8. Руги и Фердерух.

Помимо проблемы скамаров, для правильного понимания обстановки в Норике необходимо правильно решить «ругскую проблему». До сих пор теми ругами, которые упомянуты в «Житии Северина», всерьёз интересовалась только Е.Ч. Скржинская, ибо переведённый и прокомментированный ею Иордан, сообщая о составе коалиции, выступившей против остготов в 469 году, помянул о «немалой подмоге от племени ругов» (§ 277). В примечании № 698 на стр.341 Скржинская пишет:

Руги, принявшие участие в борьбе свавов против готов в битве на реке Болии в 469 году, были, по всей вероятности, те самые руги, которые описаны в «Житии св. Северина» (см. прим. 59). Они жили в Паннонии, к северу от готов, занимавших нижнюю Паннонию (Eugipp., V). Северину приходилось постоянно сталкиваться с королями ругов - Флаккитеем, его сыном Февой (или Фелетеем), с королевой Гизо (Ibid., V, VIII), защищая от них свой монастырь и жителей окрестных городов (Idid., XL, XLII). В дела королевства ругов вмешивался Одоакр (Ibid., XLIV); вместе с ним руги двинулись в Италию, к которой они стремились ещё раньше (Ibid., V). Поэтому, надо думать, Одоакр и называется в источниках «королём торкилингов и рогов» (Get., § 291) и даже считается «рогом» (Rom., § 34). Но часть ругов пришла в Италию позднее, вместе с готами Теодериха, о чём сообщил Прокопий (Bell. goth., II 14,24); поэтому, вероятно, Прокопий называет ругов «готским племенем» (Ibid., III, 2, 1-3).

Елена Чеславовна Скржинская совершила подлинный научный подвиг, дав советской исторической науке такой источник, как Иорданова «Гетика» и прокомментировав его. Мои достижения были бы невозможны без её работы. И «Житие Северина» в её примечаниях отражено с максимумом возможного для человека, не переведшего «Житие» лично, а берущего данные о нём из вторых и третьих рук. Но всё же на зажжённом её трудами солнце есть пятна - по вине обладателей этих самых вторых и третьих рук. Поэтому мне, переведшему «Житие», видящему некоторые из этих пятен, необходимо на них указать. Я надеялся, что она не обидится, если часть их будет снята в результате моих усилий, но она всё же обиделась. Однако история - наука, а не общество взаимного расшаркивания. Так как самая эта глава будет, помимо всего прочего, и поправкой к совершённым Скржинской ошибкам, то не стоит тратить сил на отдельный их разбор. А по ходу дела ответить на её недоумения, честно ею выраженные, кстати, – просто необходимо.

Что сообщает Евгиппий о ругах? Что они пришли на северный берег Данубия против Фавианиса и Комагениса, то-есть не в Паннонию, а в ту часть Богемии, которая зовётся теперь северной частью Тульнского поля, и что королём их был Флакцитей (V). Ему унаследовал Фелетей, иначе называемый «Фева» (скорее всего ласковое материнское прозвище, оставшееся при взрослом человеке уже в менее ласковом и более ироническом смысле), имевший супругу Гизо и сына Фредерика (VIII), а также брата Фердеруха (XLII и XLIV), который к моменту смерти Северина обладал какой-то властью в районе Фавианиса. Ещё упомянуто о страхе ругов перед остготами и о борьбе их со скамарами (V), о походе к Лавриаку и взимании некой дани с римлян Норика в районе Фавианиса-Комагениса (XXXI), о наличии знати (XXXIII), о попытке Гизо перекрестить нескольких римлян-кафоликов в арианство и о бунте рабов в королевском дворце (VIII), о рынках в стране ругов (VI, 4) и об имевшем, видимо, место взимании пошлин с римских торговцев (XXII, 2), об убийстве Фердеруха его племянником Фредериком за разграбление северинова монастыря и о разгроме ругов Одоакром, после которого Фредерик с остатком народа бежал к королю остготов Теодериху (XLIV). Вот и всё. Негусто само по себе. К счастью, Иордан в «Гетике» не раз упоминает это племя, что и позволило мне восстановить судьбу той части ругов, которая оказалась по соседству с Нориком. А о последнем этапе истории этих ругов я узнал из вступительной статьи и примечаний З.В. Удальцовой к её переводу «Готской войны» Прокопия Кесарийского. И как худо я ни думаю об Удальцовой, как о человеке, но за эти биты информации я ей попрежнему благодарен.

Когда-то руги, народ, видимо, не германский, а кельтский,

См. статью А.Г. Кузьмина «Варяги» и « Русь» на Балтике» («Вопросы истории» 1970, № 10).

жили по побережью Свевского моря (Балтики) по обе стороны от устья Одера, называвшегося у римлян Виадуа, «Двойная река», так как в нижнем течении он делится на два рукава, а также на прибрежных островах. Остров Рюген до сих пор хранит в своём названии память об этом народе. Готы, покинув Скандзу-Скандинавию, нанесли попавшимся на их пути ругам такой удар, что большая часть народа бежала перед ними сквозь леса и болота и сквозь степи Причерноморья до самого Понта (Чёрного моря), но и там была настигнута и покорена в числе других таких же беглецов. Однако какая-то часть ругов усидела на месте, и даже в славянскую эпоху на Руяне-Рюгене всё-таки продолжали жить люди, кроме славянской речи владевшие ещё вторым, «виндальским» языком, иначе говоря, - древним своим языком, сходным с языком живших южнее вандалов, тоже бежавших от готов.
 Там же, стр. 45, а вообще о ругах там сказано очень много, и особенно следует обратить внимание на стр. 41.
Не так давно (в 2002 году) я обратил внимание, что в Норвегии эпохи викингов имелась область Рогаланд, где обитало племя рогов. Это крайний юго-запад Норвегии с городом Ставангером. Часть ругов, народа морского, могла перебраться туда как раз после ухода из южной Скандинавии готов и гепидов, а там сменить язык на тогдашний общескандинавский. Это лишь предположение, но стоит им поделиться с теми, кто изучает ту эпоху.

Когда гунны разбили готов, подвластным им до того беглецам-ругам полегчало. Гунны умели ценить союзников не меньше, чем боевых коней, а руги были им нужны как противовес тем же готам, покорённым, но всё же опасным. Ведь стоило гуннам из-за внутренних неурядиц зазеваться, - и готы напали на антов и разбили их (Иордан, § 247)... Как же было не ценить ругов, имевших с готами старые счёты!.. Но умер Аттила, и неумные дети великого отца не придумали ничего лучше раздела меж собой могучих племён по жребию. Племена эти подчинялись великому правителю и полководцу не из одного страха, но больше за его внимательное и справедливое к ним отношение, недаром же они сражались в Каталаунской битве, иной раз с кровными братьями, не за страх, а за совесть, и никто не предал Аттилу в час его явного поражения. А теперь они единодушно восстали. Готы и руги оказались в одном лагере. И вот тут, в иордановом описании в § 261 битвы при Недао (стр. 118 - русский текст; стр.173 - латинский), мы встречаем интереснейшую деталь, которую Скржинская не смогла расшифровать и сама в примечании № 637 на стр. 329 в этом призналась. Иордан пишет:

Можно было видеть и гота, сражающегося копьями, и гепида, безумствующего мечом, и руга, переламывающего дротики в его [гепида?] ране, и свава, отважно действующего дубинкой, а гунна - стрелой, и алана, строящего ряды с тяжёлым, а герула - с лёгким оружием.

В примечании № 637 Скржинская пишет: «Ввиду того, что Иордан описывает, как сражались представители разных племён, то и про руга он, видимо, хотел сказать нечто, рисующее его доблесть. В данном случае не совсем понятно, в чём состоит доблесть руга, «переламывающего» дротики в ранах врагов». Уже тут Скржинская допускает ошибку - гепиды не были врагами ругов в этом бою, они были в одном лагере. Но тем более - зачем ломать дротики в ранах союзников или в своих собственных?

Так как слово «его» может быть отнесено и к ругу, в смысле «своей», то Скржинская в переводе поставила слово «гепида» в квадратные скобки и сопроводила его вопросительным знаком. Недоумение её, столь честно выраженное, естественно и понятно. Тут ведь могло быть и чистое недоразумение, имеющее причиной вульгарную описку того, кто писал древнейший из дошедших до нас экземпляров труда Иордана, или кого-то из многих промежуточных переписчиков. Но мне кажется, что тут сыграла роль отнюдь не заслуживающая осуждения неспособность большинства женщин понимать дела, связанные с войной, особенно с описанием рукопашной резни и пролития крови во всех видах. Зато женщины-историки куда лучше мужчин понимают обычно дела мирные, ибо женщины – хранительницы от природы.

Вспомним щедринское сообщение о случае в жизни одного из глуповских градоначальников, блистательного Микеладзе, попавшего в такую ситуацию, что «не столько сражался, сколько был сражаем».

Все перечисленные племена показаны наносящими удары, а руги - получающими их. В «его» ране - не в «гепида», а именно «в самого руга ране», «в своей собственной ране» - вот в чём разгадка.

Не всегда удавалось извлечь стрелу или дротик из тела простым выдёргиванием - либо зазубрины на наконечнике мешали, либо мог отделиться от древка и остаться в ране умышленно слабо закреплённый наконечник. Как-то щитоносец византийского полководца Велизария Арза был ранен стрелой в голову, и нельзя было выдернуть стрелу. Арза медленным нажимом продавил стрелу насквозь до выхода наконечника наружу. Затем наконечник срезали помогавшие ему товарищи, и Арза опять-таки медленно, чтобы не оставить в ране заноз и избежать добавочных разрывов тканей, обратным вытягиванием извлёк древко. Об этом случае, как о чём-то выходящем за грань обычного, рассказал в своей «Войне с готами» Прокопий Кесарийский.

М. 1950, стр. 172-173.

А скорее русский, чем советский, но тем не менее очень талантливый и мною уважаемый писатель 50-х – 60-х годов Валентин Иванов в романе «Русь изначальная»

М. 1961, т. I, стр. 31

приписывает этот случай-подвиг славянскому воеводе Всеславу и намекает, что такое под силу только славянину... Итак, такая операция, осторожно и с участием товарищей проводимая, - несомненный подвиг. Ну, а если в твоей ране застрял вместо стрелы толстый и тяжёлый дротик? Если его древко своим раскачиванием не только причиняет дикую боль, но и не даёт сражаться? Битва в разгаре, извлекать некогда, негде, и товарищи все заняты, да и не сделать с дротиком того, что можно со стрелой: разворочает всё, и истечёшь ты кровью без пользы для родного племени, для соратников. И остаётся одно: перерезать или даже обломить древко, чтобы не мешало сражаться, а потом кинуться в бой, чтобы прихватить на тот свет хоть сколько-то врагов! Именно так, по Иордану, и поступали в боевом неистовстве воины-руги. Но всё-таки - почему их соратники и противники в битве наносят удары, а руги их получают? Почему в § 266 Иордан пишет, описывая делёж гуннского наследства, что руги «испросили себе для поселения Биццию и Аркадиополь» - города в той части Фракии, что примыкает к Мраморному морю? Ведь я у самой же Скржинской в её примечаниях нашёл, где они находятся! Ведь это значит, что они из отвоёванных у гуннов территорий ничего не получили, а предпочли убраться как можно дальше от союзников по антигуннской коалиции, под защиту Восточной или ромейской империи. И почему какие-то в тот момент Иорданом не упомянутые руги во главе с королём Флакцитеем оказались, согласно «Житию Северина», на северном берегу Дуная против Фавианиса и Комагениса, причём короля их всю жизнь терзал страх перед остготами, не пропустившими его племя в Италию и хотевшими его убить (V)? И почему эти руги оказались противниками остготов в битве при Болии?

Получается, что сразу после битвы при Недао племя ругов, понесшее в этой битве громадные потери (не потому ли, что оно было умышленно подставлено случайными союзниками, но исконными своими врагами остготами под гуннский удар?), раскололось, причём обе его части постарались унести ноги как можно дальше от «союзников». Одни ушли в Восточную империю, другие - с Флакцитеем во главе - попытались пройти в сердце Западной империи, в Италию. Да, там приняли бы их, сделали бы федератами, они усилили бы империю, а она прикрыла бы их. Но зачем остготам, ставшим хозяевами Паннонии и венетской равнины (ворот в Италию), усиливать Западную империю (возможную добычу свою) за счёт ругов, бывших врагами готов прежде и люто ненавидящих их теперь? Горе ослабевшим - они больше не нужны. Горе обиженным - они должны быть уничтожены прежде, чем смогут расплатиться за обиду. А у ругов к остготам очень большой счёт, так что самое разумное - избавиться от этих кредиторов. Часть племени успевает уйти за ромейский рубеж, но флакцитеевы руги ещё в пределах досягаемости. И на них начинается охота с целью полного их уничтожения, а для начала им перекрыт путь в Италию. Руги бегут на северный берег Данубия, а остготы, согласно § 264, «получили Паннонию, которая ...имеет... с запада Норик, с севера – Данубий». Следовательно, руги успели унести ноги до подхода остготов к Данубию, но выигрыш времени был невелик, задерживаться было рискованно, а Италия оставалась целью номер один: только там было гарантированное спасение. Нужно было попытаться пройти в Италию через Норик, а для этого форсировать Данубий с севера на юг напротив Астуриса, ибо западнее были окаймляющие Тульнское поле горки и горушки, которые окажутся на протяжении трёх десятилетий надёжной защитой Ругиланда, а сейчас, дождливой осенью и снежной зимой, будут преградой измотанному, отягощённому семьями и ранеными племени. И уж от Астуриса пройти к ведущим в Италию перевалам, чтобы при первой возможности форсировать двойную преграду - Тауэрн и собственно-Альпы - и проскочить в Италию тайно от остготов.

Вспомним к тому же, что Тульнское поле было в ту пору занято скамарами, о чём руги могли знать, но не имели при этом ни малейшего представления об их числе и степени организации, - и мы увидим, что переправа у Астуриса была для ругов единственно возможным местом...

Но вдруг над Астурисом встало в ночной тьме пламя (I). А это могло означать лишь то, что на южном берегу действует кто-то достаточно сильный для уничтожения одним ударом города-крепости (ведь руги совсем недавно ходили с гуннами по Данубийской долине в Галлию и назад и знают цену укреплениям норикских городов!), а кем этот «кто-то» может быть кроме новых хозяев Паннонии - остготов? Евгиппий не говорит, кто именно сжёг Астурис: он мог этого не знать, а мог и помнить, что живёт в подвластной остготам стране и что его задача - в предотвращении антиостготских настроений среди норикских эмигрантов и вообще среди читателей «Жития», а потому и умолчать кое о чём. Для него был, в конце концов, важен сам факт гибели города согласно пророчеству Северина. Но ведь Северин только-только пришёл в Астурис из Паннонии и только оттуда мог он получить информацию об угрозе набега, если, конечно, не по прямому проводу от Господа Бога... А скамары базировались западнее этой территории. Те, которые в это время только-только Комагенис «взяли под охрану» (I), не самые глупые из этой братии, не знали о событиях в Астурисе, - лишь от сторожа астурисской церкви, прибежавшего в Комагенис, об этом узнали. Это, кстати, указывает на уровень скамарских предводителей – они были неосведомлёнными во всём, что считали вне самых первичных своих интересов… Так что остготы – единственно возможные кандидаты на звание разрушителей Астуриса. Пламя над Астурисом было для ругов «красным светом»: на юг вам дороги нет! И они перезимовали на месте, а весной форсировали ограду Тульнского поля и оказались в скамарском заповеднике в положении медведя, растревожившего сотню осиных гнёзд (V). Ведь скамарам деваться было некуда, и они взялись за ругов с яростью людей, прижатых к обрыву, а местность им была знакома и даже раздробленность их шаек обернулась пользой: руги никак не могли предугадать, что именно предпримут яростные враги и откуда ждать нападения. Не окажись по соседству Северина, уже имевшего среди скамаров после инцидента под стенами Фавианиса (IV) достаточное количество информаторов, руги могли бы погибнуть. Ведь в одну ночь было подготовлено три засады на Флакцитея, а потеря вождя в таких условиях смертельно опасна. Но Северину были нужны сильные покровители, способные перекрыть путь вверх по Данубию для герулов и их соседей лангобардов, не говоря уже о необходимости избавления от соседства скамаров. Для выполнения его плана требовалось создание зоны безопасности в районе Фавианиса-Комагениса - именно здесь, в расширенной части Данубийской долины, можно было собрать население всей норикской и рэтской части этой долины.

«Руги были бы отличной защитой от любого врага, кроме остготов, разумеется, но и те вряд ли сунутся сюда: зажатые в угол руги будут драться насмерть, потери нанесут большие, ибо сюда тяжёлой остготской коннице ходу нет, а именно она всегда была главным остготским козырем. Добыча же за эти потери не вознаградит, ибо племя сравнительно малое и бедное. А руги всем племенем, а не поодиночке, не смогут пройти в Италию, ибо Внутренний Норик открыт для вторжения из Паннонии и легко будет остготам обрушиться с фланга на ругов, двинься они через него к перевалам в Италию», - так должен был с самого начала думать Северин.

То, что Пушкин позже назовёт «силою вещей», делало римлян Норика - зависимых союзников - столь же нужными ругам, как ругов римлянам. Руги, ходившие у гуннов в таком же зависимом, но крайне нужном качестве тоже должны были понять это очень чётко. Ведь римляне-ремесленники и римляне-торговцы из Фавианиса и Комагениса могли обслужить потребности племени, могли скупить излишки хлеба с полей Ругиланда (как стал называться север Тульнского поля) и скот с его пастбищ. А придут готы - это конец и для ругов, и для римлян, так что сражаться будем плечо к плечу с римлянами: какие-никакие, а союзники, имеющие к тому же святого провидца Северина, который - даром что кафолик – спас племя и лично короля Флакцитея, предупредив его о засадах. Если сам Флакцитей не додумался бы до этого, ему помог бы в этом деле Северин - не случайно же в V, 2 он говорит Флакцитею в дни остготской угрозы, что «нынешнее спасение для нас - общее».

И был ещё один пунктик в гипотетических флакцитеевых раздумьях: руги были так нужны норикским римлянам именно в Ругиланде, что те могли ненароком остготов предупредить, двинься руги в Италию. Руги и римляне с самого начала оказались связаны теснее, чем всадник с лошадью - там ведь тоже двусторонняя связь. И мы ещё увидим, что знак зависимости со временем переменится, что уже руги будут заинтересованы, чтобы римляне Норика остались на месте и чтобы Северин, обретший, наконец, своего ставленника во главе Италии, не мог и заикнуться об эвакуации римлян из южной части Тульнского поля.

То, что сказано в предыдущем абзаце, никогда не могло быть произнесено вслух, но в мысленных поединках Северина, Флакцитея, Февы и Фердеруха, несомненно присутствовало. Закон взаимной зависимости человеческих масс действует особенно беспощадно в эпоху великих переселений этих масс, когда каждый следующий шаг может оказаться роковым для целого народа...

Но вот племя освоилось, окрепло, перевело дыхание. Раненые вылечились, молодёжь подросла, новые дети родились. Тесно становится в Ругиланде, а деваться некуда. Не выйти из горной крепости-ловушки, ибо сразу попадёшь под готский удар. Готы за это время посетили всех своих соседей, грабя их, угоняя пленников и скот, подавляя любую попытку сопротивления (см. Иордан § 269, 272, 273, 274, 275, 276 и 277 – в последнем уже идёт речь о создании антиостготской коалиции). Ещё в Северном Причерноморье переняли остготы от аланов (потомков сарматов) вооружение и методы боя массами тяжёлой конницы, изобретёнными именно в сарматско-сакско-юэчжийской (ираноязычной) Великой Степи. И в Паннонии, на крайнем западе той самой Великой Степи, не было силы, способной выстоять под ударом закованных в сталь остготских богатырей-копейщиков на закованных в сталь конях. Задолго до тевтонских рыцарей ощетиненная копьями стальная остготская лавина стирала всё в прах и небытие на своём пути. Недаром в Каталаунской битве такой же удар вестготов был парирован именно остготами,

Иордан § 209

тогдашними союзниками гуннов. Другим это было бы не под силу, а так нашла коса на камень, столкнулись две равные силы, братья сдержали натиск братьев... Только руги, бывшие очень уж на отшибе, прикрытые горами и Данубием, не были пока что затронуты остготами. Но ведь нельзя же вечно жить под нависшим молотом! Случись зима посуровее, чтобы не опасаться остготам слабого льда на Данубии, и пронесётся их конница по речному льду и найдёт место для выхода на берег… И когда в 469 году возникла коалиция битых остготами племён, руги присоединились к ней.

То, что Евгиппий ухитрился не заметить побоища на берегах Болии, где легло костьми войско союзников (кроме унесших вовремя ноги), показывает, что в этот раз руги сумели уйти именно вовремя, не понеся чрезмерных потерь. Кто же их вывел? Тут я выдвигаю не подтверждаемую документально версию, основанную лишь на логическом рассуждении. Мне кажется, что воеводой, выведшим ругов из-под остготских копий на берегах Болии, должен был быть именно Фердерух. В самом деле, он сын Флакцитея, но не наследник. Значит - младший. Ругиланд слишком мал для выделения удела, а потому младшему сыну короля суждено быть именно воеводой, полководцем, вождём гвардии всего племени. Флакцитей, видимо, не участвовал в походе на остготов - Иордан в § 277 упоминает ряд королей, вождей коалиции, а о Флакцитее молчит, упоминая лишь о «немалой подмоге от племени ругов». Фева, как наследник, должен был находиться рядом со старым, смотревшим уже в могилу отцом. Значит, можно предположить участие в походе именно Фердеруха. Через 13 лет, в начале 482 года, мы встречаем Фердеруха наместником или чем-то в этом роде в уцелевшей части Прибрежного Норика. Но наместник был нужен здесь исключительно для защиты подступов к этому столь важному экономически и стратегически для ругов району от алеманнов, вышедших на рубеж реки Эннс и рейдировавших по ведущим во Внутренний Норик и Италию тропам (XXXVII). Такую задачу, осложняемую открытым флангом со стороны Паннонии, может решать лишь опытный воин и полководец. Но этот воин и полководец, брат короля, один из вождей народа, совершает преступление - вносит в отношения с римлянами Норика напряжённость, могущую обернуться кровопролитием и разрывом. Евгиппий полагает, что Фердеруха побуждала простая варварская жадность (XLIV, 1).

Ну, а если взглянуть пошире? Ведь слово «преступление» вообще-то означает переступание человеком некой проведённой в своё время черты, не более. Так не возникла ли, с точки зрения Фердеруха, необходимость такую черту переступить во имя высшей, с его точки зрения, цели?
Счастье и самая судьба ругов постоянно висели на волоске. После Болии готы не посетили ругов, но прочие участники коалиции претерпели от экспедиций в полную меру.

Иордан, § 280-282.

К погибшим на берегах Болии прибавились новые покойники, к бежавшим в Италию и другие места прямо с поля битвы - прибавились новые толпы беглецов. В одной из этих волн эмигрантов оказался Одоакр (VII), он быстро выдвинулся в Италии, сверг последнего императора и стал называться «королём торкилингов и ругов».

Иордан, § 291.

Почему ругов? Ведь Ругиланд ему не подчинялся. Значит, речь идёт о ругских воинах в имперских войсках. Значит, ругов в этих войсках было очень много. Откуда? Бежать после Болии могли, конечно, многие, но не столько же, чтобы занять второе место в титуле Одоакра! Чтобы бросить родное племя в такие дни - нужно голову потерять от страха; нужно, чтобы племя стояло на грани распада. Но мы знаем, что руги после всех передряг в последующие годы ещё сохраняли единство в разгар ромейско-остготской войны и даже в период лангобардского вторжения - через сто лет после Болии! - ещё являлись организованной силой.
Значит, руги в имперских войсках появились иными путями. Не было ли это следствием тайной политики ругских королей, готовивших почву для переброски в Италию всего племени из ругиландского тупика, посылая одиночек и группы воинов на службу в империю, создавая там нечто вроде нового варианта троянского коня? Или просто отделывались так от избытка населения? Или была третья причина? А участвовал ли в этом Северин? Он имел тайный контакт не только с Одоакром - так не были ли среди верных ему людей в Италии ругские воины, помнившие его как покровителя племени? Этого мы не знаем, но во всяком случае несомненны раздумья вождей ругов над судьбами своего народа, сильного лишь среди слабых, защищённого горами и Дунаем как пешка в строю, но - как та же пешка - бессильного перед любым конём или слоном вне защищённого гнезда, а перед ладьёй или ферзём даже в самом Ругиланде. Остготы же в тогдашней игре были не менее чем ладьёй, если не ферзём. Сидеть и ждать гибели? Уходить в Италию всем племенем, рискуя попасть под фланговый удар со стороны остготов, которым открыт Внутренний Норик? Рисковать к тому же неизвестностью - как встретят в Италии? Или есть ещё какой-то выход?
Да, он есть, такой выход. Прорваться через Богемию в долину Виадуа-Одера и по этой долине вернуться на старую родину ругов. Удалиться от чудовищной воронки, втягивающей и губящей народ за народом, только что притянувшей с севера тюрингов, а с запада алеманнов. Но племя в массе своей держится за союз с Северином, за дань с римлян Норика и торговлю с ними. Это сильный якорь. Северин умрёт, а выгоды симбиоза останутся. Руги будут держаться за эту «синицу в руках», мечтать о «журавле в италийском небе» и досидятся до прихода остготов, когда будет поздно. Значит, надо обрубить якорный канат, нарушить симбиоз с римлянами Норика, толкнуть их на восстание, разбить, ограбить, взять рабов-мастеров, и после этого поднять ругов на уход из Ругиланда на север... Ведь те руги, которые оказались в Италии, теперь отрезанный ломоть, вроде тех, что откололись после Недао и ушли в Восточную империю. У этих, италийских, теперь королём Одоакр. Он принял бы, возможно, в своё войско-орду и других ругских воинов-одиночек, но не примет племя в целом, ибо принципы организации орды и племени полярно противоположны, а он хотя и зовёт себя иной раз «королём племён» но быть «королём королей» не собирается. Династия ругских королей для него не нужна и даже враждебна. Его земляки-скиры, они же «торкилинги», а также его руги – это всего лишь его личная гвардия, вроде римских преторианцев, на тот случай, если в орде заведётся конкурент среди вожаков. Но самая орда никак не может существовать в тесном соседстве с племенем. Вот и с «римским» ослабевшим «племенем» она не ужилась, сожрала его еле живую державу… Другое дело, что в перспективе любой орды всегда было болезненное и кровавое перерождение в этнос, но одоакровой орде до этого дожить, как мы увидим, не удалось – это уже моё добавление.

Так, пусть другими словами, не столь совремёнными, мог рассуждать Фердерух, решаясь на свою акцию. Но это же не мог не предусмотреть и вынужденный выбирать между благополучием ругов и римлян Норика Северин.

Пусть руги, в конце концов, выпутываются сами, а пока что они должны защищать римлян Норика в зоне своего влияния. От герулов и прочей мелочи они отобьются. Остготы - смерть. Но есть возможность, воспользовавшись антагонизмом между ругской королевской династией и Одоакром, получить в подходящий момент поддержку Одоакра и вывести население остатка Прибрежного Норика вглубь Италии до подхода остготов. А руги, готы и Одоакр потом пусть сами решают свою судьбу. Можно кому-то из них симпатизировать, но всем помочь не в наших возможностях - своих хоть бы спасти!..

Поэтому на заранее предвидимую (XLII) акцию Фердеруха готовилась встречная акция. Находившийся с детства под влиянием Северина наследник Февы Фредерик - лишь одна из нацеленных на Фердеруха фигур. Он выступит мстителем за оскорбление памяти о Северине, за ограбление его монастыря, за смотрящего, в конце концов, из высей горних на землю вечно живого святого! Ну, а Фева? Он будет возмущён самодеятельностью Фердеруха, разрушением выгодных отношений с римлянами Норика, дающих дань, торговую прибыль, делающих ругов сильными сейчас. И он тоже вступится за память о Северине из благодарности за прошлое и из страха перед мщением небес, которые, как его предупреждает перед смертью Северин, более не оказывают ему особого покровительства, предоставляют его и всех ругов собственному разумению (XL, 3). А те руги, знать и рядовые, которых исцелял Северин (XXXIII, и VI), которые свято верили в его доброе могущество, - они и из благодарности, и из страха перед карой небес за святотатство поднимутся на Фердеруха - единственного зрячего в стране слепых. Нет, только бы римляне перетерпели обиду, не полезли в спровоцированную Фердерухом драку, а там сработают насторожённые в Ругиланде капканы и Фердерух погибнет, замысел его будет сорван, - и руги будут надёжной защитой римлянам Норика вплоть до удобного момента, когда можно будет вырваться из долины Данубия в Италию... Ну, а судьба самих ругов? Но тот же Фредерик прошёл у того же Фердеруха отличную школу. И Северин уверен, что у него найдутся в фердеруховой дружине защитники от мстителей: ведь другого принца крови, которому они могли бы принести клятву верности, просто нет. И если его последние наставления Фредерику будут учтены, то мальчик успеет стать мужчиной и сумеет вывести своё племя из огненного кольца. И найдёт для него место в жизни, а не в загробном мире – вот уж куда ругам торопиться незачем, они тоже нашли своё место в сердце Северина и заслуживают его последней заботы…

Фантазия? Бред? Но ведь Фердерух был убит Фредериком через месяц после ограбления им северинова монастыря (XLIV). А кто он, Фредерик, убивший первого воина Ругиланда? Мальчишка, которому вряд ли было в это время больше шестнадцати лет. И, как это ни странно, этого мальчишку не только не убили лишившиеся вождя фердеруховы воины, но напротив того - через пять лет именно он возглавит свой разгромленный народ, уведёт его к Теодериху - что ни говори, вождю заклятых врагов ругов, и за ним - пойдут. И проведёт их мимо герулов, и будет принят Теодерихом в союзники, и до Италии их доведёт, и там пройдёт по лезвию меча и своё племя проведёт по нему… Значит, убийство Фердеруха было честным по тогдашним понятиям? Значит, что-то дало возможность мальчишке сразить богатыря? Что? Скорее всего, предварительный сговор Фердеруха (понявшего свой проигрыш) со своими воинами и с Фредериком. У Северина был достойный противник, но мало иметь умную голову, - надо, чтобы в этой голове ещё был больший, чем у противника, запас информации для размышлений. Тут у Северина было явное преимущество: за его спиной стояла память всего Римского Мира и остатки памяти народов, обитавших в Средиземноморье и по соседству с ним, книжная память в первую очередь, изустная во вторую. А Фердерух не имел такого запаса опыта и не смог устоять в схватке с покойником... Но посмертно спасти своё племя, дав нужные наставления Фредерику, явно уже заготовленные на этот случай – смог. И Северин тоже никак не мог не дать перед смертью своей наставлений Фредерику. Так что оба человека, силою вещей ставшие врагами, в данном случае оказались посмертно единомышленниками, а их общий ученик сделал всё «на отлично», обеспечив ругам ещё около восьмидесяти лет существования…

Через пять лет Одоакр пересёк оба Норика и вторгся в Ругиланд, пленив Феву и Гизо. Очень уж легко и быстро ему это удалось! Ведь по-прежнему функционировала созданная Северином сеть осведомителей. Было бы – кому предупредить ругов, если бы преемники Северина хотели это сделать. Тогда руги успели бы организовать оборону или хоть уйти из-под удара, на самый крайний конец -- в ту же долину Одера. А они были разбиты молниеносно. Это значит, что организация Северина в этой схватке выбрала (и не могла не выбрать!) Одоакра, обеспечив себе его благосклонность впридачу к благодарной памяти о предсказаниях Северина.

Фредерик с частью воинов бежал, но после ухода Одоакра вернулся на пепелища Ругиланда. И – не тронул норикцев и даже севериновцев, хотя мог не сомневаться насчёт их роли в случившемся. Зато по поводу платы за это можем не сомневаться мы. Норикцам пришлось выделить немалый откуп материальными ценностями всех видов. И, главное, заготовить суда и плоты, на которых племя на следующий год сплавится вниз по Данубию мимо герулов. И это будет сделано уже втайне от Одоакра.

Одоакру же пришлось посылать против Фредерика своего брата Оноульфа, который обнаружил исход ругов у себя из-под носа вниз по Данубию и был вынужден эвакуировать остаток Прибрежного Норика, открытого после ликвидации ругского барьера набегам герулов. Этот вариант несомненно учитывался ещё при отправке войска в Норик, причём учитывались и интересы «народа святого Северина». Так что комит Пиерий заранее был проинструктирован и имел все полномочия на этот случай. А Фредерик, избежав схватки с герулами, возможно, не без участия в переговорах и остготских представителей, увёл остатки народа к уже двигавшимся на Италию остготам Теодериха, с которым был в каком-то родстве (XLIV), скорее всего, - в свойстве по линии жены. Хотя и мать его Гизо тоже могла происходить из племени и рода, давшего жену Теодериху. С остготами он шёл на Италию, и здесь нам приходится ещё раз пуститься в плавание по морю догадок.

Стоило разбитому было в первых схватках Одоакру оправиться и нанести остготам потери, как Фредерик со своими ругами поднял против Теодериха восстание. Только ли со своими? Может быть, к нему перебежали и те руги, которые были в орде Одоакра? Ведь с какими-то «варварами» из Северной Италии у него были отмечены античными авторами связи.

З.В. Удальцова «Италия и Византия в VI в.» М. 1959, стр. 17.

Казалось бы, просто-напросто руги пытаются сказать своё слово в разыгрывающейся драме, но... Ведь не одни руги отпали от Теодериха - одновременно или даже раньше от него отделились герулы во главе с Туфой и кто-то ещё. И когда Фредерик покинул Теодериха, то он не на Одоакра, убийцу своих родителей, двинулся, а на недавнего соратника в походе на Одоакра и возможного союзника в борьбе как с Одоакром, так и с Теодерихом,- на Туфу.

З.В. Удальцова в упомянутой работе на той же 17-й странице утверждает, что только вспыхнувшая ругско-герульская усобица, в которой Туфа погиб, а руги понесли слишком большой урон, привела к повторному подчинению ругов Теодериху. Так ли? Ведь Теодерих отнюдь не был ангелом в белых ризах и не задумался убить Одоакра, с которым вроде бы договорился о совместном правлении в Италии, и перебить всех его воинов, чтобы ни одного мстителя не осталось. Правила игры он знал куда лучше, чем не имевшие опыта заложничества в Константинополе прочие варварские короли и вожди. А вот с Фредериком он так не поступил и ругов не тронул. Родство-свойство? Вряд ли это остановило бы его, прошедшего имперскую выучку. Дети его, во всяком случае, не стесняясь, уничтожали друг друга во имя той или иной политической линии. А тут - пощадил. Не потому ли, что уход ругов от остготов был инсценировкой, что Фредерик выполнял поставленную перед ним самим Теодерихом задачу по ликвидации очень уж ненадёжных и приручению никак не поддающихся герулов? Так что не было вины и потому не было и кары, а была только заслуга, о которой вслух говорить не следовало, но которая учитывалась? Полагаю, что так.

А когда умер Теодерих, погибла Амаласунта, ослабело Остготское королевство, и вторглись армии Велизария и Мундона; когда изменил своим и был за это убит последний представитель династии Амалов Ильдибад, то королём стал руг Эрарих и начал переговоры с Юстинианом, пренебрегая интересами остготов, и тоже был убит,

З.В. Удальцова «Италия и Византия в VI в», М. 1959, стр. 334.

а новый король Тотила встал не во главе остготов или ругов, а во главе всех борющихся италийцев, даже рабов принимая в своё войско. Это была уже не орда и не ополчения племён-союзников, а было это уже единое войско всего народа Италии, и оно долго было непобедимым, пока не иссякли последние силы несчастной страны. А потом пришли лангобарды, и им ещё тоже пришлось иметь дело с ругами - только в этой последней схватке окончательно исчезла та ветвь народа ругов, которую упомянул Евгиппий в «Житии святого Северина».

9. Взаимоотношения Северина с местным духовенством.
К началу рассматриваемого периода подавляющее большинство населения Норика исповедовало православно-католическую догму христианства, тогда именовавшуюся кафолической. Но были в Норике в каком-то количестве и ариане (IV, 12), ибо было прежде время, когда арианство было государственной догмой и его исповедовали императоры. Именно тогда и были окрещены готы, вандалы и некоторые другие племена, в том числе и руги, так и оставшиеся арианами после торжества в империи кафолической догмы.

Иордан, §132-133.

Мало того, имелись в Норике кое-где и язычники, к коим могут быть отнесены и митраисты, именно в войсках и крепостях имевшие в своё время искренних адептов (XI).
Северин происходил из кафолической Италии (ep. Eug., 10), но он долго жил «в пустынях Востока» (там же), т.е. где-то в Египте, Сирии или Малой Азии. А там он не мог не столкнуться с монофизитами (восторжествовавшими в Египте) и несторианами (чьи позиции были сильны в Сирии). Мало того, возвращаясь на родину через Паннонию, он должен был двигаться предварительно через Восточную империю, а наиболее подходящий путь (тем более для человека его интересов) вёл через Константинополь. Ну, а туда обычно попадали через Малую Азию, а там, в городе Эфесе в 449 году состоялся Вселенский собор, вошедший в историю под именем «Эфесского разбоя». Толпы монофизитских монахов с дубинами вломились в здание, где заседали съехавшиеся со всего христианского мира епископы, и, дробя руки непокорным, заставили собор признать истинной монофизитскую догму. Если Северин в тот момент ещё не оказался в Эфесе, он должен был всё равно быть в курсе событий, как не мог не знать и о том, что на Халкидонском соборе в 451 году результаты Эфесского разбоя были ликвидированы, и кафолическая догма вновь официально восторжествовала. Поэтому, идя в кафолический Норик (а норикские епископы ещё в 343 году на арианском процессе в Сердике поддерживали кафолическую догму), он должен был – верил или не верил он в бога, - выглядеть именно кафоликом.

Евгиппий не сообщает нам о религиозной борьбе в Норике, хотя она бушевала во всей империи. Это можно объяснить тем, что перед исходившей от варваров угрозой поголовного истребления всех норикцев, независимо от вероисповедания, на первый план выдвинулись более земные интересы. К тому же в Прибрежном Норике были сведены на-нет церковная и гражданская власти и некому было руководить из высших инстанций истреблением или хоть травлей инаковерующих, прикрываясь расстоянием и силой власти. Местные пресвитеры могли, конечно, клеймить того или иного арианина, но ведь и у них было только по одной голове, так что начать резню - значило для них заранее ждать мести. И ещё не было в Норике монахов, самой фанатичной части духовенства, которым принять мучения за дело Божие - радость, а чужая жизнь тем более не дорога. И к тому же все соседние варвары после ухода разбитых гуннов оказались именно арианами, так что тронуть их единоверцев значило дать им не повод, а прямое побуждение к вторжению. Даже язычники Кукуллиса, о которых (XI) кто-то не преминул донести Северину, а значит – их существование не было такой уж тайной, не были окрещены силой – сами позже крестились по доброй воле.

Норикская церковь была организована в границах обоих Нориков в виде самостоятельных диоцезов с центрами в Тибурнии (XXV, 2) и Лавриаке.
I. Zibermayr, «Noricum, Baiern und Österгeich», Horn, 1956, стр. 10 и 44).
Видимо, это произошло явочным порядком, так как первоначально Норик подчинялся епископу Сирмиума (ныне Митровицы на левом берегу Савы), главе Иллирийского диоцеза.

Нолль, стр. 11.

Но, отрезанный от Восточной империи, он был вынужден к самоорганизации. После двукратного прохода по Дунайской долине гуннов в Прибрежном Норике не стало диоцеза, и в каждом городке местная христианская община подчинялась своим выборным пресвитерам. Слово это греческое и имеет два значения: во-первых, священник, во-вторых, - старейшина, т.е. глава общины. Совместительство не возбранялось, но помимо главного пресвитера, возглавлявшего всех христиан города и округи и бывшего заодно священником городской церкви, имелись и только священнослужители. Вспомним, что в Астурисе Северину мешали именно пресвитеры (I, 2), что в Квинтанисе на похоронах одного пресвитера присутствовали другие, видимо, - и преемник покойного (XVI, 1). В Лавриаке ещё имелся епископ (XXX, 2), в Батависе - городе не норикском, а рэтском, тоже был епископ, чьим сподвижником до самой его смерти был будущий преемник Северина Луцилл (XLI, 1). Звали епископа Валентином, а в других источниках есть упоминание о епископе Валентине в Батависе, который трижды изгонялся горожанами, о чём сообщает Капхан на стр. 122, но тем не менее именовался святым. Возможно, суть дела в том, что он был пришельцем в этом окраинном городе провинции, пришедшим сюда после захвата алеманнами его резиденции, а новый хомут всегда сильнее трёт; возможно, что были и интриги местных пресвитеров. Но всё же именно наличием в Батависе епископа можно объяснить тот факт, что Северин не учреждал монастырей и келеек в Батависе и Квинтанисе, а ближайшую к ним келейку основал в соседнем норикском Бойотро (XXII), не желая лишних трений с владыкой душ христиан Рэции. Судя по «Житию» епископ Тибурнии обладал властью в пределах всего своего диоцеза: получив от Северина известие о набеге алеманнов, он быстро поднял тревогу по всему Внутреннему Норику (XXV), и его указания были исполнены, тогда как Северина вовремя предупреждённые им жители Йовиако (XXIV) не послушались. Следовательно, здесь тоже уцелел и исправно функционировал церковный аппарат, и это объясняет, почему во Внутреннем Норике не упомянуты келейки и монастыри: здесь не требовалось создавать заново реально действующую силу, она уже была. Её нужно было только подчинить и использовать, что Северин и сделал. Епископы Тибурнии не препятствовали сбору агентами Северина десятины в своих владениях, а позже епископом стал прямой его ставленник Паулин (XXI). Но в Прибрежном Норике, где исчез единый церковный аппарат, хотя лавриакский епископ по старой памяти ещё именовался понтифексом - первосвященником (XXX, 2), дело было гораздо более трудным. Здесь приходилось бороться за каждый город и терпеть при этом неудачи, а иногда и поражения. Оно и понятно: попробуйте играть в шахматы сразу на нескольких досках не час-другой, а годами, а у Северина этих досок было не «несколько», а не менее сотни.

Есть в «Житии» ещё два упоминания о епископском сане. Трибун Мамертин из Фавианиса «позже был назначен епископом» (IV, 2). Где и когда? И почему «назначен»? Кем назначен, а не избран? Евгиппий не пишет. И почему в тяжкие дни отхода под натиском алеманнов и приближавшихся тюрингов о Мамертине - военачальнике примерно полковничьего ранга - ни слова не сказано? Вспомним: в момент отхода населения верхних крепостей в Лавриак тамошний епископ если не враждебен открыто Северину, то явно соблюдает недоброжелательный нейтралитет и окружён так же настроенным духовенством, что в такие дни и часы равносильно удару в спину всем беженцам, не только Северину. Как же такое могло случиться? Неужели, неоднократно посещая дальний запад Норика и даже Рэцию, Северин не попытался овладеть Лавриаком? Не может этого быть! Ведь в XVIII главе он ведёт в Лавриаке борьбу за введение десятины. Значит, именно здесь должен был стать епископом ставленник Северина Мамертин и, видимо, назначение его было результатом сношений Северина с североиталийским духовенством, о чём в «Житии» есть ряд свидетельств. Но то ли сам Мамертин умер, то ли ему помогли, но только новые выборы (тогда было нормой выбирать пресвитеров, епископов и даже пап) лишили Северина этой точки опоры в крупнейшем городе Данубийской долины.

Видимо, всё произошло так быстро, что Северин просто не успел ничего предпринять. И тогда, видя такое печальное событие и желая что-то в противовес ему сделать, некие доброхоты видимо и сделали Северину предложение - самому стать епископом. Возможно даже в Фавианисе. Город ведь был не из маленьких, вполне мог потягаться с Лавриаком за звание духовного центра Прибрежного Норика, тем более, что Мамертин был до своего епископства начальником именно фавианисского гарнизона, а кроме того (и прежде всего!) именно здесь находился Северинов монастырь и следовательно была резиденция Северина, у которого заслуг перед Богом явно хватало. Но - как подробно сообщается в IX главе - Северин не только не захотел стать епископом, но и форсировал именно после этого предложения свою деятельность по созданию монашеского братства в Прибрежном Норике, написав для своих монахов устав. Видимо, именно сейчас, после гибели надежд на овладение через Мамертина аппаратом диоцеза, он окончательно сделал выбор между духовенством чёрным и белым на территории Прибрежного Норика. Белое было ему враждебно, видело в нём конкурента. Будь здесь сильный церковный аппарат, как во Внутреннем Норике, или хотя бы какой-то, как в остатке Рэции - стоило бы тратить силы ради овладения им или влияния на его дела. Но давать бой в каждом городе на удобных для противника позициях, тратить силы на возрождение аппарата, состоящего из врагов или равнодушных - зачем?! Выгоднее было противопоставить этим осколкам выкованную им из верных людей единую силу - монашество, а затем уже перетягивать на свою сторону наиболее достойных людей из среды пресвитеров, диаконов и прочих. Иначе, создавать подобие орды рядом с подобием племён, дабы позже подчинить эти племена орде, тем самым предвосхищая тюркютский эль, являвшийся комбинацией орды и племён.

Первый монастырь был основан близ Фавианиса (IV, 6). Позже появился монастырь в Ювао (здесь в XIII, 1 упомянута монастырская церковь basilica, в отличие от городских церквей, которые Евгиппий называет ecclesia). «Келеек» в Прибрежном Норике основано было много, что видно из слов «по своему обыкновению» в XIX, 1. Так была создана сеть опорных пунктов по всему Прибрежному Норику... Стоп! Не по всему! Он стремился, чтобы «по всему» но не успел: в районе Йовиако - Лавриака «келеек» либо вовсе не было, либо они не успели стать тем, чем были в западной и восточной частях провинции - точками излучения севериновой воли на население близлежащих районов. Но тем не менее главное было уже сделано к моменту падения верхних крепостей - необходимый минимум был достигнут, была создана единая и только ему подчинявшаяся сила в наиболее важных участках долин Данубия и Зальцаха. Далось это не сразу, кое-где монахи выходили из-под контроля, как это было в Бойотро (XXXVI, 1). Но он имел возможность призвать их к порядку, хотя именно из описания этого случая мы видим, что общественность следила за событиями в келейках и что Северину приходилось иной раз оправдываться (см. «Главы» - XXXVI и текст самой главы). Но всё же здесь он был хозяином положения, и в конце концов монашество стало в его руках не менее грозной дубиной, чем те монофизиты, которые продиктовали волю своих вождей Эфесскому собору. И когда нашёлся в Батависе пресвитер, дерзнувший на прямое столкновение с Северином, то очень скоро труп его был найден в том самом месте, где он изрёк хулу на вождя норикского монашества, причём концы были очень удачно спрятаны в воду (XXII).
И всё-таки неудачи и срывы Северина связаны именно с пресвитерами: они помешали ему в Астурисе и в Йовиако, пытались противодействовать в Лавриаке и Батависе. Да и в Комагенисе и Фавианисе он тоже не нашёл в среде духовенства настоящих помощников и сделал таковыми Луцилла из Рэции и Марциана из Кукуллиса. Оба, как и сам Северин, были чужаками в Фавианисе, о чём сказано в XI, 2, XIX, XLI и XLIV.

10. Остготы и обе империи - факты исторические. Одоакр и Теодерих.
Заголовок может показаться странным - почему нужно подчёркивать, что факты именно исторические? До недавнего времени только с исторической точки зрения и можно было их рассматривать. И теперь, в 2003 году, когда я правлю отсканированный текст своей монографии от 1984 года, я не имею сведений, что кто-то рассматривает их иначе. Разве что получаю сведения о деградации исторического подхода и о попытках полностью дискредитировать историческую науку, явно финансируемых двуногими, имеющими деньги и возможности к покупке учёных и псевдоучёных исполнителей.

Но в конце восьмого десятилетия двадцатого века появилась возможность взгляда на любую проблему Большой Истории под иным углом зрения: ленинградский учёный, доктор исторических наук Лев Николаевич Гумилёв написал сначала ряд статей, а потом защитил на географическом факультете ЛГУ диссертацию для получения звания доктора географических наук, ибо был выжит коллегами с исторического факультета и должен был обрести вес в новой среде (с волками жить, так по-волчьи выть!) на тему «Этногенез и биосфера Земли», в которой - хотят того или не хотят его противники, фактически явил миру новую науку – «этнологию», в отличие от «истории», пользующейся методикой исторического материализма, пользуясь в новой науке методами материализма диалектического. Ибо в ней исследовал поведение людских общностей как скоплений индивидов из живой материи, подчиняющихся биологическим возможностям своих организмов и мозгов. А мозги эти в разное время по-разному реагируют на природные и космические изменения вокруг них, а потому история начинает вести себя не так, как ей следовало бы себя вести.
Хотя эту науку начал создавать Григорий Ефимович Грумм-Гржимайло сотней лет раньше, само собой – ещё не осознавая в полной мере при этом величия стоявшей перед ним проблемы, но «выведение здания под крышу» было завершено лишь Гумилёвым. И хотя в его работе этнология имела вид коперниковой астрономии - без поправок Кеплера и Ньютона, - она уже в этом виде является исключительно важным поправочным коэффициентом к любой исторической проблеме, решаемой прежними методами. В таком виде она ко мне и попала. Поэтому-то в данной главе и рассматриваются именно исторические факты, а этнологический анализ будет в следующей главе.

Предположим, что мы перенеслись в то время, когда только что случилось следующее: после смерти Северина Фердерух ограбил его монастырь и в течение месяца после этого был убит своим племянником Фредериком.

Нет Северина, но есть созданная им организация. Нет Фердеруха, но есть память о нём. Ослабели связи между северной и южной частями Тульнского поля, и ослабели они не в пользу ругов. Но не время ещё греметь военной грозе в долине Данубия, ещё далеко готы Теодериха, и Одоакр ещё не встревожен поэтому проблемой ругов… Одоакр и Теодерих... Два вождя, два человека, представители двух полярно противоположных систем. Люди, не могущие сосуществовать в общем пространстве... Кто они? Кто стоит за их спинами?
Эта глава состоит главным образом из сведений, взятых из моих экскурсов в книгу «Иордан «О происхождении и деяниях гетов» (Getica)», М. 1960, Издательство Восточной литературы», переведённую и прокомментированную Еленой Чеславовной Скржинской, и из моих собственных выводов из текста Иордана и примечаний к нему. Кое-что взято тем же манером у Удальцовой… Всё это состыковано с текстом «Жития» и выводами Нолля и моими собственными. Об этом выше уже сказано и ссылки на тексты и примечания сделаны. Рвать текст ссылками я не намерен – кто хочет со мной спорить, тот просто обязан сам всё прочесть в упомянутых работах и мысленно пройти по моим следам, а не втыкаться только в район той или иной сноски. Перехожу к делу…

Начинать придётся с давних времён, ибо на италийских полях в конце V века закончилось то Великое Переселение народов, которое опрокинуло в небытие Римский Мир. Потом, до эпохи Карла Великого, будут дотлевать остатки великого пожарища, но главное завершается в единоборстве Одоакра и Теодериха, в гибели «государства Сиагрия» в Галлии и в эвакуации Прибрежного Норика. Это - раздел, а потом уже пойдут переделы, явления вторичные и третичные...

История возвышения и победы Одоакра есть история деградации Западной империи и соответственно - её хозяев, предводителей её вооружённых сил. А ведь первым вождём войск Запада был варвар с душой римлянина - того почти мифического римлянина, на которого равнялись французские революционеры и декабристы. Я имею в виду Стилихона. Этот сын вандала и римлянки был последним человеком, обладавшим реальной властью и мыслившим в общеримских масштабах. Когда в 394 году последний объединитель Римского Мира Феодосий I бил на венетской равнине у города Аквилейи армию пытавшихся восстановить римское язычество франка Арбогаста и его ставленника - узурпатора Западного трона Евгения, то главной силой его войска были 20 тысяч вестготов. Тех самых вестготов, которые в 378 году положили трупами под Адрианополем армию Восточной империи. Феодосий принял диадему в страшные послеадрианопольские месяцы и сумел совершить почти невозможное: силой и дипломатией сделать победителей федератами империи и своей надёжной опорой. И вождь вестготов Аларих из рода Балтов на пару со Стилихоном были наиболее видными полководцами Феодосия в битве при Аквилейе. Но через год умер Феодосий, разделив между сыновьями только что объединённую империю. Что делать - природа, затратившись на папу, явно решила отдохнуть на сыночках, так что не только нужно было для соблюдения техники безопасности доверить каждому из них только по половине наследства, но ещё и следовало дать каждому из них умного советника-наставника с максимумом власти, в первую очередь военной. И император Запада Гонорий получил таким советником Стилихона, а император Востока Аркадий - патриция Руфина. Трудно упрекать Феодосия за то, что Стилихон оказался на Западе: ведь гуннская гроза шла с востока, и Восточной империи требовался надёжный тыл, откуда всегда будет обеспечена поддержка, Стилихон был тому верной гарантией, а на Востоке оставался Аларих со своими вестготами, так что было, кому встречать гуннов и их союзников-вассалов. Но вот с Руфином Феодосий допустил явный промах. Не успели Феодосия схоронить, как Руфин прекратил выплату федератам-вестготам. Те, естественно, объявили себя больше ничем империи не обязанными, выбрали Алариха королём и стали оглядываться, где что плохо лежит. А поскольку всякий большой раздел государства может стать началом реакции абсолютного распада его, то Руфин с большой тревогой оглядывался на те провинции, которые раньше назывались Элладой. Хотя христианские фанатики сокрушили храмы и статуи, созданные гением предков, но ещё оставалась память о том, что не было связано с одиозным язычеством - о доблести и мужестве сынов Эллады, о её величии в эпоху независимости. Эллада была первым кандидатом на отделение от Восточной империи, теперь уже ни под каким видом не собиравшейся объединяться с Западной, хотя поглотить её и колонизировать там очень хотели, но это было уже в тумане грядущего.

Поэтому Руфин и мыслил только в пределах своей державы, видел угрозу дальнейшего её распада, и ему надо было раз и навсегда эту угрозу ликвидировать. И Руфин намекнул вестготам, что опустошение Эллады не приведёт к немедленному карательному походу имперских войск. Узнав об этом с запозданием, Стилихон немедленно кинулся с армией на неподведомственную ему официально землю Восточной империи, перекрывать хищникам дорогу в Элладу, но опоздал: уже пылали города и селения, и реки крови стекали в море. Сколько потомков эллинов погибло в дни аларихова погрома? Половина, три четверти, девять десятых? Неизвестно, но это было концом эллинов. Юстиниан через столетие придушил последний жар древней традиции уже без всякого сопротивления, ибо некому было сопротивляться, хотя населения вроде бы стало больше. Но эти новые «люди» уже ничего не могли, ибо ничего не помнили и не хотели помнить. Это были двуногие овцы, рабочий скот, огарки этногенеза, полностью утратившие пассионарность - об этом будет в следующей главе...
Опоздавший Стилихон решил хотя бы закупорить волка в опустошённой овчарне, - и перекрыл выходы из Фессалии на Константинополь. Но Аларих извернулся, уклонился от боя и вывел своих вестготов с награбленной добычей через Эпир и Иллирию к Паннонии, как раз в это время занятой бежавшими от подвластных гуннам ругов вандалами и аланами. Он нанёс беглецам такой удар, что они, завалив оба Норика трупами и покрыв их руинами, вырвались в Рэцию. Это было уже территорией Запада, и Стилихону пришлось спешно бросать все наличные силы против сородичей и их союзников. И он выбил их из Рэции на правый берег Рейна против галльской границы, но не успел довести дело до конца, ибо в оставшуюся беззащитной Италию уже вторгся Аларих и дошёл до Медиолана-Милана, в котором заперся император Гонорий. И пришлось Стилихону стремительно возвращаться в Италию и атаковать вестготов в день пасхи, ибо промедление было смерти подобно, а это кое-кто счёл кощунством и запомнил. Выбитые в горы Иллирии и окружённые там вестготы оказались на грани уничтожения. А нужно ли было их уничтожать? Предательская политика Востока, умышленно толкнувшего Алариха на Запад и не сделавшего ни малейшей помехи его движению, была ясна. А ведь сдвинутые гуннами народы всё шли и шли с востока на запад, и было ясно, что Восточная империя постарается обеспечить им свободный транзит, не то что не задержит, а напротив того - подтолкнёт их золотом и уговорами на Западную. Гори весь мир, лишь бы не мы... Не на то рассчитывал Феодосий, деля наследство между сыновьями... Так не стоит ли начать с Аларихом переговоры, чтобы перетянуть его на сторону Запада, чтобы с его помощью отбить у Востока Иллирию, сделать её предмостным укреплением Италии, а там подумать и о походе на Константинополь и о коронации сына Стилихона диадемой Востока? На сына Стилихон мог положиться: этот не предаст отца и его дело...

Переговоры были начаты и оказались успешными. Аларих получил высокое звание магистра армии, вестготы стали федератами Запада, а Иллирия фактически оказалась во власти Западной империи. Но в Италию ворвалась новая орда врагов. Это была именно орда, объединение разноплемённых воинов-варваров вокруг удачливого атамана Радагайса. И целью этой орды были именно грабежи и убийства. В её составе было 12 тысяч готов-язычников, уклонившихся в своё время от крещения и по-прежнему приносивших человеческие жертвы принесённым из Скандинавии в эту даль богам. И они прямо заявляли, что не успокоятся, пока не «прольют всю римскую кровь» в честь этих богов. А всего было у Радагайса не менее ста тысяч воинов, причём в источниках говорится и о двухстах тысячах. Но и эту чудовищную угрозу сумел ликвидировать Стилихон, наголову разбив варваров под Флоренцией, часть пленных истребив, а часть продав в рабство. Но ведь это только цветочки, ягодки впереди - и всё это с востока движется, и каждый новый вал выше предыдущего. Нужно идти с Аларихом на Константинополь, нужно там, на восточных рубежах Римского Мира, ставить преграду нашествию варваров. Но в самый последний день того же 406 года недавно выбитые из Рэции, но не добитые вандалы с аланами, со свевами, с бургундами, ещё с кем-то из зарейнских племён - на широком фронте переходят замёрзший Рейн и вторгаются в Галлию. Что делать? Опять бросать все силы на запад? А что новенького преподнесут Восток вообще и Восточная империя в частности? Нет, сначала нужно решить восточную проблему, как бы плохо ни пришлось Галлии... Но Галлия и впрямь охвачена огнём и завалена трупами. И поднимают голову те древние чёрносотенцы, которые всегда были и есть в любом государстве, те, кто твёрдо убеждён, что варвар хорош только в могиле или с ошейником раба. И церковь того же мнения: ведь варвары были либо еретиками-арианами, либо и вовсе язычниками. А Стилихон с ними либо переговоры ведёт и собранное с добрых кафоликов золото им вручает, либо позволяет им зверствовать на имперских землях. И всё для чего? Чтобы сына своего императором сделать?! Измена! Он нарочно подбил своих родичей вандалов вторгнуться в Галлию! Смерть ему!.. Эта яростная и умело проводимая кампания достигла цели. Стилихон потерял влияние в большей части армии, а император, как и всякий недоумок, ненавидевший своего сильного и умного советника, почувствовал возможность избавиться от него. И он объявил, что Стилихон изменник и что посему его следует арестовать и казнить. Но ведь были ещё верные вождю части, в том числе войска Гауденция, отца Аэция. Можно было отдать им приказ - они его ждали, не решаясь сами заваривать такую крутую кашу. Но Стилихон не дал приказа, он до конца остался верен идее государственности, общеримской идее. Ради себя и своих близких развязывать кровавую усобицу? Нет!.. И он был казнён вместе с сыном, и потом гибли его друзья и единомышленники, гибло дело, которому они служили, с Западной империи сдиралась уже не первая из семи защитных шкур – шкура римской идеи…

А потом торжествующие победители лишили Алариха звания магистра армии и прекратили выплату жалованья его вестготам. И Аларих, естественно, вторгся в Италию и осадил Рим, уже не бывший резиденцией императора, перебравшегося с двором в прикрытую болотами Равенну. Была взята с римлян контрибуция, были выданы вестготам или перебежали к ним рабы варварского происхождения. Начатые переговоры затянулись - Гонорий надеялся на набранное из гуннов новое войско, а Аларих был озабочен увеличением своего войска и соответственным ростом трудностей со снабжением, а потому снижал постепенно требования: сначала он требовал обе Венетии, Далмацию и Норик, потом только Норик, но император и в этом отказал. Тогда Аларих попытался противопоставить Гонорию своего ставленника - Приска Аттала, который однако оказался ненадёжным слугой короля вестготов.

В конце концов вестготы были доведены до необходимости применения силы в полную меру, и осадили Рим с твёрдым намерением не отступать. Доведённый голодом до отчаяния город был в конце концов взят - ворота открыли рабы, которых вообще перестали кормить голодавшие хозяева, - и разграблен, но империя не была уничтожена, об этом Аларих и не думал. Ему нужно было получить для своего народа богатые и безопасные территории, а потому, будучи победителем и имея возможность выбирать, он поглядывал в сторону плодородной и удалённой в самый дальний конец Римского Мира Африки. Но флот его разметала буря, и он вскоре умер и был умело похоронен, так что до него пока что никто не добрался, а вестготам была отведена земля в южной Галлии, где и возникло первое варварское и к тому же арианское королевство на римской земле. Вскоре в Африку, использовав приглашение восставшего против регентши имперского наместника Бонифация, вторглись вандалы с аланами, стремившиеся уйти не только от слишком близкого соседства с вестготами, но и вообще – на самый край света, чтобы иметь противников и добычу только с одной стороны. Они уже прошли до того через всю Галлию и Испанию, оставив о себе память в названии провинции Андалузия («Вандалузия» поначалу). Теперь же они переправились через Гибралтар без боя, огляделись – и напали на пригласивших их недоумков. Началась кровопролитная война, приведшая к возникновению второго арианского королевства. Свевы обосновались в Астурии. Бургунды тоже начали отвоёвывать для себя территорию. Над севером Галлии нависли франки, создавшие к тому времени сильный племенной союз. В покинутую римскими легионами Британию, повторив «вандальский прецедент», вторглись приглашённые для участия в местных разборках англы, саксы, юты и фризы... Дорого обошлась империи смерть Стилихона...

В это время начинает восходить звезда Аэция – римлянина с повадками варвара. Именно с повадками, а не с душой, ибо под «душой» мы понимаем совокупность индивидуальных черт данного человека со свойственными ему этическими, моральными устоями, а устои эти воспитывает то общество, к которому этот человек принадлежит. Но у Аэция вообще не было никакой этики и никакой морали - это был двуногий зверь, хотя и не шакал и не волк - я назвал бы его тигром. Это случилось не по его вине - таковы были обстоятельства. Родился он в семье магистра конницы Гауденция, варвара по крови, женатого на римлянке-провинциалке, но вполне романизированного, отвагой и разумом привлекшего благосклонное внимание Стилихона. Пожалуй, именно поэтому, когда вестготы уходили из поверженной Италии в Галлию, в число заложников был включён Аэций: власти старались отделаться от сына опасного человека и одновременно поставить отца в зависимость от себя. Не успел он, вернувшись, перевести дыхание, как снова был направлен заложником - к гуннам. Годы провёл он вне римского общества, причём среди победоносных врагов его, так что незачем удивляться, что римская этика и мораль, в ту пору крайне ослабленные, не пустили корней в его душе. И то, что он в ущерб римскому воспринял у готов, было вытеснено и убито в его душе у гуннов. Каждый народ имеет свой этический кодекс, а тут влияния трёх обществ сошлись в одной точке и взаимно уничтожились, аннигилировали. И остался только двуногий прямоходящий с именем римлянина, со знанием сильных и слабых сторон как римлян, так и готов, гуннов и других варваров. Он был талантливым полководцем, любимым воинами вождём, мог найти общий язык с воином любого племени, в него верили командиры. Но у него не было идеала, за который человек может пойти на смерть. Только одна цель была для него ясна - высшая власть военачальника в Западной империи и следовательно - высшая фактическая власть в империи. Именно поэтому будет он защищать империю, дающую ему силу, но никогда он не склонится перед её светскими или церковными законами, не попятится ни перед регентшей Галлой Плацидией, ни перед её сыном - Валентинианом III, императором Запада. И не даст он вырвать у себя захваченную во время очередной грызни вокруг трона власть - любого прикончит, ни перед чем не остановится...

Три десятилетия держал Аэций власть в своих стальных руках. Тридцать лет метался он по Галлии, основному театру военных действий в этот период, отбрасывая, карая, уничтожая, подчиняя, стравливая. Каждый его поход проводился с максимальной энергией, как будто речь шла о последнем походе и последнем сражении в его жизни. Все попытки вестготов раздвинуть пределы своего королевства жестоко пресекались, неоднократно были биты франки, жестоко подавлялось движение багаудов, с которым не могли управиться в течение столетий. Но вершиной жизненного успеха Аэция было создание антигуннской коалиции народов, остановившей полчища Аттилы на Каталаунских полях и заставившей завоевателя - старого знакомого Аэция, они ещё в бытность его заложником у гуннов встречались - уйти несолоно хлебавши. Но всё-таки Аттила ушёл, а ведь мог и не уйти, была возможность разделаться с ним тут же. Почему же это не было сделано? Потому что Аэций не хотел ликвидировать силу, способную при случае сковать тех же вестготов или ту же Восточную империю. Он уже не пытался, как некогда Стилихон, мыслить общеримскими масштабами, он был уже деятелем местного значения, с гораздо более узким кругозором, способным только огрызаться, только отдалять катастрофу. И это сказалось в последние годы его жизни: Аттила вторгся в Италию, и не было силы его остановить. Гуннов остановила суеверная память о смерти Алариха, посмевшего взять Рим, остановила возникшая среди несчётных тысяч трупов под жарким италийским солнцем чума, а не отвага и искусство Аэция. Правда, Аттила вскоре умер, и его держава распалась - тогда-то и произошла битва при Недао, случайная причина тому, что возвращавшийся в Италию из стран Востока босоногий монах Северин свернул в Норик, - но рядом с Италией обосновались остготы - сильнейшее из варварских племён того времени. А это грозило уже самой Италии. Но Валентиниан III не понял этого. Ему показалось, что с распадом гуннской державы исчезла необходимость в ненавистном Аэции, и он собственноручно убил лучшего полководца Запада. Не прошло и года после этого дня (21 сентября 454 года), как один из дружинников Аэция, гот Оптила, мстя за своего вождя, убил Валентиниана. Это дало повод вандальскому королю Гейзериху почти немедленно, в мае 455 года, якобы из мести за императора, захватить Рим и устроить там двухнедельный погром, породивший слово «вандализм». Я не думаю, что вандалы заслужили прочно приставшую к ним чёрную славу. В конце концов, вандальский флот отплыл в эту экспедицию из Карфагена, построенного в том месте, где века стоял стёртый римлянами с лица круто посоленной после этого земли великий город Картхадашт, известный нам как Карфаген-пунийский. Но ни его гибель, ни уничтожение сотен других городов и тысяч селений, ни уничтожение целых цивилизаций (как галльская, к примеру) в процессе создания Римского Мира не создали термина «римлизм» а ведь куда вандалам до римлян! Правда, они ничего не успели создать сами - через несколько десятилетий весь народ был уничтожен, но это уже другой вопрос. Вандалы пришли с огнём и мечом не в музей, где не велено плевать на пол и писать на стенах, а в столицу жестоких и беспощадных врагов. И они имели не меньше прав на уничтожение памяти о былом величии врага, чем наши отцы на сожжение экземпляров «Майн Кампф» или на уничтожение памятников Гитлеру. Правда, как позже посоветует Салтыков-Щедрин, даже просвещение следует делать с как можно меньшим кровопролитием. Но вандалам это было неизвестно, а сами они до этого не додумались. Но это к слову. Вернемся к сути дела, интересующего нас.

Ставший было после смерти Валентиниана III императором самозванец Петроний Максим правил лишь с середины марта по конец мая 455 года: он бежал от вандалов и был убит. И теперь один император сменяет другого, и ни один не имеет власти - за них правит варвар в полном смысле этого слова - сын короля свевов и дочери короля вестготов Рикимер, возглавлявший армию империи с 456 по 472 года.

В октябре 456 года он смещает и убивает императора Авита,

в августе 461 года - Майориана,

по 465 год он вертит, как хочет, Ливием Севером,

а после его смерти два года вообще обходится без императора.

С 467 года по 472 он кое-как терпит Анфемия, но убивает и его в июле 472 года,

а вступивший было после этого на престол Олибрий умер на четвёртом месяце «правления» 23 октября 472 года.

Вообще-то Рикимер занимался не только сменой и уничтожением императоров: он, например, разгромил в Галлии аланов. Но всё же на первом месте для него была «внутренняя война» - из судеб Стилихона и Аэция были сделаны надлежащие выводы.

Перечисленные выше недолговечные императоры отнюдь не были поголовно бездарными ничтожествами. Если Авиту удалось воспитать своего сына Экдиция - одного из последних героев Римского Мира, о коем ниже, то и сам он должен был быть человеком достойным. А Майориан был отважным воином и талантливым полководцем - сам ходил в походы и одержал ряд побед, отстаивая галльские и испанские земли, издал ряд разумных указов. Но уже никакие таланты не могли помочь - основная сила Западной империи была в руках Рикимера, патриция, магистра обеих милиций, то есть пехоты и конницы, признанного вождя варваров-федератов. И он смог подготовить себе преемника по своему образу и подобию - собственного племянника Гундобада, который по его приказу убил императора Анфемия. Это убийство было уже вторым вызовом со стороны Рикимера Восточной империи: ещё Майориан стал императором лишь с санкции восточного императора Маркиана, а Анфемий - патриций восточного императора Льва - был попросту направлен тем на пустовавший престол. А Рикимер его сверг, осадил в Риме, взял в плен после пятимесячной осады и велел убить... Знал ли он, чем грозит вызов Востоку? Знал, конечно. Но он уже не был даже Аэцием, который в силе своей империи видел свою силу. Он думал уже только о силе верных ему войск, видя их в отрыве от государства.

 И Гундобад, сменивший умершего дядю, был ему подстать: возвёл вместо убитого Анфемия своего ставленника Гликерия, не признанного на Востоке и потому правившего всего около года - с 5 марта 473 по 24 июня 474 года.

Казалось бы, не стоило выделять Гликерия и прерывать перечисление «потока задниц на троне Гесперии», а придётся. С этой личностью как-то соприкасается одна из неразгаданных тайн.

Дело в том, что когда часть народа остготов под руководством одного из братьев Амалов – Видимера – вторглась в 472 году во Внутренний Норик, случилось странное. Эта силища, нацеленная на Италию и просто не пожелавшая оставить неразграбленным и не заваленным трупами регион меж хребтом Тауэрн и главными альпийскими перевалами, неожиданно завязла в боях, ведшихся жителями столицы этой провинции – города Тибурнии – «с переменным успехом», согласилась на переговоры, получила откуп накопленными в десятинном фонде одеждами, коими славился Норик ещё с периода имперского расцвета, застряла в этих землях до весны следующего 473 года, отнюдь не разгромив их и не обезлюдив, и только тогда двинулась через вскрывшиеся перевалы в Италию. Там давным давно должна была бы ждать их горячая встреча – времени было с избытком, хоть целый укрепрайон создавай. Но им дали без боя спуститься на равнину и развернуться, а потом встретили их дипломаты вступившего на престол 5 марта этого года Гликерия и каким-то образом убедили Видимера не Италию грабить, а идти без боя и безобразий «по зелёной улице» аж до королевства вестготов, где их примут с радостью. Ну, вестготам-то при соблюдении техники безопасности это было бы полезно, но каким местом думал Видимер? А ему долго думать не пришлось – он вскоре умер на италийской земле, а дальше его остготов повёл его сын и наследник, тоже Видимер. Стоило ли расставаться с братом Тиудимером, чтобы, не снискав ни славы, ни добычи, помереть самому и согласиться на уход своих людей туда, где тем первое место никак не светило? Какая сила остановила остготов там, где просто не могло быть сил для отпора, почему дали им без боя спуститься в Италию, как удержали от её разграбления без военных мер и как ухитрились выпроводить? И почему умер Видимер, заключивший этот договор и не поделившийся с сыном сведениями о причинах всего этого? Впрочем, и от Гликерия вряд ли узнали что-либо в ромейской империи, куда ему вскоре пришлось не по своей воле убраться, как мы сейчас увидим. Во всяком случае Иордан, бывший одним из секретарей императора Юстиниана, об этом ничего сообщить не смог. А ведь какое-то отношение к этой тайне имел и Северин – он заранее знал, что одежды из Тибурнии в его распоряжение не поступят и что глава десятинной встречи во Внутреннем Норике Максим отдаст их в качестве отступного остготам. Ну, те взяли бы откуп - и преспокойно нарушили бы договор – им это было не впервой, для них норикские кафолики были еретиками, коим и солгать не грех. Но не солгали, не разнесли провинцию в прах и пепел… Какая-то тайная сила вдруг обнаружилась на некий момент, причём похоже, что в тот момент и Северин с нею был в соприкосновении. А потом исчезла, и далее пошло всё по-старому. Какая сила, чёрт побери?! Восточная империя в тот момент сама была под ударом Тиудимера и его сына Теодериха, на одни лишь её тайные службы такое не свалишь, о тайных службах Западной империи говорить не приходится – ей уход остготов к братьям-вестготам добра не сулил, а у тех своих служб, на такое способных, не было. Я нащупал эту тайну, но не знаю, что это была за сила, сгустилась ли она на краткий срок и вновь растворилась, или же продолжала существовать и впредь до какого-то неведомого срока.

А потом император ромеев Лев I отправил в Италию флот под началом магистра далматинской армии Юлия Непота, который Гликерия низверг и приказал посвятить его в епископы города Солоны в Далмации. Сам же Юлий Непот получил от своего императора диадему Запада. Гундобад бороться даже не стал и убрался в Бургундское королевство, сойдя с римской сцены...

А пока всё это происходило, получившие остготское подкрепление вестготы беспрепятственно расширяли свои владения в Галлии, и так было, пока они не вторглись в область Арвернов, позднейшую Овернь. Там их встретил дружный отпор населения, возглавленного сыном покойного императора Авита Экдицием и епископом центра этой области, города Клермона - поэтом и писателем, довольно легкомысленным человеком, случайно попавшим на свой пост, выпросив синекуру (тёплое, как ему казалось, местечко, дающее возможности круто пожить, ничего при этом не делая) - Сидонием Аполлинарием. Если Экдиций был военным человеком, вождём обороны этой области, то Сидоний Аполлинарий совершенно неожиданно нашёл себя при нём чем-то вроде комиссара, как ни странна такая параллель. Человек внезапно нашёл своё призвание и оказался достойным его… И долго не могли вестготы ничего сделать с защитниками этой области. Но силы были неравными, а помощи из Италии всё не было - не от Рикимера же с Гундобадом было ждать её сыну свергнутого и убитого Авита Экдицию! Но и от Юлия Непота не было помощи, а напротив того пришёл Экдицию приказ - покинуть Галлию и сдать ещё удерживаемые области вестготам. А магистром армии, иначе говоря, вождём вооружённых сил империи вместо сброшенного Гундобада и вместо героя Экдиция Непот сделал патриция Ореста – римлянина-паннонца по крови и прохвоста по убеждениям. Можно предположить, что Непот совершал умышленные диверсии против Западной империи, столь странно его поведение. Оно сравнимо разве что с действиями мицкевического Конрада Валенрода против возглавляемого им Тевтонского ордена, или с действиями генерала Фока против возглавляемых им в последние дни обороны защитников Порт-Артура. Оба старательно разваливали возглавляемые ими силы. Орест начинал свою карьеру как один из секретарей Аттилы, другой характеристики для римского государственного деятеля не требуется, чтобы оценить его моральные качества. Вот он-то и сделал предпоследний шаг к падению Западной империи: он пообещал своим федератам-варварам треть италийского земельного фонда и, опираясь на них, сверг Юлия Непота и выслал его обратно в Далмацию.

Иордан, § 241-242.

Случилось это в августе 475 года, а в октябре Орест провозгласил своего юного сына Ромула Августа, словно в насмешку названного именами основателей Рима и империи, императором. В историю этот красивый мальчик вошёл с изменённым вторым именем: Августул, то есть Августишка, Августик.

Е.В. Фёдорова «Императорский Рим в лицах». Изд. МГУ, 1979, стр. 255.

Недолгим было его правление и недолгой жизнь. Ведь пока шла вся эта чехарда - на западе усиливались вестготы, на юге вандалы, на севере остготы, на востоке ромеи - даже если не в абсолютном смысле усиливались, то в сравнении с катастрофически слабевшей Западной империей, которую уже звали просто Гесперией, т.е. «лежащей западнее» - чего? Западнее Восточной, ромейской империи, конечно, тем самым подчёркивая ублюдочность Западной... Особенно опасны были остготы, хозяева открытых ворот в Италию - венетской равнины (точнее, ведущих к ней путей). Сокрушив всех своих соседей-варваров, они вдруг увидели, что уже некого бить и грабить из слабых соседей. Последние сливки, пенки и сметана были сняты ими после битвы при Болии во время карательных походов против участников антиостготской коалиции. Иордан пишет:

 «Ввиду того, что со временем уменьшилась добыча от грабежа соседних племён, возник у готов недостаток в продовольствии и одежде. Людям, которым некогда война доставляла пропитание, стала противна мирная жизнь; и вот они все с громким криком приступают к королю Тиудимеру и просят его, куда ему ни вздумается, но только вести войско в поход. Он же, призвав брата своего (Видимера) и метнув жребий, убедил его идти в Италию, где тогда правил император Гликерий, а сам как более сильный (решил) двинуться на Восточную империю, как на государство более могущественное».
Иордан, § 283.
Трудно найти лучшее подтверждение остготской силе того времени: спокойное убеждение в том, что обе половины племени, расходясь в совершенно разных направлениях и не имея возможности друг другу помочь, не просто победят, а победят легко, без большой крови, словно не на войну собрались, а на охоту или даже просто в лес за грибами, так и сквозит в этом решении. И недомыслие, неспособность понять, что из одного ферзя получаются всего лишь две туры со значительно меньшими возможностями, - тоже бросаются в глаза. Правда, у Тиудимера был сын, сам по себе являвшийся для отца если не шахматным ферзём, то карточным джокером – Теодерих, но это ещё требовало проверки на практике. А пока добавлю, что ушедшие на запад остготы Видимера славы в веках не оставили, а ушедшие с Тиудимером и вернувшиеся в Италию с Теодерихом остготы недолго зажились на свете после смерти Великого Гота. Славу оставили, да, но как народ – сгинули навеки…
Мы знаем, что Видимер двигался через Внутренний Норик. Вряд ли он опасался горячей встречи на венетской равнине - скорее всего, просто душа не позволила не ограбить попутно столько лет не трогаемый Внутренний Норик, но в 472 году он осадил Тибурнию. Дело, однако, затянулось - Евгиппий пишет, что бои тибурнийцев с остготами шли «с переменным успехом» (XVII, 4), а перевалы в Италию могли оказаться перекрытыми имперским войском. Поэтому, в конце концов, остготы согласились взять выкуп - тут, к счастью, подвернулись собранные в десятинный фонд, но ещё не отправленные к Северину одежды, пошедшие на уплату отступного. Видимер впервые в римской истории вторгся в Италию через Внутренний Норик и альпийские перевалы, где никто его так и не встретил. Император Гликерий, как уже сказано, правил с 5 марта 473 года, а переговоры с сыном умершего к тому времени Видимера, тоже Видимером, велись от его имени. Значит, остготы перезимовали во Внутреннем Норике и лишь весной форсировали перевалы. За осень и зиму они могли бы вытоптать весь Внутренний Норик, но не сделали этого. Видимо, была какая-то сила, сумевшая их сдержать, кроме выкупа - им ведь не раз доводилось нарушать данное слово и драть со слабого врага по семи шкур, а то и более. Это лишь намёк на что-то неизвестное нам, но намёк реальный. А вот в Италии они не встретили ни малейшего сопротивления - Гликерий хитростью и богатыми подарками убедил их уйти в Галлию к братьям-вестготам и слиться с ними. Видимо, этот эпизод заставил империю обратить какое-то внимание на северные земли: не случайно в XX главе упоминает Евгиппий об отправке гарнизоном Батависа в Италию ходоков за неполученным жалованьем, что означает поступление какого-то жалованья из империи на дунайский рубеж в эти последние годы. Но тут закрутилась вокруг трона последняя карусель, в которой всё более заметное участие принимал один из беглецов с берегов Болии - Одоакр.

Сын короля скиров - почти уничтоженного остготами племени – он участвовал в 469 году в битве при Болии, когда остатки его народа вместе с воинами других племён, немало претерпевших от остготов и потому объединившихся, пытались взять реванш и потерпели страшное поражение. Среди беглецов, шедших через Ругиланд и Норик в Италию, были такие, которым приходило в голову заручиться благословением уже приобретшего популярность святого Северина. Был среди этих предусмотрительных людей и Одоакр. И Северин заметил его, выделил среди других, предсказал удачу (VII), а что ещё нужно человеку, начинающему жизнь заново, как не уверенность в успехе?! Ведь этот великан в потёртых шкурах был, что там ни говори, сыном короля скиров Эдики. И стоило ему появиться в Италии и поначалу попасть рядовым дорифором (копьеносцем-телохранителем) в императорскую гвардию, как вокруг него стали собираться все бывшие в отрядах федератов воины-скиры - и те, что пришли в Италию ещё до Болии, и те, что после Болии. Так не раз и не два случалось на нашей планете. В начале XII века так сбегались воины-кидани, уже нашедшие после бегства из гибнущей под ударами чжурчженей империи Ляо тёплые местечки в дружинах среднеазиатских феодалов, к последнему защитнику Ляо, принцу Елюю Даши, когда он с остатком соратников вышел на границы сельджукских владений. Бросили они эти тёплые местечки и кинулись к вождю-земляку, чтобы с ним победить и возродиться как народ или умереть.
Л.Н.Гумилёв, «Поиски вымышленного царства» М. 1970, стр. 126.

Кончилось это тогда разгромом на Катванской равнине войск последнего Великого Сельджука, султана Санджара, и возникновением державы Кара-Киданей. Такова норма поведения для людей, привычных к племенной организации. Стоит ли удивляться, что Одоакр, оказавшись главой скирского землячества, проявляя активность вследствие уверенности в успехе, возникшей благодаря Северину, попал в поле зрения всесильного Рикимера и был им приближен? Не стоит. Скиров было слишком мало, чтобы они стали опасными, а польза от этой сплочённой группы была. Но Рикимер возглавлял не племя, а орду. Войска империи были именно ордой - организацией людей разных вер, обычаев, племён, языков, но одной судьбы, в силу чего они вынуждены были держаться друг за друга, поддерживать друг друга, выбирать из своей среды достойнейших и вверять им свою судьбу. Это была совершенно самостоятельная сила, чуждая населению империи, а при Рикимере ставшая чуждой даже государственному аппарату. Одоакр в этих условиях получил в липе Рикимера отличного учителя. Вместе с Рикимером восстал он против императора Анфемия, вздумавшего, будучи ставленником Востока на западном троне, вести самостоятельную от войска политику. Пять месяцев восставшие осаждали Рим - хороший урок для Одоакра! Взятый в плен Анфемий был убит - хороший урок! Это вызвало вмешательство Восточной империи - вот ещё урок-предостережение! Но чужак в Италии Орест, пообещав солдатам треть италийской земли, свергает ставленника ромеев - отличный урок!.. Одоакр учится, делает карьеру, делает выводы из уроков жизни. Через шесть лет после Болии недавний беглец в драных шкурах уже является одним из виднейших вождей федератов, не только скиров, но и воинов из других племён. И, видимо, помня о пути через Ругиланд и словах Северина, о котором он узнал от ругов, он уделяет большое внимание воинам-ругам. А может и по иной причине, но уделяет... И он видит, слышит, чувствует, что пришло время сделать тот последний шаг, на который так и не решился Орест. Тот не сдержал своего обещания: не дал воинам обещанной земли. Теоретически решив задачу, он не посмел осуществить на практике её решение, что-то от старого, гибнущего общества удержало его. А Одоакр был просто носителем силы, и ничто кроме такой же силы не могло его удержать. Он пообещал своим сторонникам треть италийской земли - и дал её. Орест был убит 28 августа 478 года, а 5 сентября - через неделю - был свергнут и Ромул Августул, официально пощаженный за красоту, а фактически - чтобы стать одним из козырей Одоакра в борьбе за удержание власти. Ведь Одоакр был не единственным претендентом на успех. Были и другие популярные вожди. Но они опоздали, и потому погибли, как комиты (титул, подобный графскому при наличии короля или императора) Бракила и Адарих, - оба несомненные варвары по происхождению. Я не удивился бы, участвуй в этих делах и другие претенденты, имевшие предсказание Северина о большом будущем, молчавшие об этом из-за убеждения, что если скажешь о предсказании, то оно не сбудется, а после гибели молчавшие по иным причинам.

И не стало больше даже Гесперии, не стало и её политики. Одоакр в период закрепления успеха был вынужден смотреть сквозь пальцы на потерю ряда территорий, в том числе и в формально принадлежавшем империи Прибрежном Норике, где алеманны с тюрингами продвинулись до реки Эннс. Но стоило ему упрочить своё положение - и он начинает думать о делах внешнеполитических. Пусть пришлось поступиться в пользу вестготов Провансом - это не главное. Главная опасность на востоке, причём не только империя ромеев, Второй Рим, но и остготы, пока что находящиеся вдали от италийских рубежей, но всегда могущие вернуться.

Не только память о былых обидах и о разгроме на Болии делает остготов и Одоакра непримиримыми врагами. Остготы разинули было свою зубастую пасть на империю, да увидели, что кусок не по зубам, что можно и подавиться, и стали федератами. Но Италия - не империя, она слабее и доступнее, она неминуемо станет приманкой для хищников, которых к тому же и империя подтолкнёт. Ведь в Константинополе весьма неодобрительно отнеслись к перевороту Одоакра, отославшего туда императорские регалии и - от имени Ромула Августула - заявление, что Италия в отдельном императоре не нуждается, что с италийскими делами вполне справится опытный политик и воин Одоакр. Тут было и согласие признать в теории верховную власть Востока, и - практически - вежливый намёк, что новые Анфемии и Непоты не требуются. Это отлично поняли в Константинополе, радости, естественно, не проявили, с признанием Одоакра тянули. Да и от остготов ромеи захотят избавиться, как когда-то от Алариха... Значит, надо готовиться к схватке. Значит, надо занять ничейную фактически Далмацию. Значит, надо обратить внимание на заальпийские территории, на оба Норика, на ругов.

О ругах приходится думать особо, недаром же он себя иной раз именует «королём торкилингов и ругов». «Торкилинги» – это его земляки-скиры, а руги - это достаточно многочисленная группа в его войске, признавшая именно его, через Ругиланд в одной компании с кем-то из них в Италию шедшего, своим королём. Это повышает его шансы при общении с другими потомками королей, конунгов и рексов варварского происхождения, ведь он до этого был лишь сыном короля, а теперь и сам король – не горсточки скиров, а серьёзной силы.

Но в Ругиланде своя династия - Фева с братом Фердерухом и сыном Фредериком. Значит, борьба с ними неизбежна. В этой борьбе у Одоакра есть козырь - святой Северин. Правда, он умер, перед смертью предупредив, что спокойная жизнь для Одоакра кончится по истечении тринадцати лет. Но осталось созданное им монашеское братство, пользующееся огромным влиянием в обоих Нориках. И вожди братства, как в память об учителе, так и преследуя земные цели, оказались на стороне Одоакра. Они держат его в курсе всех ругских и не только ругских дел, готовят ему помощь в случае войны с ругами. Нет, он успеет до начала схватки с остготским королём Теодерихом решить ругскую проблему, успеет подготовиться к схватке один на один, сила на силу, орда на племя. Да, речь идёт ещё и о схватке двух разных систем организации. Одоакр начинал в Италии как вожак скирского племенного землячества, но теперь он - вождь всех воинов-варваров, господствующих над римским населением Италии. Не по происхождению, а за отвагу, таланты и верность подбирает он себе помощников. Правда, ещё не слились его люди в однородную массу, не стали новым народом. Пока их объединяет только судьба. Но разве этого мало?!..

Так обстояли дела у Одоакра. А кто противостоял ему в назревавшей схватке? Теодерих, сын Тиудимера, одного из трёх братьев Амалов, возглавлявших остготов в страшном побоище на Каталаунских полях. Один из этих братьев – Валамер - успел умереть до 472 года, Видимер, как сказано, увёл свою часть племени в Италию через Норик, а из Италии его сын увёл своих остготов в Галлию к вестготам. Тиудимер же с недавно вернувшимся из заложничества сыном Теодерихом двинулся на Восточную империю, иначе - на империю ромеев, никогда не звавших её Византией.
А как оказался Теодерих заложником в Константинополе? Он родился в 453 или 454 году - как раз когда победившие гуннов при Недао племена перегрызлись за гуннское наследство. Это привело к разительной перемене обстановки - вместо исполинской державы Аттилы, простиравшейся от Волги до Рейна, возникло множество мелких племенных королевств и держав с иным правлением. Только что дрожавшая в предчувствии скорого и страшного конца Восточная империя моментально оказалась величайшей в прилегающих к Данубию-Истру землях силой. Недавно грозные единством своей собранной в руках Аттилы боевой силы племена оказались теперь скованными множеством порубежных соседей каждое, и в итоге вынуждены были оглядываться на империю и набиваться к ней в союзники-федераты. Причём вовсе не обязательно было перебираться на её территорию - этого и сама империя не хотела. Пусть те же гепиды или остготы, не говоря о герулах и прочей мелочи, называются федератами империи, получают от неё какую-то плату, а взамен того прикрывают её рубежи извне и, защищая свою территорию, тем самым отводят грозу от лежащей у них в тылу имперской земли. И на поход против того или иного врага можно толкнуть такого федерата, как старший из Амалов - Валамер, если, конечно, обеспечить его зависимость. Потому-то и потребовали заложников, потому-то бездетный Валамер и потребовал от брата Тиудимера отдать заложником его семилетнего сына Теодериха в империю. Матерью Теодериха была готка-кафоличка Эрельева, при выходе за Тиудимера перекрещённая в арианство и принявшая имя Евсевия. Сам он провёл десять лет в кафолической империи. За это время на мальчишку, потом на юношу оказывалось всяческое моральное давление - искусство покорять души опасных варваров в империи было всегда и, в отличие от многих других искусств, не деградировало. Но кафоликом он так и не стал, и не только потому, что ему рано или поздно предстояло вернуться к своему народу, цепко держащемуся за арианскую догму. Нет! Из его деятельности во второй половине жизни, когда он стал независимым государем, неминуемо вытекают другие выводы. Он видел не только силу империи и кафолической церкви, не только плюсы были ему ведомы - он видел и их язвы, болезни, слабости. Сын культурнейшего среди варварских народа, имевшего письменность, он видел с константинопольской вышки всё, в том числе и религиозную войну, бушевавшую по всей империи. Везде лилась кровь кафоликов, ариан, монофизитов, несториан, самаритян, иудеев, манихеев, огнепоклонников, язычников-элладиков и прочих поклонников местных божеств, и эта война была сама по себе союзницей его родного племени, которое он когда-нибудь возглавит. И когда это случилось, оказалось, что любой враг империи, независимо от его веры, может рассчитывать на спокойную жизнь в остготской Италии, лишь бы признавал власть Теодериха. И это было не голой политикой, а человечностью. Но много воды и крови утечёт, пока он сможет проявить человечность!..

К моменту выступления Тиудимера против империи ромейские имперские власти уже знали об этом грядущем событии. В Константинополе сидели разумные политики. Они не казнили Теодериха, а вернули его отцу. Это было и попыткой умаслить вождя остготов, и подведением к нему человека, с которым были знакомы, который мог бы в нужный момент повлиять на отца - если придёт время переговоров. Так при дворе Николая Первого через 13 с лишним веков будет воспитываться сын Шамиля Джемалетдин, которого в решающий момент отправят к отцу, чтобы именно в этот момент удержать его от наступательных действий или хоть несколько «образумить» с николаевской точки зрения...

В 471 году Теодерих вернулся к отцу, привезя множество даров от императора Льва I. Вскоре молодой принц совершает без ведома отца поход во главе шеститысячного отряда добровольцев-дружинников на короля сарматов-язигов Бабая, старого врага остготов. Он не только убивает в бою Бабая, захватывает его семью, богатую добычу и множество пленников, но и берёт отбитый сарматами у ромеев город Сингидун (Белград) - и не возвращает его империи. Львёнок показывает зубы – это радость для отца и племени, это угроза империи. Теперь он признан соправителем отца, и поход на Византию ведётся не вопреки его желанию, а при его активном участии, хотя отец и сын двигались порознь и больше уже не встретились. Фактически Теодерих обеспечивал свободу действий отцу, рвавшемуся к Фессалонике, расчищая тылы - Иллирию и Македонию, громя полевые войска, захватывая наиболее важные крепости противника. А Тиудимер дошёл в 474 году до стен Фессалоники, и этот один из крупнейших на Балканах городов был обречён на гибель. В этом у направленного императором с войском и чрезвычайными полномочиями патриция Гелариана сомнений не было. И поэтому Гелариан предложил Тиудимеру заключить союз, причём остготы получат не только дары и плату, но и несколько городов с прилегающими землями. И Тиудимер согласился. Почему?

Со времён Феодосия в восточно-римской армии служило много готов помимо тех, которые впоследствии выбрали Алариха королём и ушли в Италию и позже в Галлию. Одни из них были выходцами из живших на Дунае «Малых Готов», другие были по происхождению остготами, по той или иной причине ушедшими из-под власти своих королей, имелись и другие варианты. В тот бурный и жестокий век за каждым проносившимся по окровавленному континенту народом тянулся этакий кометный хвост из отколовшихся или выброшенных по той или иной причине отдельных воинов и целых отрядов их. И эти воины оставались готами - как для себя, так и для ромеев-византийцев. И поэтому они были, с одной стороны, полезны для империи своей доблестью и воинским умением, а с другой – смертельно опасны, как опасна копящаяся на горном склоне лавина. Ещё в 399 году комит Гайна, магистр армии Восточной империи и гот по происхождению, соединился с частью остготов и во главе их ворвался в Константинополь, вынудив Аркадия открыть ворота своей столицы. Нашлись в городе организаторы, подготовившие восстание населения, в результате чего несколько тысяч готов было перебито, а вырвавшийся и опустошивший Фракию Гайна был разбит другим готом на имперской службе – Фравиттой - и бежал на Истр, где был убит гуннами. С тех пор не раз и не два случалось нечто похожее, хотя и не в тех масштабах, да к тому же империя внимательно следила за происходившим в Гесперии, делая выводы из наблюдаемого. Западная империя была для варваров не транзитом, а пунктом прибытия: за её землями лежали океан и Сахара. Поэтому она, не без подлого участия Восточной империи, стала терять одну территорию за другой и в конце концов оказалась обречённой на гибель. Но то - причины, а следствием их было чрезмерное усиление варварских вождей в армии, появление Рикимера и Гундобада, а позже - Ореста и Одоакра. И не мог не возникнуть вопрос: а нет ли в настоящее время в армии Восточной империи потенциальных Рикимеров или Гайн? И когда этот вопрос был задан, нельзя было не ответить: есть такие! И именно готы - речь шла в первую очередь о знатном роде Аспаров, три поколения которых служили империи. И дед, и отец, и сын побывали консулами, отец и сын были магистрами армии и имели к тому же тесную связь со стоявшими во Фракии готскими федератами. Отец и сын участвовали в перевороте, возведшем на престол императора Льва I, за что оба получили сан патриция и звания магистров. Это сделало их власть в империи фактически неограниченной. Только их добрая воля пока ещё спасала империю, а надолго ли её хватит? И Лев I создаёт в противовес Аспарам и их фракийским готам самостоятельную гвардию из малоазиатских горцев-исавров (потомков киликийских пиратов), предводитель которых Зинон становится его зятем, а позже и преемником. И в одну из ночей 471 года - года, когда Теодерих вернулся к отцу и отличился в битве с сарматами, буквально перед самым уходом остготов из Паннонии на Италию и на Балканы, - исаврийская гвардия Льва I устроила в Константинополе по приказу императора не первую и не последнюю резню в истории человечества. Ещё будут записаны в анналы и Сицилийская вечерня, и Брюггская заутреня, и Константинопольская баня, и Варфоломеевская ночь... Были убиты отец - Аспар (сын Ардавура), его сын Ардавур, множество других готов. Убивали не за вину, а за чрезмерную силу и влияние. Описанные писателем Морисом Давидовичем Симашко в повести «Емшан» порядочки в государстве египетских мамелюков не мамелюками были впервые придуманы, хотя, возможно, им пришлось «изобретать велосипед» заново...

А император Лев I вошел в историю с прозвищем «Мясник».

Аспары погибли, но ещё оставались сильные и организованные готы-федераты во Фракии, возглавляемые тестем погибшего Аспара - Теодерихом, сыном Триария. Так пока что придётся звать тёзку сына Тиудимера, чтобы путаницы не было. Хотя прямая угроза удара в сердце империи миновала, дело ещё не было доведено до конца. Правда, был объявлен набор в легионы коренного населения, началось выдвижение кое-кого из них, но времени не хватало: остготы Тиудимера шли на Фессалонику, а фракийские готы сына Триария были более чем ненадёжны. В том 474 году, когда Гелариан и Тиудимер заключали мир под стенами Фессалоники, сын Триария уже вёл своих фракийских готов на Константинополь - добиваться положения, которое занимали раньше Аспары... Но почему он не захотел соединиться с Тиудимером и совместно идти с ним на империю - мстить за погибших родичей? Да потому, что империя давно уже культивировала рознь между фракийскими федератами и набивавшимися в федераты паннонскими вольными остготами. Теодерих Тиудимерович потому и попал в своё время в заложники, что велась эта сложная игра. И теперь, когда паннонские остготы шли на империю с открытой войной, их фракийские родичи всего лишь добивались льгот, думая не о мести за Аспаров и их и своих же близких, а о том, чтобы только использовать удобный случай. Но именно потому и пришлось Тиудимеру заключать с империей мир. Он мог бы, вероятно, договориться с Аспарами и уничтожить империю. Вряд ли мы узнаем когда-нибудь, были ли у его сына контакты с Аспарами перед возвращением к отцу, но они могли быть, могла быть надежда на сотрудничество. Теперь же, после гибели Аспаров, паннонские остготы могли одержать ещё сколько-то побед, но победить уже не могли. Ариане среди кафоликов, варвары среди ромеев, грабители и убийцы для всех, кто имел несчастье оказаться на их дороге, они были обречены на конечное поражение, ибо империя конечно же предпочла бы уступить фракийским готам сына Триария, получив за это полноценную контрсилу. Ну, а если заключить мир, если занять позицию близ трона, равную с фракийцами? Тогда всё решит время, решит ловкость, а Тиудимер мог положиться в этой тёмной для него игре на сына, - и кто знает, как ещё повернётся дело... Во всяком случае, повторить проделку с Аспарами против Амалов император не сможет... А пока что надо остановиться, отдохнуть, оглядеться... И так столько добычи набрали, что её некуда девать...

Тиудимер умер вскоре после заключения мира, а сын его Теодерих стал одним из ближайших к императору Зинону людей и был осыпан почестями. Тем не менее, он в 477 году заключил союз со своим фракийским тёзкой, и они совместно выступили против Зинона. Но сын Триария, старший годами, не желал уступить первого места сыну Тиудимера и это расстроило союз. Вероятно, Аспары в таком случае поступили бы умнее, отчего и погибли, а сын Триария уцелел – он был для империи предпочтительнее в качестве главы фракийских готов... Империя умела не только резать невинных, но и осыпать почестями стократно виновных - за разрыв с сыном Триария наш Теодерих был удостоин триумфа, и ему была поставлена конная статуя, а позже он получит звание магистра и главнокомандование на Балканах, станет консулом, будет усыновлён императором по оружию (сугубо варварский обычай, на исполнение которого пойдёт, не моргнув глазом, император и христианин, хотя и варвар по крови, Зинон), вновь удостоится триумфа. Впрочем, и сын Триария в накладе не остался, тоже получил сан патриция, звание магистра армии и стипендию на многотысячное войско. Он погибнет только через четыре года, уже в третий раз подступив к Константинополю, отступив после отпора и случайно свалившись с испуганного коня на пику, торчащую из какой-то халтурно загруженной телеги, на чём мы с ним и распростимся и снова станем называть сына Тиудимера просто Теодерихом... Теодериха холили и нежили, но ведь и Аспаров осыпали почестями, так что в империи ему после неудачи союза с тёзкой, впереди ничто кроме могилы не светило. Если думать о будущем - и своём, и своего народа, то нужно искать выход из создавшегося положения. Нужно либо разрушить империю, на что, скорее всего, не хватит сил, либо уносить отсюда ноги, пока объятия императора не стали слишком крепкими... Но и император был не в восторге от создавшегося положения - очень уж был умён этот Амал, его не прикончишь, как Аспаров, и не разобьёшь, как сына Триария. А если и разобьёшь с чьей-то помощью, так и с победителем придётся так же нянчиться и так же думать, как и с чьей помощью от него избавиться... Повторялась в несколько изменённом виде трагедия Стилихона и Западной империи - словно бы действовал закон возмездия, хотя просто-напросто общими были причины и следствия... Итак, следовало сделать нечто такое, чтобы Теодерих сам, обязательно сам, попросился куда-нибудь подальше. И лучше всего толкнуть его в Италию - на Одоакра. Кто бы ни победил, всё равно победитель ослабеет и будет вынужден признать власть империи. Но вообще-то лучше, чтобы победили остготы - Теодерих уже известен, пенять на империю у него нет причин, так что пусть он завоёвывает Италию для империи, а мы ему в этом поможем. Нужно только, чтобы он сам захотел туда идти, а то решит, что мы его умышленно удаляем, и может взбунтоваться...

Что же, всё вышло, как хотели по разным причинам император Зинон и Теодерих Амал, Тиудимеров сын и король паннонских остготов. Движение на Италию началось и всколыхнуло все политические силы вдоль Истра-Данубия от низовьев его до Норика. И узнал это Одоакр. И понял, что настало время решать - что делать с принорикскими ругами. Ведь монахи-севериновцы сообщили, что у ругов побывали послы империи и предложили им заключить союз с остготами против Одоакра. Видимо, успеха посольство не имело, ибо крепко помнили в Ругиланде, каковы остготы в виде союзников - помнили о Недао; и каковы они в виде врагов - помнили, что было до и после Недао. Но решать ругскую проблему всё же приходилось немедленно, и решить её Одоакр мог только однозначно - ударом по Ругиланду. Время для этого ещё было, ибо Теодерих двигался неспешно, так как это был не просто военный поход, а перемещение всего народа без надежды на возврат. Далеко не все остготы выступили с Теодерихом в поход: часть народа успела за эти годы привыкнуть к прелестям мирного труда, поневоле привыкнуть, ибо на имперской земле приходилось сидеть смирно. Видимо, и агенты империи поработали - выгодно было оставить часть паннонских остготов в противовес фракийским готам да и Теодериха ослабить, уменьшив число надёжных и преданных подданных его. С другой же стороны и сам Теодерих, и империя стремились привлечь к союзу и совместному походу лежавшие на остготском пути племена - это также было важно для Теодериха и империи по разным причинам, повторять которые незачем - ребёнку это понятно, а Теодериху было понятно тем более. Потому-то он и не спешил, и движение затянулось на несколько лет, что пошло на пользу всем участникам этой трагедии: зная, что потом переигрывать будет поздно, они успели отмерить не семь, а семьдесят семь раз. Но сколько ни мерить, а резать надо!.. Вот уже в Нижней Мёзии остготы, возле городка Новы на Истре-Дунае (нынешний Свиштов в Болгарии, чуть выше впадения Янтры в Дунай). Это не менее ста тысяч человек, из них минимум двадцать тысяч сметающих любого врага богатырей. Ещё немного - и они обрастут приданубийскими племенами или отколовшимися от них удальцами, двинутся вперёд... И Одоакр решается...

Ни в «Житии Северина», ни в «Гетике» не найдём мы ответа на вопрос, кто помог войску Одоакра незаметно и стремительно преодолеть перевалы Альп и Тауэрна, обеспечил переправочными средствами для форсирования Дуная, снабдил его войско продовольствием и фуражом. Мы можем только догадываться, ибо Евгиппий единственный раз допускает в своём произведении грубейшее искажение истины, причём не лжёт, даже не умалчивает, а «всего лишь» перемещает истину с одного места на другое. И это перемещение заставляет думать, что именно севериновское братство и связанные с ним силы в обоих Нориках активно помогали Одоакру, о чём писать, находясь под властью победителей Одоакра, было не с руки.

Вот что получается у Евгиппия: «в течение месяца, убитый сыном брата Фредериком, потерял он (Фердерух - Я.Ц.) добычу вместе с жизнью. По этому поводу король Одоакр начал войну с ругами»...
Вот так. «По этому поводу». И вроде бы - немедленно? Но чуть ниже мы узнаем, что со времени погребения Северина и, следовательно, смерти Фердеруха, прошло почти шесть лет. Там - январь 482 года, а тут – 487 год. Пять с лишним лет собирался Одоакр начать войну «по этому поводу», но об этом прямо не сказано. А так вроде бы и лжи нет - вполне мог Одоакр, двигаясь в Норик, заявить, что идёт мстить за обиду, причинённую ругами памяти Северина. Повод - не хуже иных. И не такими ещё пользовались...

Руги были разбиты наголову, Фева и Гизо попали в плен, были уведены в Италию и казнены. Фредерик со своей дружиной бежал. Но это было не спасение своей шкуры, а спасение какой-то части боевой силы народа. Стоило Одоакру после победы вернуться, как Фредерик немедленно появляется в Ругиланде, так что соседи-герулы не успевают ни в Ругиланд, ни в зону Комагениса-Фавианиса вторгнуться. И алеманны - тоже. Видимо, ни о каких репрессиях против римлян Норика не сообщается потому, что их не было. Фредерик умел держать чувства в кулаке и сумел сдержать свой народ. Но на следующий год Одоакр направил брата Оноульфа, и судьба Ругиланда была окончательно решена: Фредерику пришлось уводить весь народ под крыло Теодериха. И опять мы можем отметить, что он сумел проконтролировать свои эмоции, вовремя принять решение об уходе и довести своих ругов до упомянутого городка Новы, где стоял его свояк Теодерих, в порядке и без потерь. А ведь путь лежал через территории, бывшие под контролем герулов - старых противников ругов. Где это сказано? Просто - не сохранил бы Фредерик реальной силы, не пройди он через земли герулов без потерь и даже вовсе без боя. И не только не довёл бы он свой измученный и потрясённый народ до Теодериха, но ещё и не смог бы сыграть несколько позже в союз с герульским королём Туфой, который, как мы уже знаем, был недолог и, скорее всего, был притворным. Недавний птенец успел опериться за эти годы и показал себя достойным вождём своего народа...

Герулы при приближении Теодериха раскололись. Часть осталась на месте, часть - во главе с королём Туфой - присоединилась к остготам. Но это была не орда, это был союз племён (или частей племён) во главе с остготами. И Фредерик с ругами, и Туфа с герулами, и кое-кто помельче - все союзники остготов сохраняли своё этническое своеобразие и внутреннее самоуправление. Это было и хорошо, и плохо, в чём вскоре убедился Теодерих на практике.

Не мог Одоакр оставить своих воинов в Норике - на месте Ругиланда образовался вакуум силы, и туда рванулись прежде сдерживаемые ругами герулы. Оба Норика были открыты удару с востока, и войска Одоакра были бы отрезаны от Италии, зажаты и уничтожены Теодерихом. Если увеличить их численность, чтобы сдержать герулов - кто их будет кормить? Руги сами себя кормили, а у Одоакра не народ, а воины-профессионалы, их должны снабжать другие. И главное - воины нужны для защиты венетской равнины, для защиты севера Италии, не просто нужны, а сами к тому же будут рваться туда, а в Норике не останутся. Даже одоакровы руги - ведь они некогда поодиночке решали сами за себя: оставаться им в Ругиланде или идти в Италию, и теперь их в опустевший и залитый кровью родичей бывший Ругиланд не загонишь... Нельзя было удержать захваченное, победа не дала прочного успеха, она лишь сняла на время угрозу со стороны норикских перевалов, да ещё могла увеличить в Италии число людей, обязанных Одоакру (эвакуируемых из Норика), но пока их расселишь, пока они там придут в себя – уже не до них станет... Но зато она обострила отношения внутри одоакровой орды: входившие в неё ругские воины были верны «королю торкилингов и ругов» лишь до той поры, пока он не пролил кровь их народа и не казнил Феву и Гизо. Теперь они чувствовали себя оскорблёнными, а к тому же знали, что в Италию с Теодерихом идут и их сородичи, возглавляемые Фредериком... В тылу Одоакра зрела измена не только подстрекаемых агентами империи кафоликов-италийцев, но и части его войска...

Исходя из вышеизложенного, Одоакр в 488 году отдал приказ об эвакуации остатков населения Прибрежного Норика, ибо Внутренний был всё же прикрыт от герулов хребтом Тауэрн, а остготы двигались не спеша, и было ещё время решить - эвакуировать ли заодно и Внутренний Норик. И ещё могла быть причина: в Прибрежном Норике руководящей силой было выполняющее завет Северина монашеское братство, а во Внутреннем - власти диоцеза, монахам-севериновцам союзные, но имеющие свои интересы и с заветом Северина не ознакомленные во избежание досрочной утечки информации о нём.
Евгиппий пишет:

Оноульф же, побуждаемый приказом брата, приказал всем римлянам переселиться в Италию. Тогда все многочисленнейшие жители, выведенные из повседневного варварского правления, познали предсказание святого Северина... (XLIV, 5).

Итак, только теперь руководители братства сочли возможным обнародовать предсказание Северина, фактический завет его о неизбежности и необходимости ухода в Италию. Раньше, в условиях господства ругов, приходилось об этом молчать.

…Не забывший его поручения наш тогдашний пресвитер достопочтенный Луцилл, когда все были принуждены комитом Пиерием к выступлению, приказал, предварительно совершив с монахами вечернее псалмопение, вскрыть место погребения. Когда оно было вскрыто, мы все, стоящие вокруг, восприняли благоухание такой сладостности, что простёрлись на земле от чрезмерной радости и удивления. Потом, единодушно считая, что будут найдены разобщённые кости трупа, ибо истекал шестой год со времени его похорон...

Вот и у Евгиппия упомянуто, наконец, что шестой год истекал со дня похорон, так что не упрекнёшь его во лжи, только в том, что не в том месте он правду свою поместил, - но ведь это тоже ложь – такое перемещение правды!

…мы нашли невредимую связность тела. За это чудо мы принесли безмерную благодарность Создателю всего сущего, ибо труп святого, в котором не было никаких благовоний,..

«В котором»! Ну, а если «вокруг которого»? Если в грунте могилы? На одежде? На покровах?

...которого не касалась ничья рука бальзамирующего,..

Бальзамирующие изымают из трупа всё, что может загнить, разложиться. Но Северин, как мы знаем, часто постился, иной раз по сорок дней, как и сейчас умеют йоги. В нём нечему было гнить.

...остался до самого этого времени невредим, с бородой и волосами.

Итак, после смены полотняных покровов труп был положен в задолго ранее приготовленный гроб,..

Отметим - смена покровов означает новую дезинфекцию трупа и пропитку новых покровов новой дозой благовоний. А уж заранее заготовленный гроб несомненно подвергался длительной обработке).

...и скоро был увезён в запряжённой лошадьми двуколке, когда с нами двинулись в этот путь все жители провинции, которые, покинув города над берегом Данубия, получили по жребию различные места пребывания в различных областях Италии. (XLIV, 5).

 Так было завершено дело, начатое Северином 35 лет назад. И очень вовремя оно завершилось: в Италию вторглись остготы, и первая битва - к северу от Вероны в сентябре 489 года - была Одоакром проиграна. Но Одоакр ещё не считал себя побеждённым. Он и его воины лучше знали местность и потому смогли, не ввязываясь вновь в полевое сражение, начать изматывание противника. Не так уж просторна земля Северной Италии, чтобы Теодерих мог на ней сманеврировать и уйти от тревоживших его со всех сторон вражеских отрядов. Повторялась в увеличенном масштабе история борьбы ругов со скамарами, а ведь воины Одоакра по своей судьбе и своему происхождению как раз и были скамарами, успели пройти «скамарские университеты», только до поры им везло, и они успели объединиться в большую орду и потому имели общее руководство. Затоптались остготы на месте, урон рос, добычи не было. И заколебались приставшие к ним именно в надежде на добычу герулы Туфы, которые больше годились для скамарской войны, чем тяжёлая готская конница. Не сыграть ли за самих себя, не бросить ли остготов? И Туфа первым увёл своих воинов от Теодериха. А потом Фредерик получил от неких уже находившихся в Северной Италии варваров (коими могли быть только руги из войска Одоакра) предложение отделиться со своими ругами от Теодериха и стать самостоятельной силой, которая, возможно, решит исход схватки двух гигантов. За успех Фредерика трудно было поручиться в такой схватке, но всё же в этот - и только в этот! - момент он был возможен. Однако Фредерик вместо спокойного выжидания (а он, мы уже видели, был на это очень и очень способен!) пытается объединиться с Туфой, а когда это оказывается из-за чего-то невозможным – ввязывается с ним в такую войну, что Туфа гибнет, уцелевшие герулы до последнего человека истребляются, а руги Фредерика, якобы понесшие при этом слишком большие потери и потому отказавшиеся от самостоятельной роли, вновь присоединяются к остготам, и ничего им за недавний уход не воздаётся ни сейчас, ни после победы. Последнее показывает, что Теодерих не потому простил свояка, что каждый воин в этот момент был ему дорог, тем более, что бывшие одоакровы руги знали местность и своих недавних коллег, могли, следовательно, быть полезными. Нет, вся история с уходом Фредерика слишком напоминает инсценировку, поставленную для того, чтобы покончить с вероломным Туфой... Возможно, именно появление в войске Теодериха бывших одоакровых ругов и привело к тому, что удалось вынудить Одоакра к полевому сражению, происшедшему 11 августа 490 года на реке Адде близ Медиолана-Милана. Одоакр окончательно был разбит панцирной остготской конницей и загнан в неприступные стены Равенны. Там он продержался до 27 февраля 493 года, но за это время вся Италия почти без боя перешла в руки Теодериха. Ведь тот до поры выдавал себя за полководца Восточной кафолической империи, и агенты империи побуждали кафоликов-италийцев помогать остготам, хотя те и были такими же арианами, как и воины Одоакра. Но ведь остготы казались лишь мечом кафоликов, а от меча требуется лишь, чтобы он был достаточно остёр и тяжёл, и не рубил бы своего хозяина. Пока что Теодерих разыгрывал роль такого меча... В конце концов Одоакр начал переговоры - он не видел возможностей победить, но ещё сохранял силу и мог поторговаться, зная, что Теодериху нужно кончать как можно скорее. Да, Теодериху действительно позарез было нужно извлечь равеннскую занозу, ибо только после этого можно было поставить все точки над i в отношениях с империей, уже начавшей явочным порядком захватывать Италию. Он пошёл навстречу Одоакру, обещая, что они будут совместно править Италией. Мирные переговоры завершились успешно, ворота Равенны были открыты, начались дружеские пиры. И через десять дней на одном из таких пиров на Одоакра напали слуги Теодериха. Он ещё не разучился встречать смерть. Безоружный, он раскидал их и кинулся к Теодериху выяснять отношения. А тот встретил его ударом меча и рассёк надвое. «Бедняга, - сказал он при этом, - у него совсем не было костей». Видимо, меч прошёл поперёк туловища... Что и говорить - некрасиво это было, тем более, что были немедленно перебиты все родственники Одоакра и все ещё верные ему воины, но невозможно было сосуществование племенной организации и орды в одном пространстве, кто-то из этих двух вождей должен был погибнуть, а гибель вождя приводила к появлению мстителей, и приходилось принимать меры к обеспечению будущего своей организации и своего народа. О том, что и сам Теодерих не зажился бы, соблюдай он все правила этикета в отношении убийцы Ореста, выученика Рикимера, - нечего и говорить. Волчьи были времена, а в такие времена выживают главным образом тигры. Но Теодерих был всё же человеком, просто-напросто вынужденным до поры до времени ходить по тропе хищников. Он не отдал Италию под власть империи, как надеялись ромеи, но и войны не начал, предложил дружбу, соглашаясь даже на примат империи в документах, но не на практике. Возникло Остготское королевство, включившее в себя Паннонию и Италию, Внутренний Норик и части Иллирии и Прованса. Среди варварских государств того времени оно пользовалось безусловным авторитетом, и даже зверь и убийца Хлодвиг, рядом с которым Аэций показался бы рыцарем чести, признавал авторитет Теодериха. Великий Гот, как назвали его тогда и называли и после смерти, очень многому успел научиться в империи, и ко многому успел получить стойкое отвращение. Поэтому вся его жизнь после захвата Италии подчинялась одной линии - обеспечению мирного сосуществования остготов с местным населением. Это население не было ни в чём ущемлено материально: остготы получили земли воинов Одоакра, уже выпавшие из италийской собственности. Оно получило возможность самоуправляться, молиться богу согласно своей догме. Даже монофизиты, несториане, самаритяне, даже иудеи и манихеи получили это право. Попытка оскорбить чувства верующих иудеев, имевшая однажды место, была пресечена самым решительным образом - это христианином-то, хоть и арианской догмы.

Боюсь, что в душе Теодерих, как и Северин, в Бога не верил, что для него было куда болезненнее. Боюсь… Мне бы радоваться такой его прогрессивности. Но ведь у него не было противовеса образующейся при безбожии душевной пустоте, ему было куда хуже, чем эрудиту в этой сфере мыслей Северину…

Миролюбивая и веротерпимая политика Теодериха привела к тому, что в Италию стали стекаться гонимые за свою веру люди со всего Средиземноморья. Такие эмигранты были обычно людьми сильными и деятельными - гораздо проще принять мученический венец, не отойдя ни шагу от родного очага, чем сорваться в неизвестность. Поэтому хозяйство страны расцвело. Налоги были несравненно ниже, чем во времена империи. Мягкий климат Италии делал доходным даже рабский труд - на рабовладельческий строй остготы не посягали.

Но недовольные всё же были, причём недовольны были не только сторонники присоединения Италии к империи или ярые кафолики, даже не только ярые ариане среди остготов, но и «староостготская партия» - те же черносотенцы, если использовать современную терминологию. Седые ветераны, ходившие когда-то с Валамером, Видимером и Тиудимером на соседей и во всех людях видевшие лишь законную добычу, стремившиеся законсервировать самые людоедские черты эпохи Великого Переселения, были весьма авторитетны и немало крови попортили Теодериху. Но если их недовольство прорвётся лишь при его дочери, унаследовавшей отцу, Амаласунте (её удушат паром в бане), то римляне-италийцы не раз и не два устраивали заговоры ещё при жизни Теодериха. Так в 525 году был раскрыт серьёзнейший заговор, во главе которого стоял приближенный Теодерихом к управлению государством талантливый учёный и писатель Боэций, поплатившийся за это головой. И всё же Теодерих не изменил свою политику до конца, хотя вряд ли уже надеялся на поумнение подданных, а просто не желал изменять своим принципам. И сейчас, глядя вглубь веков, мы можем уверенно сказать, что он недаром прожил свою жизнь. Пусть погибло государство, пусть исчез самый народ остготов, но остался в веках великий пример человечности, остался подвиг его преемников, благородных богатырей Тотилы и Тейи, возглавивших уже не почти полностью истребленных сородичей, но всю Италию в борьбе со страшным имперским натиском и умерших стоя, чтобы не жить на коленях... Рассказ Прокопия Кесарийского об этой войне, рассказ об этих событиях в романе Валентина Иванова «Русь изначальная» - достойны изучения не только специалистами, но и всеми, кому дорого понятие «Человек»... Но – и этого мы не смеем забывать! - ведь погибли и народ остготов, и держава остготско-италийская, и италийское войско. А почему? Потому что в спину «варварам-арианам» ударили правоверные кафолики-италийцы, науськанные своим духовенством. Что с того, что вскоре они жестоко поплатились за свою измену, за политику таких оголтелых святош, как Пасхазий? Что с того, что многие из этих кафоликов потом сражались под знаменами Тотилы и Тейи? Мы знаем, что именно их первоначальная измена не только загубила всё их личное будущее, но и дала вторгшимся позже в Италию лангобардам побуждение к истребительной войне - чтобы некому было потом в спину лангобардам ударить. И это вызвало вынужденное объединение италийцев вокруг византийских гарнизонов, вызвало возникновение чересполосицы лангобардских и византийских владений, этническую мозаичность, мозаичность религиозную и поведенческую, а в конце концов - раздробленность Италии, политически преодоленную лишь к концу XIX века. Так дорого могут обойтись глупость и предательство. И знать об этом, думать об этом - необходимо...

