
Самые ранние этнографические сведения о германцах сообщил Юлий Цезарь, покоривший к середине I в. до н. э. Галлию, в результате чего вышел к Рейну и столкнулся в сражениях с германцами. Римские легионы к концу I в. до н. э. продвинулись до Эльбы, и в I веке появились труды[27], в которых подробно описаны расселение германских племён, их общественное устройство и нравы.
Рассмотрение социально-экономического строя Поздней Римской империи, и в частности вопроса о предпосылках феодального развития в недрах переживавшего глубокий и всесторонний кризис рабовладельческого общества, заставило обратиться к изучению той силы, которая нанесла смертельный удар империи и тем самым расчистила путь для генезиса феодализма и феодально-зависимого крестьянства. Такой силой явились варвары. Вторжения германских племен, гуннов, венгров, других степных народов, а также славян, арабов, северных германцев-норманнов наполняют почти весь изучаемый нами период. Они привели к коренной перекройке этнической, лингвистической и политической карты Европы, к возникновению новых государственных образований. Невозможно понять начальный этап становления европейского крестьянства, не обратив самого пристального внимания на общественные и хозяйственные порядки, существовавшие у этих народов.
Как неоднократно подчеркивали Маркс и Энгельс (см.: Маркс К., Энгельс Ф. Соч. 2-е изд., т. 20, с. 643; т, 3, с. 21, 22, 74 и др.), решающую роль в разрушении Римской империи сыграли германцы (при всей этнической неопределенности этого понятия, о чем см. ниже), поэтому представляется необходимым особенно подробно обрисовать их аграрные отношения. Целесообразность этого объясняется также и тем, что в научной литературе по вопросу о социально-экономическом строе германцев нет единодушия, и настоятельна потребность разобраться в существующих контроверзах.

Процесс формирования крестьянства как класса раннефеодального общества в Западной Европе начался после завоевания варварами территории Римской империи. Главную роль в Великих переселениях играли германские племена. Поэтому изучение их социального строя — необходимая предпосылка анализа истории возникновения крестьянства. В какой мере можно говорить о том, что феодальное подчинение крестьян было подготовлено в века, предшествовавшие завоеваниям? Имелись ли какие-либо зародыши раннефеодальной системы у германцев? Как надлежит понимать преемственность между этими двумя этапами истории Европы — до и после варварских вторжений и переселений? Эти вопросы оживленно дебатировались на протяжении двух последних столетий развития исторического знания. Не вдаваясь здесь в рассмотрение споров между «романистами» и «германистами», необходимо подчеркнуть, что, оставляя в стороне политические, национальные и философско-идеологические причины противоборства школ историков, существенную трудность для познания общественно-экономических отношений у германцев представляло состояние источников. Историкам приходилось строить свои заключения на сообщениях греко-римских писателей, но содержащаяся в их сочинениях информация отрывочна, крайне неполна, тенденциозна и дает основания для неоднозначного и даже предельно противоречивого истолкования.
В самом деле, общественный строй германцев историки разных направлений характеризовали и как первобытное равенство, и как господство аристократии и крупного землевладения, эксплуатировавшего труд подневольных крестьян. Экономический быт германцев понимали то как номадизм, то как переходную стадию от кочевничества к примитивному земледелию, то как «кочевое земледелие», то как переложное земледелие при преобладании скотоводства, наконец, как развитое земледельческое хозяйство (Weber, 1924). Ожесточенные споры вызывал и вопрос об общине: если одни историки находили в древней Германии общиннородовой быт и видели в ней колыбель средневекового маркового устройства, то другие, отрицая любые намеки на подобное устройство, утверждали, что германцы знали частную собственность на землю. Теории, согласно которой германцы явились силой, разрушившей Римскую империю и обновившей Европу, противопоставлялась теория, отрицавшая какую бы то ни было катастрофу при переходе от древности к средневековью: германцы якобы постепенно проникли в империю и приобщились к ее цивилизации, близкой к их собственным социальным порядкам (Dopsch, 1923; Коehne, 192S; Kulturbruch oder Kulturkontinuität.., 1968).
Такая полярность суждений об одном и том же предмете поневоле заставляет призадуматься: существует ли надежда получить сколько-нибудь объективное знание об этом предмете? Ведь сторонники взаимно исключавших точек зрения привлекали все тот же фонд источников — неужели состояние последних настолько безнадежно, что и впредь будет давать основания для прямо противоположных заключений?!
Поэтому очерк аграрного строя древних германцев приходится начинать с рассмотрения вопроса о памятниках, в которых он нашел свое отражение.
Как уже сказано, историки в своих суждениях традиционно исходили из анализа сообщений античных писателей. Эти письменные свидетельства появляются с тех пор, как представители античной цивилизации вступили в контакты с германскими варварами. Но отношения с варварами были по преимуществу немирными: Рим то оборонялся от германских вторжений, то вел против них наступательные войны; военные действия перемежались переговорами и обменом посольствами. В Германии побывали полководцы и воины, купцы и должностные лица, все они смотрели на ее население и его быт настороженно или просто враждебно. Строй жизни народов, живших за Рейном и Дунаем, неизменно виделся в противостоянии строю римской жизни.
Первое крупное столкновение между Римом и германцами — вторжение кимвров и тевтонов, которые около 113 г. до н.э. двинулись из Ютландии в южном направлении и в 102 и 101 г. до н.э. были разгромлены Марием. Правда, не существует достоверных сведений о том, что эти племена вообще были германцами, древние авторы именовали их «кельтами» или «кельто-скифами», и к германцам впервые их причислил лишь Цезарь.
Цезарь, который в ходе завоевания Галлии в середине 1 в. до н. э. вступил в более интенсивные отношения с германским племенем свевов, вторгшимся в эту страну, оставил довольно пространные описания германцев (два «германских экскурса» в «Записках о Галльской войне»). Но, конечно, Цезарь, политический деятель и полководец, был весьма далек от намерения собрать объективную информацию о свевах в чисто познавательных целях — он заботился и об оправдании и превознесении собственных действий в Галлии. Разгром свевов, огромные массы которых перешли Рейн и захватили часть земель галлов, был нелегким делом даже для такого военачальника. Экскурс о свевах в IV книге его «Записок» входил в донесения римскому сенату: «германский экскурс» в VI книге, независимо от того, был ли он присоединен Цезарем при окончательной работе над этим сочинением или же возник вместе со всеми остальными комментариями, также отнюдь не чужд тенденциозности в отборе и истолковании материала. Хотя Цезарь форсировал Рейн, в глубь Германии он не заходил, и сообщаемые им сведения могли быть почерпнуты лишь у прирейнских племен или у германцев, переселившихся в Галлию. Это не помешало Цезарю распространить сделанные им локальные наблюдения на германцев в целом.
Приблизительно полтора столетия спустя, в самом конце I и начале II в. н. э., о германцах писал Тацит: помимо повествования о войнах и переговорах римлян с разными германскими племенами (в «Историях» и «Анналах») он сочинил книгу «О происхождении и местожительстве германцев» (более известную под названием «Германия»), содержащую разнообразные сведения о них. Частью они были собраны у очевидцев — воинов и купцов, но немалую долю сведений Тацит позаимствовал у других авторов, и, следовательно, эта информация могла уже устареть ко времени составления его труда.
Кроме произведений Цезаря и Тацита — «коронных свидетельств» о германцах, сообщения о них сохранились в трудах Страбона, Веллея Патеркула, Гая Плиния Старшего, Плутарха, Флора, Аппиана, Диона Кассия и других древних авторов; события более позднего времени рисуются в «Истории» Аммиана Марцеллина (IV в.).
Значительная часть письменных известий о германцах не принадлежит очевидцам. Но и в тех случаях, когда автор повествования непосредственно общался с ними, подобно Цезарю, достоверность его сообщений подчас вызывает самые серьезные сомнения. Северные варвары были чужды грекам и римлянам и по языку, и по культуре, по всему строю своей жизни — они были выходцами из иного мира, который пугал и настораживал. Иногда этот мир внушал и другие чувства, например чувство ностальгии по утраченной чистоте и простоте нравов, и тогда описание германских порядков служило, как у Тацита, средством косвенной морализаторской критики римской пресыщенности и испорченности — у древних авторов существовала давняя традиция восприятия «примитивного человека», не испорченного цивилизацией, и связанные с нею штампы они переносили на германцев. В этих условиях сообщения античной этнографии и анналистики о жителях заальпийской Европы неизбежно окрашивались в специфические тона. Читая эти сочинения, сталкиваешься в первую очередь с идеологией и психологией их авторов, с их представлениями о варварах, в большой степени априорными и предвзятыми, и вычленить из такого рода текстов реальные факты жизни германцев крайне трудно. Сочинения античных писателей характеризуют прежде всего культуру самого Рима, культура же германцев выступает в них сильнейшим образом преломленной и деформированной взглядами и навыками мышления столкнувшихся с нею носителей совершенно иной культурной традиции. Варварский быт служил античным писателям своего рода экраном, на который они проецировали собственные идеи и утопии, и все заслуживающие доверия фактические сведения в их сочинениях надлежит оценивать именно в этом идеологическом контексте. Трудности, встающие перед исследователем, заключаются не столько в том, что сообщаются неверные сведения о варварах — они могут быть правильными, но оценка их значения, их компоновка в общей картине, рисуемой античным писателем, всецело определяются установками автора.
Не отсюда ли обилие научных контроверз в интерпретации данных о германцах, оставленных греко-римской историографией? Историческая и филологическая критика давно уже продемонстрировала, на какой шаткой и неверной основе строится картина германского общественного и хозяйственного устройства (Norden, 1923; Much, 1967). Однако отказаться от привлечения показаний Цезаря и Тацита в качестве главных свидетельств о материальной жизни германцев историки не решались до тех пор, пока не сложился и не приобрел достаточной доказательности комплекс других источников, в меньшей мере подверженных произвольному или субъективному толкованию, — данных археологии и связанных с нею новых дисциплин. При этом речь идет не о накоплении разрозненных вещественных находок (сами по себе они фигурировали в научном обороте давно, но не могли сколько-нибудь серьезно изменить картины древнегерманской жизни, сложившейся на основе письменных свидетельств; см.: Неусыхин. Общественный строй.., 1929, с. 3 и сл.), а о внедрении в науку более точной и объективной методики исследования.
В результате комплексных археологических исследований с привлечением картографирования, климатологии, почвоведения, палеоботаники, радиокарбонного анализа, аэрофотосъемки и иных относительно объективных новых методов, в особенности же в результате успехов в археологии поселений (Siedlungsarchäologie. См.: Jankuhn, Einführung.., 1977), перед наукой в настоящее время открылись перспективы, о которых еще недавно даже и не помышляли. Центр тяжести в обсуждении древнегерманского материального быта явственно переместился в сферу археологии и в свете собранного ею и обработанного материала неизбежно приходится пересматривать и вопрос о значимости письменных свидетельств о германских племенах. Если ряд высказываний римских писателей, прежде всего Тацита, высказываний о явлениях, которые легко распознавались даже при поверхностном знакомстве с бытом германцев, находит археологическое подтверждение (Jankuhn, 1966), то наиболее важные их сообщения о социально-хозяйственной жизни в древней Германии оказываются, как мы далее увидим, в разительном контрасте с новыми данными о полях, поселениях, погребениях и культуре народов заальпийской Европы в первые века нашего летосчисления, данными, многократно подтвержденными и, несомненно, репрезентативными, лишенными элемента случайности.
Само собой разумеется, археология не в состоянии ответить на многие из вопросов, которые волнуют историка, и сфера ее компетенции должна быть очерчена со всею определенностью. Нам еще предстоит обратиться к этой проблеме. Но сейчас важно вновь подчеркнуть первостепенную значимость недавних археологических открытий в отношении хозяйства германцев: обнаружение остатков поселений и следов древних полей коренным образом меняет всю картину материальной жизни Средней и Северной Европы на рубеже н.э. и в первые ее столетия. Есть основания утверждать, что упомянутые находки аграрного характера кладут конец длительным и продемонстрировавшим свою бесплодность спорам, связанным с истолкованием высказываний Цезаря и Тацита о германском земледелии и землепользовании — лишь в свете реконструкции полей и поселений становится вполне ясным, что эти высказывания не имеют под собой реальных оснований. Таким образом, если еще сравнительно недавно казалось, что археология может послужить только известным дополнением к анализу литературных текстов, то ныне более или менее ясно, что этим ее роль отнюдь не исчерпывается: самым серьезным образом под сомнение поставлены ключевые цитаты из «Германии» и «Записок о Галльской войне», касающиеся аграрного строя германцев, — они представляются продуктами риторики или политической спекуляции в большей мере, нежели отражением действительного положения дел, и дальнейшие попытки их толкования кажутся беспредметными.
И все же затруднение, которое испытывает исследователь древнегерманского общества, остается: он не может игнорировать сообщений античных авторов о социальной и политической жизни германцев, тем более что археологические находки дают куда меньше данных на этот счет, нежели об их материальной жизни. Но здесь приходится учитывать еще одно обстоятельство.
Интерпретация текстов античных авторов осложняется, помимо прочего, еще и тем, что они характеризовали германские отношения в категориях римской действительности и передавали понятия, присущие варварам, на латинском языке. Никакой иной системой понятий и терминов римляне, естественно, не располагали, и возникает вопрос: не подвергалась ли социальная и культурная жизнь германцев — в изображении ее латинскими писателями — существенной деформации уже потому, что последние прилагали к германским институтам лексику, не способную адекватно выразить их специфику? Что означали в реальной жизни варваров rex, dux, magistratus, princeps? Как сами германцы понимали тот комплекс поведения, который Тацит называет virtus? Каково было действительное содержание понятий nobilitas или dignatio применительно к германцам? Кто такие германские servi? Что скрывалось за терминами pagus, civitas, oppidum? Подобные вопросы возникают на каждом шагу при чтении «Записок» Цезаря и «Германии» Тацита, и точного, однозначного ответа на них нет. Комментаторы этих сочинений нередко указывают на германские термины, которые, по их мнению, должны были обозначать соответствующие явления реальной жизни (Much, 1967; Wührer, 1959), однако термины эти зафиксированы много столетий спустя, содержатся в северогерманских, преимущественно скандинавских, средневековых текстах, и привлечение их для истолкования древнегерманского социального строя подчас рискованно. В отдельных случаях обращение к германской лексике кажется оправданным — не для того, чтобы подставить в латинское сочинение какие-либо готские или древнеисландские слова, но с целью прояснить возможный смысл понятий, скрытых латинской терминологией.
Во всяком случае, осознание трудностей, порождаемых необходимостью перевода — не только чисто филологического, но и перехода из одной системы социокультурных понятий и представлений в другую, — помогло бы точнее оценить античные письменные свидетельства о древних германцах.
Археология заставила по-новому подойти и к проблеме этногенеза германцев. «Germani» — не самоназвание, ибо разные племена именовали себя по-разному. Античные авторы применяли термин «германцы» для обозначения группы народов, живших севернее Альп и восточнее Рейна. С точки зрения греческих и римских писателей, это племена, которые расположены между кельтами на западе и сарматами на востоке. Слабое знание их быта и культуры, почти полное незнакомство с их языком и обычаями делали невозможным для соседей германцев дать им этническую характеристику, которая обладала бы какими-либо позитивными отличительными признаками. Первые определенные археологические свидетельства о германцах не ранее середины I тысячелетия до н.э., и лишь тогда «германцы» становятся археологически ощутимы, но и в это время нельзя всю территорию позднейшего расселения германцев рассматривать как некое археологическое единство (Монгайт, 1974, с. 325; ср.: Die Germanen, 1978, S. 55 ff.). Мало того, ряд племен, которых древние относили к германцам, по-видимому, таковыми или вовсе не являлись, или же представляли собой смешанное кельто-германское население. В качестве своеобразной реакции на прежнюю националистическую тенденцию возводить происхождение германцев к глубокой древности и прослеживать их непрерывное автохтонное развитие начиная с мезолита ныне раздаются голоса ученых о неопределенности этнических границ, отделявших германцев от других народов. Резюмируя связанные с проблемой германского этногенеза трудности, видный немецкий археолог вопрошает: «Существовали ли вообще германцы?» (Hachmann, 1971, S. 31; Ср.: Döbler, 1975).
В целом можно заключить, что вместе с уточнением исследовательской методики и переоценкой разных категорий источников наши знания о социально-экономическом строе германцев одновременно и расширились, и сузились: расширились благодаря археологическим открытиям, которые дали новые сведения, до недавнего времени вообще не доступные, в результате чего вся картина хозяйства германцев выступает в ином свете, нежели прежде, сузились же наши знания о социальной структуре древних германцев вследствие того, что скептицизм по отношению к письменным свидетельствам античных авторов стал перерастать в полное недоверие к ним — его источником явились, с одной стороны, более ясное понимание обусловленности их сообщений римской культурой и идеологией, а с другой — ставшие очевидными в свете находок археологов ошибочность или произвольность многих важнейших известий римских писателей.
[bookmark: _GoBack]
