дрова уносило море, потому что от голода люди слишком ослабели, чтобы их удержать
. Для хариджитов подобным персонажем является Али, в результате действий которого Халифат пошел по неверному пути.

Таким образом, вождь ответственен перед вселенной не своим индивидуальным существованием, но судьбою самой этой вселенной, в частности - жизнью его племени, что и оправдывает столь жесткую регламентацию и подконтрольность его поведения. Недаром в саге «Приключения сыновей Эохайда Мугмедона» четверо братьев-родоначальников великих королевских родов Ирландии в ходе своего путешествия встречают отвратительную старуху - олицетворение верховной власти
. Очевидно, здесь имеется в виду то, что королевская власть весьма неприглядна внешне и тяжела для ее носителя в гораздо большей степени, нежели любая другая роль.

Г. МакНиокайлл предлагает трактовку этой зависимости с более прозаичной точки зрения. Он говорит, что нарушение «правды короля» могло стоить трона, но в действительности это происходило в результате неурожая. Нет ни одного примера того, что военное поражение вело к изгнанию короля, если тот оставался жив. Пока король был жив, говорит Г. МакНиокайлл, туат не мог быть окончательно покорен, поскольку именно в короле и олицетворялся
. Поэтому даже в случае поражения король мог отступить и попытаться взять реванш в следующий раз. Если бы его смещали с трона, то вряд ли хотя бы один ирландский король правил более месяца. Очевидным примером могут являться длительные попытки УиНейллов в V веке заставить Лейнстер выплачивать дань
.

Другим регулирующим поведение короля институтом, наряду с фир флатемон, была т. н. «цена чести», honor-price, связанная с долгом по отношению к своему роду и туату и выражаемая в богатстве. Она могла изменяться в зависимости от совершенно случайных обстоятельств
. «Цена чести», очевидно, синоним удачи в концепции варварского сознания А.Я. Гуревича.

Г. МакНиокайлл упоминает о возможности «потери лица» королем, что принципиально отличалось от нарушения гейса. Потеря лица - нарушение негласного кодекса социального поведения, как то использование королем оружия простого общинника или появление короля в одиночку, а не в сопровождении девяти или двенадцати человек. Сакрального значения этим обычаям Г. МакНиокайлл не придает, считая их, очевидно, частью общепринятого социального поведения
. В этом смысле Г. МакНиокайлл четко проводит границу между сакральными и светскими элементами в регламентации поведения короля.

В вопросе о «правде короля» весьма велико значение состояния здоровья последнего - а точнее, его внешний облик. Обратимся за подтверждением этого тезиса все к тем же ирландцам - при описании вида Конайре специально отмечается, что «не сыскать в этом муже изъяна»
; аналогично подробно описана и внешность Конхобара
; в Битве при Маг Туиред прямо указывается, что Нуаду не мог быть более королем Племен Богини Дану после того, как лишился в бою руки
. Скандинавские конунги нередко ослепляли своих политических соперников, после чего те переставали претендовать на власть сами
. Наконец, некоторые шииты непременным условием выбора имама ставили «красоту лица»
.

Поскольку правитель являлся эпонимом и воплощал в себе страну, то страна отождествляется с его физическим телом. Повреждения, нанесенные этому телу, неизбежно отражаются на племени. Поэтому, искалеченный носитель власти более не мог выполнять свою роль, так как становился в этом смысле неполноценным и даже опасным. Однако Г. МакНиокайлл находит, что практика опять же отличалась от теории. Конгал Каэх, король Улада, судя по прозвищу, был одноглазым. Более того, Г. МакНиокайлл говорит о том, что телесные увечья, полученные в бою, только приветствовались, как доказательства боевого мастерства
. Действительно, в условиях культа боевого искусства, характерного практически для всех ранних обществ, эта точка зрения выглядит более предпочтительной.

Таким образом, существовали институты, призванные регулировать внешний облик и поведение правителя в силу его сакрального значения для существования общества. Культурно-антропологический подход акцентирует на них внимание. С этой точки зрения фигура правителя является инструментом сакральной традиции. Однако некоторые исследователи отмечают, что в реальности правитель часто не соответствовал предъявляемым традицией требованиям, в более широком плане, реальность не соответствовала теории. Генезис ирландских королевств шел по военному пути, на котором правитель являлся в первую очередь военным вождем. В традиции же он являлся вождем сакральным. В этом конфликте традиция проигрывала, ритуал сохранялся только в той степени, чтобы подтверждать военную удачу вождя. С другой стороны, на уровне туата генеалогический родовой вождь продолжал сохранять традиционную харизму, что объясняет консервацию языческих сакральных церемоний до XIV века, в то время, как на уровне верховного королевства они исчезают в V веке. В этом смысле пример хариджитов более гармоничен, поскольку у них сакральный ритуал правителя изначально привязан именно к его функции военного вождя.

2.5. Краткие итоги главы.

Исходя из вышеизложенного, можно заключить, что и Ирландия, и Аравия в IV-VI веках являлись предгосударственными обществами со всеми присущими этому типу обществ качествами. В частности, это большое значение ритуала в политической сфере жизни общества. Ирландия проходит путь аристократического политогенеза от вождества с элементами военной демократии к сложному вождеству и феодальному государству. Саба – от аристократического вождества к номовому государству, затем к военному варварскому королевству. В итоге сабейская политическая традиция находит отражение в фигуре пророка Мухаммеда и учениях исламских сект о халифе.

Сравнение этих двух регионов позволяет поставить вопрос о степени сакрализации правителя. В Аравии имело место распределение властных полномочий, в том числе и сакральных, между различными должностями, типологически сходное с месопотамскими государствами. В то же время в Ирландии они сосредотачивались в фигуре короля. Пирамидальная система соподчиненных элементов, связанных в основном через правителей, которая классифицируется как сложное вождество, фиксируется и в Ирландии в институте верховного королевства, и в Химьяре в институте шабов разного уровня.

Фигура правителя имеет черты компромиссности, в результате чего существует сложная система ротации правлений. В соответствии с определенным циклом представители правящих родов ведущих племен становились во главе вождества в целом. В качестве такого компромисса могло использоваться отречение правителя от родовой принадлежности после инаугурации, как в Химьяре, но в отношении Ирландии такого не наблюдалось.

Проблема сакральности самой фигуры правителя и исполняемых им функций не исчерпывается анализом социальной структуры, роли правителя в ней. Если судить по аравийским примерам, можно заключить, что ординарным правлением являлось сакральное. Светские же, в первую очередь, военные функции начинали доминировать лишь в экстраординарных случаях. По всей видимости, при этом лицо, занимавшее престол, оставалось неизменным. Со временем обстоятельства исторического развития делают военные функции доминирующими в образе правителя.

В Ирландии взаимосвязь светского и сакрального прослеживается во взаимодействии правителя и страны, отражаясь в обрядах инаугурации. Как правило, они выражалась в ритуальном бракосочетании правителя со страной. Живучесть этого понимания власти правителя доказывает его адекватность ментальным установкам народа. Если принимать постулат о высокой степени сакрализации правителя, большую роль должны были играть высшие силы, дающие мандат на правление. Однако исследователи отмечают и возможность силового решения проблемы наследования, что не имело никакого отношения к сакральности. Безусловно, в результате правитель приобретал более светские черты. Политическая организация Ирландии смещалась в сторону военного территориального королевства, что отражается в постепенном упадке языческого ритуала и замене его обрядом помазания.

Родовая природа рассматриваемых обществ означала ограниченность выбора внутри нескольких традиционно правящих родов. Система ротации правления между ними имела распространение и в Ирландии, и в Аравии. Она являлась сакральной по своему смыслу, поскольку была ритуализирована. Это следует из института эпонимата, на примере которого исследовалась эта система. О подобной традиции смены правителя раз в семь лет есть свидетельства и в Ирландии. Таким образом, сакральность распространяется не только на собственно правителя, но и на всю властную структуру, освящая принятую систему компромисса объединившихся в вождество племен. Правитель вынужден доказывать свою состоятельность перед божественными силами и собственными соплеменниками весь период своего правления. В первом случае этому должен способствовать некий набор качеств, внешних и внутренних, которым правитель должен был соответствовать. В Ирландии он получил название правды короля, в Аравии наиболее отчетливо он проявился в требованиях, предъявляемых различными исламскими сектами к имаму. Впрочем, исследователи доказывают, что в реальности этот кодекс отнюдь не являлся абсолютным, существовали и исключения, диктовавшиеся самим образом жизни племен.

Исследователи Ирландии в целом соглашаются в том, что в итоге развития местных политических структур родится типичное феодальное государство по образцу континентальных. При этом они сосредотачиваются на общих чертах с континентом. Процесс трансформации сложного вождества, которое представляла собой Ирландия, возможно, будет более понятен при обращении к аравийскому материалу. Существовавшее в позднесабейский период там варварское королевство, не являющееся ни вождеством, ни государством, вполне отвечает по своим характеристикам (по А.В. Коротаеву) состоянию ирландского общества VI-IX веков. Такое состояние дает потенциально совершенно различные пути развития. Под влиянием нашествия викингов Ирландия консолидируется лидирующими родами Коннахта и Мюнстера, но варварские институты сохраняют свое значение.

Заключение.

Рассмотренный историографический материал позволяет говорить об определенных тенденциях в изучении проблемы власти. Эти тенденции были частью общих историографических процессов. Таким образом, они являются отчасти и отражением научной ситуации в целом.

Сущность этих тенденций в изучении проблемы власти в период раннего средневековья видится в подходе к предмету исследования, в избранном исследователем методологическом и понятийном аппарате. В целом, начальный период их формирования следует отнести к концу Х1Х века. В этот период происходит методологическое оформление концепций, оказавших влияние на развитие исторической науки в ХХ веке. Обозначенные тенденции, в целом, укладывались в рамки этих концепций.

В первую очередь следует отметить направление в изучении проблемы власти, которое в этой работе обозначено как социально-экономический редукционизм. Разумеется, термин является весьма условным, однако отражает сущность предлагаемого подхода к исследованию проблемы власти. В рамках этого подхода власть понимается как производное от социально-экономических отношений эксплуатации, обуславливаемых факторами производства и распределения. Основным проводником этого подхода являлась формационная теория, предложенная К. Марксом и Ф. Энгельсом. Последний в ее рамках разрабатывал и собственно проблему власти в предгосударственный период, результатом чего стала концепция военной демократии. Она основывалась на антропологических работах Л.Г. Моргана, проводивших идею о первобытном народовластии. В 70-х годах ХХ века советскими исследователями доказывалась несостоятельность этой концепции применительно к материалу, на котором она основывалась – гомеровской Греции. Однако она до сих пор занимает серьезное место в методологическом багаже историков.

В конце Х1Х века рождается и другой подход, основывающийся на рассмотрении власти как ритуала, традиции, которая является проявлением особенностей мышления первобытного человека. С той же долей условности он назван в этой работе культурно-антропологическим. Первоначально он формируется в рамках антропологической и этнографической науки. С его развитием связаны такие имена, как Дж. Фрэзер и Л. Леви-Брюль. Однако в становление культурно-антропологического подхода внесли вклад и социологи в лице М. Вебера, разработавшего концепцию харизматического и традиционалистского типов власти, и собственно историки, как М. Блок, впервые, по всей видимости, применивший этот подход в конкретном историческом исследовании.

В советской историографии первой половины ХХ века преобладал социально-экономический детерминизм, что, помимо политической ситуации, подкреплялось и собственно русской традицией медиевистики, в конце Х1Х века склонявшейся к этому подходу. Д.М. Петрушевский рассматривал природу власти в варварской Европе с позиций как социально-экономического детерминизма, так и методологической традиции акцентирования роли права в становлении властных институтов, имевшейся в русской историографии. Поэтому властные отношения расценивались им как частноправовые. При этом первоначально он не отказывался от тезиса о народовластии, что создавало некоторое системное напряжение в его взглядах. В дальнейшем развитие его взглядов привело Д.М. Петрушевского к мнению о капиталистических чертах в развитии варварского общества, поэтому народовластие военной демократии видится им в этом свете искусственным. А.И. Неусыхин, ученик Д.М. Петрушевского, пытался решить эту проблему, создав концепцию происхождения знати из среды свободных общинников в ходе войн. А.Д. Удальцов, защищая тезис о доминирующей власти родовой аристократии, построил схему варварского общества, основанную на отдельных общинах-пагах во главе с родовыми старейшинами.

А.И. Неусыхин в ходе исследований варварских королевств встречается с невозможностью их определения в рамках социально-экономического детерминизма. В результате он предлагает ввести для этой формы общества отдельную формацию, видя в этом возможный компромисс. Этим он намечает необходимость реформирования методологических взглядов на проблему власти. В то же время А.Р. Корсунский также исследует проблему власти в варварских королевствах с точки зрения превращения их в классовое государство. В этом смысле он отмечает неоднородность их эволюции. Государственность и социально-экономическое расслоение в варварских королевствах находились в зависимости от степени влияния римских институтов. Это заставляет отказаться от взгляда на эти королевства как на типологически единый исторический пласт, ставит на первый план их специфику. Эта концепция является методологической альтернативой концепции дофеодального периода А.И. Неусыхина.

В зарубежной науке в ХХ веке продолжается развитие культурно-антропологического подхода к проблеме власти в предгосударственный период. В него внес вклад К. Леви-Стросс, создав структурную антропологию, ориентированную на возможность познания современным ученым особенностей первобытного мышления. Он же вывел основные черты такого мышления, вошедшие позднее в концепцию традиционного общества А.Я. Гуревича. В его видении фигура правителя была призвана символизировать устойчивость миропорядка в общественном сознании через ритуал. Исследование ритуала также продолжается, и работа У. Чэни в этом смысле является продолжением традиции М. Блока. У. Чэни доказывает вездесущность сакральности в отношении королей, изначальную их сакральную природу и сохранение подобных взглядов на королевскую власть вплоть до времен классического средневековья. Впрочем, уже в 1990-х годах эта концепция пересматривается Дж. Нельсон, которая подчеркивает утилитарную позицию церкви в отношении ритуала и выгоды от него самого короля как правителя унитарного государства. Она подчеркивает социально-экономическую природу корпоративности церкви и аристократии в преследовании своих интересов. Можно заметить в позиции Дж. Нельсон элементы социально-экономического редукционизма, хотя она и занимается исследованием ритуала. Таким образом, Дж. Нельсон пытается совместить две методологические традиции.

В советской историографии подобный процесс происходил в 60-е, когда А.Я. Гуревич в значительной степени изменил саму концепцию раннесредневекового общества за счет введения в нее культурно-антропологических элементов. В его работах эта концепция получила обобщающее название «традиционное общество». Взгляды А.Я. Гуревича и зарубежные этнографические работы побудили к пересмотру принятых воззрений и востоковедов. Л.С. Васильев, основываясь, в основном, на китайском материале раннего Чжоу, вводит в советскую историческую науку концепцию чифдома или вождества, включающую в себя тезисы, высказанные А.Я. Гуревичем. Вождество предполагается как переходный этап в развитии политических институтов от племени к государству, и в целом предшествует варварскому королевству. Помимо целей систематизации и типологизации политических структур, эта концепция включает в себя тезисы об особенности восприятия власти традиционным обществом, характерные для культурно-антропологического подхода. Л.С. Васильев вводит в эту концепцию и элементы социально-экономического редукционизма, объясняя с этой позиции происхождение властных институтов.

Примерно такой же взгляд демонстрирует Л.Е. Куббель. Он развивает и детализирует концепцию вождества и сакральности вождя. Л.Е. Куббель проводит типологическое различие между сакральностью вождества и сакральностью раннего государства, в котором социально-экономические интересы играют ведущую роль. В этой связи он развивает типологию политогенеза, выделяя три разновидности: военную, аристократическую и плутократическую. В каждой имелись свои особенности властного ритуала и сакральности вождя. Поэтому ритуал не являлся вневременной константой, а зависел от специфики социально-политического развития общества. Представляется, что в этом исследовании Л.Е. Куббель совмещает позиции двух подходов.

Примером чистого культурно-антропологического исследования в советской науке может быть работа А.С. Мартынова, посвященная сакральности фигуры китайского императора и ее восприятию в китайской традиции, концепции власти как сакрального дара неба. Подобные работы появляются достаточно регулярно, чтобы утверждать, что этот подход прочно утвердился в отечественной историографии власти.

С другой стороны, продолжаются и исследования предгосударственных структур, в частности, развивается концепция вождества. Н.Н. Крадин уточняет взгляды Л.С. Васильева, вводя в то же время такие понятия, как сложное и суперсложное вождество. Д.М. Бондаренко на африканском материале, А.В. Коротаев – на аравийском, доказывают универсальную применимость этой концепции. П.Б. Голден и Т.Д. Скрынникова рассматривают такую типологически характерную черту вождества, как двоевластие, сосуществование сакрального и военного правителей. Т.Д. Скрынникова соединяет в своей работе две историографические тенденции – исследования социально-политических структур и сакрального ритуала, связанного с правителем.

Методологические подходы, рассмотренные выше, находят свое отражение в компаративистском анализе историографической традиции исследования предгосударственных политических образований Ирландии и Аравии. Этот анализ предпринят с целью показать применение методологических подходов на конкретном историческом материале типологически чистого, самостоятельно развивающегося предгосударственного общества. Поскольку историографическая традиция признает возможным универсализм отдельных политических структур и установок, использование компаративистского метода обоснованно. Сравнивая элементы политической культуры традиционных обществ Ирландии и Аравии, следует отметить многие общие черты, достаточные для применения некоторых выводов исследователей к обоим регионам, а не к каждому в отдельности.

Несомненно, что власть в них была серьезно ритуализирована, выступая в качестве традиции, а не рационального института. В силу этого правитель нес определенную сакральную нагрузку. Ее степень варьируется, однако следует отметить, что сакральная функция правителя представляется первичной по сравнению с военной. Последняя же является экстраординарным институтом, с течением времени, однако, становящимся постоянным и доминирующим. Кроме того, не вызывает сомнения иерархичность, как вертикальная, так и горизонтальная, социально-политической структуры этих обществ. Проблема сосуществования и объединения клановых общин в единое целое при сохранении их относительного равноправия находила свое разрешение в распределении властных функций между их представителями. Эта особенность накладывала отпечаток на организацию власти в этих обществах. Правитель в такой системе являлся фигурой компромиссной. Соответственно, вероятно либо соправление, либо ротация представителей лидирующих общин. Также возможно существование фиктивного, ритуального «царского» клана, стоящего над общей иерархией, хотя в Ирландии основной опорой короля, по общему мнению исследователей, оставался его собственный клан.

Большое значение имеет связь правителя со своим кланом, чрезвычайно крепкая, видимо, вплоть до отождествления. Несмотря на это, его реальные властные функции ограничивались внешними отношениями. Таким образом, существовавшая структура кланов, составлявших королевство, фактически основывалась на личных отношениях правителей, совокупности традиционных договоров, дарений, поощрений и вражды. Отождествление короля с племенем выражалось в соответствующих ритуалах и основывалось на центральном положении фигуры правителя в существующем сакральном миропорядке. Поэтому существенную роль играли сакральные функции правителя. По всей видимости, они являлись частью повседневных обязанностей правителя, регулярных и периодичных. В этом проявляется взаимозависимость правителя и его племени. В частности, проявлением такой зависимости является обряд брака правителя с землей и его божественной легитимизации. Очевидно, что правитель выступает в качестве медиатора между демоническими и небесными силами и миром профанным, замыкая их, таким образом, в единую осознаваемую упорядоченность.

Высшую степень сакральности правителя подчеркивает обязательность получения сверхъестественного мандата на правление через соответствующий обряд. Очевидно, что сакральность власти распространялась не столько на личность, сколько на род. Тем не менее, существовала вероятность силового решения вопроса о наследовании внутри такого рода или родов. С другой стороны, возможна и ритуальная периодическая ротация правления внутри этих родов с семилетним сроком отдельного правления. При участии в правлении трех-четырех легитимных кланов, один цикл такой ротации составляет период жизни одного поколения, что не дает возможности повторного правления для человека, уже бывшего королем. В целом, такой цикл представляется отражением представления о цикличности мироздания в его возрождении-умирании.

Соответствие правителя божественному мандату постоянно подвергается проверке, проявляясь, в частности, в наборе требуемых от него качеств. Однако соблюдение этого кодекса, очевидно, было не столь строгим, будучи зависимым от конкретной исторической ситуации. Такая картина политических институтов, не будучи в полной мере соответствием ни вождеству, ни государству, является переходной моделью, описываемой как сложное вождество или как варварское королевство, в зависимости о том, говорим мы о раннем или позднем периоде ее существования. Такое состояние потенциально открывает различные пути развития, являясь точкой бифуркации для общества. Их выбор зависит от конкретной исторической ситуации. Так, в Ирландии борьба кланов за верховное королевство вкупе с угрозой со стороны викингов и христианизацией страны вели к формированию из сложного вождества раннефеодального государства. При этом проявлялись все типы политогенеза по Л.Е. Куббелю – аристократический, военный и плутократический, с преобладанием последних двух. Этому способствовала и традиционная сакральная харизма, которой обладали ирландские короли. В то же время в Южной Аравии внутренние междоусобицы кланов и внешние вторжения привели к упадку и завоеванию варварское королевство (по А.В. Коротаеву) Химьяра. Очевидно, это произошло из-за деградации традиционного сакрального харизматического правления и отсутствия соответствующей экстраординарной военной харизмы. С их возрождением в лице Мухаммеда связано и возрождение арабского политического объединения, в ходе формирования которого нашли отражение самые различные типы политогенеза и образа правителя.

Таким образом, следует подытожить, что рассмотрение проблемы с точки зрения различных методологических подходов является достаточно продуктивным, а применение компаративистского метода подтверждает универсальность некоторых тезисов этих подходов. В целом, представляется, что подобное комплексное рассмотрение различных историографических традиций вкупе с источниками является достаточно перспективной стратегией исторического исследования.

Источники

1. Беовульф. Старшая Эдда. Песнь о Нибелунгах. - М.: «Художественная литература», 1975. – 751 с.

2. Битва при Маг Туиред // Похищение Быка из Куальнге. - М.: Наука, 1985.

3. Борома // Предания и мифы средневековой Ирландии. - М.: Изд-во МГУ, 1991.

4. Григорий Турский. История франков. - М.: Наука, 1987. – 461 с.

5. Иордан. О происхождении и деяниях гетов. - М.: Изд-во восточной литературы, 1960. – 436 с.

6. Хишам ал-Калби. Книга об идолах. - М., 1984.

7. Корнелий Тацит. О происхождении германцев и местоположении германцев. // Корнелий Тацит. Анналы. Малые произведения. История. - СПб.: Наука, 1993. – С. 337-356.

8. Мабинагион. Волшебные легенды Уэльса. - М.: Ладомир, 1995.- 256 с.

9. Хасан ан-Наубахти. Шиитские секты. - М., 1973.

10. Ненний. История бриттов // Гальфрид Монмутский История бриттов. Жизнь Мерлина. - М.: Наука, 1984. – С. 171-193.

11. Ойсин в Тир На Н-Ог. // Лики Ирландии. - М.-СПб.: Летний сад, 2001.

12. Разрушение Дома Да Дерга // Предания и мифы средневековой Ирландии. - М., Изд-во МГУ, 1991 – С. 156-191.

13. Смерть Кухулина // Похищение Быка из Куальнге. - М.: Наука, 1985.

14. Снорри Стурлусон. Круг Земной. - М.: Наука, 1981. – 687 с.

15. аш-Шахрастани. Книга о религиях и сектах. - М., 1984.

16. Эмайн-Маха. // Лики Ирландии. - М.-СПб.: Летний сад, 2001.

17. Юлий Цезарь. Записки о галльской войне. Саллюстий Крисп. - М.: Ладомир, АСТ, 1999. – 750 с.

Исследования

18. Андреев Ю.В. Поэзия мифа и проза истории. - Л., Лениздат, 1990. – 221 с.

19. Андреев Ю.В. Раннегреческий полис. - Л.: Изд-во ЛГУ, 1976. – 142 с.

20. Антонова Е.В. Месопотамия на пути к первым государствам. - М.: Восточная литература, 1998. – 224 с.

21. Бартольд В.В. Ислам // Сочинения. - М.: Наука, 1969. - Т. 6. - С. 78-127.

22. Бартольд В.В. Мусейлима // Сочинения. - М., 1969. - Т. 6. - С. 5-24.

23. Бартольд В.В. О Мухаммеде // Сочинения. - М., 1969. - Т. 6. - С. 626-648.

24. Бартольд В.В. Теократическая идея и светская власть в мусульманском государстве. // Сочинения. - М., 1969. - Т. 6. - С. 305-321.

25. Бартольд В.В. Халиф и султан. // Сочинения. - М., 1969. - Т. 6. - С. 25-48.

26. Бауэр Г.М. «Мукарриб» и «царь» (к вопросу огосударственном строе древней Сабы). // ВДИ. – 1964 - №2 - С. 21-38.

27. Бахитов С.Б. Эволюция культа королевской власти в Англии под влиянием континентальных традиций (теоретико-методологический и историографический аспекты). Диссертация на соискание ученой степени канд. ист. наук. - Томск, 1998. – 331 с.

28. Безрогов В.Г. К вопросу о ритуальном поведении короля в раннесредневековой Ирландии. // Проблемы социальной истории и культуры средних веков. - Л., Изд-во ЛГУ, 1986.

29. Безрогов В.Г. Начальные этапы становления власти в раннесредневековой Ирландии (по данным «королевских зерцал»). // Господствующий класс феодальной Европы. - М.: ИВИ РАН, 1989. – С. 5-23.

30. Безрогов В.Г. Раннесредневековые генеалогии знатных родов в системе этнического самосознания. // Элита и этнос средневековья. - М.: ИВИ РАН, 1995. – С. 23-34.

31. Белков П.Л. Социальная стратификация и средства управления в доклассовом и предклассовом обществе. // Ранние формы социальной стратификации. - М., 1993. - С. 65-98.

32. Берзина С.Я. Обозначение царя в Мероэ. К истории титулатур в ранних политических структурах Африки. // Ранние формы социальной стратификации. - М., 1993. - С. 262-278.

33. Большаков О.Г. История Халифата. - М.: Наука, 1989. - Т. 1. – 312 с.

34. Бондаренко Д.М. Привилегированные категории населения Бенина накануне первых контактов с европейцами. К вопросу о возникновении классов и государства. // Ранние формы социальной стратификации. - М., 1993. - С. 145-160.

35. Вайнштейн О.Л. История советской медиевистики. - Л.: Наука, 1968. – 424 с.

36. Васильев К.В. Религиозно-магическая интерпретация власти вана в западно-чжоуских эпиграфических текстах. // Китайское общество и государство. - М., 1973. - С. 7-11.

37. Васильев Л.С. История Востока. - М.: Высшая школа, 1993. - Т. 1. – 496 с.

38. Васильев Л.С. Проблемы генезиса китайского государства. - М.: Наука, 1983. – 326 с.

39. Васильев Л.С. Проблемы генезиса китайской цивилизации. - М.: Наука, 1976. – 368 с.

40. Васильев Л.С. Становление политической администрации (от локальной группы охотников и собирателей к протогосударству-чифдому) // Народы Азии и Африки – 1980 - №1. – С. 168-185.

41. Вигасин А.А. О государственности в древней Индии // ВДИ. - 1990. - №1. – С. 78-89.

42. Виноградов А.К. Вопросы политического устройства Куша в напатско-мероитскую эпоху. // Мероэ. - М., 1981. - Вып. 2. - С. 107-131.

43. Виноградов А.К. О механизме престолонаследия в Куше.// Мероэ. - М., 1981. - Вып. 2. - С. 68-85.

44. Виноградов П.Г. Происхождение феодальных отношений в лангобардской Италии. - СПб., 1880. – 338 с.

45. Годинер Э.С. Политическая антропология о происхождении государства. // Этнологическая наука за рубежом: проблемы, поиски, решения. - М.: Наука, 1991. – С. 53-77.

46. Голден П.Б. Государство и государственность у хазар: власть хазарских каганов. // Феномен восточного деспотизма. - М., 1993. - С. 221-235.

47. Гуревич А.Я. «Генезис феодализма» и генезис медиевиста. // Гуревич А.Я. Избранные труды. - М.-СПб.: Университетская книга, 1999. - Т.1. – С. 5-25.

48. Гуревич А.Я. Земельная собственность в дофеодальном и раннефеодальном обществах. // ВИ. - 1968. - №4. - С. 92-109.

49. Гуревич А.Я. Индивидуум и общество в варварских государствах. // Проблемы истории докапиталистических обществ. - М., 1968. – С. 378-412.

50. Гуревич А.Я. Категории средневековой культуры. - М.: Искусство, 1984. – 350 с.

51. Гуревич А.Я. К дискуссии о докапиталистических общественных формациях: формация и уклад. // ВФ. - 1968. - №2. - С. 114-129.

52. Гуревич А. Я. О генезисе феодального государства. // ВДИ. - 1990. - №1.

53. Гуревич А.Я. Проблемы генезиса феодализма в Западной Европе. - М.: Высшая школа, 1970. – 224 с.

54. Гуревич А.Я. Свободное крестьянство феодальной Норвегии. - М.: Наука, 1967. – 285 с.

55. Гутнова Е.В. Советская медиевистика с середины 30-х до 1966 г. // МИВИН. - Томск, 1967. - Вып. 5.

56. Гюнтер Р., Корсунский А.Р. Упадок и гибель Западной Римской империи и возникновение германских королевств. - М.: Изд-во МГУ, 1984. – 255 с.

57. Данилов А.И. Материалистическое понимание истории и методологические искания некоторых историков. // МИВИН. - Томск, 1969. - Вып. 6. – С. 225-268.

58. Данилов А.И. Проблемы аграрной истории раннего средневековья в немецкой историографии конца Х1Х – начала ХХ вв. - М.: Изд-во АН СССР, 1958. – 368 с.

59. Данилова Л.В. Дискуссионные проблемы истории докапиталистических обществ. // Проблемы истории докапиталистических обществ. - М., 1968. – С. 53-68.

60. История Востока. - М.: Восточная литература, 1999. - Т. 1. – 688 с.

61. История Древней Греции. - М.: Высшая школа, 1996. - 399 с.

62. История Европы. - М.: Наука, 1988. - Т. 1. – 703 с.

63. Кацнельсон И.С. Напата и Мероэ: древние царства Судана. - М.: Наука, 1970. – 452 с.

64. Ким О.В. Проблема азиатского способа производства в советской историографии (20-е – начало 90-х годов). Диссертация на соискание ученой степени кандидата исторических наук. - Кемерово, 2001. – 186 с.

65. Кнабе Г.С. Корнелий Тацит. - М.: Наука, 1981. – 206 с.

66. Кобищанов Ю.М. Аксум. - М.: Наука, 1966. – 296 с.

67. Кобищанов Ю.М. Северо-Восточная Африка в раннесредневековом мире. - М.: Наука, 1980. – 222 с.

68. Ковалевский М.М. От прямого народоправия к представительству и от патриархальной монархии к парламентаризму. - М., 1906. - Т.1. – 519 с.

69. Колесницкий М.Ф. Феодальное государство VI-XV вв. - М.: Просвещение, 1967. – 271 с.

70. Коптев А.В. Механизм передачи царской власти в архаическом Риме. // ВДИ. - 1998. - №3. – С. 41-68.

71. Коротаев А.В. От государства к вождеству? От вождества к племени? // Ранние формы социальной организации. - М.: Музей антропологии и этнографии, 2000. – С. 225-269.

72. Коротаев Л.В. Некоторые общие тенденции и факторы эволюции Сабейского культурно-политического ареала (Южная Аравия: Х в. до н. э. – 1У в. н. э.). // Ранние формы социальной стратификации. - М., 1993. - С. 280-306.

73. Корсунский А.Р. Образование раннефеодального государства в Западной Европе. - М.: Изд-во МГУ, 1965. – 186 с.

74. Косвен М.О. К вопросу о военной демократии. // Проблемы истории первобытного общества. - М., 1960.
75. Косминский Е.А. Лекции по истории средних веков. - М.: Учпедгиз, 1938. - Часть 1. – 480 с.

76. Косминский Е.А. Проблемы английского феодализма и историографии средних веков. - М.: Изд-во АН СССР, 1963. – 456 с.

77. Кочакова Н.Б. Рождение африканской цивилизации. - М.: Наука, 1986. – 301 с.

78. Кочакова Н.Б. Традиционные институты управления и власти (по материалам Нигерии и Западной Африки). - М.: Наука, Восточная литература, 1993. – 168 с.

79. Крадин Н.Н. Имперская конфедерация хунну: социальная организация суперсложного вождества. // Ранние формы социальной организации. - М.: Музей антропологии и этнографии, 2000. – С. 189-225.

80. Крадин Н.Н. Политогенез. // Архаическое общество. - М.: Институт истории СССР, 1991. – С. 264-287.

81. Куббель Л.Е. Очерки потестарно-политической этнографии. - М.: Наука, 1988. – 272 с.

82. Крачковский И. Ю. Арабская поэзия // Избранные сочинения. - М.-Л., 1956. - Т. 2. – С. 235-268.

83. Лапшов Б.А., Халевинский И. В. Становление раннего ислама. // Вопросы истории. - 1982. - №11. – С. 103-124.

84. Лундин А.Г. Государство мукаррибов Саба. - М.: Наука, 1971. – 302 с.

85. Лундин А.Г. К возникновению государственной организации в Южной Аравии. // Палестинский сборник. - 1967. - Вып. 17 (80). - С. 50-78.

86. Лундин А.Г. Принцип престолонаследия в древней Южной Аравии. // Мероэ. - Вып. 1. - М., 1977. - С. 275-282.

87. Лундин А.Г. Хронологические списки сабейских эпонимов 1-111 вв. н. э. // НАА. - 1979. - №5. - С. 68-105.

88. Лундин А.Г. Царская власть в Южной Аравии в 1 тыс. до н. э. // ВДИ. - 1970. - №3. - С. 4-17.

89. Лундин А.Г. Южная Аравия в VI веке. - М.: Изд-во АН СССР, 1962. – 159 с.

90. Мартынов А.С. Статус Тибета в ХУ11-ХУ111 вв. в традиционной китайской системе представлений. - М.: Наука, 1978. – 282 с.

91. Могильницкий Б.Г. Политические и методологические идеи русской либеральной медиевистики середины 70-х годов Х1Х века – начала 900-х годов. - Томск: Изд-во ТГУ, 1969. – 408 с.

92. Негря Л.В. Общественный строй Северной и Центральной Аравии в V-VII вв. - М.: Наука, 1981. – 156 с.

93. Неусыхин А.И. Военные союзы германских племен около начала нашей эры. // Неусыхин А.И. Проблемы европейского феодализма. - М.: Наука, 1974.

94. Неусыхин А.И. Дофеодальный период как переходная стадия развития от родоплеменного строя к раннефеодальному. // Вопросы истории 1967. - №1. – С. 63-88.

95. Неусыхин А.И. К вопросу об общественном строе древних германцев. // Неусыхин А.И. Проблемы европейского феодализма. - М., 1974. - С. 375-394.

96. Неусыхин А.И. Общественный строй древних германцев. - М.: РАНИОН, 1929. – 229 с.

97. Неусыхин А.И. Очерки истории Германии в средние века. // Неусыхин А.И. Проблемы европейского феодализма. - М., 1974. – С. 201-235.

98. Неусыхин А.И. Понятие свободы в эдикте Ротари. // Средние века. - 1946. -Вып. 2. - С. 88-105.

99. Неусыхин А.И. Собственность и свобода в варварских правдах. // Неусыхин А.И. Проблемы европейского феодализма. - М., 1974. - С. 178-200.

100. Неусыхин А.И. Дофеодальный период как переходная стадия развития от родоплеменного строя к раннефеодальному. // ВИ. - 1967. - №1.

101. Николаева И.Ю. Личность и власть: поиски методологии исследования. // МИВИН. - Томск, 1999. - Вып. 25.

102. Николаева И.Ю., Мучник В.М. Некоторые аспекты ментальности доиндустриальных цивилизаций в интерпретации современной историографии. // МИВИН. - Томск, 1994. - Вып. 21.

103. Петрушевский Д.М. Очерки из истории английского государства и общества в средние века. - М.: Соцэкгиз, 1937. – 224 с.

104. Петрушевский Д.М. Очерки из истории средневекового общества и государства. - М.: Научное слово, 1917. – 402 с.

105. Петрушевский Д.М. Очерки из экономической истории средневековой Европы. - М.-Л.: Государственное изд-во, 1928. – 322 с.

106. Петрушевский И.П. Ислам в Иране в VII-XV вв. - Л.: Изд-во ЛГУ, 1966. – 400 с.

107. Пигулевская Н.В. Арабы у границ Византии и Ирана в IV-VI вв. - М.-Л.: Наука, 1964. – 336 с.

108. Пиотровский М.Б. Мухаммед, пророки, лжепророки, кахины. // Ислам в истории народов Востока. - М., 1981. – С. 4-25.

109. Пиотровский М.Б. О природе власти Мухаммеда. // Государственная власть и общественно-политические структуры в арабских странах. - М., 1984. – С. 5-14.

110. Попов В.А. Этносоциальная история аканов в 16-19 вв. - М.: Наука, 1990. – 276 с.

111. Пресняков А.Е. Княжое право в Древней Руси. Лекции по русской истории. - М.: Наука, 1993. – 633 с.

112. Рубин В.А. Личность и власть в древнем Китае. - М.: Восточная литература, 1999. – 382 с.

113. Рубин В.А. Народное собрание в древнем Китае в 7-5 вв. до н.э. // ВДИ. - 1960. - №4.

114. Седельников А.И. Проблема генезиса западноевропейского феодализма в советской историографии 20-50 гг. Диссертация на соискание ученой степени канд. ист. наук. - Томск, 1985. – 210 с.

115. Сергеевич В.И. Вече и князь. Русское государственное устройство и управление во времена князей Рюриквичей. - М.: Типография Мамонтова, 1867. – 413 с.

116. Сказкин С.Д., Удальцов А.Д. История средних веков. - М., 1944. – 320 с.

117. Соловьев С.М. Сочинения. - М.: Голос, 1988. - Кн. 1. – 751 с.

118. Скрынникова Т.Д. Харизма и власть в эпоху Чингис-хана. - М.: Восточная литература, 1997. – 214 с.

119. Удальцов А.Д. История средних веков. - М.: Госполитиздат, 1941. – 508 с.

120. Удальцов А.Д. Родовой строй у древних германцев. // Из истории западноевропейского феодализма. - М.-Л.: ОГИЗ, Государственное социально-экономическое издательство, 1934. - С. 4-23.

121. Фрейденберг О.М. Поэтика сюжета и жанра. - М.: Лабиринт, 1997. – 448 с.

122. Хазанов А. М. «Военная демократия» и эпоха классообразования. // Вопросы истории. – 1968. - №12. - С. 78-97.

123. Широкова Н.С. Древние кельты на рубеже старой и новой эры. - Л.: Изд-во ЛГУ, 1989. – 219 с.

124. Шифман И. Ш. Набатейское государство и его культура. - М.: Изд-во АН СССР, 1976. – 163 с.

125. Шкунаев С. В. Кельтский миф в саге о короле Конайре. // Вестник древней истории. – 1984. - №3. – С. 115-138.

126. Шкунаев С. В. Община и общество западных кельтов. - М.: Наука, 1980. – 191 с.

127. Шкунаев С. В. Преемственность традиции в раннехристианской Ирландии. // Вестник древней истории. – 1990. - №3.

128. Шкунаев С. В. Раннеирландское общество и его отражение в законах. // Вестник древней истории. – 1975. - №2. – С. 124-146.

129. Штаерман Е. М. К итогам дискуссии о римском государстве. // Вестник древней истории. – 1990. - №3.

130. Штаерман Е. М. К проблеме возникновения государства в Риме. // ВДИ. - 1989. - №2. - С. 75-98.

131. Штаерман Е.М. К проблеме структурного анализа в истории. // ВИ. - 1968. - №6.

132. Якобсон В.А. Государство и социальная психология. // ВДИ. - 1989. №4. - С. 73-88.

133. Блок М. Короли-чудотворцы. - М.: Языки русской культуры, 1998. – 712 с.

134. Вебер М. Аграрная история древнего мира. - М.: Изд-во М. и С. Сабашниковых, 1925. – 436 с.

135. Вебер М. Харизматическое господство. // Социс. - 1988. - №5.

136. Леви-Брюль К. Сверхъестественное в первобытном мышлении. - М.: Педагогика-пресс, 1994. – 604 с.

137. Леви-Стросс К. Первобытное мышление. - М.: Республика, 1994. – 384 с.

138. Ле-Гофф Ж. Цивилизация средневекового Запада. - М., 1992.

139. Морган Л. Г. Древнее общество. - Л.: Изд-во Ин-та народов Севера ЦИК СССР, 1934. – 350 с.

140. Морган Л. Г. Лига ходеносауни или ирокезов. - М.: Наука, 1983. – 301 с.

141. Рис А. и Б. Наследие кельтов. Древние традиции в Ирландии и Уэльсе. - М.: Энигма, 1999.

142. Фрэзер Дж. Дж. Золотая ветвь. - М.: Изд-во политической литературы, 1986. – 703 с.

143. Энгельс Ф. Происхождение семьи, частной собственности и государства. – М.: Политиздат, 1980. – 238 с.

144. Anderson M.O. Kings and kingship in Early Scotland. - Totowa, New Jersy: Rowman & Littlefield, 1973.

145. Byrne F. J. Irish kings and high-kings. - L.: B.T. Batsford Ltd, 1973.

146. Chaney W.A. The Cult of Kingship in Anglo-Saxon England. - Berkley & LA: University of California Press, 1970.

147. Dark K.R. Civitas to Kingdom: British Political Continuity 300-800. - Leicester, London & NY: Leicester University Press, 1994.

148. Davies W. Patterns of Power in Early Wales. – Oxford: Clarendon Press, 1990.

149. Enright M.J. Iona, Tara and Soissons. - Berlin-NY: Walter deGruyter, 1985.

150. Lindsay J. Our Celtic Heritage. - L.: Weidenfeld & Nicolson, 1962.

151. Yorke B. Kings and Kingdoms of Early Anglo-Saxon England. - L.: Seaby, 1992.

152. MacNiocaill G. Ireland before the Vicings. - Dublin: Gill & MacMillan, 1972.

153. MacQuarrie A. The Kings of Strathclyde. // Medieval Scotland: Crown, lordship and community. - Edinburgh: Edinburgh University Press, 1998.

154. Morris J. The Age of Arthur. - L.: Weidenfeld & Nicolson, 1975.

155. Nelson J.L. Politics and Ritual in Early Medieval Europe. - L.: Hambledon Press, 1986.

156. O’Corrain D. Ireland before the Normans. - Dubin: Gill & MacMillan, 1972.

157. Smyth A.P. Warlords and Holy Men: Scotland AD 80-1000. - L.: Edward Arnold Ltd, 1984.

158. Thomas C. Celtic Britain. - L.: Thomes & Hudson, 1997.

� Вайнштейн О.Л. История советской медиевистики. Л., 1968; Гутнова Е.В. Советская медиевистика с середины 30-х до 1966 г. // МИВИН. Томск, 1967. Вып. 5; Данилов А.И. Проблемы аграрной истории раннего средневековья в немецкой историографии конца Х1Х – начала ХХ вв. М., 1958; Косминский Е.А. Проблемы английского феодализма и историографии средних веков. М., 1963; Седельников А.И. Проблема генезиса западноевропейского феодализма в советской историографии 20-50 гг. Диссертация на соискание ученой степени канд. ист. наук. Томск, 1985.

� Николаева И.Ю., Мучник В.М. Некоторые аспекты ментальности доиндустриальных цивилизаций в интерпретации современной историографии. // МИВИН. Томск, 1994. Вып. 21; Николаева И.Ю. Личность и власть: поиски методологии исследования. // МИВИН. Томск, 1999. Вып. 25.

� Бахитов С.Б. Эволюция культа королевской власти в Англии под влиянием континентальных традиций (теоретико-методологический и историографический аспекты). Диссертация на соискание ученой степени канд. ист. наук. Томск, 1998.

� Гуревич А.Я. Проблемы генезиса феодализма в Западной Европе. М., 1970.

� Битва при Маг Туиред // Похищение Быка из Куальнге. М., 1985.

� Разрушение Дома Да Дерга // Предания и мифы средневековой Ирландии. М., 1991.

� Смерть Кухулина // Похищение…

� Борома // Предания и мифы...

� аш-Шахрастани. Книга о религиях и сектах. М., 1984.

� ан-Наубахти. Шиитские секты. М., 1973.

� Беовульф. Старшая Эдда. Песнь о Нибелунгах. М., 1975.

� Песнь о Риге // Беовульф. Старшая Эдда. Песнь о Нибелунгах. М., 1975.

� Мабинагион. М., 1995.

� Корнелий Тацит. О происхождении германцев и местоположении германцев. // Анналы. Малые произведения. История. СПб., 1993.

� Ненний. История бриттов // Гальфрид Монмутский История бриттов. Жизнь Мерлина. М., 1984.

� Снорри Стурлусон. Круг Земной. М., 1981.

� Иордан. О происхождении и деяниях гетов. М., 1960.

� Соловьев С.М. История России с древнейших времен. // Сочинения. М., 1988. Кн. 1. С. 333-339.

� Сергеевич В.И. Вече и князь. Русское государственное устройство и управление во времена князей Рюриквичей. М., 1867. С. 122-272.

� Пресняков А.Е. Княжое право в Древней Руси. Лекции по русской истории. М., 1993. С. 81, 132-133.

� Ковалевский М.М. От прямого народоправия к представительству и от патриархальной монархии к парламентаризму. М., 1906. Т.1. С. 113, 116.

� Виноградов П.Г. Происхождение феодальных отношений в лангобардской Италии. СПб., 1880.

� Седельников А.И. Проблема генезиса западноевропейского феодализма в советской историографии 20-50 гг. Диссертация на соискание степени канд. ист. наук. Томск, 1985. С. 27.

� Неусыхин А.И. Общественный строй древних германцев. М., 1929.

� Удальцов А.Д. Родовой строй у древних германцев. // Из истории западноевропейского феодализма. М.-Л., 1934.

� Корсунский А.Р. Образование раннефеодального государства в Западной Европе. М., 1965.

� Гуревич А.Я. Проблемы генезиса феодализма в Западной Европе. М., 1970.

� Васильев Л.С. Становление политической администрации (от локальной группы охотников и собирателей к протогосударству-чифдому) // Народы Азии и Африки 1980, №1.

� Куббель Л.Е. Очерки потестарно-политической этнографии. М., 1988.

� Штаерман Е. М. К проблеме возникновения государства в Риме. // ВДИ. 1989. №2; Якобсон В.А. Государство и социальная психология. // ВДИ. 1989. №4.

� Блок М. Короли-чудотворцы. М., 1998.

� Леви-Брюль К. Сверхъестественное в первобытном мышлении. М., 1994; Леви-Стросс К. Первобытное мышление. М., 1994.

� Chaney W.A. The Cult of Kingship in Anglo-Saxon England. Berkley & LA, 1970.

� Шкунаев С. В. Община и общество западных кельтов. М., 1980; Безрогов В.Г. Начальные этапы становления власти в раннесредневековой Ирландии (по данным «королевских зерцал»). // Господствующий класс феодальной Европы. М., 1989.

� Enright M.J. Iona, Tara and Soissons. Berlin-NY, 1985; Nelson J.L. Politics and Ritual in Early Medieval Europe. L., 1986.

� Anderson M.O. Kings and kingship in Early Scotland. Totowa, New Jersy,1973; Smyth A.P. Warlords and Holy Men: Scotland AD 80-1000. L., 1984.

� Davies W. Patterns of Power in Early Wales. Oxford, 1990.

� Dark K.R. Civitas to Kingdom: British Political Continuity 300-800. Leicester, London & NY, 1994; Morris J. The Age of Arthur. L., 1975.

� Бартольд В.В. Ислам // Сочинения. М., 1963. Т. 4; он же. Мусейлима // Сочинения. М., 1963. Т. 4; он же. О Мухаммеде // Сочинения. М., 1963. Т. 4; он же. Теократическая идея и светская власть в мусульманском государстве. // Сочинения. М., 1963. Т. 4; он же. Халиф и султан. // Сочинения. М., 1963. Т. 4.

� Лундин А.Г. Государство мукаррибов Саба. М., 1971.

� Коротаев А.В. От государства к вождеству? От вождества к племени? // Ранние формы социальной организации. М., 2000; Коротаев А.В. Южная Аравия: 10 в. до н. э. - 4 в. н. э. // Ранние формы социальной стратификации. М., 1993.

� Кацнельсон И.С. Напата и Мероэ: древние царства Судана. М., 1970.

� Кобищанов Ю.М. Северо-Восточная Африка в раннесредневековом мире. М., 1980.

� Берзина С.Я. Обозначение царя в Мероэ. К истории титулатур в ранних политических структурах Африки. // Ранние формы социальной стратификации.

� Виноградов А.К. Вопрос политического устройства Куша в напатско-мероитскую эпоху. // Мероэ. М., 1981. Вып. 2.

� Пигулевская Н.В. Арабы у границ Византии и Ирана в IV-VI вв. М.-Л., 1964.

� Шифман И.Ш. Набатейское государство и его культура. М., 1976.

� Пиотровский М. Б. О природе власти Мухаммеда. // Государственная власть и общественно-политические структуры в арабских странах. М., 1984.

� Большаков О.Г. История Халифата. М., 1989. Т. 1.

� Морган Л.Г. Древнее общество. С. 131-132.

� Морган Л.Г. Древнее общество. С. 144.

� Энгельс Ф. Происхождение семьи, частной собственности и государства. М., 1980. С. 119.

� Там же. С. 118.

� Там же. С. 118, 165.

� Там же. С. 157.

� Так и не опровергнутой ни Морганом, ни Энгельсом - «все должности в пределах рода были выборными и постольку были наследственными в пределах последнего». Там же. С. 119.

� Там же. С. 166.

� Корнелий Тацит. О происхождении германцев и местоположении Германии. // Корнелий Тацит. СПб., 1993. С. 342.

� Кнабе Г.С. Корнелий Тацит. М., 1981. С. 131-132.

� Там же. С. 35.

� Там же. С. 85-86.

� Морган Л.Г. Древнее общество. С. 142.

� Там же. С. 140.

� Там же. С. 45.

� Энгельс Ф. Происхождение семьи... С. 120, 146.

� Коптев А. В. Механизм передачи царской власти в архаическом Риме. // ВДИ. 1998. №3.

� Андреев Ю.В. Раннегреческий полис. Л., 1976. С. 95.

� Там же. С. 66.

� Фрэзер Дж. Золотая ветвь. М., 1986. С. 17, 266 и др.

� См. также в связи с этой темой: Андреев Ю.В. Раннегреческий полис. Л., 1976; Андреев Ю.В. Поэзия мифа и проза истории. Л., 1990; История Европы, том 1. М., 1988; История Древней Греции. М., 1996.

� Андреев Ю.В. Раннегреческий полис. С. 109.

� Широкова Н.С. Древние кельты на рубеже старой и новой эры. Л., 1989. С. 200.

� Андреев Ю.В. Раннегреческий полис. С. 93.

� Хазанов А.М. Военная демократия...// ВИ. 1968. №12. С. 90.

� Там же. С. 96-97.

� Энгельс Ф. Происхождение семьи... С. 167.

� Неусыхин А.И. Очерки истории Германии в средние века. // Неусыхин А.И. Проблемы европейского феодализма. М., 1974. С. 221.

� Фрэзер Дж.Дж. Золотая ветвь. М., 1986. Главы 2, 6, 8, 13, 14, 17, 24-26.

� Леви-Брюль Л. Сверхъестественное в первобытном мышлении. М., 1994. С. 8, 28-29.

� Отчасти именно отсюда происходит в конечном счете большая часть выводов, сделанных А.Я. Гуревичем в главе «Обычай и ритуал» (в «Проблемах генезиса...»), сравнить хотя бы такие его слова: «Примитивное» («архаическое», «варварское») сознание ни в коей мере не примитивно, но оно существенно отличается от современного рационалистического сознания иным способом расчленения и организации действительности...» (Гуревич А.Я. Избранные труды. С. 252.

� Блок М. Короли-чудотворцы. М., 1998. С. 122.

� Там же.

� Корнелий Тацит. СПб., 1993. С. 340.

� Блок М. Короли-чудотворцы. С. 126.

� Там же. С. 128.

� Вебер М. Харизматическое господство. // Социс. 1988. №5. С. 139.

� Там же. С. 140.

� Там же. С. 141.

� Там же. С. 142-144.

� Неусыхин А.И. «Эмпирическая социология» Макса Вебера и логика исторической науки. // Неусыхин А.И. Проблемы европейского феодализма. С. 453.

� Там же. С. 139.

� См., напр., Скрынникова Т.Д. Харизма и власть в эпоху Чингис-хана. М., 1997.

� Могильницкий Б.Г. Политические и методологические идеи русской либеральной медиевистики середины 70-х годов Х1Х века – начала 900-х годов. Томск, 1969. С. 158-160, 325.

� Петрушевский Д.М. Очерки из истории средневекового общества и государства. М., 1917. С. 212.

� Петрушевский Д.М. Очерки из истории английского государства и общества в средние века. М., 1937. С. 42-43, 52; первое издание М., 1907.

� Там же. С. 213.

� Там же. С. 221.

� Ковалевский М.М. От прямого народоправства к представительству и от патриархальной монархии к парламентаризму. М., 1906. Т. 1. С. 116.

� Петрушевский Д.М. Очерки из истории средневекового общества и государства. С. 221.

� Петрушевский Д.М. Очерки из истории английского государства и общества в средние века. С. 24, 26.

� Петрушевский Д.М. Очерки из истории средневекового общества и государства. С. 274-275.

� Там же. С. 231, 234, 236.

� Петрушевский Д.М. Очерки из истории английского государства и общества в средние века. М., 1937. С. 26-27.

� Там же. С. 27.

� Там же. С. 28.

� Там же. С. 292.

� Там же. С. 292-297.

� Петрушевский Д.М. Очерки из истории средневекового общества и государства. С. 293.

� Там же. С. 296.

� Вебер М. Аграрная история древнего мира. М., 1925. С. IV-V.

� Петрушевский Д.М. Очерки из экономической истории средневековой Европы. М.-Л., 1928. С. 141-142, 150.

� Там же. С. 144.

� Косминский Е.А. Лекции по истории средних веков. М., 1938. Часть 1. С. 41.

� Историк-марксист. №8, 1928. С. 94-123.

� Ср. Вебер М. Аграрная история… С. 389; Могильницкий Б.Г. Политические и методологические идеи… С. 88.

� Могильницкий Б.Г. Политические и методологические идеи… С. 347.

� Имеется в виду «Общественный строй древних германцев».

� Неусыхин А.И. К вопросу об общественном строе древних германцев. С. 387.

� Неусыхин А.И. Военные союзы германских племен около начала нашей эры. С. 399; Неусыхин А.И. Общественный строй древних германцев. М., 1929. С. 209-210.

� К вопросу... С. 387; Общественный строй... С. 188-189.

� Общественный строй... С. 200-201.

� Там же. С. 209.

� К вопросу... С. 388; Военные союзы... С. 392; Общественный строй... С. 166-167.

� Там же. С. 185.

� К вопросу... С. 388.

� Общественный строй... С. 188.

� Общественный строй... С. 165-166.

� К вопросу... С. 389; Общественный строй... С. 175.

� Удальцов А.Д. Родовой строй у древних германцев. // Из истории западноевропейского феодализма. М.-Л., 1934. С. 10.

� Там же. С. 12.

� Там же. С. 24-25.

� Сказкин С.Д., Удальцов А.Д. История средних веков. М., 1944. С. 15.

� Неусыхин А.И. Общественный строй... С. 170.

� Там же. С. 200.

� Там же. С. 223.

� Там же. С. 201.

� Там же. С. 200.

� Там же. С. 214.

� Удальцов А.Д. Родовой строй у древних германцев. С. 14; Удальцов А.Д. История средних веков. М., 1941. С. 35.

� Неусыхин А.И. Общественный строй... С. 223.

� Неусыхин А.И. Понятие свободы в эдикте Ротари. // Средние века. Вып. 2. С. 95-97.

� Неусыхин А.И. Собственность и свобода в варварских правдах. // Проблемы европейского феодализма. М., 1974. С. 47-48.

� Очерки истории Германии в средние века. // Проблемы европейского феодализма. С. 220.

� Неусыхин А.И. Дофеодальный период как переходная стадия развития от родоплеменного строя к раннефеодальному. // ВИ, 1967. №1. С. 81, 83-85.

� Корсунский А.Р. Образование раннефеодального государства в Западной Европе. С. 23-25, 28.

� Там же. С. 150.

� Там же. С. 98.

� Там же. С. 87.

� Там же. С. 86-87.

� Там же. С.106-107.

� Там же. С. 132, 140. Однако он не поясняет, почему к аналогичным результатам не смогла привести бесконечная междоусобица скандинавов.

� Там же. С. 121.

� Там же. С. 122, 158.

� Там же. С. 165-166.

� Там же. С. 125.

� Леви-Стросс К. Первобытное мышление. С. 122, 125.

� Там же. С. 120-121.

� Там же. С. 126-130.

� Там же. С. 121, 287.

� Там же. С. 77.

� Там же. С. 298-300.

� Бахитов С. Б. Эволюция культа… С. 41.

� Chaney W.A. The Cult of Kingship in Anglo-Saxon England. LA, 1970. Р. 12, 63-64.

� Как видно, термин используется в том же контексте, что и у М. Вебера, что подтверждает определенную преемственность Чэни с этим автором.

� Ibid. P. 12-13.

� Ibid. P. 15-16.

� Ibid. P. 18-22. В частности, Чэни отмечает префикс Ос- в именах двенадцати (из сорока одного известного) королей Нортумбрии, который он считает производным от «асир» (Бахитов С.Б. Указ. соч. С. 44). Применительно к Южной Аравии факт существования сакральной ономастики правителей отмечал и А.Г. Лундин. Он выделял всего шесть имен, традиционно использовавшихся правящими родами и запретных для других лиц (Лундин А.Г. Принцип престолонаследия... С. 278). Последнее обстоятельство также свидетельствует в пользу того, что данные имена несли сакральную нагрузку именно в смысле сакральности власти. По всей видимости, можно сравнивать данный обычай с тронными именами, распространенными у многих народов. Однако поскольку данные имена давались не с восшествием на престол, а от рождения, то есть вероятность того, что таким образом заранее формировался круг возможных легитимных претендентов на престол. В пользу этого говорит и то, что, как отмечает Лундин, в Катабане, где не был принят майорат, также существовал подобный список.

� Chanеy W.A. The Cult of Kingship… P. 15, 24.

� Ibid. P. 77-80.

� Ibid. P. 94-96, 120; Бахитов С. Б. Указ соч. С. 50.

� Бахитов С.Б. Указ. соч. С. 59.

� Бахитов С.Б. Указ. соч. С. 13, 79-82.

� Nelson J.L. Politics and Ritual in Early Medieval Europe. L., 1986. P. 69-70.

� Ibid. P. 73.

� Ibid. Pр. 264-265.

� Ibid. P. 304.

� Ким О.В. Проблема азиатского способа производства в советской историографии (20-е – начало 90-х годов). Диссертация на соискание ученой степени кандидата исторических наук. Кемерово, 2001.

� Гуревич А.Я. «Генезис феодализма» и генезис медиевиста. // Гуревич А.Я. Избранные труды. М.-СПб., 1999. Т.1. С. 11.

� Гуревич А.Я. Свободное крестьянство феодальной Норвегии. М., 1967.

� Данилова Л.В. Дискуссионные проблемы истории докапиталистических обществ. // Проблемы истории докапиталистических обществ. М., 1968.

� Штаерман Е.М. К проблеме структурного анализа в истории. // ВИ, 1968. №6.

� Гуревич А.Я. К дискуссии о докапиталистических общественных формациях: формация и уклад. // ВФ. 1968. №2. С. 119.

� Там же. С. 127.

� Там же. С. 128; Гуревич А.Я. Земельная собственность в дофеодальном и раннефеодальном обществах. // ВИ. 1968. №4. С. 99.

� Гуревич А.Я. Земельная собственность… С. 103.

� Гуревич А.Я. Проблемы генезиса феодализма в Западной Европе. М., 1970.

� Гуревич А.Я. Избранные труды. Т. 1. С. 205, 219, 221, 223, 225.

� Там же. С. 219.

� Гуревич А.Я. Земельная собственность… С. 95.

� Гуревич А.Я. Избранные труды. Т. 1. С. 252, 254, 258-263, 321.

� Там же. С. 265.

� Там же. С. 270.

� Там же. С. 273.

� Там же. С. 274-275.

� Там же. С. 272.

� Там же. С. 273.

� Там же. С. 294, 299, 302-303.

� В этом смысле представляется знаковой статья А. И. Данилова «Материалистическое понимание истории и методологические искания некоторых историков» (в сб. «Методологические и историографические вопросы исторической науки», вып. 6, Томск, 1969). Данилов говорит о том, что советский историк в своих исследованиях никак не должен забывать о своей «партийности в области философии» (Указ. соч. С. 233, 245); наука как таковая не может быть свободна от идейного наполнения, в том числе и в своей методологии. Он отмечает и другие элементы в работах Гуревича, которые размывали фундамент общепринятой парадигмы, в частности, сомнительность существования классов до периода капитализма и размытость границ первобытнообщинной формации (Указ. соч. С. 244).

� Васильев Л.С. Проблемы генезиса китайского государства. М., 1983. С. 31-32.

� Васильев не говорит о критериях, но следует, видимо, понимать, что под наиболее достойным подразумевается наиболее авторитетный член племени.

� Там же. С. 36-37.

� Там же. С. 31-32.

� Там же. С. 30.

� Там же. С. 40.

� Там же. С. 41.

� Там же. С. 42.

� Там же. С. 45-47, 49.

� Рубин В.А. Народное собрание в древнем Китае в 7-5 вв. до н.э. // ВДИ. 1960. №4. С. 22-40.

� Куббель Л.Е. Очерки потестарно-политической этнографии. М., 1988. С. 27.

� Там же. С. 36.

� Там же. С. 49-51.

� Там же. С. 69.

� Там же. С. 133, 135.

� Там же. С. 47.

� Там же. С. 39-40.

� Там же. С. 95.

� Там же. С. 98, 100.

� Там же. С. 54-55.

� Там же. С. 84-85.

� Там же. С. 132.

� Там же. С. 146-148.

� Там же. С. 97.

� Там же. С. 81-84.

� Там же. С. 112.

� Рубин В.А. Личность и власть в древнем Китае. М., 1999. С. 225-226.

� Васильев К.В. Религиозно-магическая интерпретация власти вана в западно-чжоуских эпиграфических текстах. // Китайское общество и государство. М., 1973. С. 7-11.

� Мартынов А.С. Статус Тибета в 17-18 вв. М., 1978. С. 14-16.

� Там же. С. 17.

� Там же. С. 20-22.

� Там же. С. 22-23.

� Там же. С. 25.

� Там же. С. 26.

� Там же. С. 28.

� Там же. С. 39-41.

� П.Б. Голден. Государство и государственность у хазар: власть хазарских каганов. // Феномен восточного деспотизма. М., 1993. С. 223-224.

� Там же. С. 226.

� Белков П.Л. Социальная стратификация и средства управления в доклассовом и предклассовом обществе. // Ранние формы социальной стратификации. С. 82, 91, 93.

� Бондаренко Д.М. Привилегированные категории населения Бенина накануне первых контактов с европейцами. К вопросу о возникновении классов и государства. // Ранние формы социальной стратификации. С. 155, 158.

� Там же. С. 156-157.

� Там же. С. 152.

� Крадин Н.Н. Политогенез. // Архаическое общество. М., 1991. С. 273-274.

� Там же. С. 275.

� Крадин Н.Н. Имперская конфедерация хунну: социальная организация суперсложного вождества. // Ранние формы социальной организации. М., 2000. С. 195.

� Крадин Н.Н. Политогенез. С. 276-280.

� Крадин Н.Н. Имперская конфедерация хунну. С. 199-200.

� Там же. С. 201.

� Там же. С. 207, 210.

� Там же. С. 215-216.

� Там же. С. 217, 219.

� Куббель Л. Е. Очерки потестарно-политической этнографии... С. 58-59.

� Там же. С. 83-89.

� Энгельс Ф. Происхождение семьи… С. 119.

� Штаерман Е. М. К проблеме возникновения государства… С. 91-92.

� Якобсон В. А. Государство и социальная психология // ВДИ. 1989. №4. С. 76.

� Гуревич А. Я. О генезисе феодального государства. // ВДИ. 1990. №1. С. 103-104.

� Годинер Э.С. Политическая антропология о происхождении государства. // Этнологическая наука за рубежом: проблемы, поиски, решения. М., 1991. С. 65-69.

� Скрынникова Т.Д. Харизма и власть в эпоху Чингис-хана. М., 1997. С. 47-50.

� Там же. С. 100-102.

� Там же. С. 125.

� Там же. С. 192.

� Lindsay J. Our Celtic Heritage. L., 1962. P. 49-50.

� Ibid. P. 52.

� Рис А. и Б. Наследие кельтов. Древние традиции в Ирландии и Уэльсе. М., 1999. С. 148-149.

� O’Corrain D. Ireland before the Normans. Dubin, 1972. Р. 55.

� MacNiocaill G. Ireland before the Vicings. Dublin, 1972. Р 28.

� Шкунаев С.В. Община и общество западных кельтов. С. 24-27.

� MacNiocaill G. Ireland before the Vicings. P. 29-30.

� Byrne F.J. Irish Kings and High-Kings. L., 1973. P. 40-43; Бахитов С.Б. Эволюция власти… С. 86-87.

� Ibid. P. 28-29.

� MacNiocaill G. Ireland before the Vicings. P. 32.

� O’Corrain D. Ireland before the Normans. Dubin, 1972. Р. 55.

� Лундин А.Г. К возникновению государственной организации в Южной Аравии. // Палестинский сборник. 1967. Вып. 17 (80). С. 55-58, 61.

� Byrne F.J. Irish Kings and High-Kings. L., 1973. P. 40.

� Лундин А.Г. К возникновению государственной организации в Южной Аравии. С. 67, 70.

� Там же. С.68.

� Коротаев А.В. От государства к вождеству? От вождества к племени? // Ранние формы социальной организации. М., 2000. С. 225-226.

� Там же. С. 228-229.

� Там же. С. 230.

� Там же. С. 233-236.

� Там же. С. 245.

� O’Corrain D. Ireland before the Normans. Р. 38.

� O’Corrain D. Ireland before the Normans. P. 39-41.

� Enright M.J. Iona, Tara and Soissons. P. 51.

� Ibid. P. 53-54, 76-77.

� O’Corrain D. Ireland before the Normans. P. 31-32; Enright M.J. Iona, Tara and Soissons. P. 50.

� Коротаев Л.В. Южная Аравия: 10 в. до н. э. - 4 в. н. э. // Ранние формы социальной стратификации. М., 1993. С. 298-299, 301, 305.

� Там же. С. 307-308.

� Там же. С. 298, 300.

� Там же. С. 247-254.

� Там же. С. 256-260.

� Byrne F.J. Irish Kings and High-Kings. P. 36.

� MacNiocaill G. Ireland before the Vicings. Р. 54; O’Corrain D. Ireland before the Normans. Р. 39-40; Byrne F.J. Irish Kings and High-Kings. P. 36.

� Lindsay J. Our Celtic Heritage. P. 57; Шкунаев С.В. Община и общество западных кельтов. С. 23.

� Anderson M.O. Kings and kingship in Early Scotland. P. 180-183, 153-157.

� Byrne F.J. Irish Kings and High-Kings. P. 37; MacNiocaill G. Ireland before the Vicings. P. 55; O’Corrain D. Ireland before the Normans. Р. 30-31.

� Smyth A.P. Warlords and Holy Men: Scotland AD 80-1000. L., 1984. Р. 68-73.

� Лундин А.Г. Хронологические списки сабейских эпонимов 1-111 вв. н. э. // НАА. №5, 1979. С. 97-98.

� Лундин А.Г. Государство мукаррибов Саба. С. 151.

� Лундин А.Г. К возникновению... С. 63, 70.

� Лундин А.Г. Принцип престолонаследия в древней Южной Аравии. // Мероэ. Вып. М., 1977. С. 278-280.

� Ойсин в Тир На Н-Ог. // Лики Ирландии. М.-СПб., 2001. С. 29.

� Эмайн-Маха. // Там же. С. 113.

� Лундин А.Г. К возникновению... С. 70.

� Фрэзер Дж. Золотая ветвь. С. 262-273; Гуревич А.Я. Категории... С. 106; Фрейденберг О.М. Поэзия... С. 82-85; Коптев А.В. Механизм передачи царской власти в архаическом Риме. // ВДИ 1998, №3. С. 50.

� Коротаев А.В. От государства к вождеству? От вождества к племени? // Ранние формы социальной организации. М., 2000. С. 238-239.

� Там же. С. 241.

� Антонова Е.В. Месопотамия на пути к первым государствам. М., 1998. С. 144.

� Шкунаев С.В. Община и общество западных кельтов. М., 1980. С. 16.

� Лундин А.Г. Царская власть в Южной Аравии в 1 тыс. до н. э. // ВДИ. №3, 1970. С. 4, 12.

� Лундин А.Г. Государство мукаррибов Саба. М., 1977. С. 182.

� Бауэр Г.М. «Мукарриб» и «царь» (к вопросу огосударственном строе древней Сабы). // ВДИ. №2, 1964. С. 32-36.

� Лундин А.Г. Царская власть... С. 11-12.

� Там же. С. 13, 15. Лундин А.Г. Государство... С. 247.

� С 6 в. до 1201 известен 71 король Улада, 14 из них – круитни.

� Anderson M.O. Kings and kingship in Early Scotland. Totowa, New Jersy, 1973. P. 134.

� Рис А. и Б. Наследие кельтов. С. 184-185.

� MacNiocaill G. Ireland before the Vicings. Р. 16.

� Anderson M.O. Kings and kingship in Early Scotland. P. 132, 134, 199.

� Там же. С. 166-167.

� O’Corrain D. Ireland before the Normans. P. 32-34.

� Enright M.J. Iona, Tara and Soissons. Berlin-NY, 1985. P. 7-8.

� Ibid. P. 38.

� Смерть Конхобара. // Похищение Быка из Куальнге. С. 349.

� Byrne F. J. Irish kings and high-kings. Р. 17.

� Лундин А. Г. Государство мукаррибов Саба. С. 151, 182.

� аш-Шахрастани. Книга о религиях и сектах. М., 1984. С. 37, 58.

� Там же. С. 131, 153; ан-Наубахти. Шиитские секты. М., 1973. С. 124-125.

� аш-Шахрастани. Указ соч. С. 134-135, 154; ан-Наубахти. Указ соч. С. 143-145.

� Там же. С. 109-110.

� Гуревич А.Я. Категории средневековой культуры. С. 12.

� Гуревич А.Я. Индивидуум и общество в варварских государствах. // Проблемы истории докапиталистических обществ. М., 1968. С. 393.

� Леви-Стросс К. Первобытное мышление. С. 126-128.

� Леви-Брюль К. Сверхъестественное в первобытном мышлении. С. 62; Гуревич А.Я. Категории средневековой культуры. С. 41, 72-73.

� Гуревич А.Я. Категории. С. 12, 52.

� Леви-Стросс К. Указ. соч. С. 120-122.

� Гуревич А.Я. Категории. С. 66.

� Беовульф… С. 210-215.

� Гуревич А.Я. Категории. С. 29.

� Фрейденберг О.М. Поэтика сюжета и жанра. М., 1997.

� Разрушение Дома Да Дерга. // Шкунаев С.В Община и общество... С. 161.

� Там же. С. 163.

� Byrne F.J. Irish Kings and High-Kings. Р. 23.

� Byrne F.J. Irish Kings and High-Kings. Р. 23; Борома // Предания и мифы средневековой Ирландии; Смерть Муйрхертаха, сына Эрк. // Лики Ирландии. С. 194.

� MacNiocaill G. Ireland before the Vicings. Р. 46-47.

� Byrne F.J. Irish Kings and High-Kings. Р. 24-25; Шкунаев С.В. Раннеирландское общество. С. 137; Разрушение… С. 161-162.

� Битва при Маг Туиред // Похищение Быка из Куальнге. С. 358.

� Приключения сыновей Эохайда Мугмедона. // Предания и мифы средневековой Ирландии.

� MacNiocaill G. Ireland before the Vicings. P. 45.

� Ibid. P. 16-18.

� Lindsay J. Our Celtic Heritage. P. 51.

� MacNiocaill G. Ireland before the Vicings. P. 48.

� Разрушение Дома Да Дерга. С. 181.

� Смерть Конхобара. С. 299.

� Битва при Маг Туиред. С. 353.

� Снорри Стурлусон. Круг Земной.

� аш-Шахрастани. С. 142.

� MacNiocaill G. Ireland before the Vicings. Р. 45.

