
Цукерник Яков Иосифович.

О некоторых особенностях книги Павла Владимировича Тулаева

“Венеты: предки славян”

(“Белые альвы”, Москва, 2000)

Книга как книга. Если учесть с листами, не заполненными текстом самого тулаевского произведения, то печатный блок — на 192 страницы. Из них на русском 123. Далее 45 страниц по-словенски и справочный аппарат с оглавлением на двух языках. Моя книга (Яков Цукерник “Житие святого Северина”, фонд “СЛОВО”, Москва, 1997) имела блок на 218 страниц, немногим больше. Правда, её тираж был 200 экземпляров, а у тулаевской 3000, отчего он и не узнал о существовании моей книжечки. Да, книжечки, а не книжищи, каковой была бы моя монография, в которую вместе с тем, что в книжечку вошло, входил бы ещё выполненный мною самостоятельно перевод со средневековой латыни (Monumenta Germaniae Historica, Auctores antiquissimi, том 1, 1877), сверенный затем с немецким переводом Рудольфа Нолля (Eugippius. Das Leben des heiligen Severin. Latenisch und deutsch. Berlin. 1963), а также взятые у Нолля, но дополненные мною примечания к переводу и завершающее резюме к сумме примечаний к каждой главе, плюс справочный аппарат — а уж сверх всего этого — мой разбор источника и обоснование того, что в конце концов в упомянутую книжку вошло, а также полемика как с теми упоминаниями “Жития Северина” на русском языке, которые мне удалось найти, так и с теми крытиками, которые сделали всё, чтобы не дать мне опубликовать мою работу, первый вариант которой был дипломной работой моей в 1968 году — и диплом я получил “в красной корочке”, то-есть “с отличием”. Так то — первый, а их имеется семь, таких вариантов. И о них знают там, где так или иначе соприкасаются с норикскими проблемами. Хотя бы потому знают, что всячески мешали публикации моей работы. Предположу, однако, что Тулаев этого не знал и даже книжечку мою не видел, хотя я подарил по экземпляру Ленинской, Исторической и Ленинградской имени Салтыкова-Щедрина библиотекам, а также библиотеке ЛГУ, а в кабинете медиевистики МГУ имеется пять экземпляров, а ректор Международного Московского Университета (который на Ленинградском проспекте, 17) Ягодин Геннадий Алексеевич (бывший в своё время последним руководителем системы советского образования), получив от меня экземпляр, сказал, что такая визитная карточка его вполне удовлетворяет, а потому он хочет приобрести десять экземпляров для библиотеки своего университета — и приобрёл их. Да, пусть бы Тулаев о ней не знал. Но я-то о его книге узнал, вот в чём дело. И потому счёл необходимым о ней высказаться.

Ведь он не только в Норик попытался влезть с грязными ногами, он по всем владениям музы Клио норовит грязные следы оставить, как нарочно попадая в те уголки Страны Истории, которые я в своё время посетил, получив о них достаточно чёткое понятие. Я именно такое понятие хотел иметь, вот в чём дело. Ибо стал историком не ради повышения толщины слоя масла на бутербродах своих, а потому, что неладное творилось в моей стране и на планете вообще, а именно НАУКА ИСТОРИЯ, как сказано у Михаила Анчарова в “Соде-солнце”, “помогает людям не повторять вновь и вновь те ошибки, за которые они всегда и всюду платили одной ценой — кровью”. А Тулаев и тулаевы именно об увеличении кровопролития на планете Земля заботятся, отчего и следы их в науке я грязными называю — это не ругань, это определение, это терминология. И, что характерно, при таких намерениях тулаевы просто не могут не лгать, не искажать источники, не перевирать даже и без того ошибочные работы. Воистину, как упомянутые в пьесе А.Н.Островского “Гроза” султаны Махнут-турецкий да Махнут-персидский. Ну — не могут, да и всё тут. Такая уж им планида дана...

Так что для начала я кое-что из тулаевской книжки выпишу, а потом начну разборку. И снова так. И снова... Так меня учили умные люди:

дай своему противнику высказаться до конца. Приведи его цитаты полнее, чем он хотел бы быть приведённым. Собери вместе то, что он предпочёл разбросать по своей статье или книге, или по разным своим статьям и книгам — на данную тему. Сведи его воинство в единый легион, обозреваемый во всей силе его. И если его воины тут же меж собой передерутся — как родившиеся из зубов дракона в мифе об аргонавтах — это их проблемы, ты лишь учти это, и впредь о своих воинах позаботься, чтобы с ними такого не случилось...

С моими не случится. Мои, как и я сам, были изначально заняты поиском истины. И если кто-то из них до неё ещё не добрался и либо в болоте увяз, либо на мину напоролся — он идущим следом за ним товарищам сигнал об опасности на этом пути передал, оставив тем не менее достойные доверия сведения о пройденном маршруте. У того же Анчарова в одной из песен его есть такие слова: “Мы сапёры столетья! Слышишь взрыв на заре? Это кто-то из наших ошибся”. Светлая память таким ошибшимся, но даже смертью своей обезвредившим ещё одну мину на путях человеческих! А я пока что намерен дать сигнал не о наших сапёрах, а о вражьих минёрах на тех путях. Не только о Тулаеве.

Вроде бы, — раз дело коснулось Норика — той части планеты, где действовал мой Северин, то потому и начать стоит с упоминаний в тулаевской книге о Норике. Всех! Ибо Тулаев, как и многие другие, знает о правиле, которое было не только Наполеону известно, но в его формулировке звучало так: “Идти порознь, бить вместе”. И потому разбрасывает относящиеся к одному месту и времени сведения по всей книге, чтобы их труднее было выловить, собрать и истребить за их вредоносность и за пакостность их применения, а они чтобы свою отраву повсеместно в ход пускали. Так что — стоит начать именно с этого. Причём — в том числе будут выписки, вроде бы к Норику не относящиеся, но к моему разбору событий в Норике как в севериновы времена (453 - 488 годы нашей эры) так и в более ранние или поздние, а значит, и к Норику и его населению имеющие самое прямое отношение. Но! Зарекаться всё же не стоит. Потому что может появиться в ходе ответа на уже приведённую цитату необходимость ответить так, что невольно ответишь и на то, что ещё из его текста не процитировано. Так что придётся ту цитату тут же сюда подтягивать с нарушением порядка очереди. Ну, на то и компьютер, чтобы производить перекомпоновку текста невпример свободнее, чем в рукописи это делается...
Итак, начинаю! В укороченной строке — цитаты или изложение их, а на полную ширину текста мои ответы. Отвечать-то много надо, так будет экономнее...

Стр. 12

Данные античных авторов нашли своё отражение на так называемой Певтингеровой карте. Она была изготовлена в ХII - ХIII вв., но восходит к более древним источникам. Венеты указаны на ней дважды: первый раз к северо-востоку от Дуная, между даками и гетами, а второй как “венеты-сарматы” в предгорьях Северных Карпат. Певтингерова карта может быть использована как источник, ибо упоминание на ней венетов подтверждает факт широкого распространения этого этнонима вплоть до эпохи позднего средневековья.

Знакомьтесь, Тулаев! Как сказал в салтыково-щедринских “Господах ташкентцах приготовительного класса” Хмылов-младший, он же “Палач”, своей матери, целуя у неё при этом ручку: “Вы, маменька, как ляпнете, так уж сморозите”. Дошла до нас одна карта двенадцатого-тринадцатого века. Средневековье же кончилось вместе с Тридцатилетней религиозной войной — в 1648 году. То-есть в XVII веке, через четыре столетия после XIII-го. А всё европейское средневековье — от 476 года (падения Западно-Римской империи) — неполная дюжина веков. Значит, карта была создана ещё в среднем, а отнюдь не в позднем средневековье. Одну карту приводит Тулаев, как доказательство — и пишет о “широком распространении этого термина” — а хотел бы я знать: ежели сейчас такое утверждение до меня дошло уже в XXI веке, и даже в третьем уже тысячелетии (в январе 2001 года), а тираж тулаевской книги — 3000 экземпляров, то не значит ли, что “этот термин имел широкое распространение уже в XXI веке (причём не следует указывать, что веку тому ещё и месяца не исполнилось, когда я сел за разбор данной работы), и даже в третьем тысячелетии, то-есть широко распространился в семимиллиардном (на сегодняшний день) человечестве”? А ведь на карте-то не указано — в какие времена те венеты на тех землях были замечены, а также — откуда, из каких источников и каких карт взял Певтингер данные о венетах. Картография тогдашняя была в младенческом состоянии, как и историческая хронология в частности. Можно с уверенностью утверждать, что Певтингер мог бы ответить лишь, что где-то кто-то упомянул венетов в данной части земной поверхности, но более точного ответа дать бы не смог при всём желании. И — сколько человеко-единиц за всё время существования певтингеровой карты не только обратили внимание на два этнонима — “венеты” и “венето-сарматы”, но и напрягли свои мозги над чем-то более пространным, чем фиксация этих надписей на долю секунды? Томлинсон в одноимённой поэме Киплинга тоже упоминает, что “кто-то читал, что кто-то писал о шведе, который пахал”, но все ли читатели Киплинга знают хотя бы, что есть на свете такие “шведы”, а уж сколько их полезет в примечания в конце томика, чтобы выяснить — докопались ли киплинговеды до того, о каком-таком шведе там говорится и кто и когда о нём писал?! И сколько их, не найдя ответа в этом томике, полезет в другие киплинговские издания? Это при наших нынешних возможностях такого поиска...Вот так-то...

Далее на той же странице:

Наконец, всей мировой наукой признаны данные о славянах, содержащиеся в трудах византийских авторов: “Войне с готами” Прокопия Кесарийского, “Истории лангобардов” Павла Диакона, “Истории” Феофилакта Симокатта и др. Речь в них идёт уже о событиях раннего средневековья, когда варвары в результате победоносных войн разгромили римские войска, перешли вместе с многочисленными армиями через Дунай и вторглись в пределы империи. Такие события не могли пройти мимо внимания византийских летописцев и нашли подробное отражение в литературе. Так, например, у Прокопия Кесарийского один из разделов книги рассказывает о том, как “славяне опустошают Иллирию”, другой — как “славяне переходят через Истр и Гебр, прогоняя римлян”, а третий “о нравах славян и антов”. Славяне были одной из главных сил варваров, разрушивших западную империю и покоривших Рим. Однако это было уже в V - VI вв. нашей эры, когда выходцы из “венетов”, “антов” и “скифов” стали известны как “склавины”.

Я не случайно выделил в тексте слова “варвары” и “римские”. И варвары уже были идентифицированы как славяне, и войска были уже не римские и даже не восточно-римские, а ромейские — империя Юстиниана уже может называться Византийской, только вот сами византийцы себя так не называли, а звались они ромеями. А западная империя погибла в 476 году без участия славян в её сокрушении, разве что какие-то отряды были задействованы в походе Аттилы в Галлию, откуда ему пришлось уйти несолоно хлебавши.

Далее — писать утвердительно, как о чём-то уже доказанном, о «выходцах из “венетов”, “антов” и “скифов”» — приём грязный, подобный известной ныне рекламе при помощи 25-й строки. Вторжение в подсознание читателя. Этот приём Тулаев использует вплоть до самого конца книги. Вот — стр. 124, самое начало главки “На вершине”:

Итак, мы знаем, что предки славян обитали в Европе: вдоль судоходных рек, в долинах Альп и Карпат, на побережье Балтики, Средиземноморского (?) и Чёрного морей...

А ведь разборка мною всех подобных утверждений покажет, что далеко не все авторы, поминаемые Тулаевым, это предполагают и тем более могут свои предположения обосновать — сам Тулаев то и дело оговаривается, что он-де сообщает о разных точках зрения, но пока что абсолютной уверенности ни в одной из них нет, И тут же провозглашает, что именно вездесущность славян есть истина абсолютная. Оговорки у него разные и невнятные, а повторы одинаково бравурные и победоносные...

Отметим также, что ни одного из упомянутых на 12-й странице авторов я не собираюсь упрекать во лжи. Они действительно упоминали славянское вторжение во владения Восточно-Римской империи, тогда ещё не получившей название Византийской, так что даже население по подданству именовалось “римлянами”, хотя было скорее “ромеями”, то-есть “романизированными”, римлянами переделано было на некий общий римско-имперский манер, так что позже византийские авторы употребляли именно термин “ромеи”. А немецкие, скажем, авторы XIX - XX веков неслучайно употребляют два термина: собственно-римляне (“рёмер” произносится это по-русски) и романизированные (произносится как “романи”).

Далее — наиболее раннему автору из перечисленных — Прокопию Кесарийскому пришлось, пожалуй, первому собирать и публиковать хоть какие-то данные о неведомом до того народе. “Вещь в себе” лишь после его сообщений становится “вещью для нас”. Об этом Тулаев скромно умалчивает.

Далее — и Прокопий, и Феофилакт Симокатта писали именно о вторжении славян на Балканский полуостров. Павел Диакон же писал об истории народа лангобардов, обитавшего севернее Дуная и имевшего славян в близком соседстве, но позже вторгшегося в обезлюдевшую после жесточайшей многолетней резни между остготами и италийцами с одной стороны и армиями Юстиниана с другой стороны Италию, да так и не сумевшего её захватить всю, так что королевство лангобардское напоминало весьма дырявое одеяло. Славяне у него поминаются лишь постольку-поскольку, не более. И было это уже в последней трети шестого века, когда Византия уже была так занята защитой от славян и других любителей чужих земель, что ей стало не до защиты столь трудно приобретённой италийской земли, и тамошнее уцелевшее ещё население вкупе с брошенными на произвол судьбы имперскими гарнизонами отбивалось от новой волны варваров самостоятельно.

Так о каком же участии славян в “разрушении западной империи и покорении Рима” пишет в данном случае Тулаев? Это бред сивой кобылы или бред собачий? Или сплав их обоих? Да нет, это никакой не бред, а обычный для таких псевдоисториков приём. Впрочем, не только историков. Геббельс, к примеру, историком не числился, но именно в таких вот приёмах был мастером несомненным и даже теоретизировал по этому поводу. Возможно, что Тулаев его читал ради повышения квалификации — это могло ему действительно помочь в таком деле.

На той же странице в следующей главе Тулаев ссылается на Нестора-летописца, автора самой ранней из дошедших до нас русских летописей, а Нестор действительно поминал славян в перечислении “народов, принадлежащих к семени Яфета, родоначальника одной из групп племён, которые, согласно Библии, расселились после Потопа на севере и западе”.

Так ведь в Библии мы о славянах ничего не найдём, а Нестор был русским летописцем, так что он ли, или авторы более древних русских летописей, до нас не дошедших, но явно бывших (их сумели и в несторовском тексте выделить) — всё равно, следовательно, кто именно первый это сделал, но кто-то просто обязан был всунуть себя и своих в общий перечень народов, и притом именно в число древнейших, отстаивая свою аристократичность, родовитость. Это общее правило для таких Несторов-первопроходцев, за соблюдение коего упрекать их было бы кретинизмом. Но не учитывать их первопроходческого уровня знаний тоже было бы либо дуростью, либо умышленной подлостью, минированием троп будущего для не только своих, но и для человечества в целом.

Далее — на стр. 18 — мы встретим ссылку на Татищева.

Это такой же первопроходец в российской исторической науке. И выводы его — тоже “первопроходческие”, а потому нынешние историки с благодарностью выписывают из его трудов выдержки из документов, известных ему, но не дошедших до нас, а к его самоличным выводам относятся именно как к потугам первопроходца, достойным похвалы за затраченную энергию, но не достойным чрезмерного доверия. Ибо он обречён на ошибки. Как и всякий Колумб или Марко Поло.
За что лично я уважаю старых арабских историков — за то, что дают подробнейшее обоснование своим сообщениям: “узнал оттуда-то, из книги такого-то, а тот — от того-то, а тот в свою очередь от тех-то и тех-то”. Да что возьмёшь с меня-еврея и с тех арабов — семиты же, а не славяне, им по их недочеловечности требуются оправдания, но Тулаевы и прочие Йожки Шавли — славянские прокуроры голубых кровей, и в такой адвокатуре не нуждаются! Они всегда правы и всегда требуют высшей меры для своих (в похвалах) и для чужих (в наказаниях)...

 А пока вернёмся на стр. 12:
“Спустя много времени, — пишет Нестор в хрестоматийном фрагменте, — сели славяне по Дунаю, где ныне земля венгерская и болгарская, и от тех славян разошлись славяне по земле и прозвались именами своими, где кто на каком месте сел... Волохи напали на славян дунайских и поселились среди них и потесняли их, славяне же эти перешли и сели на Висле и прозвались ляхами...”

Вот тут выписка из несторовой летописи очень честна — автор пишет уже о том, что в славянской памяти вполне могло остаться. Но что особо интересно для читающего тулаевскую книгу — получается, что заселение Польши ляхами — предками и доныне существующих поляков, и позднее перебитых или онемеченных лютичей — дело позднейшее, причём имевшее причиной давление на славян неких “волохов”. То-есть речь шла отнюдь не о вольном разгуливании славян по Европе и прихватывании территорий, которые им по душе пришлись, но и давлением на славян неких сил, в данном случае “волохов”. Кто они, эти волохи? Нынешняя Румыния состоит из Молдавии, Валахии, Добруджи и Трансильвании. И язык румынский имеет ряд диалектов, причём в трансильванском больше венгерских слов, в молдавском — славянских, в наиболее доступной кочевникам Добрудже — тюркских. А вот валашский — наиболее близок к понятию “румынский”, ибо считают себя румыны потомками римлян. Увы, не римляне из долины Лациум в Италии, а каторжане-переселенцы, согнанные со всех концов Римского Мира в расположенный в опустевшей Дакии римский ГУЛАГ, являются их предками. Аналогом такого ГУЛАГа была и римская армия. Не зря один из персонажей гашековского “Швейка”, требуя от солдат-чехов говорить по-немецки, орёт, что “Попробовал бы в римских легионах кто-то заговорить по-этрусски — господа римские офицеры показали бы ему кузькину мать!” Так что неслучайно румынский язык ближе к латыни, чем французский или испанский... Плюс романизированные уже этими гулаговцами потомки местных племён. Но все они говорили именно на латинском языке, первично бывшем языком лишь обитателей долины Лациум, но позже ставшем языком мирового уровня, и именно их, латиноязычных то-есть, славяне называли волохами. А позже так называли солдат-наёмников из Франции или Италии, в общем — из стран латинского языка. Скажем, в “Потопе” Сенкевича можно найти упоминание о них. И более чем возможно, что и выходцы из дунайских княжеств Валахии и Молдавии поначалу в них преобладали, а потом были размыты пополнениями из более крупных латиноязычных стран. Как складывавшиеся из беглецов отовсюду казачьи войска постепенно начинали получать пополнения главным образом с украинской или с русской территории, и всё более становились родственными именно этим землям в этническом смысле.

Однако значение “используемости” данного термина в разное время бывает различным. А.Г.Кузьмин в своей прогремевшей в своё время статье «”Варяги” и “Русь” на Балтийском море» (журнал “Вопросы истории”, № 10 за 1970 год) на странице 31 отмечал, разбирая другую цитату из того же несторова труда, что под волохами летописец явно подразумевал франков, в своё время побивших авар и включивших ядро их владений — Паннонию — в свою империю, но позже выбитых оттуда венграми. Однако Кузьмин добавляет, что и Франкская империя, и Священная Римская империя считали себя наследницами, политическими преемницами Древнего Рима, а значит — может быть, именно поэтому этноним “волохи” до сих пор у поляков и чехов связывается с Италией.

Но мы ещё столкнёмся с привязкой этого термина к кельтам. То-есть к древнему населению в первую очередь той Галлии, которая позже стала Францией — землёй франков, племени германоязычного. Но также и с теми территориями, которые были в своё время кельтизированы и память о тогдашнем их этническом заполнении дошла до того или иного летописца — скажем, в уцелевшей книге, а он, не мудрствуя лукаво, и ляпни: “волохи” о нынешнем её совсем уже ином населении. Тоже ведь повсеместен такой дрейф названий. Скажем, Иван Грозный, ведя свой род от не существовавшего никогда брата Октавиана-Августа по имени Прус, зная притом, что в Пруссии его времени немцы живут, а об истреблении пруссов тевтонскими рыцарями, видимо, не ведая, гордо заявлял: “мы — немцы” (не о подданных своих, а о династии своей). А нынешние Гана, Мали и Бенин никак не связаны с былыми империями и городом-государством — совсем не в том месте находится каждое из этих трёх государств.

Кстати, Мария Семёнова в своём “Волкодаве”, изображая народ, явно схожий с земными кельтами, именует его “вельхами”, что очень близко опять-таки к “волохам”. Нам это тоже стоит учесть, ибо Семёнова — историк высокого класса, хотя предпочитает писать не монографии, а романы и повести, но — наиболее близкие к идеалу в приближении к истине, а не к той или иной злободневной потребности.

Но — как ни объясняй — кто такие “волохи”, а факт позднейшего по сравнению с выходом славян на северный берег Дуная появления славян у Балтийского моря здесь указан. И это бы Тулаеву и отметить — а он будет славян и праславян всюду совать, в том числе и к Балтике, так что получится у него, что славяне на славянах сидели и славянами погоняли по всей Европе и во все времена.

Стр. 14

В разделе происхождения “языка словенска” от племени Иафета специально уточнено: “норики — это и есть славяне”.

Стоп! Вот мы и до Норика добрались. Только вот нужно уточнить — это во времена Нестора население Норика говорило на славянском языке. “Есть славяне”, а не “были, есть и будут”. Именно так. Но вот Тулаев — мы это ещё увидим — эту фразу приводя, будет её истолковывать на второй лад, а не на первый. Так что придётся нам ещё именно к этой цитате и к этому ответу на неё возвращаться.

Стр. 24/26 (вся стр. 25 занята иллюстрацией)

После первой мировой войны и “русских революций” общую атмосферу академических исследований нарушили катастрофические события, завершившиеся крушением Российской империи. Пострадали не только люди. Революционные власти перевернули вверх дном всю систему общественно-экономических отношений: они “экспроприировали” промышленные предприятия, разоряли частные имения, сжигали целыми библиотеками старые книги. Практически вся литература с дореволюционной орфографией, а это была почти вся печатная продукция, была уничтожена.

В исторической науке общий тон стали задавать идеологические

теории.

Вот это уже брехня абсолютная — торговля дореволюционными книгами не раз упоминается, как и чтение оных, в произведениях советских писателей двадцатых-тридцатых годов. А книги советских лет и, между прочим, ценнейшие собрания дореволюционной литературы и прессы разве именно сейчас не гибнут при обстоятельствах, куда более близких к такому обвинению в умышленном уничтожении памяти населения бывшей России и бывшего СССР? Но об этом — так, между делом отмечаю...

В СССР это был марксизм, с его экономическим и материалистическим детерменизмом, а в центральной Европе — расизм, где лидировали германские нацисты. Именно в это время широкое распространение получила теория индогерманской расы немецкого археолога Г.Коссины (1858 - 1931)...

...В 30-х годах русскую науку постигла очередная трагедия, которая стала закономерным результатом революции большевиков и их идеологии. Под видом борьбы с контрреволюционными элементами органами НКВД было сфабриковано так называемое “Дело славистов”. Учёным с мировыми именами, академикам и профессорам в области филологии, лингвистики, этнографии, истории, литературоведения, таким, как Н.Державин, В.Вернадский, Н.Дурново, М.Грушевский, был вынесен приговор, в котором они обвинялись в организации “Российской национальной партии” с целью свержения советской власти и установления в стране фашистской диктатуры. Славистам приписывалась, в частности, связь с “лидером фашистского движения за границей — князем Н.С.Трубецким”, который на самом деле был выдающимся лингвистом. Десятки специалистов попали по абсурдному обвинению в ГУЛАГ. А по всей стране таких жертв были миллионы.

Если бы я был на месте тех учёных, в их шкуре и их сознании оказался, то именно этим бы и занялся — борьба с игом чужих идей и чужих людей есть долг любого учёного. И не думаю, что дело это было сфабриковано — не думаю из уважения к их тогдашней репутации, требовавшей сильной воли, большой эрудиции, широкого круга знакомств и высокого человеческого уровня, которого могло нехватить на принятие марксизма и большевизма, но хватало на вступление в борьбу в самых безнадёжных условиях ради сохранения хотя бы чести своей, если уж не ради более радужных перспектив. Тулаеву такое невдомёк — он понимает всех, и своих, и чужих, в меру собственной испорченности...

С формальной точки зрения, факты политических репрессий и идеологической нетерпимости не входят в проблему славянской прародины, но надо понимать, что они, мягко говоря, не способствовали развитию отечественной славистики. Репрессивный аппарат большевиков вырвал из жизни лучших специалистов того времени, освободив место приспособленцам и убеждённым марксистам-ленинцам. В данном контексте следует рассматривать марксистское учение историка М.Н.Покровского и его последователей.

Прерву сплошной текст, ибо пришло время ответить на эту порцию информации

Прежде всего, историческая наука в любом обществе работала, работает и будет работать в интересах этого общества, а если имеет место наличие в одной стране нескольких исторических школ, то именно политика того или иного класса или тех лагерей, на которые распался этот класс, диктует историку — пусть самому чистому душой и искреннему в своих утверждениях — сквозь какие очки смотреть на прошлое и что предвидеть в будущем. История — это политика, обращённая в прошлое, — сказал тот самый Михаил Николаевич Покровский. А это значит, что люди, стоящие у власти, ищут в прошлом аналоги своего времени и тех обстоятельств, которые им — этим людям — портят жизнь. Чтобы выяснить, какие меры в прошлом помогали, а какие были губительны. А те, кто к власти стремится, ищут аналоги обстоятельств, при которых в прошлом такие стремления удавались, а также — что именно мешало успеху их аналогов в прошлом. Ищут не только в истории своей страны, но и в мировой истории. Речь идёт о ЛЮДЯХ, а не мелких ЛЮДИШКАХ, видящих во власти лишь возможность жрать, хапать и лапать. И тем более не о НЕЛЮДЯХ, которые берут из истории лишь возможность сокрушения ЛЮДЕЙ и захвата власти над толпами ЛЮДИШЕК. Она, НЕЛЮДЬ эта, редко выходит на первый план, хотя и дышит в затылок стоящим на первом плане, готовая в любой момент вступить в схватку — чужими руками, само собой, — с теми, кто способен стать угрозой для НЕЁ.

Это — внутри каждой страны. Но есть и суперэтнические интересы.

Из всех славянских государств выжила только Россия. И из всех православных — тоже. Так что стремление россиян узнать свою историю не могло не вызвать у тех, кто опасался российской силы (а с петровских времён эту силу узнали достаточно, чтобы такие опасения появились) желания подогнать эту историю под свои интересы. Но это не было чем-то небывалым. Француз Фюстель де Куланж, к примеру, был в своих произведениях борцом не только с буржуазной исторической наукой вообще. Он был ещё и сторонником романистической концепции, которая всю европейскую историю вела от Древнего Рима, а значение нашествия германских племён изо всех сил старался отрицать или хоть уменьшить. Не было-де у германцев никакой сельской общины, а была у них ещё до прихода в Галлию индивидуальная собственность на землю. Но и германисты не только в Германии или Австрии, но и внедрившиеся в силу места своего рождения в историческую науку других стран, помня в то же время о своём происхождении, как о принадлежности к аристократии человечества, тоже норовили всё на свете приписать германцам, а иранисты в странах ислама вовсю искали влияние норм ахеменидской Персии и Сасанидского Ирана на всё, что было хорошо и полезно, хотя та же Персия была во многом наследницей Ассирии, причём не только в хорошем плане, но и в зверствах геноцидного уровня. А местные государственные патриоты во всём, что грозило властям в данной стране, всегда старались обнаружить яд зарубежных влияний. А уж ежели эти власти были из числа аборигенов, то им приходилось ещё и право своих народов на место в ряду прочих держав обосновывать. Любой ценой! — власти всегда и всё именно любой ценой норовят сделать, ибо цену эту не им платить, а подданным... И всегда находились ультрапатриоты, стремившиеся доказать, что именно их предки были самые-самые во всём, а если сейчас что не так, то это потому, что предков забыли, а забыли потому, что это врагам “нашего” народа и “нашей” страны выгодно и враги эти с допотопных времён против “нас” сговариваются, и в том числе историю калечат так, чтобы “нам” плохо пришлось от отравы, в ихней трактовке истории имеющейся. А поскольку всякое перетягивание одеяла на себя всегда приводит к тому, что сосед по постели мёрзнуть начинает — это обвинение в какой-то мере стоит учитывать.

Только после Английской Промышленной революции в середине XVIII века паровая машина стала не только двигать станки на заводах и фабриках, погнала поезда и корабли по суше и морю, но и сделала возможным и даже неизбежным появление идеи о едином человечестве. А это требовало уже и науки — настоящей, применимой в любой точки планеты, а не местной и потому засекреченной, хранимой жрецами. И историческую науку не миновало это требование. Стала необходимой ИСТОРИЯ ЧЕЛОВЕЧЕСТВА.

И такие нехорошие с точки зрения Тулаева Маркс и Энгельс, а также их последователи в России — большевики — это понимали. И историей занимались не от нечего делать. Само собой, что ссылаться на их работы, как на конечную истину — не следует. Её никогда не будет — всегда будет добываться неведомая ныне информация и будут изобретаться новые методы её обработки. А вот метод исторического анализа, используемый марксистами вообще и большевиками в частности — это достижение громадное, Тулаеву недоступное не только потому, что мозги недоразвиты (ведь дурак, понявший, что он дурак — уже не дурак, есть примеры разительнейшие таким поумнениям), но потому, что требуется истинному марксисту истина, а Тулаеву она ни к чему. Стоит взглянуть на процитированное выше, чтобы это понять.

С чего бы он стал ставить “русские революции” в кавычки? Они не революции? Или — не в России происходили? Так ведь они и назывались не русскими (в отличие от Английской или Французской), а российскими — 1905 года, Февральской 1917 года и Октябрьской — 1917 года, ибо были всероссийского значения уже в момент своего совершения. А Россия, в силу своей многонациональности и размеров бывшая миничеловечеством и минипланетой, даже до победы большевиков была не “страной русских”, а именно “страной россиян”. Со времён Ивана Грозного она такой стала. И участие в восстаниях Разина и Пугачёва “инородцев” было не малой примесью, а весьма солидной долей. А уж революцию стали делать именно россияне — в том числе и евреи, кавказцы, латыши, поляки, финны и прочие. Точнее — выходцы из этих народов, говорившие по-русски и думавшие обо всех народах империи, а не только о тех, кто был им роднёй по крови и языку. И Россия после Великого Октября стала первой свободной территорией планеты Земля, а потому оказалась под расстрелом со стороны всех реакционных сил планеты. Как мятежный крейсер “Очаков” громили все корабли эскадры и все береговые батареи, где сохранялась верность старому режиму. И поныне никак не уймутся, не остановятся в оплёвывании и облёвывании российской революции и свои, и зарубежные мерзавцы. Значит, и Тулаеву надо. Не потому ли он далее без кавычек уже пишет о революции большевиков, не ведая и не желая ведать — кто такие эти самые большевики?

“Экспроприировали” промышленные предприятия... А что прикажете делать с той силой, которая ими до той экспроприации владела — так владела, что революционное движение в России именно промышленному пролетариату оказалось необходимым, ибо жить тому пролетариату было в российских условиях предельно худо. И не зря мировой капитал полез в Россию ещё до Мировой войны — нигде не было таких дешёвых рабочих рук у домен, мартенов и станков, нигде и прибылей таких не было для владельцев этих промышленных предприятий. А тут вдруг “экспроприировали” и отказались считать себя наследниками царской России и её обязательств — скандал! Только не Тулаеву бы, “экспроприирующему” историю других народов в пользу любезных его сердцу славян, протестовать против этого. А протестует. Почему же? Потому что не национальные интересы его на это толкают, а сугубо материальные. Он работает на тех, кому это ВЫГОДНО, а выгоден раскол-развал общностей, недавно входивших в лагерь социализма, выгоден тем, кто хочет сделать невозможным новое их слияние на платформе очищенных от шлаков и прочих примесей идей коммунизма и интернационализма. Нужно разделить кровью и ненавистью именно этих людей, — уже глотнувших из этого страшного для господ западного мира источника, стравить их между собой. Тем более, что именно на русский язык были переведены чуть ли не все работы великих революционеров планеты и их более ранних предшествеников, бившихся за свободу во всех регионах планеты. Западным пропагандистам и агитаторам — не поверят. Тулаевым и им подобным — могут поверить. Значит, стоит за это хорошо заплатить. Судя по данной книжке — денег не жалеют.

Далее — разорение частных имений. Вообще-то и славяне во все времена, одолев того или иного недруга, тащили в родное логово всё, что могли использовать, а прочее ломали и жгли. И другие победители тоже. Любая вражда тому причиной станет и то следствием иметь будет. Только вот большевики это учитывали и по возможности пресекали — они не на распыл пустили страну, а национализировали её. Беда в том, что революции и великие этнические побоища приходятся на пики солнечной активности, когда люди ведут себя подобно коту Леопольду, наглотавшемся озверина. И если уж революция в такое время победила — то первыми гибнут те немногие, но отборные люди, которые её готовили и возглавляли. Причём весьма многие именно от удара в спину со стороны вроде бы “своих”, для коих и выкладываются до дна... Сорок тысяч человек — отборнейших, воистину штучного производства — было в партии Ленина к февралю 1917 года. Их и только их можно называть большевиками — из нашего времени, отдалённого от них и потому позволяющего разобраться и проанализировать минувшие годы. Но к октябрю того же года партия ушестерилась за счёт главным образом солдат-фронтовиков, людей, повидавших такую войну, какой доселе не бывало, научившихся убивать и умирать. Да и в другие партии такие же хлынули, только качеством похуже. Ибо к эсерам, к примеру, шли романтики без силы объективной мысли, к меньшевикам — люди начётнического склада, привыкшие свято веровать слову Священного Писания или аналогов его – работ классиков, и первичных толкователей этих писаний, отказываясь от собственного понимания; а к большевикам — соединяющие уважение к совершенно точной и трезвой мысли с очень сильной волей, кипучей энергией. Именно такой разгрохотке подвергались уходившие в революцию с момента возникновения партий, а в послефевральские дни 1917 года приблизительно такие же по настрою люди хлынули в партии десятками тысяч, вскоре перешедшими в сотни тысяч бойцов, вступивших в беспощадную схватку друг с другом. Потому-то и победили “большевики” — приходится ставить кавычки, ибо из тех сорока тысяч Гражданскую войну пережили лишь восемь, а 80% истинных большевиков полегли на её внешних и внутренних фронтах. Но пока эти восемь тысяч ещё имелись — они ещё могли не только держать в руках 400-тысячную к моменту окончания Гражданской войны партию, несколько раз обновившую в ходе войны свой состав, ибо смертность среди большевиков-коммунистов была несравнимо выше, чем среди рядовых бойцов, но и готовить смену и себе, и погибшим товарищам. Народным Комиссариатом Просвещения руководили Луначарский и Покровский — тот самый Михаил Николаевич, создатель российско-советской исторической науки, которую он называл “школой историков-марксистов”, а потом её стали называть “школой Покровского”. И само собой, что никакой резни в кадрах историков и прочих учёных тогда не проводили. Не всех, правда, удалось уберечь в те лютые годы, хотя и пытались — “академический паёк” был повыше, чем тот, который получали большевистские наркомы и сам Ленин. Но берегли, хотя академик Шахматов, к примеру, умер от голода. Так ведь и нарком продовольствия Цюрупа на заседании Совнаркома в голодный обморок упал; нарком почты и телеграфа Подбельский умер от заражения крови, полученного от ржавого гвоздя, проткнувшего никудышную подошву сапога на субботнике; а для Свердлова (президента, чёрт побери!) и Джона Рида не смогли добыть лекарства для исцеления от гриппа-испанки... Одного хотели — не мешайте строить социализм. А кто мешал — тех поначалу высылали из страны. Но тех историков старой школы, которые не мешали, — тех терпели, издавали их книги, давали им студентов в такими “старорежимными историками” руководимую РАНИОН (Российская ассоциация научно-исследовательских институтов общественных наук). А параллельно и очень быстро требовалось создать свою Красную Профессуру, чтобы как можно меньше старой заразы успели впитать от таких старорежимников молодые пополнения исторической науки. И создателем как Института Красной Профессуры, так и рабфаковской системы для подготовки верных революции, но малограмотных людей, посылаемых учиться, был тот же Покровский. Не думаю, что Тулаев читал работы Покровского и Луначарского, их нам, студентам истфака МГУ, и в лучшие, вероятно, дни для исторической науки — в “те десять лет”, в “хрущёвскую оттепель”, не рекомендовали, просто не упоминали наши преподаватели. И не зря — начиная с 1930 года, когда была распущена РАНИОН, началось присматривание Сталина с прицельным прищуром и к молодым учёным из “школы Покровского”. Сам Михаил Николаевич успел умереть в апреле 1932 года и был похоронен в Кремлёвской стене, откуда его забыли выкинуть даже после разгрома его “школы историков-марксистов”, одних уничтожив вместе с их работами, а других, в этом уничтожении принявших активное участие после проведённой с ними лично Сталиным работы, таких, как, скажем, М.В.Нечкина, А.М.Панкратова, — тех оставили. А такая ломка даром не проходит для тех, кто был людьми, но избрал расчеловечивание, вынужденных покупать жизнь ценой предательства товарищей и соучастия в уничтожении их и всего, что вместе с ними сами же делали. Панкратова, как сообщил в одной из своих статей Тимур Гайдар, после ХХ съезда пыталась было покаяться и была коллегами доведена до самоубийства. А Нечкина и ей подобные — выжили и тогда, заблокировав возвращение из небытия работ Покровского и других погибших, а когда всё же был напечатан 15-тысячным тиражом четрёхтомник его работ (со снисходительными примечаниями с высот, достигнутых этой братией, насчёт того, что он и то недопонял, и тут ошибся, и в этом был неправ), то его придержали на складах до уценки, чтобы невыгодной стала публикация таких работ для экономически-озабоченных книгоиздателей. И уж в институты-университеты — в учебные программы их — ничего такого пропущено не было, а потом и вовсе надежды на это быть не могло. Вот так, а не как Тулаев тут написал, было-то на самом деле.

А что историки в годы Большого Террора гибли тысячами в общем числе сгинувших миллионов — это верно. И в первую очередь как раз большевики-коммунисты, а также советские люди, не успевшие ещё в партию вступить. Только вот упомянутый Н.Державин — дожил до 1953 года, успев неплохо поработать, хотя в конце жизни и получил нахлобучку за то, что на нём сказалось влияние воззрений языковеда Марра. А М.Грушевский умер в 1934 году в санатории в Кисловодске и похоронен в Киеве. Доживи он до “Большого Террора” — вполне мог бы погибнуть. Но не дожил, и умер академиком, хотя работы его не шибко советскими были. Терпели такого — знали, что его убеждения следует бить не пулей, а созданием единой советской державы. И первыми легли под сталинскими пулями именно те, кто это знал. О В.Вернадском и Н.Дурново сведений под рукой не имею, хотя о некоем Г.В.Вернадском позже будет сказано — сперва Тулаевым, а потом мною. А что до князя Трубецкого — охотно верю, что он был выдающимся лингвистом, но вполне мог быть и фашистом по убеждениям. Утверждать, что он лингвист, а не фашист — это уподобляться Жириновскому — “сыну юриста”, а не “сыну еврея”. Фашизм — явление национальное. На чистоте крови базирующееся. И потому российские чёрносотенцы вполне были первопроходцами по фашистским тропам не только на российской территории, но и в Европе, а то и вообще на планете — на уровне понятий двадцатого века. И кое в чём могли опередить в идейных поисках и в практических достижениях ещё не возникших своих коллег в Европе. А у тех, кто для них был “инородцами”, очень даже могли, даже обязаны были появиться свои родные фашистюги — как реакция, как следствие закона Ньютона, гласящего, что действие вызывает противодействие, равное ему. Если, конечно, в дело не вмешается человеческий разум...

Вот есть у меня дома есть брошюрка выдающегося русского философа Ильина — обложечка её украшена римскими фасциями — пучками розог с торчащими из них ликторскими топорами. То-есть очень даже фашистскими гербами — просто в фашистской Италии древнее латинское слово “фасция” произносилось по-итальянски как “фашио” (пучок, связка) и стало знаком фашизма — итальянского. От ликторской связки прутьев, пучка их. А в Германии, как справедливо указал Тулаев, были национал-социалисты, нацисты то-есть, а не фашисты. Суть одна, но фашистами зваться не хотели — невыгодно им было признавать авторство какого-то итальяшки, да и рабочие могли клюнуть на хотя национал- — а все-таки -социализм. И Ильин видел в Муссолини национального лидера, для России будущей неопасного, а примером быть могущего. А Ильин был если не гений, то талант несомненный. Так почему и Вернадский не мог оказаться на фашистской тропе?.. Тулаев вот оказался, а он В. Вернадского хвалит, а значит — кого он хвалит, тот вполне может именно потому и хвалимым быть...

 А нацисты пришли к власти и смогли “задать тон” в исторической науке не после “русских революций”, а позже их на шестнадцать лет. Когда уже “марксистскому учению историка Покровского” оставалось всего лишь несколько лет существования. Да и советской власти как таковой. И коммунистической партии тоже — в подлинном смысле слова...

Вот какую эрудицию и какой уровень морали демонстрирует Павел Тулаев. Кстати, и восхваляемый им далее академик Б.А.Рыбаков в морали своей ему близок — имею основание полагать, что советским он был только по паспорту, но если и не делал большой карьеры до введения сил Варшавского договора в Чехословакию, то потом наверстал, очевидно, поняв, что пришло время болезни и скорой гибели для Советского государства и что стоит приложить усилия к дальнейшему перекосу морали в стране.

Когда отмечалось его 80-летие, несколько раз был показан по телевидению торжественный вечер сего торжества. И всякий раз я пытался поймать мелькавшие на долю секунды фамилию и инициалы некоего молодого аскета со взором горящим, спрашивавшего у юбиляра, как тот относится к “попыткам возрождения неких теорий, имевшихся в двадцатые годы”, явно имея в виду работы Покровского и его учеников. Потом оказалось, что это сын Станислава Куняева, личности в русском шовинистическом движении не последней. А Рыбаков отвечал, что “двадцатые годы — это шестьдесят лет назад было. Скатываться назад — регресс. А я за прогресс”. А потом была создана ассоциация выпускников МГУ, и само собой, что он не только в неё вошёл (выпускник же — дело вполне нормальное), но и в президиум влез. А это уже обосновать нужно было делами. К каким же делам он призывал историков возрождённой России? Вот записанные мною его слова, произнесённые 30.1.1993:

“Наши встречи должны быть воспоминаниями о друзьях, это важно для народа, важно для государства... Это прогрессивное явление — праздник “Дня Татьяны”, хотя, конечно, жена Шувалова (вообще-то мать, но он сказал, что жена), на чьи именины пришлось подписание Елизаветой Петровной указа о создании Университета, как и сама святая Татьяна, отношения к науке не имеют... Других святых поминали — день начала учёбы имел иных покровителей. Говорили: “Святой Наум, наставь на ум”. Историки! Создадим историю празднования Татьянина Дня! Соберём певшиеся тогда студенческие песни. Это трудно, но это нужно. Я вот вспоминаю своего отца, ученика Ключевского, выпускника 1907 года, его товарищей, которые собирались у нас, вспоминали старое, это для меня было неоценимой школой, приобщало к истории. Да, надо делать выставки книг, написанных выпускниками истфака МГУ, важнейших статей...”

 А ведь Татьянин День с 1755 года стал связан с высшим образованием в России а это — не с двадцатых годов ХХ века, да к тому же имеет вообще к любой науке такое же отношение, как единовременные роды у соседской кошки... Но это, по Рыбакову, прогресс, а не регресс...

Кому как, а мне любое произведение такого двуногого отвратно, хотя к дуракам его не отношу. К врагам — да. И — скажи мне, кто тебя хвалит, и я скажу, кто ты? Да, это верно. Но и — скажи мне, кто ТЕБЯ хвалит, и я скажу — кто ОН. Тулаев неумеренно хвалит Рыбакова? Мне уже этого достаточно, чтобы знать — кто такой Тулаев. И — чем пахнет тема, которая так волнует Тулаева. Дерьмом и кровью она пахнет...
стр. 30

Собственную концепцию прародины русских предков предложил историк А.Г.Кузьмин. Автор серии публикаций по данной теме, популярной биографии В.Татищева, составитель хрестоматий “Златоструй. Древняя Русь X - XIII веков” (Москва, 1990), “Славяне и Русь: проблемы и идеи” (Москва, 1999), потратил немало сил на исследования западноевропейских Русов и Ругов эпохи средневековья. Кузьмин доверяет летописной традиции и привлекает свидетельства не только русских, но и зарубежных авторов, таких, как Иордан, Саксон Грамматик, Адам Бременский. Он считает, что первоначальной прародиной славян на Руси был Норик — область Нижней Австрии и северо-западные районы Югославии. В северном Норике он видит Ругиланд, “отечество Ругов”, чьё имя, по его мнению, позже было перенесено на Руссию и Россию.

Ну вот, теперь уже дошло до моих личных счётов с Кузьминым, уже однажды мною упомянутым. Та статья Кузьмина, которую я выше упомянул, «”Варяги” и “Русь” на Балтике», была мне известна, и я её даже вырезал из подвернувшегося номера журнала “Вопросы истории”. Очень она мне была интересна, ибо касалась именно ругов. Я-то полагал, что руги — германцы, ибо в книге немецкого историка Шмидта “История немецких племён до начала Великого переселения народов”, вышедшей в Мюнхене в 1934 и 1938 годах (соответственно первый и второй том), руги имеются. К тому же имена их королей были вполне подходящими, а уж принц и вовсе был Фредерик. Но в той кузьминской статье ставилось под вопрос германоязычие не только ругов, но и вандалов, герулов, лангобардов. В то же время он отмечал в Прибалтике кельтов, сарматов. Даже кимвры оказывались потомками не то киммерийцев, не то скифов, смешавшихся с кельтами. Видно было, что человек этот относится к “возмутителям спокойствия” и способен к широкозахватному мышлению. Именно у него я нашёл акцентирование на сведении, что были у балтийских славян племена, где каждый человек говорил на двух языках — славянском да виндальском, то-есть вандальском. И следовательно, вандалы — не славяне? И руги — тоже? Нет прямого утверждения, но зато есть сомнение в том, что они — германцы. Значит, кельты? Но — имена? А он и тут приводит сообщение, что племена из разных языковых семей заимствуют друг у друга имена, так что вандал Гейзерих и руг Фердерух — дядя упомянутого Фредерика — вполне могут быть хоть сарматами, хоть кельтами по крови. Поскольку высказаны сомнения в их славянских или германских связях... Но сарматы — очень уж конники, к тому же совершившие революцию в вооружении, а потому их опознать куда проще, чем кельтов, на редкость переимчивых от природы и способных хоть ославяниться, хоть огерманиться, в то же время оставаясь самими собой. То-есть сохраняя свойственные именно кельтам, а не германцам или славянам черты характера.

Итак — статья Кузьмина была полна не утверждений, а сомнений и подкрепляющих эти сомнения фактов, которые сами по себе порознь не были крамолой, но, будучи собранными воедино, ею становились. Честно говоря, я не уверовал в его мнение, что князья языческого периода Киевской Руси были по совместительству и верховными вождями Руси Балтийской. Как это они ухитрялись исполнять свои обязанности в землях поморян, бодричей и лютичей, в Киеве сидючи или вообще шляясь с войсками по “вокруг-Древнерусским” пространствам? Телефона-телеграфа тогда явно не было, да и детали тогдашних радиопередатчиков и приёмников тоже пока не найдены. Но для меня были важны именно его сомнения и попытки их обосновать. А что до кровной принадлежности упомянутых племён, так я уже знал, что бывшие венгры на реке Белой, на языке угорской группы говорившие, заговорили на языке тюркской группы и стали башкирами, а сам я, хоть и еврей по предкам, отродясь говорю и думаю по-русски. И до десяти лет полагал себя именно русским, пока не объяснили, что я жидёнок... Не мне одному — тем самым уменьшив число людей, полагавших себя русскими, очень качественных людей, кстати сказать... А уж в той кровавой каше, которая заварилась ещё с момента вторжения готов и гепидов из Скандии в Южную Прибалтику и движения их вслед за бегущими племенами в Северное Причёрноморье, смена языков, имён и обычаев стала средством выживания сперва для единиц, а там и для целых племён — ведь старые-то боги и родные земли, воды и небеса не спасли, а выжить всё же было необходимо. Тут и кровным первородством поступишься, и язык более сильного соседа переймёшь, а дети и тем более внуки твои его родным сочтут...

Так что мне это было, в общем, “до лампочки” — какой они крови. Не возражая против информации об этом, я не фиксировал на данной проблеме свой интерес. Меня интересовали их дела и те причины, которые заставляли их поступать именно так, а не иначе. Зато при своей работе над “Житием святого Северина” я смог подробно разобраться с судьбой тех ругов, которые контактировали с Северином и чья территория звалась Ругиланд. “Это будет новостью для Кузьмина — решил я. — Надо отыскать его. Пойду в “Вопросы истории”, они его печатали, они и адрес с телефоном знать должны”. Найти его оказалось проще простого — он был заместителем главного редактора этого журнала. Но... брать у меня главу о ругах для публикации не захотел. “Вот если бы Вы всю историю ругов мне принесли...” Честно говоря, я ошалел тогда. Очень уж меня подкупили его размышления и сомнения, и просто в голову не смогло придти, что когда-нибудь буду плеваться при чтении его статьи в “Молодой гвардии” о чивилихинском романе-эссе “Память” и при сообщении, что он возглавляет общество “Отечество” — вроде “Памяти”, но поинтеллигентней, где не говорят “заткнись, зараза”, а говорят “умолкни, инфекция”. Впрочем, прочитав в его ”Падении Перуна” об ирландских крестителях европейских варваров, о третьей христианской силе эпохи того падения, я опять было его зауважал. И книгу ту до сих пор ищу... Но вот Тулаев приводит кузьминское утверждение о прародине ругов в Норике и северо-западной Югославии, я лезу опять в ту статью и обращаю внимание на то, что:

“руги (роги) — одно из значительных объединений в рамках гуннского союза, в V в. существует племенной союз ругов на реке Мораве (Ругиланд), вместе с вандалами они оказываются в Северной Африке. Но как и во многих других аналогичных случаях, со старых мест снималось не всё население, а только часть его. Как раз на Балтике Иордан называет “раниев” и “ругиев”, выделяя особо “ульмругов”, то-есть островных ругов”...

М-да-а-а... Ну — был в пятом веке, в самый разгар Великого Переселения народов, когда на месте долго не задерживались, какой-то Ругиланд — где? — на Мораве? Пусть хоть и на ней. Только Морава — не в Норике. Норик — это Австрия к югу от Дуная и к западу от Вены. А Морава — в Югославии. Но где сказано, что он был “отечеством ругов”, то-есть по крайней мере “одной из прародин ругов”? Именно отечеством и именно ругов, а не славян, чёрт побери?! Ведь “отечество” — это именно “земля отцов”, предков, то-есть — именно прародина... И руги — сам же это утверждает — обитали, по Иордану, на Балтике. То-есть “в огороде бузина, а в Киеве дядька” получается... Даже много бузин и много дядек, причём не только в Киеве...

И начинаю сравнивать со своей работой, где судьба ругов прослежена мной достаточно чётко. А когда шёл к нему — не догадался посидеть над сравнением... В том-то и дело, что никакого Ругиланда на Мораве не было и быть не могло. А также и в Норике! Норик примыкал к Дунаю с юга, а руги, появление которых близ Норика подробно описано Евгиппием и Иорданом, сведения коих стыкуются очень точно, обосновались на северном берегу. Не на римской территории, а на исконно-варварской, но — не ругской! Были здесь кельты ”бойи”, откуда и название Богемия, были германцы и возможно — не только германцы, — маркоманны (термин явно новый, обозначивший просто “пограничников”, то-есть нечто вроде орды или казачьего войска, собранного из отборных осколков погибших племён и извергов и изгоев из племён более глубинных по отношению к римскому рубежу, без указания кровей и языков), ругами же здесь до Великого Переселения и не пахло! А когда уж появился здесь Ругиланд, то ставка короля Флакцитея и его преемника Фелетея (он имел также имя или прозвище Фева) находилась в районе нынешнего Кремса на северном берегу Дуная аккурат напротив монастыря, созданного Северином возле норикского города Фавианиса (нынешний Маутерн) на южном берегу великой реки. Ругиландом стала (а не была с незапамятных времён) северная часть рассечённого Дунаем напополам “Тульнского поля” — последней относительно широкой части Дунайской долины, если подниматься против течения. Это подобие зоба на пищеводе птицы — с востока вход только по течению реки, потом расширение, а к западу опять сужение до самой воды. Окаймлено это “поле” с севера невысокими, но труднопроходимыми горушками, из коих наивысшая — Бизамберг у самой реки, а с юга — хребтом Венский лес. Впрочем, если бы существовала только эта преграда — Ругиланд бы не выстоял три десятилетия, но восточнее развалин тогдашней Виндобоны (будущей Вены) на южном берегу сперва требовалось преодолеть “Литавские верхи“, а потом прорезанное системой притоков Дуная “Каменное поле”. А на северном берегу — эти же “Литавские верхи“ переходят в Малые Карпаты. Большую силу здесь было не удержать, а вот малую было можно, а средняя не хотела нести потерь и становиться малой. Кстати, ругам нелегко далось проникновение в эту природную крепость по северному берегу — тут уже были хозяева, шайки скамаров, тогдашнего аналога первичных казачьих шаек, ещё не ставших единым войском. В основном это были осколки погибших при походе Аттилы в Галлию родов, особенно лангобардских, потому и слово это лангобардское... Не помоги ругам Северин информацией — погибло бы племя.

Ну, а к берегам Моравы ругов привязало чистое недоразумение: когда остготы, подталкиваемые Восточной империей на Одоакра, двинулись вверх по Дунаю, то обе силы имели свои виды на ругов и потому кто-то, не Кузьмин, скорее всего, поместил ругов как раз между этими двумя силами, аккурат посередине, то-есть на Мораве. Историк Сиротенко, к примеру, в книге “Введение в историю международных отношений в Европе во 2-й половине IV - начале V вв.”, (Пермь, 1975, на стр.218) привязал ругов к “берегам Дравы и Савы” абсолютно с такой же точки зрения... Он, этот кто-то, как, впрочем, и Кузьмин, и Сиротенко, даже на простую карту не посмотрел, не то что на подробную физическую. И не разместил на той карте тогдашние племена, сыгравшие свою роль в те кровавые годы. Сделай он это (как сделал это я) — он просто не нашёл бы другого места для Ругиланда. И очень много других ошибок бы не совершил, а многого бы добился.

Те руги, которые имели дело с Северином, это лишь часть племени, которое было сбито со своих земель готами ещё во время их броска из Скандии в северное Причерноморье. Да, ушли не все. Кто полёг на месте, кто укрылся в лесах и болотах южной Прибалтики, да и на Рюгене явно было, кому при ославянивании сохранить язык, похожий на “виндальский”, но ушли многие — и из соседей тоже. Готско-гепидский десант смёл целый ряд племён — вандалов, герулов, бургундов, лангобардов, например, и мог бы оставить вообще зону пустыни, если бы дорога в причёрноморские земли не была явно заранее разведана — очень уж бодро прошли готы с гепидами эту дорогу, на которой бегущие от гнавшейся за ними смерти племена должны были сожрать всё съестное. Достаточно вспомнить судьбу гораздо меньшего войска шведов в Северную войну, без семей шедшего и до Полтавы дошедшего, но едва не погибшего от голода. Ругов и прочих беглецов готы догнали и господствовали над ними до вторжения гуннов, что никак не породило в них любви к своим покорителям. И потому — прав Кузьмин: в гуннском союзе руги были верными союзниками и потому гуннами ценились — как противовес тем же остготам, которые точно так же уравновешивали силу ругов и невольно делали тех верными гуннам. Но после смерти Аттилы его многочисленные дети, явно папиными талантами не обладавшие, вздумали делить союзников меж собой по жребию, и в итоге восстали все — и остготы, и гепиды, и руги и прочие племена, остготов ненавидевшие и их любовью тоже не пользовавшиеся. Возможно — и какие-то славянские тоже, но таковые в иордановом перечислении участников великой битвы не упомянуты, а вот аланы — те, которые не ушли с вандалами в Африку, те в том списке есть. Только они — ираноязычные, как и скифы, и предки аланов сарматы, и потомки оставшихся на Кавказе аланов осетины.

В битве на реке Недао в 453 году геройство ругов отмечено Иорданом такими словами, что мирные переводчики даже понять не могли, что руги переламывали дротики в собственных ранах, а не в ранах упомянутых перед ними гепидах, которые, что ни говори, в тот день считались союзниками. Воткнулся в тебя дротик, вырвать его нельзя — кровью истечёшь, а с торчащим и выворачивающим тебя наизнанку — тоже не покрутишься в чудовищной свалке. И тогда доведённые до полного самозабвения люди обламывают древки дротиков и с оставшимися в теле наконечниками снова кидаются в бой, чтобы успеть ещё сколько-то врагов прихватить. Только вот остготские вожди сумели просчитать заранее последствия победы, и руги им были после победы никак не нужны (старых обид не забудут), а потому и сумели подставить ругов под удар и не придти вовремя на помощь. Потери были такие, что негодование уцелевших обрушилось на короля и его окружение. Племя раскололось надвое

 и часть его ушла в земли Восточной империи, получив от неё земли у Мраморного моря, близ городов Бицции и Аркадиополя,

 а оставшиеся, во главе с королём Флакцитеем, попытались уйти по венетской равнине в Италию и поступить на службу в Западную империю. То-есть также уйти подальше от остготов.

Но те не только перекрыли этой части ругов путь, но и начали на остаток племени форменную охоту. Руги успели перебраться на северный берег Дуная и двинулись вдоль него на запад, явно рассчитывая переправиться опять на юг возле норикского Астуриса (нынешний Клостернойбург) и потом по внутри-норикским дорогам и через альпийские перевалы пройти всё же в Италию. Там они переведут дух, там остготы их не достанут... Но вдруг на южном берегу над Астурисом взметнулось пламя — город перестал существовать, а кроме остготов, стремившихся сорвать возможность переправы для ругов, некому было это сделать. Форсировать вслепую очень несимпатичную ограду “Тульнского поля”, явно заселённую кем-то, имевшим весьма кислую славу, Флакцитей не решился, решил выждать, и вскоре оказалось, что эта его нерешительность стала спасением. За несколько дней до гибели Астуриса туда пришёл нищий босоногий монах Северин, человек громадных способностей и эрудиции, по велению собственной совести взявший на себя ответственность за судьбу населения брошенного на произвол судьбы Римского Норика. Несомненно, он шёл туда, оставляя за собой начатую именно после этого решения разведсеть (иного слова тут не найдёшь), а потому узнал о движении остготов к Астурису. Но он не успел ещё приобрести достаточного авторитета, чтобы здесь ему поверили. А вот уйти сам — успел, и ещё по слову его ушёл приютивший его в городе и поверивший ему сторож. Только эти двое и выжили, и обоим дорога была одна — в соседний Комагенис (нынешний Тульн), где тоже только что стряслась беда — город без боя захватили скамары и население его оказалось во власти чужаков, не успев оказать сопротивления. Правда, вожаки скамаров были несомненно достойными лучшего, чем то, что вскоре с ними случилось — они заставили горожан признать их своими защитниками и явно вели дело к созданию зародыша скамарской державы. Им просто не повезло с почти немедленно пришедшим Северином — орешек оказался не по их зубам. Северин не стал говорить о происшедшем в Астурисе — это было оставлено на долю его отставшего спутника, но пообещал помощь Господа, если ему поверят и будут поступать так, как он скажет. На этот раз ему поверили — ибо подошедший чуть позже сторож сообщил о гибели Астуриса и что тамошние жители не поверили Северину и за то были наказаны, а он вот поверил — и спасён. Северин сумел раскрутить религиозный экстаз у потерявших веру в себя людей, а очень кстати случившееся ночью землетрясение перепугало скамаров, и они в начавшейся заварухе стали убивать друг друга, а жители им помогли, и город был освобождён. Вскоре была без боя захвачена скамарская шайка, грабившая окрестности города — новое “чудо” Северина (все его чудеса вполне могут быть повторены в наше время без соучастия Бога, отсюда и кавычки), — а потому по его слову пленных отпустили, и у него появились теперь верные души на скамарском берегу. О ругах (и вообще о последствиях битвы при Недао) он тоже уже знал, а потому теперь смог не только дать им информацию о положении в скамарской части Тульнского поля, но и предупредить их о трёх засадах в одну ночь на Флакцитея, метавшегося между частями вторгшегося в скамарскую землю племени ругов. В итоге не погиб Флакцитей и не погибли руги, а скамары понесли в ту ночь такой урон, что сопротивление их было сломлено и на этой земле теперь возник Ругиланд — страна ругов, а не прародина их, которой здесь быть просто не могло.

Точно так же не могли руги попасть в Африку вместе с вандалами по самой простой причине: это именно руги, как часть гуннского союза, ударили в 400 году по находившимся тогда в Мёзии вандалам и аланам, выбив их в Паннонию, а там беглецы попали под удар вырвавшегося из ловушек в Элладе, Македонии и Иллирике Алариха — короля вестготов, и вынуждены были бежать от смерти через земли Прибрежного Норика (между Дунаем и хребтом Тауэрн) и Внутреннего Норика (лежащего между Тауэрном и границей Италии по главным альпийским хребтам), то-есть по долинам меж ряда альпийских малых хребтов, протянувшихся в широтном направлении. Завалив оба Норика трупами и покрыв их пожарищами, они сумели вырваться в Рэцию или Рэтию (Швейцария и юг Баварии), но это была уже земля Западной империи, где правителем — главой всей её военной силы и советником императора-недоумка Гонория был вандал по крови, но истинный римлянин душой — Стилихон. Он сумел вышвырнуть их из Рэции в Германию на восточный берег Рейна, но был отвлечён приближением Алариха к рубежам Италии. Тот успел дойти до Медиолана (Милана теперешнего), и город дышал на ладан, когда успел вернуться Стилихон. Тому пришлось дать бой в день пасхи, что его враги объявили кощунством, и вестготы были выброшены в Иллирию, окружены и могли быть уничтожены. Но когда-то в едином ещё Римском государстве Стилихон и Аларих были полководцами императора Феодосия, им можно было договориться, поверив друг другу. Они и договорились, вестготы были приняты на службу Западной империи. Но тут вторглась 200-тысячная орда разноплемённых воинов-варваров с удачливым атаманом Радагайсом во главе.
Стилихон сумел и эту чудовищную угрозу ликвидировать, но тут оправившиеся вандалы, аланы, свевы и ряд других германских племён форсировали Дунай и вторглись в Галлию, потом в Испанию, потом в Африку... Но ругов с ними не было. И быть, повторяю, не могло — уж кого-кого, а ругов бы вандалы, чей характер очень крутой был, согласно имеющимся сведениям, после событий в Мёзии к себе бы не приняли.

Почему же находятся историки, которые считают, что было то, что мне здесь приходится опровергать? Да потому что они не истину ищут, для чего необходим охват всех событий и просмотр всего, что происходило, от глубокой древности до рассматриваемых в данном случае событий, чтобы для каждой составляющей в этих рассматриваемых событиях уже были видны все “возможности” и “невозможности”. Видеть всю шахматную доску, а не вцепляться в одну фигуру и только ею ходить! Но таким, как Тулаев, требуется лишь судьба этой фигуры, причём заказанная ещё до начала исследования, а не такая, какой была на самом деле — вот в чём разница.

Когда-то мне было показано, как поставить противнику в шахматной игре мат в один ход. Нужно прижать своего короля к доске указательным и средним пальцами, а оставшимися приподнять доску и стряхнуть с неё всё — и свои фигуры тоже, только прижатого короля оставив. И снова опустить доску на стол. Твой король стоит? Значит, ты победил... Вот и Тулаев именно к такой победе стремится... Ну, хватит пока что. Лучше найдём на стр.88 тулаевской книги о Радагайсе, раз уж мне пришлось о победе над ним Стилихона помянуть.

стр.88 Вандалы

В эпоху заката Римской империи всемирную известность получило племя (или племенной союз) вандалов. Они прошли с завоевательными походами через всю Европу и создавшим (Честное слово, это он так написал, или же, по крайней мере, это он не проверил такое написание. Мне уже случалось ставить где-то тут пропущенную запятую, но в данном случае поправку вносить не хочу. Из вредности не хочу!) в Северной Африке знаменитое Вандальское государство.

Не с завоевательными походами прошли они, а удирая от одной смерти и попадая под удар другой. Однако всякий раз выпутываясь и в свою очередь становясь смертью и горем для тех, кто оказывался на их пути, это так. Но это — не то, что утверждает Тулаев.

А “знаменитость” его только в проявленном в 455 году “вандализме” при захвате Рима, и ещё в том, что поход Велизария на это государство разом покончил со всеми его создателями — после этого не стало земли вандалов и аланов, это было кладбище их. Хотя возможно ещё участие некоторого их числа в почти немедленно разразившемся восстании Стотзы на этой территории, и гибель этого некоторого числа когда византийские завоеватели устроили добавочную чистку после подавления этого восстания. А другого, что сделало бы его знаменитым — нет. Теперь, правда, тулаевская книга может привлечь к нему восторги идиотов и брезгливое внимание противников такого идиотизма.

...В современной историографии прочно утвердилось мнение о германском происхождении вандалов, хотя это отнюдь не бесспорный факт.

Мавро Орбини, например, автор упоминавшегося нами сочинения о происхождении славян (XVII в.), сам хорват из Далмации, считал, что вандалы не были германцами...

Да, 2 строки на стр. 16 и 11 строк на стр. 18 (на стр. 17 — карта) — вот где упоминалось. А в том упоминании вот что мы узнаем:

Во времена Петра I на русский язык был переведён труд славянского просветителя Мавро Орбини из Далмации (ныне Хорватия), жившего на рубеже XVI - XVII веков. Его “Книга историография початия имене, славы и расширения народа славянского и их царей и владетелей под многими именами и со многими царствиями, королевствами и провинциями” (1722 г.) оказала существенное внимание на развитие исторических представлений просвещённого на западный манер дворянства, в среде которого собственная научная концепция ещё не сложилась. Главная особенность концепции Орбини состоит в том, что он существенно расширяет границы понятия “славяне”, куда включает помимо венетов, вендов и русов — вандалов, гетов, иллирийцев, готов, аланов, сарматов и других.

Однако готы — выходцы из Скандинавии, иллирийцы — потомки доиндоевропейского населения Европы, а аланы и сарматы — ираноязычные народы. А геты могли относиться к фракийцам, но вообще-то уже Иордан их застолбил как предков готов, потому его книга и зовётся “Гетикой”, так что стоит учесть любовь всех позднейших народов искать себе предков среди уже исчезнувших и норовить примазаться к их славе. И ещё: “Орбини прав, считая вандалов славянами, потому что он славянин. А Шмидт неправ, считая их и ругов германцами, потому что он не славянин”. Вот суть данного отрывка, даром что Шмидт тут не упомянут.

Вернёмся на стр.88

... Среди славянских вождей он называет Радигаста, Раймира, Санко, Одоакра и других, чьи деяния описаны в различных источниках. В качестве наиболее убедительного аргумента Орбини приводит сравнительный словарь вандальских и славянских слов из книги Карла Вагрийского, который даёт красноречивые лингвистические параллели.

Всемирную известность вандалы впервые получили в начале V века, когда они в союзе со свевами и бургундами пошли войной на Рим. Вандальское войско возглавлял их вождь Радигаст (Радогайс). Его имя связывают с известным божеством ободритов (бодричей) Радогостом, чей идол находился в культовом храме Ретры, религиозного центра балтийских славян. Авангард Радигаста составляли 12 тыс. отборных воинов, а все силы Радигаста насчитывали от 200 тыс. до 400 тыс. человек вместе с женщинами и рабами, которые присоединились к его армии во время массового переселения с берегов Балтики и Дуная. В 406 г. варвары обрушились на Северную Италию, где ограбили и разрушили многие города. Радигаст, поклявшися обратить Рим в груду камней и принести знатных римских сенаторов в жертву языческим богам, дошёл почти до самых ворот Рима, где погиб, предоставив армии завершить военный поход.

стр.89 (прямое продолжение)

Дело Радигаста продолжили другие вожди вандалов: Гунтерих и Гейзерих. Их соплеменник Стилихон (365 - 408) был опекуном юного императора Гонория, служил сначала главнокомандующим римскими войсками, а в последние годы своей жизни возглавил правительство Западной Римской империи. Стилихон боролся с армией готов, способствовал нападению вандалов на Галлию, их руками разбил франков и направил варварские войска в пределы Пиренейского полуострова.

Вы знаете, дорогие мои читатели, бывают фразы, которые могут войти не только в историю, хотя вроде бы в данном случае речь идёт об историческом (или псевдоисторическом) труде, но и в список примеров брехни, клеветы и подобных им мерзостей, кои следует собирать в сборники и издавать с разбором каждого из них — чтобы впредь в такое дерьмо никто не вляпался. Вот у Макаренко в “Педагогической поэме” в главе “Стрелы амура” есть сообщение, что пришёл к Макаренко колонист и сказал: “Антон Семёнович, разрешите проводить девчат из Пироговки, а то они боятся”. И далее Макаренко пишет: “В этой фразе заключалась редкая концентрация лжи, ибо и для просителя и для меня было точно известно, что никто никого не боится, и никого не нужно провожать, и множественное число ”девчат” — гипербола, и разрешения никакого не требуется: в крайнем случае эскорт пугливой посетительницы будет организован без разрешения”. В данном случае я убеждён, что последняя фраза из вышеприведённой цитаты должна быть вполне равноценным дублем этой самой “редкой концентрации лжи” — ведь нельзя же иметь по одному-единственному примеру к тому или иному правилу. Вот смотрите отрывок из восемнадцатой главы моей монографии о Северине. И простите, что кое-что уже выше мною другими словами изложено.

“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 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 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. 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 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, 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 империи, и надо было раз и навсегда ликвидировать эту угрозу — другим в поучение. 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... 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 и 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 попрежнему 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, c кем-то ещё 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 инородец, иноверец, всякий “не свой” хорош только в могиле или с ошейником раба. И официальная кафолическая церковь того же мнения: ведь варвары были либо еретиками-арианами, либо 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 следует его 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 междоусобицу? Нет!.. И он был казнён вместе со своим сыном, а потом гибли его друзья и единомышленники.

Не правда ли — прямейшая параллель с Суворовым, который на предложение идти на Петербург с верными ему войсками и оборвать павловско-гатчинский кошмар, начавший увечить всю историю России минимум на полвека вперёд, ответил: “Не могу. Кровь граждан”? Или с Юэ Фэем, отозванным с успешно развиваемого им наступления на чжурчженей и поехавшим навстречу верному оговору и казни, что отдало врагу две трети страны? Или с советскими полководцами конца тридцатых годов? Или с Жуковым, наконец? Но это рассуждения на иную тему, в мою монографию не входившие, сейчас запечатлённые для себя, и, само собой, для вас, дорогие читатели.

А потом торжествующие победители лишили Алариха звания магистра армии и прекратили выплату 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), но 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 в конце концов был взят — ворота открыли рабы — 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, а вестготам была отведена земля в южной Галлии, где и возникло первое варварское королевство на римской земле — с центром в Тулузе. Вскоре в Африку вторглись вандалы с аланами, бежавшие от слишком близкого соседства с вестготами через Испанию (где память о них сохранилась в названии Вандалузия — теперешняя Андалузия) и Гибралтар, и началась кровопролитная война, приведшая к возникновению второго арианско-варварского королевства. Свевы обосновались в Астурии, бургунды тоже стали отвоёвывать для себя территорию, над севером Галлии нависли франки, создавшие к тому времени сильный племенной союз, в покинутую римскими легионами Британию вторглись англы, саксы, юты и фризы... Дорого обошлась империи смерть Стилихона”...

Вот теперь мы можем снова посмотреть на предшествующую тулаевскую порцию информации без ссылок на Мавро Орбини или Карла Вагрийского, без размышлений о славянскости или неславянскости упомянутых деятелей. Вся моя глава, которую я выше цитировал, основана на “Гетике” Иордана в переводе и с примечаниями Елены Чеславовны Скржинской, а в тех примечаниях она собрала всю наличную информацию о каждом требовавшем примечаний высказывании Иордана, равно как и Рудольф Нолль в своих примечаниях к сделанному им переводу написанного Евгиппием “Жития святого Северина” собрал всё, что ему, патриарху севериноведения, было известно. Эти двое переводчиков-комментаторов сделали за меня громадную работу, подготовили для меня не только сырьё, но и полуфабрикаты, стройматериалы. Поэтому в последовательности событий и датах я могу быть уверенным стопроцентно. Иное дело, что иной раз и опровергать что-то у Нолля и Скржинской требуется, или уточнять. Что делать — как-то так вышло, что ещё до знакомства с высказыванием Маркса о том, что его любимый девиз — “Всё подвергай сомнению” — я уже этими сомнениями постоянно занимался, и по сей день никак не отучусь от этого занятия. Но — сомневаться мало, необходимо что-то своё предложить и иметь доказательства для своих сомнений и утверждений. У меня они есть, у Тулаева же — разброс по всей книге упоминаний различных авторов и их работ, а потом сугубо голословные утверждения...

Итак — независимо от того, был Радагайс славянином или нет, войско он возглавлял не вандальское, хотя и могли быть в нём отколовшиеся от своего народа в тогдашней кровавой заварухе вандальские воины. Но Радагайс возглавлял орду, то-есть социальную, а не этническую общность. И скончалась эта общность не у стен Рима, а под Флоренцией. А вандальский народ, выбитый с римской территории, вместе со своими союзниками — аланами, свевами и обретёнными на правобережье Рейна неизвестными нам племенами и отрядами — готовился к вторжению в Галлию, но в тот момент ещё туда не вторгся. И не “способствовал” Стилихон вторжению вандалов в Галлию, а просто вышиб их нокаутирующим ударом из Рэции, но не успел добить, отвлечённый сначала Аларихом, а потом Радагайсом. Этак можно и Христа обвинить не только в деяниях инквизиции и крестовых походах, но и в том, что данная блоха данную собаку в данное место и в данный момент укусила — ведь всё происходит по воле Божией, а Бог-Сын, он же Иисус Христос, есть одна из ипостасей Единого, но Троичного в лицах. Значит — “всё в воле Божией” и “всё в воле Христовой” — равноценные выражения. Этот Сын отвечает и за Отца, и за Святого Духа во всех случаях, кроме разве периода командировки на землю в человеческую плоть. Ибо неделим, ибо един, хотя и троичен в лицах...

 Насчёт разбития франков руками вандалов мне неведомо, но если какое-то столкновение из-за права убивать и жечь между хищниками, опустошавшими Галлию, и кончилось в пользу вандалов, тем не менее весьма ускоренно убравшихся в Испанию, то Стилихон мог лишь учесть этот факт, но в то время был бессилен его использовать. И к тому же — разбей франки вандалов в той же схватке — Тулаев и это приписал бы Стилихону, который — вандал, то-есть славянин? Нет, промолчал бы, даже если бы это и впрямь было стилихоновым делом. Тут уж у него сработал бы закон превосходства количества над качеством. То один “славянин” отличился, а то целый “славянский” народ... А то, что он “направил варварские войска в пределы Пиренейского полуострова” — так их же не надо было кому-то направлять, они сами “направлялись”, то в погоне за добычей, то удирая от конкурентов в борьбе за эту самую добычу. Этак и готов с гепидами, сдвинувших вандалов и прочие племена из бассейна Вислы и погнавших их к Причёрноморью, можно во всём этом обвинить — в конце концов, это они оказались причиной начала движения племён, позже изменённого гуннами, а потом провокацией восточно-римских чиновников, приведшей к Адрианопольской катастрофе. Просто ни готов, ни гуннов, ни тех чиновников славянами не объявишь, с Мавро Орбини (который готов тоже к славянам приписал), в этом пункте напрямую не согласишься, так что осталось лишь на Стилихона всё вешать...

И вот что отличает тулаевскую методику от моей — он норовит и Бога, и Дьявола славянами объявить, а всё прочее ему до фонаря, а мне было важно, во-первых, выяснение картины событий, причём не фотографической, а кинематографической, во всём её развитии, а во-вторых мне требовалось вычислить причины и следствия происходившего, чтобы с отбрасыванием от этих вычислений уже известного историкам уразуметь то, с чем они до меня справиться не могли — события в Норике во времена Северина оказались для них орешком слишком твёрдым. Но так как “Житие Северина” заполняло во времени и пространстве некую прореху на громадном полотне иордановой “Гетики”, то получить картину событий в Норике можно было лишь состыковавши её со всем, что описано было Иорданом четырнадцать с лишним веков назад и несколько раньше Евгиппием и прокомментировано Скржинской и Ноллем уже в наше время — с использованием всего накопившегося запаса информации, а не всего лишь сотни лет назад, но тем не менее до возникновения единой информационной системы и даже самой исторической науки нанесено Мавро Орбини или кем-то ещё, на бумагу, которая всё стерпит, но с тех пор так и не получило признания. Орбини я не собираюсь винить — одного факта ссылки на него Тулаевым для этого мало. Возможно, Орбини и впрямь имел сведения, что какой-то идейный предок Тулаева нечто такое вякнул в былые времена. Такие любители всё на свете к себе тащить и обоснования тому придумывать — во все времена были (Фридрих Второй, к примеру, так и говорил: “Если вам нравится какая-нибудь провинция — завоюйте её, а потом историки обоснуют ваше право на неё”). Возражать же тому тулаевскому предку у Орбини желания не было — идея единого Человечества ещё не возникла, а славянам позарез требовалось отстоять своё место на планете и в ноосфере её. Вполне понимаю — сам очень радуюсь, найдя упоминание где бы то ни было как о еврейских предках, так и о русских, о российских и о советских людях-человеках — сородичах по мутации и месту происхождения, а также и о землянах-коммунарах (к суперэтносу коих относятся и эти русские-россияне-советские — люди-человеки). Только при этом ищу истину о них, вот в чём дело. Ибо если я к ним всем имею отношение, то мне продолжать их дело и отстаивать память о них. Добрую память — рекомендовать к использованию, от недоброй же памяти остерегать ещё не заслуживших таковую сопланетников своих...

Но если бы “славянскость” вандалов (как и венетов, и этрусков, и ругов, и норикских аборигенов) имела место в самом деле — римляне и ромеи об этом бы сообщили — тот же Прокопий участвовал в походе Велизария, приведшем к уничтожению вандалов до последнего человека. И ничто не удержало бы Прокопия в данном случае, — кого-кого, а его бы не удержали никакие официальные соображения (он же и “Тайную историю” осмелился написать, после его смерти прорвавшуюся к людям). Да и соображений тех быть в данном случае не могло — историки-римляне и историки-ромеи (достойные звания историков) не гнушались описывать в подробностях любую мерзость, совершаемую в их собственной этнической и социальной общности, ибо была ещё жива традиция Геродота и Фукидида, открывших страну музы Клио не для опустошения её, а для вразумления потомков на опыте прошлого. И столкновение со славянами, как с этнической общностью, как раз заставило того же Прокопия начать расследование — кто эти славяне, как живут, в каких богов веруют, и так далее. И это ему не пришлось опровергать в “Тайной истории”, где он многие свои “официальные” утверждения подверг жесточайшей коррекции, показав свою эпоху столь же по-новому, как это сделал Хрущёв в своём докладе на ХХ съезде. Только более достойным образом, чем Хрущёв. А так — аналогия почти абсолютная. Хрущёв показал, до чего можно довести идею коммунизма, а Прокопий — то же самое с идеей ромейской государственности во-первых и с христианской идеей во-вторых, если они попадают в лапы и мозги двуногих, а не людей. И обоих авторов стоит запомнить всему человечеству навечно — во избежание повторения того, что, к сожалению, случилось...

Продолжим, однако цитировать главу “Вандалы”:
стр.89

Соединённые войска вандалов, аланов и свевов под предводительством короля Гунтериха, сына Годогизела, в 409 г. перешли через Пиренеи и заняли Испанию. Здесь они разгромили силы римлян и установили свою власть, поделив захваченную территорию. Вандалам досталась часть Галисии, которую они разделили со свевами, и Бетика (нынешняя Андалусия). Гунтерих стал первым вандальским королём и правил в Галисии 18 лет. (В.Н.Татищев считает, что Гунтерих — это латинская транскрипция славянского имени Гонсорок, “гусёнок”, что требует проверки).

А почему бы не проверить — фамилия Чубайс, оканчивающаяся как и имя Радагайс, — не есть ли это злонамеренно искажённое славянофобами истинно-славянское Чуб-гаст, Чур-бан или даже Чума-гаст? Последнее значение особенно подходит... Маяковский в своё время вполне резонно писал, что “мутят Иловайских больные вопросы — была ль рыжа борода Барбароссы”. Ей-же-ей — гораздо важнее выяснить, что успел натворить в годы своего правления Гунтерих как внутри своего народа, вместо вождя получившего короля, так и на территории Пиренейского полуострова. И как отреагировали вандалы и аланы, помнившие контакт с вестготами Алариха, на появление вестготского королевства в Южной Галлии, в районе Тулузы. И как вело себя это королевство по отношению к Испании. И как шла борьба ещё не исчезнувшей Западно-Римской империи на территории Испании с теми же вандалами — почему они всё-таки потеряли эту территорию...

Вандалы во главе с Гунтерихом под давлением соперников (каких именно? Кто это посмел давить на победоносных славян-завоевателей?!— Я.Ц.) переместились в Бетику, откуда совершили вместе с союзными аланами военный поход в Северную Африку, переправив через Гибралтар (в 428 г.) 80 тыс. воинов.

Да, поход в Северную Африку имел место в 428 году. Маленькое уточнение: восставший против правившей империей за малолетнего сына Валентиниана Третьего Галлы Плацидии правитель провинции Африка Бонифаций призвал вандалов на помощь, а они, как и англы с саксами в Британии, получив возможность спокойно переправиться через Гибралтар, обрушились на призвавшую их землю и она покрылась руинами и трупами. Вряд ли стоит гордиться такой роднёй в прошлом, тем более претендовать на недоказанное родство с такими двуногими. Вот Стилихона я уважаю. Вандалы Cтилихон и Гейзерих — столь же разные экземпляры человеческой породы, как русские — Иван Антонович Ефремов и Павел Владимирович Тулаев.
А в чём не откажу вандалам, так это в стремлении выжить на планете и разнести вдребезги всё, что окажется на пути к этому выживанию. Своему и только своему. Окажись я в тех временах и местах — между верной смертью и вандальским знаменем выбрал бы первое, а не второе. Понять их могу — и даже разгром Рима, породивший слово “вандализм”. Ведь громили столицу смертных врагов и стремились сломать их душу, растоптать их достоинство, навести ужас, парализующий любую попытку реванша, к которому они сами на месте римлян должны были стремиться. Но принять их методы борьбы за выживание — сам не могу и другим не советую. А вот Тулаеву всё равно, он всеяден как минимум, а возможно и сам вандалист отпетый — судя по его отзывам о революционерах и большевиках. Любитель обгадить всё, что ему не по нраву, то-есть в данном случае всё неславянское, а также всё большевистское и вообще революционное... Давайте посмотрим, что он дальше пишет.

Стр. 90

Существует предположение, что название южной испанской провинции Андалусии возникло в период похода вандалов и аланов-антов. Его высказывает Г.В.Вернадский в книге “Древняя Русь”, впервые изданной в США на английском языке. Дополнительным свидетельством данной гипотезы служит существование на Пиренеях города Антия, упомянутого средневековым географом из Равенны. Вернадский считал победы вандалов и аланов над Западным Римом важным событием древнерусской истории, поскольку “западная экспансия аланов была, в определённом смысле, первым русским вторжением в Европу”.

Да, название целой провинции — это след пребывания там такой силы, которая смогла оставить грозный след в памяти людской. Но вот упомянутый мною выше норикский город Астурис (нынешний Клостернойбург западнее Вены) просто-напросто возник из лагеря воинского отряда, набранного римлянами из уроженцев лежащей на северном побережьи Испании провинции Астурия. А упомянутый мною почти немедленно за Астурисом другой норикский город — Комагенис (нынешний Тульн — двадцатью километрами выше по южному берегу Дуная) — получил имя от такого же отряда, набранного в северо-сирийской местности Коммагена и переведённого в эту дунайскую крепость. Так почему же город Антия не мог возникнуть таким же способом из занесённых волной гуннского нашествия антов, которым не вернуться было на родину и которые предложили своё оружие имперским властям? Это никак не доказывает, кстати, что аланы — это славяне-анты, ибо, в отличие от клочьев народа, оторванных от основной аланской массы, народ аланский сумел выжить на Северном Кавказе и ныне его потомки зовутся осетинами, а язык их как был, так и остался одним из языков иранской языковой группы, а никак не славянской.
А что вандалы с аланами — русские, хотя о происхождении слова “Русь” имеется чуть ли не сотня версий, то о калмыках или татарах в российской (а не русской !) армии в Северную, скажем, или в Семилетнюю войну, или даже в 1814 году при оккупации Парижа тоже писали и говорили, как о русских военнослужащих. То-есть применяли, причём не вполне точно, государственное, а не этническое определение общности, частью которой они являлись. Данные аланы (потомки сарматов) пришли во II веке с территории, которая с конца XVIII века входит в состав России. Значит, они для Вернадского и для Тулаева — русские. И если там найдут кости питекантропа, то он — предок русских и никого более. Чингисхан родился в двух километрах севернее монгольской границы на территории, входящей ныне в состав Российской Федерации. Значит, он — русский.

Ну, а то, что Тулаевым приводится такая “мудрая мысль” именно Г.В. Вернадского, который вполне может быть сыном выброшенного большевиками из России В.Вернадского, коего Тулаев считает великим славистом, то это лишний раз показывает, что можно быть одновременно большим славистом, а дураком ещё большим, причём дурь явно сродни именно фашистской. И скорей всего этот сын или иной родич вряд ли сам придумал такое, а именно от В.Вернадского этой дури набрался. Так что правильно большевики сделали, что того в Советской России держать не захотели — ничему хорошему у такого светоча мысли научиться бы не удалось.

Очень уж кстати подвернулась мне газета “Время MN” от 13 февраля 2001 года, где самый левый уголок верха первой страницы содержит явную тулаевско-вернадскую информацию, удивительно относящуюся к данному месту — немалая часть ответа уже дана выше этого абзаца.

Легендарный король Артур был русским князем, прибывшим в Англию со своей дружиной по соглашению с римским императором Марком Аврелием. Такое заявление, по сообщению ИТАР — ТАСС, сделал известный британский историк Ховард Рид. Рид пришёл к выводу, что король Артур являлся одним из предводителей племён, живших в сарматских степях в южной России. Эти племена вышли в начале второго века к Дунаю и встретились с римскими легионами. Рим сумел найти с ними общий язык, и ядро “варварской” армии было взято на имперскую службу. В 175 году около шести тысяч русских воинов прибыли на Альбион. В архивах петербургского Эрмитажа Ховард обнаружил многочисленную символику из захоронений на территории России, которая совпадает с образами на знамёнах, под которыми сражались воины легендарного Артура.

Опять мы имеем редкую концентрацию лжи, невежества и идиотизма. Автор заметки пишет, что русский по имени Артур прибыл во втором веке в Англию, а англы ведь туда вторгнутся лишь в начале пятого века, а во втором веке это была Британия. Зато теперь, когда мистер Рид несомненно является англичанином, говорящим по-английски, а в английском языке бриттских слов осталось не более двух процентов, он назван британским историком. Далее — воины из сарматских степей второго века — это несомненные сарматы, предки аланов и осетин. Если речь зашла о Марке Аврелии, то встреча с римскими легионами имеет название Маркоманнских войн, когда разбухший Варварский Мир проломил римский рубеж на Дунае и нашествие захлестнуло и Норик, и Рэцию, и Паннонию, и было остановлено лишь в Северной Италии, откуда Марк Аврелий хотя с громадным трудом, но всё же вышвырнул озверевших захватчиков, так что «ядро “варварской” армии» просто перестало существовать, а какой-то ошмёток этого нашествия, заблокированный и принуждённый к капитуляции на условии поступления на римскую службу, действительно мог попасть в Британию (туда направляли и египетские, и испанские части, и они служили как цуцики — им некуда было деваться, восстание обернулось бы верной смертью, ибо местное население не очень-то жаловало любого чужака, в том числе и вооружённого, а империя ещё была достаточно сильна). Так что “нахождение общего языка” — слишком джентльменское выражение. И, наконец, легендарный-то Артур жил и сражался с англами и саксами в шестом веке, а доказательств, что во главе прибывшего в Британию, ранее именовавшуюся Альбионом, сарматского, а не “русского” отряда федератов стоял некто по имени Артур — Рид не приводит. Полагаю, что и не приведёт. Ибо существует достаточно обоснованная версия, что Артур был потомком испанского уроженца Максима, в четвёртом веке пытавшегося захватить во главе британских и галльских легионов имперский трон, но пленённого и казнённого. Но ни испанцем, ни тем более русским (или хотя бы славянином) Артур не был — он родился в Британии, заливаемой кровью и покрытой пожарищами, брошенной римлянами на произвол судьбы, и был её сыном и её защитником. Всё прочее — в пользу нищих духом, нищих словом и нищих делом, неспособных к артуровым подвигам и потому пытающихся их украсть, используя самые грязные методы. Но... Книга-то Вернадского, упомянутая Тулаевым, на английском языке вышла? Значит, вполне здорового мистера Рида из могилы бешеный Вернадский укусил, отчего и мистер Рид тоже взбесился. Но пока он других не перекусал, нужно о его бешенстве известить кого следует — пусть или лечат, или изолируют, или пристрелят и сожгут — как поступают с заболевшими бешенством, сибирской язвой или ящуром либо сапом животными и людьми... Так с самым верным и любимым человеком или домашним животным приходится поступать, если такую хворь подхватит. Пристрелят — и сожгут впридачу, чтобы заразное мясо кто-нибудь не слопал и тоже не взбесился и эстафету далее не передал...

А клочьев аланского народа в кипящей Европе пятого века было много. И на Дунае, в районе нынешнего Белграда, а тогдашнего Сингидуна, в севериновы времена тоже были аланы-языги, которых разгромил вернувшийся к отцу из заложничества в Восточной империи молодой Теодерих — будущий Великий Гот. И знали и готы, и ромеи-византийцы, что аланы — потомки сарматов, иранского племени, а вот об антах как народе им стало более или менее известно лишь после антско-склавинских вторжений на Балканский полуостров, и пришлось выяснять всерьёз — что это за новая неведомая сила объявилась, каков их быт, каковы верования. Какие сильные стороны у них и какие — слабые... Это ведь был не небольшой отряд, не бродячее землячество, как в Пиренеях случилось или, если верить Риду - в той же Британии, а воистину потоп, сила которого всё нарастала...

В 447 году королевство наследовал Гейзерих, брат Гунтериха. Разместившись сначала на северо-западном побережье африканского континента, вандалы затем неожиданно напали на Карфаген. Это был древний город, соперник Рима, с развитой цивилизацией и разветвлёнными торговыми связями. Аристократия Карфагена утопала в роскоши и излишествах. Разрушив “африканский Рим”, варвары построили рядом новый город, где открыли церкви арианской веры, школы, гимнасии, театры. Вандалы, оказывается, были весьма строгих нравов; огнём и мечом они насаждали Евангелие, трактуя его в свете доктрины Ария. Рядом с новой столицей вандалы построили порт и создали мощный флот. Освоив тактику морского боя, варвары совершили несколько победоносных рейдов в Средиземноморье: завоевали Корсику, Сардинию и Сицилию. В 455 году вандалы захватили Рим, который незадолго до этого, в 410 г. атаковали вестготы.

Вообще-то в поздне-советское время (после Большого Террора) учебники истории становились всё хуже, из них очень многое выбрасывалось. Но о Пунических войнах было даже в учебнике Коровкина для 5 класса. И любой школьник знал, что Карфаген был разрушен так основательно, что археологи и поныне от того Карфагена (пунийского Карт-Хадашта) почти ничего найти не могут. Очень старательно его римляне сносили и даже солью ту землю посыпали, чтобы на ней и трава не росла. Но Тулаеву это невдомёк. Он не знает также, что был позже построен римлянами не на том самом месте, но рядом (как Севастополь рядом с руинами Херсонеса) новый город с названием уже не Карт-Хадашт, а именно Карфаген. И это его разнесли вдребезги вандалы Гейзериха, но потом именно в этом месте и находилась их столица. Кстати, от римского Карфагена уцелело куда больше на радость археологам — вандалы умели крушить, но не разрушать до основания — тут требовалась уже не ярость, но приложение планомерного труда. Разбили-то вдребезги, но “дребезги” эти уцелели. А насчёт того, что вандалы захватили Рим (на две недели), а вестготы его только атаковали (и принудили к капитуляции), и что 45 лет — это “незадолго до этого” — так ведь если Тулаев взялся врать, то врать должен непрерывно и от любой точности просто обязан шарахаться. Я просто удивляюсь, встречая у него какие-то верные выражения, и боюсь, что это не к добру — то ли война с турками будет, то ли Зюганова коммунистом признают, а Явлинского демократом. Впрочем, Жириновского почётным юристом Российской Федерации уже признали — возможно, по вине Тулаева, который где-то что-то написал без вранья...

А что вандалы с аланами построили нечто и потом совершали обряд открытия построенного, — это уж пережиток российско-совкового времени. “Папаша, кто строил эту дорогу? — Граф Пётр Фёдорович Клейнмихель, душенька”... Возможно, недобитых местных строителей и вынуждали что-то строить. Только вот те вряд ли очень старались при этом — скорее они вполне сознательно не стремились строить так, чтобы века простояло. От Карт-Хадашта и от римского Карфагена, строившихся своими для своих — кое-что всё же пережило века. И от Рима, в котором порезвились вандалы. А от вандальских построек не уцелело ничего. И от пьес, которые якобы игрались в вандальских театрах, и от проектов деятелей вандальского просвещения. Не было желающих их уберечь для будущего, если они даже и были, но ведь о их существовании Тулаев говорит, следовательно, стоит в этом усомниться...

Гейзерих (правил в 428-477) был одним из самых знаменитых варварских вождей и слава его имени гремела по всей империи.

Слава Джека-потрошителя тоже гремела по всему Лондону, а позже и по всему земному шару. И других стервецов такого рода. Скажи, кого ты хвалишь, и я скажу — кто ты.

Стр.91

В этот же время с севера на Рим двинулся походом вождь Одоакр (431 - 493 гг.), сын скира Эдекона. Собрав большое войско, где было немало славян из завоёванного им Норика, Одоакр сначала вступил в переговоры с римлянами, а затем узурпировал власть в Риме и в 476 году низложил императора Ромула Августула (по другим источникам Юлия Непота). Знаки императорского отличия вождь варваров отослал в Константинополь императору Зенону, а для себя потребовал права управлять Испанией (?) с титулом патриция.

А может быть — Италией, а не Испанией? Тем более, что Испания, по тому же Тулаеву, уже была разобрана варварами полностью...

Ну что же, пришло время продолжить цитирование восемнадцатой главы моей монографии “Житие святого Северина” — без пропусков, ибо Тулаев цепляет в разных местах весь пятый век и начало шестого, так что моя работа получается словно нарочно созданной для его опровержения.

 Работа, повторяю, основанная на сделанном мною в 1966-1967 годах переводе “Жития святого Северина”, написанного Евгиппием в 511 году, на примечаниях патриарха севериноведения австрийца Рудольфа Нолля к Берлинскому Академическому изданию сделанного им и им же прокомментированного перевода на немецкий язык этого источника (дополненных и прокомментированных мною), а также на “Гетике” Иордана, переведённой и прокомментированной Еленой Чеславовной Скржинской (и на тексте, и на примечаниях к нему). На этом основаны 90 процентов моих сведений, хотя кое-что брал у З.В. Удальцовой, кое-что у Прокопия Кесарийского, ещё у кое-кого. А потом работал головой — не как тот бык, который использовал её, чтобы поднять на рога тореадора, а — для мышления... Итак, продолжаю.

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 и моральными устоями, а устои эти воспитывает то общество, к которому этот человек принадлежит. Но у Аэция не было вообще 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, 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 его победоносных врагов, так что нечего удивляться, что сильно ослабевшие в ту пору римская этика и мораль не пустили корней в его душе. И то, что он 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 не было у него идеала, за который человек может пойти на смерть. Только одна цель была для него ясна — высшая власть военачальника в Западной империи. Именно поэтому он будет защищать империю, дающую ему силу, но никогда он не склонится перед её или церковными законами, не попятится ни перед регентшей Галлой Плацидией, ни перед её сыном — Валентинианом Третьим, 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 у гуннов заложником встречались) уйти несолоно хлебавши. Но все-таки Аттила ушёл, а ведь мог и не уйти, была возможность разделаться с ним тут же. Почему же это не было сделано? Потому что не хотел Аэций 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 посмевшего взять Рим Алариха, остановила возникшая среди несчётных 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 земли великий город Карт-Хадашт, 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 уничтожение памятников Гитлеру. Но это к слову. Вернёмся к сути дела, интересующего нас.

Ставший 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 год.

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 по 472 год 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 тамошнюю группировку аланов. Но всё же на первом месте для него была “внутренняя война” — из судеб Стилихона и Аэция были сделаны надлежащие выводы.

Как сделал такие выводы Берия, учитывая судьбу Ягоды и Ежова, скажем. Из однородных неприятностей с двумя — третий делает вывод. И в данном случае выживает. Что с ним будет потом — не так важно. Закон — не прикуривать третьему от одной спички, ибо третьего срежет снайпер, — известен с англо-бурской войны. Но Рикимер жил несколько раньше. Следовательно, ему это открытие пришлось совершать самостоятельно. Уже неплохо — головой он работать явно умел, хотя не так результативно, как предшественники — в целом, но они-то погибли, а он опочил в своей постели. То-есть в какой-то мере был победителем — со своей точки зрения...

Перечисленные выше недолговечные императоры отнюдь не были поголовно бездарными ничтожествами. Если Авиту удалось воспитать своего сына Экдиция одним из последних героев Римского Мира (о чём будет 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 федератов, то-есть союзных варварских племён и землячеств, каждый воин которых стоил десятка “подданных империи”, ибо от тех требовалась беспрекословная уплата налогов и более ничего. Если среди них и появлялся пассионарий — он либо погибал, либо...

Ещё Аэций, идя в начале своей карьеры перед разноплемёнными тогда воинами какого-то легиона и говоря с мгновенно опознаваемыми аланом, гунном, готом на их языках, вдруг остановился перед каким-то замухрышкой и озадаченно спросил: “А ты из каких будешь?” и услышал в ответ: “Увы, я всего лишь римлянин”, на что ответил, дружески положив ему руку на плечо: “Ничего, я тоже римлянин”. Увы, он и сам уже был не римлянином, а романизированным провинциалом — потомки создателей державы — квиритов города Рима или хотя бы уроженцев долины Лациума, притом осознававших это и всё ещё горевших прежним огнём, — насчитывались буквально единицами. Но — ещё были они, эти единицы. И имена их до нас дошли вместе с памятью о их героической борьбе, безнадёжной, но ведшейся “рассудку вопреки, наперекор стихиям” и в пример всему человечеству — как надо вести себя в такое страшное время... Тот солдатик мог быть из них или мог, подобно Стилихону почувствовать себя римлянином, сыном Римского Мира. И — не надеясь выжить, всё-таки вступил в легион и был готов к бою...

А потомки романизированных не только в эти страшные годы, но и ещё со времён Аммиана Марцеллина “бежали к варварам от римского варварства в поисках варварской человечности”, как писал тот. А так как в эти последние времена варвары сами пришли в империю и стали единственно чего-то стоившей вооружённой силой её, то бежать к ним фактически стало невозможно — “подданные империи” были для них уже фактически чернью, быдлом, двуногим рабочим скотом, хотя империя ещё вроде бы существовала.

Другое дело, что между собой эти варвары-федераты были на ножах, ибо сохраняли предания о прошлом своего рода-племени или своего землячества-орды и помнили, как лилась их кровь в боях с иноплеменниками, а те — тоже под римскими знамёнами стоявшие, тоже были небеспамятны. Так что держать таких “больно памятливых” железной рукой мог далеко не каждый. И Рикимер был в своём роде деятельности талантом немалым...

Он и преемника себе смог подготовить по своему образу и подобию — собственного племянника Гундобада, который по его приказу убил императора Анфемия. Это убийство было уже вторым вызовом со стороны Рикимера в адрес Восточной империи: ещё Майориан стал императором лишь с санкции Восточного императора Маркиана, а Анфемий был патрицием (на Востоке говорили: патрикий, а римское имя Марциан стало там Маркианом) восточного императора Льва и был попросту направлен тем на пустовавший престол Запада. 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 был уже даже не Аэцием, который в силе своей империи видел свою силу. Рикимер уже думал только о силе верных ему войск, видя их в отрыве от государства.

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

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

А пока всё это происходило, вестготы беспрепятственно расширяли свои владения в Галлии, и так было, пока они не вторглись в область Арвернов, позднейшую Овернь во Франции. 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 этот пост-синекуру — Сидонием Аполлинарием. Но бывает, что, двуногий вдруг становится человеком, оказавшись перед разинутой пастью смерти или бесславия. Так вышло и в данном случае: если воин с душой витязя Экдиций оказался идеальным вождём обороны, то Сидоний Аполлинарий принял на себя и с честью исполнял функции классического комиссара, как ни странна такая параллель. И долго не могли вестготы ничего поделать с защитниками этой области. Но силы были слишком неравны, а помощи из Италии всё не было — не от Рикимера же с Гундобадом было её ждать сыну убитого Авита Экдицию! Но и от Юлия Непота не было помощи, а напротив того — пришёл Экдицию приказ: покинуть Галлию и сдать ещё удерживаемые территории вестготам. А магистром армии, то-есть вооружённых сил империи, вместо сброшенного Гундобада и героя Экдиция сделал Юлий Непот патриция Ореста, провинциала из потерянной ещё после прихода на запад Великой Степи гуннов Паннонии, бывшего одним из секретарей Аттилы в своё время и нашедшего себе место в рядах федератов Запада после обрушения гуннской державы. Этот пятый глава вооружённых сил Запада был прохвостом по убеждениям, думавшим уже только о своём личном благе.

Можно подумать — и эта версия имеет право на жизнь — что Непот совершал умышленные диверсии против Западной империи, столь странно его поведение, сравнимое разве что с действиями героя поэмы Мицкевича “Конрад Валенрод” против возглавляемого им Тевтонского ордена, или генерала Фока, по приказу Стесселя и по личной своей инициативе старательно разрушавшего любую инициативу защитников Порт-Артура в последние дни героической обороны этой крепости. Можно-таки предполагать, что Юлий Непот был исполнителем долговременного, но успешно выполнявшегося плана Восточной империи по ликвидации Гесперии (то-есть просто “лежавшей западнее” бывшей Западно-Римской империи). И даже не чувствовал себя императором её, а именно разрушителем её был вполне сознательно...

Вот Орест-то и сделал предпоследний шаг к падению Гесперии: он пообещал своим федератам-варварам треть италийского земельного фонда и, опираясь на них, сверг Юлия Непота и выслал его обратно в Далмацию.

Интересно — чувствовал ли тот себя свергнутым или доложил восточному императору, что задание выполнено, что “процесс пошёл”? Это — моё позднейшее размышление-сомнение...

О таком шаге Ореста сказано у Иордана в § 241 - 242, и видимо именно этот его шаг показался Тулаеву тем самым “сообщением других источников, называющих последним Западным императором Юлия Непота”. И это лишний раз показывает, что Тулаев ежели и читал упоминаемые им источники и работы историков, то либо, как гоголевский Петрушка, складывал из букв слова, не понимая их смысла, либо же — что гораздо более похоже на истину — злонамеренно калечил любой смысл в пользу объявления заранее заданной им себе задачи уже решённой его, тулаевским, гением.
Случилось это в августе 475 года, а в октябре того же года Орест провозгласил своего юного сына Ромула Августа, словно в насмешку названного именами основателей Рима и империи, императором.

Или же этот странный факт говорит о издавна задуманной Орестом линии поведения, сузившей его кругозор именно до широты линии, которая, как известно из геометрии, имеет только длину, а ширины не имеет.

В историю этот красивый мальчик вошёл однако как Августул, то-есть Августик, Августишка (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 Восточной империи — даже если не в абсолютном значении усиливались, то в сравнении с катастрофически слабевшей Гесперией, “лежавшей западнее” — самое имя это подчёркивало её ублюдочность с точки зрения ромеев, уже чувствовавших себя новым, молодым и боговдохновлённым народом и не желавших плыть в волнах бушующего океана Истории, таща привязанный к спине труп Западного Рима.

Этот новый народ ещё не вполне избавился от общеримских хворей и потому я пока не зову Восточную империю Византийской, но процесс уже шёл, сопровождаясь, как водится, немеренными грязью и кровью. Иначе не умели тогда и не очень-то научились поныне. Советские три четверти века это достаточно чётко показали. А тогда на столь широком пространстве это совершалось впервые — в этой части планеты.

Особенно опасны для Западной империи были остготы — хозяева открытых ворот в Италию — подходов к венетской равнине. Сокрушив всех своих соседей-варваров, оно вдруг увидели, что уже некого из слабых соседей бить и грабить. Последние сливки, пенки и сметана были сняты ими после битвы при Болии в 467 году и карательных походов в земли участников разгромленной антиостготской коалиции. Иордан пишет (§ 283): “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”.

Трудно найти лучшее подтверждение остготской силе того времени — так и сквозит в этом решении спокойное убеждение в том, что обе половины племени, расходясь в совершенно разных направлениях и не имея возможности помочь друг другу, не просто победят, а победят легко, без больших потерь, большой своей крови.

Мы знаем, что Видимер двигался через Внутренний Норик (отделённый хребтом Тауэрн от примыкающего с юга к Дунаю Прибрежного Норика, где в основном действовал Северин. А действовал он, во-первых, через созданную им сеть монастырей и малых келеек; во-вторых — через им же впервые в Христианском мире созданную систему добровольного сбора десятины на помощь бедным, выкуп пленников и прочие такие траты, и в-третьих, через им же созданную тайную разведывательную сеть. А на примыкавший к Данубию-Дунаю остаток Римской Рэции и на Прибрежный Норик он действовал через тамошнее сохранившее силу духовенство, десятинную сеть и разведывательную сеть).

Вряд ли Видимер опасался горячей встречи на венетской равнине — скорее всего просто душа не позволила не ограбить попутно столько лет не трогаемый остготами Внутренний Норик, но как бы то ни было — в 472 году он осадил центр Внутреннего Норика Тибурнию (нынешний Санкт-Пётер в пяти километрах от Шпитталя-на-Драве). Дело, однако, затянулось — Евгиппий пишет в XVII, 4, что бои тибурнийцев с остготами шли “с переменным успехом”, а перевалы в Италию могли в конце концов 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 (Норик во весь римский период своей истории славился на всю империю одеждами, так что вряд ли откупались ношеным старьём). Видимер впервые в римской истории вторгся в Италию через альпийские перевалы, где его так никто и не встретил. Император Гликерий, как сказано выше, 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 — ведь им не раз доводилось нарушать данное слово и драть со слабого врага семь 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 вновь обратить какое-то внимание на северные земли — не случайно же в XX главе упоминает Евгиппий об отправке гарнизоном Батависа (нынешний Пассау в Баварии у австрийской границы) в Италию за неполученным жалованьем, что означает возобновившееся в эти последние годы, пусть нерегулярно, в связи с императорской чехардой, получение жалованья совсем было брошенными на произвол судьбы гарнизонами на Дунайской границе.

Но тут закрутилась вокруг трона последняя карусель, в которой всё более заметное участие принимал один из беглецов с кровавых берегов Болии — Одоакр.

Сын короля почти полностью уничтоженного остготами племени скиров Эдики — Одоакр участвовал в битве при Болии, когда остатки его народа вместе с воинами других племён (в том числе и ругов), немало претерпевших от остготов и потому объединившихся, попытались взять реванш и потерпели страшное поражение. Среди беглецов, шедших через Ругиланд и Норик в Италию, были и такие, которым приходило в голову заручиться благословением уже приобретшего популярность Северина, при жизни признаваемого святым не только римлянами Норика, исповедовавшими кафолическую догму христианства, но и варварами-арианами вообще и ругами в частности. Был среди этих предусмотрительных людей и Одоакр — об этом сообщает Евгиппий в VII главе “Жития”. Северин заметил его, выделил среди других, предсказал удачу, а что ещё нужно начинающему жизнь заново человеку, как не уверенность в успехе?! Ведь этот великан в потёртых и прохудившихся шкурах был, что ни говори, сыном короля скиров. И стоило ему появиться в Италии и поначалу попасть рядовым копьеносцем-дорифором в императорскую гвардию, как вокруг него стали собираться все бывшие в отрядах федератов воины-скиры — и те, кто пришли в Италию до Болии, и те, кто после неё.

Так не раз и не два случалось на нашей планете. В начале XII века так сбегались воины-кидани, уже нашедшие после бегства из гибнущей империи Ляо тёплые местечки в дружинах среднеазиатских феодалов, к последнему защитнику империи 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, сделавшись главой скирского землячества, проявляя активность вследствие возникшей благодаря Северину уверенности в успехе, попал в поле зрения 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, кровей, языков, но одной судьбы, в силу этого вынужденных держаться друг за друга, поддерживать друг друга, выбирать из своей судьбы достойнейших и удачливейших и вручать им свою судьбу. Это была совершенно самостоятельная сила, чуждая населению империи и при Рикимере ставшая чуждой даже государственному аппарату.

Одоакр в этих условиях получил в лице 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 — это император-то, пусть и замухрыжный, но всё же носитель диадемы — хороший урок! Это вызвало вмешательство Восточной империи — вот ещё урок-предостережение! Но паннонец Орест, такой же чужак в Италии, как сам Одоакр — пообещав солдатам треть италийской земли, свергает ставленника Восточной империи — 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 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, по другой причине, но уделяет. Во всяком случае, просачивавшиеся из тесного для растущего племени Ругиланда и утратившие связь с оставшимися в Ругиланде наследниками короля Флакцитея, постепенно ставшие серьёзной силой воины-руги признают его своим королём, и впоследствии он будет называть себя не только “королём племён”, но и “королём торкилингов и ругов”, именно так...

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. 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, и к нему хлынули перебежчики из группировок вождей-конкурентов, чтобы успеть к разделу её.

Орест был убит 28 августа 476 года, а через неделю — 5 сентября 476 года — был свергнут Ромул Августул, официально пощажённый 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 (нечто вроде графского титула, в Восточной империи это слово звучало как “комес”) Бракила и Адарих, оба несомненные варвары по происхождению. 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 остатке Римской Рэции и 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 расстаться в пользу вестготов с 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 ромеев. 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 реликвии 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 верховную власть Востока, и 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 вестготов 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 Ругиланда. О ругах приходится думать особо — недаром же он себя иной раз называет “королём торкилингов и ругов” — это вторая по численности группа в его войске. Но в Ругиланде своя династия — Фелетей-Фева с братом Фердерухом, женой Гизо и сыном Фредериком. Значит, борьба с ними неизбежна. В этой борьбе у Одоакра есть козырь — святой Северин. Правда, он умер и перед смертью предупредил, 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 свои цели, связанные с выполнением завещания Северина, 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 Теодерихом остготским решить ругскую проблему, успеет подготовиться к схватке один на один, сила на силу, орда на племя... Да, речь идёт и о схватке разных систем организации людских множеств. Одоакр начинал в Италии как глава скирского землячества, но теперь он — вождь всех воинов-варваров, господствующих над римским населением Италии. Не по происхождению, а за отвагу и таланты, верность и удачливость подбирает он себе помощников. Правда, ещё не слились его люди в однородную массу, не стали новым народом. Пока их объединяет только судьба, только сознание, что из этой общности им выхода нет, кругом только враги или те, кто не примет их в круг сородичей и единоплеменников, оставит битыми цепными собаками нынешних вольных волков, владык трети италийской земли. Так 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 через Внутренний Норик и перевалы в Италию, там умер, а его сын — тоже Видимер — увёл своих остготов к братьям вестготам в Галлию. Тиудимер же с недавно вернувшимся из заложничества сыном Теодерихом двинулся на Восток, на империю ромеев.

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 придунайских землях силой. Недавно грозные единством своей собранной в руках Аттилы боевой силы племена оказались скованными множеством порубежных соседей каждое и в итоге вынуждены были оглядываться на империю и навязываться ей в союзники-федераты. Причём вовсе не обязательно было перебираться на её территорию — этого и 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 трёх братьев Амалов Валамер, если, конечно, обеспечить его зависимость. Потому-то и потребовали заложников, потому-то бездетный Валамер и потребовал от брата Тиудимера отдать заложником семилетнего сына. Матерью Теодериха была готка-кафоличка Эрельева, при выходе за арианина Тиудимера перекрестившаяся в арианство и принявшая имя Евсевия. Сам он провёл десять лет в кафолической империи. За это время на мальчишку, а позже 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 цепко держащемуся за арианскую догму народу. Нет! Из его деятельности во второй половине жизни, когда он стал независимым государем, неизбежно 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 германских народов племени, имевшего свою письменность, он видел с константинопольской вышки всё, в том числе религиозную войну, бушевавшую по всей империи. Везде лилась кровь кафоликов, ариан, монофизитов, несториан, самаритян, иудеев, манихеев, огнепоклонников, язычников-элладиков и прочих, и эта война сама по себе была союзницей его родного племени, которое он когда-нибудь возглавит. И когда это “когда-нибудь” случилось, то оказалось, что любой враг империи, независимо от исповедуемой им веры, может рассчитывать на спокойную жизнь в остготской Италии, лишь бы он признавал власть Теодериха. И это было не голой политикой, а человечностью. Но много воды и крови утечёт, пока он сможет проявить человечность!..

И недолговечным окажется этот эксперимент — пассионариев-двуногих оказалось невпример больше, чем пассионариев-человеков-людей, а двуногие просто не смогли не передраться, используя все возможные средства. В том числе и аналогичные тулаевским. Аналогов этого деятеля нашлось немерено в любой общности. Но в памяти человечества он остался, этот эксперимент, и осталась поставленная им проблема — как сделать мирное сосуществование людей разных убеждений долговечным, а ещё лучше — как найти убеждения, которые станут общими для всего человечества. Человечества людей, а не двуногих...

К моменту выступления Тиудимера против Восточной империи там уже было известно об этом грядущем событии тем, кому следует этим заниматься. 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 сможет повлиять на отца — если придёт время переговоров.

Так при дворе Николая Первого через тринадцать с чем-то веков будет воспитываться сын Шамиля Джемальэтдин, которого в решающий момент отправят к отцу с аналогичной целью — чтобы именно в данный момент хоть несколько “образумить” вождя горцев с николаевской точки зрения, удержать его именно “сейчас” от наступательных действий...

В 471 году Теодерих вернулся к отцу, привезя множество даров от императора Льва Первого. Вскоре молодой принц совершает без ведома отца поход во главе шеститысячного отряда добровольцев-дружинников на короля аланов-языгов Бабая, старого врага остготов. Он не только убивает в бою Бабая, захватывает его семью, богатую добычу и множество пленников, но и берёт отбитый у ромеев аланами город Сингидун (нынешний Белград) — и не возвращает его империи. Львёнок показывает зубы — это радость для отца и племени, это и угроза империи. Теперь он признан соправителем отца и поход на Империю ведётся не вопреки его желанию, а при активном его 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 Фессалоники, и этот один из крупнейших на Балканском полуострове городов был обречён на гибель. В этом у направленного императором с войском и чрезвычайными полномочиями патрикия Гелариана сомнений не было. И потому 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 времени Феодосия в восточно-римской армии служило много готов помимо тех, которые впоследствии выбрали Алариха королём и ушли в поход на Рим, а потом оказались в Галлии и создали там королевство. Одни из них были выходцами из живших по Дунаю “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 проносившемся по континенту народом тянулся этакий кометный хвост из отколовшихся или выброшенных по той или иной причине отдельных воинов и целых отрядов их. И они оставались, в данном случае, готами — как для себя, так и для ромеев-византийцев. И поэтому они были, с одной стороны, полезны для империи своей воинской доблестью и умением профессионалов, 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. Этнос ромеев именно в Константинополе начал возникать, и в ту пору ромейского зарождения и взлёта здесь смогли найтись организаторы, сумевшие подготовить восстание населения, в результате чего несколько тысяч захватчиков было перебито, а вырвавшийся и опустошивший Фракию Гайна был разбит другим готом на имперской службе — Фравиттой — и бежал на Дунай, где был убит гуннами. С тех пор не раз и не два случалось нечто похожее, хотя и в меньших масштабах, да к тому же империя (точнее — те, кому следовало этим заниматься в её аппарате) 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 была обречена 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 и Гайн?

И когда он был задан, этот вопрос, то нельзя было не ответить: да, 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 Первого, за что оба получили сан патрикия и звания магистров. “Нет, это хорошо, что они меня возвели на трон — для меня хорошо, — обязан был думать император, и именно так и думал. — Но что, если им или кому-то ещё из этого славного и могучего семейства понравится кто-то другой или вообще придёт в голову, что империя уже не нужна? Что тогда?” Ведь власть их в империи была фактически безгранична, и только их добрая воля ещё спасала империю, а надолго ли той доброй воли хватит? И Лев Первый создаёт в противовес Аспарам и их фракийским готам самостоятельную гвардию из малоазиатских горцев-исавров (бывших потомками киликийских пиратов, выдавленных с моря на сушу и ставших из орды этносом, весьма в то время пассионарным). Предводитель исавров Зинон становится зятем императора, а позже и преемником. И в одну из ночей 471 года — того года, когда Теодерих вернулся к отцу, ещё не зная о готовившейся акции, и отличился в битве с аланами Бабая, буквально перед самым уходом остготов из Паннонии в Италию и на Балканы, исаврийская гвардия Льва Первого устроила в Константинополе по приказу императора не первую и не последнюю резню не ждавших этого людей в истории человечества. В Европе ещё будут навечно занесены в анналы истории и Сицилийская вечерня, и Брюггская заутреня, и Константинопольская баня, и Варфоломеевская ночь, а на Руси с её масштабами целые эпохи — Ярослава Мудрого и ярославичей, Ивана Грозного с его выучениками и Сталина с его последователями – будут эпохами выбивания лучших по качеству представителей рода человеческого, но именно поэтому неудобных и опасных для властей. Так что дело житейское...

Были убиты отец Аспар (сын деда Ардавура, успевшего уйти в иной мир с – верой в удачу своей жизни и своих потомков) и внук Ардавур (названный славным отцом в честь славного деда), а с ними вместе — множество других готов, виновных лишь в чрезмерной силе и влиянии, в том, что потенциально они могли стать могильщиками империи. Действительно, могли... И Стилихон тоже в своё время мог... И Аэций... Могли — но не стали. А эти — не стали бы? Учитывая известную им судьбу Стилихона, Аэция, современных им Рикимера и Гундобада? Вопрос более чем серьёзный...

Описанные писателем Морисом Симашко в повести “Емшан” порядочки в государстве египетских мамелюков не мамелюками были впервые придуманы, хотя, возможно, султану Бейбарсу пришлось самостоятельно “изобретать велосипед”...

А император Лев Первый вошёл в историю вообще и в память народа ромеев в частности как Лев Мясник... Но кто знает — стали бы Аспары аналогами Стилихона или же аналогами Гайны? Империя хотела жить и принимала меры, которые всё же были точечным ударом в сравнении с иными более поздними событиями. В мире объединённых двуногих, в мире разобщённых людей иначе не бывало, хотя очень часто бывало гораздо кровопролитнее...

Аспары погибли, но ещё оставались сильные и организованные готы-федераты во главе с тестем погибшего Ардавура — Теодерихом, сыном Триария. Так придётся его называть здесь, чтобы не путать в повествовании с Теодерихом, сыном Тиудимера. Не звать же их Триариевичем и Тиудимеровичем...

Хотя угроза прямого удара в сердце империи миновала, дело ещё не было доведено до конца. Правда, был объявлен набор в легионы коренного населения империи, успешно переплавлявшегося в народ ромеев, началось выдвижение кое-кого из них, но времени не хватало: остготы Тиудимера шли на Фессалонику, а фракийские готы сына Триария после имевших место событий 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 культивировала рознь между фракийскими федератами и набивавшимися в федераты паннонскими вольными остготами. Сын Тиудимера потому и попал в заложники в своё время, что велась эта сложная игра параллельно множеству других игр с обеих сторон. И теперь, когда паннонские остготы шли с открытой войной, их фракийские сородичи всего лишь добивались льгот, думая не о мести за своих близких, а только о том, чтобы использовать удобный случай. Но именно потому и пришлось Тиудимеру заключать с империей мир. Он мог бы, вероятно, договориться с Аспарами и уничтожить империю — но мы никогда не узнаем, были ли у его сына контакты с Аспарами перед его возвращением к отцу. Могли быть... Но могли быть и безуспешными... Но могли в этом случае быть переиграны... Во всяком случае надежда на сотрудничество с ними была. А вот после гибели Аспаров остготы могли одержать ещё сколько-то побед, но победить уже не могли — не та этническо-политическая и геополитическая обстановка была вокруг. Ариане среди кафоликов, варвары среди ромеев, грабители и убийцы для всех, кто имел несчастье оказаться на их пути, они были обречены на конечное поражение, ибо империя конечно же предпочла бы сыграть в поддавки с сыном Триария чтобы выиграть в шашки у Тиудимера и его сына. А фракийцы были по боевому качеству не хуже паннонцев, а ресурсы империи были неисчерпаемы...

Ну, а если заключить мир, если занять близ трона позицию, равную с фракийцами? Тогда всё решит время, решит ловкость, а тут Тиудимер мог положиться на сына в этой тёмной для него игре — и кто знает, как тогда повернётся дело... Во всяком случае проделать с Амалами то же, что проделал с Аспарами, император не сможет... А пока надо остановиться, отдохнуть, оглядеться — и так столько добычи набрали, что девать некуда...

Тиудимер умер вскоре после заключения мира, а сын Тиудимера Теодерих (буду его далее звать по имени) стал одним из ближайших к императору Зинону Исавру 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. Империя умела не только резать невинных, но и осыпать почестями стократно виновных — за разрыв с сыном Триария наш Теодерих был удостоен 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 обряд, на который не моргнув глазом пойдёт император и христианин, хотя и варвар по крови, Зинон), вновь удостоится триумфа... Впрочем, и сын Триария в накладе не остался, тоже получил сан патрикия, звание магистра армии и стипендию на многотысячное войско. Он погибнет лишь через четыре года, уже в третий раз подступив к Константинополю, отступив после отпора и случайно свалившись с испуганного чем-то коня на торчащую из какой-то халтурно нагруженной телеги пику, на чём я с ним распрощаюсь и с облегчением буду писать имя Теодериха без выделения его из текста особым шрифтом.

Теодериха Амала холили и нежили, но ведь и Аспаров осыпали почестями, так что в империи ему, после неудачи союза с тезкой, ничто кроме могилы впереди не светило. Если думать о своём и своего народа будущем, то нужно искать выход из сложившегося положения. Либо разрушить империю — на что скорее всего не хватит сил, пока, во всяком случае... Либо же 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 избавишься от него благодаря счастливому случаю, как от 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 изменённых обстоятельствах трагедия Стилихона и Западной империи — словно бы действовал закон возмездия, хотя просто-напросто общими были причины и следствия... только вот на более высоком уровне шло повторение — обе стороны вели борьбу предельно квалифицированно и разумно, воистину профессионально, делая выводы из уроков прошлого...

Итак, требовалось сделать нечто такое, чтобы Теодерих сам, обязательно сам, попросился куда-нибудь. И лучше всего толкнуть его в Италию — на Одоакра. Кто бы ни победил, всё равно победитель ослабеет и вынужден будет 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, продолжая процесс, издавна запланированный, но оборванный действиями Одоакра. А мы ему в этом поможем, нужно только, чтобы он сам захотел туда идти, а то подумает, что мы его умышленно удаляем, может взбунтоваться... А вот победит, станет Италия нашей — там видно будет...

Что же, вышло всё именно так, как по очень разным причинам хотели император Зинон Исавр и король остготов Теодерих Амал, сын Тиудимера. Движение остготов на Италию началось и всколыхнуло все политические силы вдоль Истра (нижнего течения Дуная) и Данубия (как звалось верхнее и среднее течение великой реки) — от низовьев до Норика включительно. И узнал об этом Одоакр. И понял, что настало время решать — что делать с около-норикскими 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 (Недао) и каковы в виде врагов (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 не спеша, так как это был не просто военный поход, а перемещение всего народа без надежды на возврат...
Не люблю я прерывать изложение одной главы и вставлять другую, а приходится — ведь больше негде и некогда будет мне излагать те сведения о племени ругов, которые мне удалось получить из упомянутых источников и размышлений над ними.

А до размышлений этих меня довёл совет Ивана Антоновича Ефремова, который явно был аналогом Северина, и к которому я именно поэтому пришёл, когда у меня заколодило в работе над более глубоким исследованием темы. Тайно я надеялся, что Иван Антонович заинтересуется и напишет рассказ, а лучше бы повесть. Он и сам признал, что было бы хорошо написать, но, хотя и не знал, что его убьют через четыре дня, понимал, что сил на это нехватит и времени не осталось — до такого состояния довёл его разговор с членом ЦК КПСС Зимяниным после публикации в 1970 году “Часа быка”. Ещё чудо, что он успел написать и опубликовать “Таис Афинскую”... “Мне не успеть. А почему бы Вам не попробовать? У Вас должно выйти”... После вести о его гибели эти слова стали завещанием. Я попробовал дать сначала слово самому Северину, якобы инструктирующему своих преемников перед организованным им торжественным уходом из жизни (он “работал под святого”, ибо иначе ему бы не поверили и не дали себя спасти от поголовного истребления римляне обоих Нориков и остатка Рэции, но сам в Бога не верил стопроцентно, а чудеса его оказались вполне доступны нашим современникам соответствующей людской мутации и соответствующих знаний и умений, так что его уход был явным самоубийством ввиду развившейся болезни, сам факт которой мог бы разрушить реномэ святого мужа, живого орудия Господа). Совершенно неожиданно Северин наговорил столько и такого, что я дал слово всем прочим персонажам “Жития” и кое-кому ещё — и результаты оказались потрясающими. Так что ниже приводится результат не только работы над “Житием” и “Гетикой”, но и моих собеседований с ругскими персонажами этих источников и их взаимных споров и разборок.

Итак — шестнадцатая глава моей монографии, озаглавленная

 “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 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 (Ibid.,XL, XLIV). 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 в американско-судебном стиле, когда запрещается свидетелю излагать свои выводы и предположения, а требуется излагать только известные ему факты. Но уж факты из него вынимают все до единого, с пристрастием их уточняя до линейно-точечной ясности под обстрелом с обеих сторон — обвинения и защиты. 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 ответом и поправкой совершённым Скржинской ошибкам, то не стоит тратить сил на отдельный их разбор”...

Тогда этого делать действительно незачем было. Но сейчас я выделил в выписанном примечании 698 мнение Скржинской, что руги обитали “в Паннонии, к северу от готов” — это весьма схоже с ошибкой неведомого мне автора, привязавшего их к берегам Моравы, и к ошибке Сиротенко, привязавшего их к берегам Дравы и Савы. А ведь руги просто сунулись было после Недао на юг — в Италию пройти захотели, но остготы перекрыли их путь и погнались за убегавшими ругами на север. То-есть какой-то краткий миг руги были строго севернее своих преследователей — вот и всё. И в этот момент были зафиксированы источником. Вот и повод считать их обитающими на севере Паннонии... Но они перебрались на северный берег Дуная и оттуда рванулись на запад, то-есть оказались скорее в южной Богемии, а Паннония досталась остготам. Но по северному берегу Дуная разместились восточнее ругов герулы, лангобарды, свавы, гепиды. Туда остготы ходили лишь с грабительскими целями. И это уже не было Паннонией. Далее — имя ругского короля Flaccitheus она читает как Флаккитей, но я имею основание верить своей латинистке Е.В. Фёдоровой, автору книг “Императорский Рим в лицах” и “Латинская эпиграфика”, учившей нас, что двойное латинское “сс” должно звучать как “кц”. Иордан-то был секретарём ромейского полководца, то-есть вокруг него звучала ромейская речь, а она латинское “ц“ переделывала в произношении в “к“.Вот и переводчица Иордана невольно удвоила в русском тексте “к“ вместо “ц“. И последнее — здесь выделенное — это то, что руги якобы двинулись в Италию “вместе с Одоакром”. Нет, разве что после Болии по той же тропе к альпийским перевалам, ведущим в Италию, вместе с беглецом в драных шкурах Одоакром и иными беглецами как с берегов Болии, так и из земель племён, посещённых готскими карательными отрядами после Болии, шли и кое-какие руги, разуверившиеся в судьбе своего племени и решившие подумать сугубо о своих шкурах. Ибо хотя в Ругиланд остготы тогда так и не пришли, но ожидались там с весьма безнадёжным настроением. Но руги могли и раньше перебираться в Италию поодиночке и малыми группами— Ругиланд становился тесен во-первых, а во-вторых Флакцитей мог таким образом забрасывать якорь-кошку, чтобы перетащить в случае нужды всё племя. Ну, а прочее — ниже, в продолжаемом моём тексте.
Что сообщает Евгиппий о ругах? Что они пришли на северный берег Дуная против Фавианиса - Комагениса, то-есть не в Паннонию, а в ту часть тогдашней Богемии (более обширной, чем позднейшая Чехия), которая теперь зовётся северной частью “Тульнского поля”, и что королём их был Флакцитей (V). Ему наследовал Фелетей, иначе именуемый “Фева”, 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), о видимо имевшем 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.

Когда-то руги, народ, видимо, не германский, а кельтский (см. статью А.Г.Кузьмина “Варяги и Русь на Балтике” в журнале “Вопросы истории”, № 10 за 1970), но в ходе Великого Переселения успевший немало перенять от соучастников в бегстве от смерти, от врагов и от союзников, и потому могущий сойти и за германский для озабоченных этим историков, 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 носит 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 Причёрноморья 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 руги, кроме славянской речи владевшие ещё вторым — “виндальским” языком, иначе говоря — древним своим языком, сходным с языком живших южнее вандалов, тоже бежавших от готов. (См. упомянутую статью Кузьмина, стр.45. Вообще о ругах там сказано очень много, и особенно следует обратить внимание на стр.41).

Когда гунны разбили готов, ругам полегчало. Гунны умели ценить союзников не меньше, чем боевых коней, а руги им были 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 между 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 описании Иорданом в § 261 битвы при Недао (стр.118 русского текста и стр.173 — латинского) — мы встречаем интереснейшую деталь, которую Скржинская не смогла расшифровать и сама в прим. 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, относящемуся к предположению Скржинской со знаком вопроса — (гепида ?), она пишет:

“Ввиду того, что Иордан описывает, как сражались представители разных племён, то и про руга он, видимо, хочет сказать нечто, рисующее его доблесть. В данном случае не совсем ясно, в чём состоит доблесть руга, “переламывающего“ дротики в ранах врагов”.
Но гепиды в той битве были не врагами, а союзниками ругов. И ломать дротики в их ранах было нелепо. А вот в своей, “его”, руга то-есть, ране — это дело другое. Правда, другие племена в приведённой цитате наносят раны врагам при помощи привычного для данных племён оружия и строя или же его отсутствия (очень важные сведения при общей скудости таковых у нас), а руги показаны получающими раны и преодолевающими их последствия. Это именно так — предварительно отмечу, что в щедринской “Истории одного города” градоначальник Микеладзе попал как-то в ситуацию, когда “не столько сражался, сколько был сражаем”, а потом сошлюсь на нечто аналогичное, хотя и менее трагическое по обстоятельствам, чем это было с упомянутым ругом.

Хотя Прокопий Кесарийский прошёл с Велизарием в качестве его секретаря персидскую, вандальскую и готскую войну и видел немало крови и примеров мужества, случай со щитоносцем Велизария Арзой (Прокопий Кесарийский, “Война с готами”, М., 1950, стр.172-173) показался ему чем-то исключительным. Арзе попала в голову стрела, и вытащить её почему-то было нельзя (то ли зазубрен был наконечник, то ли был риск, что он отделится от древка и останется в ране). Тогда Арза медленным нажимом продавил стрелу насквозь до выхода наконечника наружу, потом помогавшие ему товарищи наконечник срезали, и тогда Арза опять-таки медленно, чтобы не остались занозы и не было лишнего разрыва тканей, обратным вытягиванием извлёк древко.

Писатель Валентин Иванов, славянски озабоченный выше средней нормы, в первом томе “Руси изначальной” (М.,1961, стр.31) приписывает строго аналогичный подвиг славянскому воеводе Всеславу, намекая, что такое под силу только славянину. А Прокопий — один из героев его книги, Ивановым прочитанный полностью, так что о случае с Арзой Иванов знал.

Итак, такая операция — со стрелой, осторожно и с участием товарищей производимая, есть несомненный подвиг. Ну, а если в твоей ране застрял вместо стрелы толстый и тяжёлый дротик, а вокруг на десятки вёрст кипит беспощадная резня, и не выйдешь куда-то в затишье, не позовёшь товарищей — они и так выкладываются до последнего, а дротик, не только причиняя дикую боль своим раскачиванием, но главное, сковывая твои движения, делает твою смерть не только неминуемой, но — главное! — бесполезной для твоего племени и соратников, чья судьба для тебя превыше собственной? Тогда зажми древко у самой раны одной рукой, а другой переломи его как можно ближе к телу. Остаток дротика тебя долго мучить не будет, а от истекания кровью убережёт, пока ты из последних сил попробуешь кого-то из врагов прихватить с собой на тот свет или хоть отвлекаешь его внимание на себя, давая какой-то лишний шанс товарищам... Именно так, по Иордану, и поступали воины-руги — видимо, было в тот день массовым явлением такое самозабвение у этого племени. Что, только у этого? Нет, конечно. Почему же именно эту черту счёл нужным отметить у готских супротивников до и после Недао — ругов — певец готов Иордан? Ответ можно найти у него самого в § 266 — там он пишет, что руги “испросили себе для поселения Биццию и Аркадиополь”, города в той части принадлежавшей Восточно-Римской империи Фракии, которая примыкает к Мраморному морю. Но это же не часть гуннского наследства, которое стали делить победители? Да. Эти руги пожелали унести ноги как можно дальше от вчерашних союзников. Эти... Но были и другие. Евгиппий в “Житии Северина” пишет именно об этих других, во главе с королём Флакцитеем оказавшихся на северном берегу Дуная против норикских городов Фавианиса и Комагениса, а это — две противолежащие части современного “Тульского поля”. Именно напротив бывшей вне монастырских стен “келейки” Северина близ Фавианиса находилась ставка самого Флакцитея, и именно к Северину то и дело обращался он, терзаемый страхом перед остготами, не пропустившими его племя в Италию и хотевшими его убить (V). С берегов Савы, Дравы и Моравы так не поконтактируешь... Что же случилось при Недао между ругами и остготами? Ответ может быть только один: бывшие вместе с гепидами зачинщиками выступления племён, остготы имели время заранее просчитать варианты будущего в случае победы. И поняли, что каждое племя теперь будет само за себя. Руги в этом случае им на этом свете не требовались, и они каким-то образом сумели подставить их под ярость гуннов, не оказав помощи, а после победы выжившие руги ужаснулись потерям и выявленному желанию остготов их уничтожить — и обвинили руководство племени в случившемся. Это уж так принято — искать виновных раньше, чем поищешь выход из положения. Особенно в подобных обстоятельствах... Племя раскололось, и кто-то (прежние ли предводители или новые — неизвестно) увёл часть его в земли Восточной империи и там попросился как можно дальше от остготов (по крайней мере — пока заживут раны и подрастёт смена потерянным в бою и при расколе воинам). Судьбу этих ругов Скржинская далее не упоминает...

А король Флакцитей (бывший ли в этом качестве и ранее, или же избранный отколовшимися воинами) попытался увести своих ругов в Западную империю, в сердце её — Италию. С абсолютно такой же целью — она прикрыла бы его ругов и дала бы им возможность восстановить свои силы, а они усилили бы её. Но зачем было остготам, ставшим хозяевами Паннонии и подступов к венетской равнине — воротам в Италию — усиливать свою возможную добычу силами недобитых ругов, и прежде бывших врагами остготов, и яростно ненавидевшими 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. И если ушедших на восток отколовшихся ругов преследовать по имперской территории не решились, то флакцитеевы руги ещё в пределах досягаемости — и для начала им перекрывают путь в Италию, а затем начинают охоту с целью их полного уничтожения. Остготы же, согласно § 264 Иордана, “получили Паннонию, которая... имеет... с запада Норик, а с севера — Данубий” (так называлось верхнее и среднее течение Дуная, в отличие от нижнего течения — Истра. Видимо, Данубий становился Истром после впадения в него Савы, Дравы и Моравы, как нечто качественно новое, на манер единого русла слившихся Евфрата и Тигра — Шат-эль-Араба, но теперь мы зовём Дунаем и Данубий, и Истр, вместе взятые). Следовательно, ругам удалось оторваться от погони в бегстве на север и форсировать Дунай, а потом, памятуя о походе с Аттилой в Галлию по Дунайской долине, они попытались добраться до места против норикского города Астуриса, чтобы там переправиться и уже по норикской земле и по римским дорогам, ведущим к перевалам, пробиться всё же в Италию. Ибо западнее лежали упомянутые горки и горушки, окаймлявшие север “Тульнского поля”, а они если и были позже надёжной защитой для Ругиланда, то сейчас — в начале зимы — были непроходимой преградой для измотанного, отягощённого обозом с семьями и ранеными остатка племени. Вспомним, что север “Тульнского поля” был в ту пору занят скамарами, и увидим, что переправа у Астуриса была для ругов единственно возможным местом. Но вдруг над Астурисом встало пламя (I), а это могло означать лишь одно — что на южном берегу действует кто-то, достаточно сильный для уничтожения города-крепости (а руги ходили именно по южному берегу в Галлию и обратно с Аттилой, так что знали цену укреплениям норикских городов!) а кем этот “кто-то” может быть кроме новых хозяев Паннонии — остгтотов? Евгиппий не говорит, кто именно сжёг и обезлюдил начисто 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 получить он информацию об угрозе набега, если, конечно, не по прямому проводу от Господа Бога... А скамары базировались западнее этой территории (глава о скамарах предшествует в моей монографии главе о ругах, но само собой, что здесь её перепечатывать нет причин), они в это время только-только “взяли под охрану” Комагенис (I) и не знали ещё о событиях в Астурисе, так что остготы — единственные 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, ибо скамарам деваться было некуда, и они взялись за ругов с яростью прижатых к обрыву людей, а местность им была знакома, и даже раздробленность их шаек-станиц обернулась пользой — руги физически не могли предугадать, что именно предпримут яростные враги и откуда ждать нападения — слишком много неизвестных было в решаемых уравнениях. 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 об избавлении от скамаров. Для выполнения его плана требовалось создание зоны безопасности в районе Фавианиса - Комагениса. Именно здесь, в расширенной части долины Данубия, можно было собрать население всей норикской части этой долины. Руги были бы отличной защитой от любого врага, кроме остготов, разумеется, но 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 была главным остготским козырем, добыча же за эти потери не вознаградит, ибо племя это сравнительно малое и бедное.

 А то, что руги из-за остготской угрозы не смогут пройти в Италию (Внутренний Норик был открыт для вторжения из Паннонии и легко было остготам .обрушиться с фланга на ругов, двинься те через него к перевалам в Италию), сделало бы римлян Норика — зависимых союзников — столь же нужными ругам, как и ругов римлянам. Ведь римляне-ремесленники и римляне-торговцы из Фавианиса и Комагениса как минимум (а в перспективе было ведь собирание всех римлян Данубийской долины под защиту ругов), могли обслужить потребности племени, могли скупить излишки хлеба с полей Ругиланда (как стал называться север “Тульнского поля” после ликвидации скамаров на этой территории) и скота с его пастбищ. А придут остготы — это конец и для ругов, и для римлян, так что сражаться руги будут плечом к плечу с римлянами: какие-никакие, а союзники, имеющие к тому же святого 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 сидящими 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 зависимость. И мы ещё увидим, что знак зависимости со временем переменится, что уже руги будут заинтересованы, чтобы римляне Норика остались на месте и чтобы обретший, наконец, своего ставленника во главе Италии Северин не мог и заикнуться об эвакуации римлян из южной части “Тульнского поля”. То, что сказано в трёх предыдущих предложениях, 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 остготский удар. Остготы за это время посетили всех своих соседей, грабя их, угоняя пленников и скот, подавляя любую попытку сопротивления (Иордан, § 269, 272! 273, 274, 275, 276 и 277 — в последнем уже идёт речь о создании антиостготской коалиции). Ещё в Северном Причёрноморье переняли остготы и вестготы от аланов вооружение и методы боя массами тяжёлой конницы. И в Паннонии, на крайнем западе 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 бывшие очень уж на отшибе, прикрытые горами и Данубием руги не были пока что затронуты остготами. Но ведь нельзя вечно жить под остготским молотом! И когда в 469 году возникла коалиция битых остгтотами племён, руги присоединились к ней. То, что Евгиппий ухитрился не заметить побоища на берегах Болии, где легло костьми войско союзников (кроме унёсших вовремя ноги), показывает, что в этот раз руги сумели уйти именно вовремя, не понеся чрезмерных потерь. Кто их вывел? Тут я выдвигаю не подтверждаемую документально версию, основанную лишь на логическом рассуждении. Мне кажется, что выведшим ругов из-под остготских копий на берегах Болии воеводой 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. 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, уже смотревшим 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 от алеманнского захвата части Прибрежного Норика. Но наместник этот был нужен здесь исключительно для защиты подступов к этому столь экономически и стратегически важному для ругов району от вышедших на рубеж реки Эннс и рейдировавших по ведущим во Внутренний Норик и Италию тропам алеманнов (XXXVII). Такую задачу, осложняемую открытым флангом со стороны Паннонии, может решать только 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 в XLIV, 1 полагает, что Фердеруха побуждала простая варварская жадность. Ну, а если взглянуть пошире? Счастье и самая судьба ругов постоянно висели на волоске. После Болии остготы не посетили ругов, но все прочие участники коалиции претерпели от готских карательных 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 остготско-византийской войны и даже в период лангобардского вторжения в Италию, а это — через сто лет после Болии! 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, 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 и 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 Данубием 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 целое племя со своим королём Рикимер, Гундобад, Орест, Одоакр (в разное время имелись разные, но все одинаково сомнительные варианты встречи)? Проламываться вверх по Данубию сквозь алеманнов и тюрингов под удар вестготов, бургундов и франков? Или есть ещё какой-то выход? Да, он был, такой выход — найденный именно Фердерухом после Болии, после смерти Флакцитея, после ухода под нажимом алеманнов с тюрингами из Квинтаниса, Батависа и Лавриака в район Комагениса - Фавианиса (под защиту ругов, под руководство Северина) римлян Дунайской долины, после прихода в Италии к власти именно Одоакра. 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 “синицу в руках”, будут 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. 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. Империя бы приняла — но империи нет больше. Династия ругских королей для Одоакра не нужна и даже враждебна...

Так мог рассуждать Фердерух, решаясь на свою акцию. Но этого же не мог не предусмотреть и Северин, вынужденный выбирать между благополучием ругов и римлян Норика. 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, остготы и Одоакр пусть потом сами решают свою судьбу. Можно кому-то из них симпатизировать, но всем помочь не в севериновых возможностях — своих бы спасти!.. Поэтому на заранее предвидимую акцию Фердеруха (XLII) готовилась встречная акция. Находившийся с детства под влиянием Северина наследник Февы Фредерик — лишь одна из нацеленных на Фердеруха фигур. Он вступится 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 предупреждает перед смертью королевскую чету Северин, более не оказывают им особого покровительства, предоставляют и Феву с Гизо, и всех ругов их собственному разумению (XLIII). А те руги, знать и рядовые, которых исцелял Северин (VI, XXXIII), которые твёрдо 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 Норика 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... А ругов — на произвол судьбы? Нет! Фредерик должен суметь выжить в грядущих боях, ибо именно ему даст Северин в последней встрече необходимую информацию для размышления, для спасения родного народа. Больше некому в ней разобраться, некому выполнить эту задачу, но мальчик сможет — он выучен и Северином, и Фердерухом... Но сперва — свои!..

Фантазия? Бред? Но ведь Фердерух был убит Фредериком через месяц после ограбления им северинова монастыря (XL!V). А кто он, Фредерик, убивший первого воина Ругиланда? Мальчишка, которому вряд ли было в это время больше четырнадцати 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 и лишившийся короля с королевой народ, уведёт его к Теодериху — что ни говори, вождю заклятых врагов ругов, и за ним пойдут. Значит, убийство Фердеруха было честным по тогдашним понятиям? Значит, что-то дало возможность мальчишке безнаказанно сразить богатыря и занять его место в сердцах его воинов? 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 был ещё 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 до включения их в Римский Мир. Книжная в первую очередь, изустная во вторую. А Фердерух не имел такого запаса чужого опыта и потому не выстоял в схватке с покойником...

Через пять лет Одоакр пересёк оба Норика и вторгся в Ругиланд, пленив Феву и Гизо. Очень уж легко и быстро ему это удалось! Ведь попрежнему 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 (пусть и без награбленного у римлян добра и без рабов-мастеров). А они были разбиты молниеносно. Значит, организация севериновцев 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 мгновенно вернулся на пепелища Ругиланда, не дав соседям-врагам герулам занять образовавшийся вакуум. Пришлось Одоакру посылать против него своего брата Оноульфа, который окончательно уничтожил ругское королевство, но был вынужден эвакуировать остаток Прибрежного Норика, открытого после ликвидации ругского барьера набегам герулов. А Фредерик увёл остатки народа к уже двигавшимся на Италию остготам Теодериха, с которым был в каком-то родстве (XLIV), скорее всего по линии жены, хотя бы и не прямом, а, скажем, для Фредерика была подобрана невеста из тех же Малых Готов, что и Тиудимеру когда-то дали жену, причём из семьи, родственной матери Теодериха. С остготами он шёл на Италию, а рядом с ругами и остготами шли воины герульского короля Туфы (какая-то часть герульского народа, не самая большая его часть)... И здесь нам приходится ещё раз пуститься в плавание по морю догадок. Стоило разбитому было в первых схватках Одоакру оправиться и нанести остготам и их союзникам потери, как Фредерик со своими ругами откололся от остготов. 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 Фредерика 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 разыгрывавшейся драме, стать третьей силой, но... Ведь не одни руги отпали от Теодериха — одновременно или даже раньше от него откололись герулы во главе с Туфой и кто-то ещё. И когда Фредерик покинул Теодериха, он не на убийцу своих родителей Одоакра двинулся, а на недавнего соратника в походе на Одоакра и возможного союзника в борьбе хоть с Одоакром, хоть с Теодерихом, хоть с тем и другим — Туфу. Удальцова в указанном месте своей работы утверждает, что только вспыхнувшая ругско-герульская усобица, в которой Туфа погиб, а руги понесли слишком большие потери, привела к повторному подчинению ругов Теодериху. Ой ли? Ведь Теодерих отнюдь не был ангелом в белых ризах и не задумался несколько позже убить Одоакра, с которым вроде бы договорился о совместном правлении в Италии, и перебить всех ещё верных Одоакру воинов. А вот с Фредериком он так не поступил и ругов не тронул. Родство-свойство? Вряд ли это остановило бы его, прошедшего ромейскую выучку за долгие годы заложничества. 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 и одновременному переходу от Одоакра ругских воинов, для которых разгром Ругиланда и казнь Февы и Гизо оказались слишком уж тяжёлым испытанием их верности “королю торкилингов и ругов”? Так что не было вины, а 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 и в Остготское королевство вторглись армии Велизария и Мундона, когда изменил своим и был за это убит последний представитель династии Амалов Ильдибад — королём стал было руг Эрарих и начал переговоры с Юстинианом, пренебрегая интересами остготов, только о ругах заботясь, и тоже был убит за это (Удальцова, та же книга, стр.334) — один он, а значит — руги не сочли необходимым мстить за него, а возможно даже, что линия Фредерика и тогда была действующей, и слишком уж о своих заботящийся Эрарих был осуждён и уничтожен именно этими своими, такой заботы не пожелавшими. А новый король — Тотила — встал во главе уже не остготов или ругов, а во главе всех борющихся с ромейским нашествием италийцев, даже рабов принимая в своё войско. Это была уже не орда и не ополчения племён-союзников, а войско всего народа Италии, и оно долго было непобедимым, пока не иссякли последние силы несчастной страны. Но последний бой италийского войска во главе с преемником погибшего Тотилы — Тейей — вошёл навечно в список примеров наивысшей воинской доблести сынов человеческих... А потом пришли лангобарды — и им тоже пришлось иметь дело с ругами — только в этой последней схватке окончательно исчезла та ветвь народа ругов, которую упомянул Евгиппий в “Житии святого Северина”.
Теперь продолжу цитирование главы восемнадцатой моей монографии, ещё раз извинившись, что непрерывное цитирование оказалось невозможным. Но очень надеюсь, что сумел добиться наименьшей потери последовательности изложения.

Далеко не все остготы выступили с Теодерихом в поход — часть народа успела за это время привыкнуть к прелестям мирного труда, поневоле привыкнуть, ибо на имперской земле приходилось сидеть смирно. Видимо, агенты империи тоже поработали — выгодно было оставить часть паннонских остготов — в противовес фракийским их сородичам, 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 и для Теодериха, и для империи по разным причинам, повторять которые незачем — это и ребёнку понятно, а Теодериху было понятно тем более. Поэтому он не спешил, и движение затянулось на несколько лет, что пошло на пользу участникам всей 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 меньше ста тысяч человек, из них минимум двадцать тысяч сметающих любого врага богатырей. Ещё немного — и они обрастут придунайскими 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 Данубия, снабдил его 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] добычу вместе с жизнью.

По этому поводу король Одоакр начал войну с ругами...”(XLIV).

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 прямо об этом не сказано. А так вроде бы и лжи нет — вполне мог Одоакр, собираясь в норикский поход, заявить, что идёт мстить за обиду, нанесённую ругами памяти Северина. Повод не хуже иных. И не такими ещё пользовались — см. крыловскую басню “Волк и ягнёнок”...
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 собственной шкуры, а спасение какой-то (даже — отборной) части боевой силы народа. Стоило Одоакру после победы вернуться, как Фредерик немедленно появляется в Ругиланде, и соседи-герулы не успевают ни в Ругиланд, ни в зону Фавианиса — Комагениса вторгнуться. И алеманны из-за Эннса — тоже. Видимо, ни о каких репрессиях против римлян Норика не сообщается потому, что их не было. Фредерик умел держать свои чувства в кулаке и сумел сдержать свой народ. Хотя, возможно, заставил римлян Норика расплатиться с ним продовольствием и лодками, а также принудив их к относительному неучастию в предвидимых им событиях. Они не заставили себя долго ждать — на следующий год Одоакр отправил войско во главе со своим братом Оноульфом, и судьба Ругиланда была решена окончательно — Фредерику пришлось уводить весь народ под крыло Теодериха. И опять мы можем отметить, что он сумел проконтролировать свои эмоции, вовремя принять решение об уходе, подготовиться к нему заранее и довести своих ругов до упомянутого города Новы, где стоял его свояк Теодерих, в порядке и без потерь. А ведь путь лежал через территории, бывшие под контролем старых противников ругского королевства герулов. Где это сказано? Просто, не сохрани Фредерик реальной силы, не пройди он сквозь земли герулов без потерь и даже без боя, — и не то что он не довёл бы 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 знаем, был недолог и кончился плохо именно для Туфы.. Так что скорее всего был этот союз притворным, с ведома Теодериха разыгранным. 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 у Теодериха была не орда, это был союз племён или племенных землячеств во главе с остготами, но с сохранением внутренней автономии. Все союзники остготов сохраняли своё этническое своеобразие и внутреннее самоуправление. Это было и хорошо, и плохо, в чём вскоре Теодерих убедился на практике.

Не мог Одоакр оставить своих воинов в Норике — на месте Ругиланда образовался вакуум силы, и туда рванулись сдерживаемые прежде ругами герулы. К тому же 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 грозящих с севера через Данубий герулов, а с запада через Эннс — алеманнов, то 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 и севера Италии, не просто нужны, а к тому же будут рваться туда сами, 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, но зато 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 Прибрежного Норика, ибо Внутренний Норик был всё же прикрыт от герулов хребтом Тауэрн, а остготы двигались неспешно, и было ещё время решить — эвакуировать ли и его. И ещё могла быть причина — в Прибрежном Норике руководящей силой было выполняющее завет Северина монашеское братство, а во Внутреннем Норике — власти церковного диоцеза, союзные монахам-севериновцам, но имеющие свои интересы и с заветом Северина не ознакомленные.

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 его завет — 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, а только в том, что не в том месте он свою правду поместил — но ведь такое перемещение правды — это тоже ложь!

...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, на теле, окуренном не употреблявшимися здесь, но заранее заготовленными благовониями (запах которых был незнаком)? Само собою — на внутренней поверхности гроба?

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

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

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

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

Отметим — смена покровов означает новую дезинфекцию трупа и пропитку новых покровов новой дозой благовоний. А уж 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, задуманное и начатое Северином 35 лет назад. И очень вовремя оно завершилось — в Италию вторглись остготы. 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 Северная Италия, чтобы Теодерих смог на её территории 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 и 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 из-за добычи герулы Туфы, которые больше годились для скамарской войны, чем тяжёлая остготская 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...

В том-то и дело — что только в этот момент, а ведь Фредерик успел пройти выучку у Северина, некогда спасшего его, малыша, захваченного взбунтовавшимися дворцовыми рабами варварского происхождения, после чего по просьбе Февы и Гизо ставшего чем-то вроде второго духовного отца наследного принца Ругиланда (VIII). И дядя Фердерух наставлениями и примером всей своей жизни и особенно смерти тоже учил его уму-разуму, так что вырос молодой вождь расколотого и прижатого к самому обрыву племени воистину стратегом, а не тактиком. И потому он учёл, что после того момента будет бесчисленное множество других моментов, куда менее благоприятных, а однажды изменившему уже никто не поверит, тем более изменившему своему какому-никакому, а родичу по линии жены-готки, и к тому же — арианину, каковыми были и руги, оказавшиеся в кафолической Италии, в которую ариане-остготы шли с благословения и при помощи кафолической Восточной империи. Разрушить могучую силу ариан на радость кафоликам — италийцам и ромеям?! Он не мог позволить себе такой роскоши, тем более, что если остготы и могли быть для него несимпатичны, то герулы были просто отвратны. И к тому же Теодерих из всех присоединившихся к нему вождей обязан был уделять Фредерику особое внимание, и в итоге Фредерик пусть не на 100 процентов его понимал, но на 75 наверняка, а этого хватало... И внешнему наблюдателю могло поэтому показаться, что Фредерик вместо спокойного ожидания, как пойдут дела Туфы после его ухода от остготов (на которое он, как мы знаем, был очень и очень способен!), также покидает Теодериха и пытается объединиться с Туфой, а когда это почему-то оказывается невозможным — ввязывается с ним в такую войну, что Туфа гибнет; уцелевшие герулы до последнего воина истребляются остготами; руги Фредерика, якобы понёсшие слишком большие потери, отказываются от самостоятельной роли, вновь присоединяются к остготам, и ничего им за недавний уход не воздаётся ни немедленно, ни после победы. А последнее показывает нам, знающим больше, чем видел тогда внешний наблюдатель, что Теодерих не потому простил свояка, что каждый воин в тот момент был ему дорог, тем более, что одоакровы руги, перешедшие к Фредерику, знали местность и своих недавних коллег, а это было весьма полезно в то трудное для остготов время. Нет, вся история с уходом и последующим возвращением 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 был окончательно 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 он до поры выдавал себя за полководца Восточной кафолической империи, и имперские агенты побуждали кафоликов помогать остготам, хотя те были такими же арианами, как воины Одоакра. Но ведь остготы казались лишь мечом кафолической империи, а от меча требовалось лишь, чтобы он был достаточно тяжёл и остёр и рубил не своих хозяев, а их врагов. 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 нужно было 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 закончились 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 ниже грудной клетки и выше тазовых костей... 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 людской общности, своей организации, своего народа. Нечего и говорить, что и сам Теодерих не зажился бы на свете, соблюдай он все правила этикета в отношении убийцы Ореста, Адариха и Бракилы, выученика Рикимера. Волчьи были времена, а в такие времена выживают главным образом тигры. Но Теодерих был всё же человеком, просто-напросто вынужденным до поры (как ему казалось), ходить по тропе хищников то в львиной шкуре, то добросовестно исполняя роль тигра (с кем как: с Фредериком — первый вариант, с Одоакром — второй). Но теперь ему показалось, что он сможет, наконец, стать человеком в том смысле этого слова, который заложен не только в русском произношении этого слова: чело веков, вершина времён.

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 королевств 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 как продолжают называть поныне, 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 материально ущемлено — 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. Имевшая однажды место попытка оскорбить чувства верующих иудеев была пресечена самым решительным образом — это христианином-то, пусть и арианской догмы. Боюсь, что в душе Теодерих, как и Северин, в Бога не верил, что для него было куда болезненнее, ибо он, зная готскую письменность, был вынужден и в заложничестве, и позже подчиняться принятому среди остготов запрету на изучение латинской письменности, дабы не воспринять заразу из книг римлян. А потому он не мог заменить атеизмом великих философов античного мира возникшую в душе пустоту, как, я уверен в этом, мог это сделать Северин, несомненно относившийся к числу последних энциклопедистов античности и знакомый с материалистическими трудами эллинов и римлян...

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, ибо 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, не говоря уж о колонате — на социальный строй, унаследованный от империи, остготы не посягали. Всеми делами не-остготов, ведал знатный римлянин и образованнейший человек Кассиодор, впоследствии основавший один из первых монастырей, где не столько молились, сколько переписывали труды мыслителей уходящего Римского Мира и его предшественников из Эллинского Мира. Он дожил до 578 года, пережив гибель остготской Италии и самые кровавые времена лангобардского завоевания...

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, ругов и других союзных племён. Гораздо опаснее было недовольство “староостготской партии” — тех же чёрносотенцев или активистов общества “Память”, если использовать совремённую терминологию, но гораздо более опасных. Седые ветераны, ходившие когда-то с Валамером, Видимером и Тиудимером на соседей и во всех иноплеменниках 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 унаследовавшей Теодериху его дочери Амаласунте (и она погибнет), то римляне-италийцы не раз и не два устраивали заговоры уже при жизни Теодериха. Так в 525 году был раскрыт серьёзнейший заговор, во главе которого стоял приближенный Теодерихом к управлению государством талантливый учёный, философ и писатель Боэций, поплатившийся за это головой. И всё же Теодерих, вынужденно снимая головы с подобных заговорщиков, 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 и исчез самый народ остготов, но остался в веках великий пример человечности создателя Остготского государства (а не племенной державы), остался и подвиг его преемников — благородных богатырей Тотилы и Тейи, возглавивших уже не почти начисто истреблённых родичей, но всю Италию в борьбе с чудовищным имперским натиском и умерших стоя, чтобы не жить на коленях... Рассказ Прокопия Кесарийского о “Готской войне” и соответствующие главы в романе Валентина Иванова “Русь изначальная” — достойны не только изучения специалистами, но и прочтения 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 науськанные своим духовенством и имперскими агентами кафолики-италийцы. Что с того, что вскоре они жестоко поплатились за свою измену, за политику таких, как один из видных писателей и управитель одного из семи церковных приходов города Рима диакон Пасхазий, требовавший от Евгиппия вставить в “Житие святого Северина” ложную информацию о якобы имевшей место борьбе Северина против варваров и ариан (а Норику только этого нехватало, чтобы стать братской могилой, и потому Северин вёл себя так, что его глубочайше почитали и ариане, и язычники, а его ученик и второй преемник Евгиппий на такое предложение не ответил, просто приложил письмо Пасхазия к “Житию”)? Что с того, что многие их этих кафоликов потом сообразили, что натворили, и доблестно сражались и погибали под знамёнами Тотилы и Тейи? Мы знаем, что их первоначальная измена — именно она! — не только загубила их личное будущее, но и дала вторгшимся позже в Италию лангобардам повод для самого реального геноцида — чтобы некому было потом лангобардам в спину ударить. И это вызвало вынужденное объединение италийцев вокруг брошенных империей на произвол судьбы гарнизонов, вызвало появление чересполосицы лангобардских и имперских (византийских) владений, этническую мозаичность, мозаичность религиозную и поведенческую, а в конце концов — раздробленность Италии, политически преодолённую лишь в конце XIX века, но и поныне показывающую людоедские зубы и уносящую людские жизни и калечащую людские судьбы.

Так дорого могут обойтись глупость и предательство, помноженные на вполне земные интересы умных мерзавцев, толкающих на это “людей толпы”.

И знать об этом, думать об этом — необходимо.

Ладно, вернёмся к стр.30, на которой я впервые в тулаевской книге встретил фамилию А.Г. Кузьмина и так здорово отвлёкся. Что там дальше Кузьмин наоткрывал?

Население северной Руси, по мнению Кузьмина, произошло от балтийских славян, то-есть венетов.

“Римские завоевания накануне и в первые века н.э., пишет автор брошюры «Кто в Прибалтике “коренной”?», — вызвали отток на восток ряда племён, в частности кельтских. Так, венеты из Арморики (кельтическое “Поморье”, нынешняя Бретань) уплыли от легионов Юлия Цезаря на судах; на северо-восток от Альп ушло небольшое племя руриков (рауриков), называвшееся так, видимо, по реке Рур (Раура) и давшее выходцам из него личные имена Руриков (Рюриков)”.

От рода Рюриков, германо-русского или кельто-венедского корня, произошли князья, основавшие Новгородскую и Киевскую Русь.

Обратите внимание: венеты Арморики — это кельты. Это они уплыли от легионов Цезаря. И рурики из предгорий Альп — тоже кельты. Да, с ними случилась маленькая неприятность — они заговорили по-славянски в те годы, когда до их земель дотянулся пытливый ум Адама Бременского или Саксона Грамматика, но ведь кровь-то оставалась кельтской? И далее — в данной цитате из Кузьмина никакие руги, они же русы, от чего можно, понатужившись, написать, что они же русские, не упомянуты. И вот Тулаев уже сам пишет, что род Рюриков — германо-русского или кельто-венедского корня. То-есть сваливает в одну кучу, тут же начинающую смердеть от такого соединения германо-арийством, влияния самых разных веков и самых разных теорий. Ну, и венеТов мимоходом делает венеДами...

Между тем упомянутая мною Мария Семёнова в своих повестях о славянах эпохи Рюрика отнюдь не отрицает того факта, что Рюрик был из племени варигов-варгов, бывших ославяненными к тому времени кельтами, ближайших соседей датчан. Скажем, в “Валькирии” или “Лебединой дороге” это найдёте. И не видит в этом ни стыда, ни повода для восторженного кудахтанья. Да, было и так, что предок воеводы Мстивоя вождь кельтов-галлов Бренн в своё время брал дань с разбитых в бою горожан только начавшего ещё возвышаться Рима (это ему принадлежит афоризм “Горе побеждённым”), а теперь его потомок, имеющий и кельтское имя Бренн, вынужден чаще говорить по-славянски, чем по-кельтски, и имя его кельтское знают лишь ближайшие к нему люди, а для всех он — Мстивой. И уходит в небытие былая слава, но на смену ей приходит новая — гремит имя Мстивоя, его и враги уважают — как славянина-венда, а потомки его будут и вовсе уже русскими, хотя пока что это слово здесь неведомо — вблизи от Ладоги, куда был приглашён Рюрик с дружиной своей, в которую и Мстивой-Бренн входил. Слово — неведомо, но он и словенская девушка Зима уже слились в любви высочайшего уровня, так что за детьми задержки не будет... А дети будут жениться хоть на мерянках, хоть на булгарках.
Так зачем же Тулаеву и Кузьмину огород городить насчёт выяснения — кто в Прибалтике “коренной”? Ради ответа на дурь литовско-латышско-эстонских идиотов самим дуреть-идиотиться?! Ведь в каждое конкретное время на той или иной земле коренными могут быть названы те, кого новые пришельцы, над данным вопросом задумавшиеся, застали на ней. Как, скажем, скифы, всего за сотню лет до приплытия туда эллинов ликвидировавшие киммерийцев и сделавшие их страну Скифией, были для эллинов именно коренными...

Они-то уж явно новички, эти пришельцы, и выбор у них простой — либо нынешних аборигенов перерезать, остаток их сделавши вторым сортом своей общности, либо стать вторым сортом в их общности, надеясь, что впоследствии сортность потомков повысится. Пока существуют такие вот недочеловеческие общности, только своих за людей-человеков признающие, иного выбора нет.

Но уже третий век существует не идея, а развивающаяся реальность — человечество людей, начавшее нарождаться после Английской Промышленной Революции, которая всю планету сузила-ужала до того, что не смогут на ней ужиться двуногие, всех “не своих” за людей не считающие. Сами сгинут и планету загубят.

На стр. 30-31 Тулаев продолжает:

До сих пор мы перечисляли авторов, которые решили вопрос о славянском происхождении венетов либо положительно, либо нейтрально. Для полноты картины представим хотя бы несколько авторов старшего поколения, занимающих последовательно критическую позицию в данном вопросе.

И представляет-таки их. И кончает стр. 31 так:

Каждому учёному хотелось бы внести решающий вклад в изучение той или иной спорной проблемы. Однако пока в научной дискуссии по вопросу о прародине славян и русов, а шире — европейцев, последнюю точку ставить рано. Появляются всё новые и новые данные археологии, лингвистики, семиотики, новые имена в науке. Об их концепциях и гипотезах пойдёт речь в заключительной главе, а пока ограничимся сказанным. Изложенного вполне достаточно для того, чтобы ввести в курс дела не только случайного читателя, но даже специалиста историка, хорошо ориентирующегося в теме. Поэтому теперь мы просто приступим непосредственно к разбору книги словенских авторов.

Очень мило получается. Приводил Тулаев, оказывается, не утверждения, что славяне были везде и всюду и во все времена, а только излагал мнения авторов — которые “за”, которые “нейтральны” и которые “против”. Только вот всякий раз старательно подчёркивал, что он-то — “за”. Только вот на тех, которые “против”, хватило одной неполной страницы из трёх десятков. А все прочие представлены не только изложением их мнений, но и тулаевскими восторгами в пользу “за” в каждом отдельном случае. Он и всю книгу так завершит, очень стоит это ЗДЕСЬ отметить.

Страница 32 только пятью строчками занята. Страницы 33-34 — обе стороны листа — заняты фотографиями какого-то населённого пункта, очевидно словенского, не названного.

 Видимо, проблема экономии перед Тулаевым не стоит. Кому-то надо, чтобы эта книга вышла, он заплатит, этот “кто-то”.

 И вот стр.35 — с заголовком главки:

 Почему венеты?

“Научные труды пишутся не в безвоздушном пространстве...”— начинает он. И далее объясняет, что распад Югославии и появление молодых государств просто не могли не привести к стремлению граждан этих государств переоценить своё прошлое и настоящее. — “...То, что ещё совсем недавно определялось официальной пропагандой как дремучее прошлое, пережитки средневековья, реакционные воззрения и ретроградство, вдруг приобрело совсем иное, свежее и полное актуального смысла значение”.

Стр.36 — продолжение.

Целые столетия словенцев со школьной скамьи учили тому, что их предки пришли на Балканский полуостров в VI веке, когда Западно-Римская империя была разрушена варварами. Поскольку словенцы входили в состав государства с названием ”Югославия”, то им объясняли, что они, как сербы, хорваты, македонцы и болгары входят в группу так называемых южных славян. К западным славянам официальная наука относила поляков, чехов и словаков. А к восточным — русских, белорусов и украинцев.

Такого объяснения, весьма схематичного и во многом противоречивого, было достаточно для школьников и студентов. Простые люди, как правило, не вникали в тонкости этногенеза. А там, где на почве национальных особенностей и разногласий всё же возникали вопросы, вступали в силу жёсткие законы социалистического государства, использовавшего методы политического террора и репрессий. Интернациональная политика Тито, основанная на марксистской идеологии, на деле приводила к поддержке номенклатуры из Коммунистической партии Югославии (КПЮ), позже переименованной в Союз коммунистов Югославии (СКЮ).

Итак, словенцам объясняли, что они входят в группу так называемых южных славян. А это, получается, — неправильно. Кто же они? Северные? Или восточные? Или вовсе не славяне? На это ответа нет, но уж во всяком случае они не родня сербам и прочим македонцам, а кость белее, кровь голубее, кишки зеленее.

Вообще-то — если вздумал что-то ставить под вопрос с этаким многозначительным видом, что тебе-то всё ясно, то давай сразу же ответ, а уж потом объясняй, как ты до такого ответа добрался. А то искать потом бедному читателю тот ответ, а найти он его не сможет, ибо обоснования его, тобой данные, — это бузина в огороде, а вопрос-то был о дядьке в Киеве.

Ещё им говорили, что они пришли на Балканский полуостров в VI веке. Это тоже неправильно. Правда, прежнее население Внутреннего Норика, оставшееся после эвакуации в Италию Оноульфом и комитом Пиерием собранных в один кулак Северином и его последователями обитателей Прибрежного Норика, было перерезано в 600 году, то-есть в самом конце именно шестого века - аварами и славянами-хорутанами (предками словенцев) почти начисто — тогда уцелело лишь романизированное население долины реки Зальцах, впадающей в реку Инн, а та впадает в Дунай, являясь там участком нынешней австрийско-баварской границы. А ранее она разграничивала Рэцию и Норик.

В долине Зальцаха, отгороженной горным хребтом от прочей территории Внутреннего Норика, люди, говорившие на норикско-римском диалекте латыни, дожили до вторжения в славянские земли франков в VIII веке. Если во времена Северина и алеманнского вторжения, и даже во время аваро-хорутанского вторжения эта долина оставалась в стороне от направления главного удара, уподобившись некоему аппендиксу, мимо которого проходил основной поток движения, то теперь она стала главной фронтовой магистралью, и население её было либо истреблено, либо огерманено, в отличие от уцелевших в более спокойных швейцарских горах рето-романцев.

И кем бы ни были населявшие эту территорию люди до вторжения кельтов и сменивших их римлян — пусть даже и праславянами, не знавшими, что они праславяне (как в интермедии Жванецкого и Аркадия Райкина “Авас” “грузин не знал, что он грузин”) — их просто не осталось. Разве что сколько-то женщин приватизировали завоеватели, но рождённые от них дети уже всё равно считали бы себя хорутанами. А распространение влияния хорутан на уже освоенные алеманнами земли Рэции и Прибрежного Норика могло быть менее тотальным, но с тех пор слишком много раз менялись хозяева этих земель, и язык менялся, и обычаи. И кратковременное существование Карантании можно сравнить с одним из выдуваемых Историей мыльных пузырей — лопаются они, а составляющая их оболочку жидкость довольно быстро высыхает, оставив плёночку на грунте, которая может продержаться дольше. Так и здесь могли остаться от хорутан славянские гидронимы и прочие топонимы, как в Болгарии много фракийских, а на Вологодчине — индоевропейских или арийских (повадившиеся туда ездить индийские учёные это многократно подтвердили). Могли вне территории Прибрежного Норика, бывшего лишь частью Карантании, остаться и некоторые другие следы (как в землях обруселой мордвы крестьянские одежды, в каждой деревне имевшие отличие от одежды соседей, всё равно были с избытком красного цвета, что именно мордве свойственно — но говорили уже по-русски и молились Христу, а не Керемети) — это абсолютно ничего не значит при сравнении с сообщением о поголовном истреблении прежнего населения, многократно менявшего язык и самоназвания. И все мы на этой планете — потомки таких многократно менявшихся общностей людских, и все мы — потомки живших в иных местах и даже на иных континентах. А первая парочка, оставившая свой генетический след в телах австралийских аборигенов, эскимосов, англичан и китайцев, не говоря о прочих славянах и банту, скорее всего в Африке первую брачную ночь провела. Так что те историки, которые по таким поводам мечут икру и поливают её молоками, зря бумагу переводят и напрасно зарплату получают. В нормальной науке, само собой. А не в выполняющей заказ расово-озабоченного начальства.
Но — возникла незалежная и самостийная Словения! И ей необходима своя великая и неповторимая история! Чтобы Адам и Ева оказались прасловенцами, а никак не прахорватами или праалбанцами! А недавнюю Югославию следует так опаскудить, чтобы никогда не возникла вновь! И потому нужны великие открытия, которые, если к ним, как к тулаевской книжке присмотреться, тоже полопаются как мыльные пузыри... То же и с жёсткими законами социалистического государства. Это же какие нехорошие были законы — запрещали провозглашать “меня” и ”моих” высшей расой, перед которой все прочие — что плотник супротив столяра или Каштанка супротив человека. “Меня” то-есть. Лично “меня”, провозгласившего эту великую истину на безнадёжную зависть всем низшим! Потому необходимо опаскудить и марксистскую идеологию, которую “я” не знаю и знать не хочу; обгадить “интернационализм”, запрещающий считать один народ превыше другого... И “меня” в этом благом деле поддержат аналогичные мне тулаевы повсюду. И пока они крушат неугодное мне там, у себя дома, “я” им готов аплодировать. Но когда “моя” Словения или какая-то другая “вильная и самостийная незалежность” сил наберётся — “мы” их к ногтю возьмём. Как Италия при Муссолини напала на вполне фашистскую и по идее дружественную Грецию диктатора Метаксаса, ибо всем были порядочки в той Греции хороши, но только греков объявляли венцом творения, а следовало греков вообще убрать и заселить ту землю итальянцами. А простой народ Греции сдуру этого не понял и начал оказывать сопротивление, глупые греческие солдаты даже расстреливали своих генералов, не желавших сопротивляться приятному для них своими идеями Муссолини и открывавших фронт. Так что пришлось Гитлеру даже отложить нападение на СССР и повернуть армию на греков и заодно на югославов, как раз в то время сбросивших профашистское правительство и вздумавших выходить из германской зоны влияния. Тогда Словения была ещё без Йожки Шавли и его коллег, воспеваемых Тулаевым, а вспоминать Карантанию, находившуюся когда-то на уже присоединённых к Германии австрийских и баварских землях, и вовсе не стоило. Так что Гитлера и Муссолини поддержали хорватские “ультра” — усташи Анте Павелича, устроившие бешеную резню сербов, что с тулаевской точки зрения следует замалчивать, а бить по Тито, возглавившему борьбу против оккупантов и их пособников...

Тулаевы и Йожки Шавли неизлечимо больны синдромом задирания лапы — это шакалий синдром. Во всяком случае, именно шакалам свойственно старание опрыскать мочой мёртвого или умирающего льва, задравши при этом лапу, дабы доказать свою храбрость окружающим. Но марксизм — не умер. Временно ушла в небытие социалистическая система — потому что перестала быть социалистической в процессе того самого этногенеза, тонкостей которого не знают не только “простые люди”, но и упомянутые Тулаевы и Шавли. А марксизм — метод исследования мира и в том числе метод поиска причин, мешающих этому исследованию — относится к тем находкам человечества людей, которым суждено если не бессмертие, то очень долгая жизнь и благодарная память создателей новых методов, отталкивающихся от марксизма, как от строительных лесов оттолкнётся выведенное с их помощью здание.

Марксистская же идеология, как и всякая идеология, попадает со временем во власть обладателей острых зубов, вместительных желудков и загребущих лап, но полностью свободных от совести. Пока что, по крайней мере, так было всегда. Так было и с христианской идеологией, и с мусульманской, и с буддистской, и с даосской, и с манихейской — когда они становились государственными и давали власть над телами и душами людскими тем, кто думал о своей утробе и своей мошне, о своей власти над ближними и дальними. Этот вывод сделал я из работ великого этнолога Льва Николаевича Гумилёва, рассказавшего в своих работах о таких перерождениях, и распространил его выводы и на нелюбимые им и потому замалчивавшиеся в его работах марксизм и идею коммунизма.

Но идеи, порождённые с помощью марксистского метода, относятся к числу тех, которые порождают жёсткие системы, существующие вне времени, то-есть не стареющие и способные возникать вновь и вновь, когда попадут к тем, кто ими увлечётся. А любая идея — это и оружие, и прибор поиска истины. А прибор действует по-разному в зависимости от того, попал он в руки мастера, подмастерья, дилетанта, невежи и неуча или обезьяны. В микроскоп глядя, можно найти причину эпидемии, но можно микроскопом и по голове кого-нибудь стукнуть. Последние десятилетия марксизмом в основном по головам стукали. В том числе и по головам настоящих марксистов. Вот и достукались до свободного мочеиспускания и прочих естественных отправлений тулаевыми и йожками шавлями на страницах книг, газет, журналов и на экранах СМИ. Но бой ещё не кончен. И есть надежда, что вонь от этих отправлений недолго будет портить воздух планеты вообще и славянских территорий в частности.

А вообще-то именно “славянской исторической науке” оказались свойственны пристрастия к фальшивкам — вроде Краледворской и Зелёногурской летописей, Велесовой книги. Каких-нибудь латышей эпохи Ульманиса-старшего проще простить, когда у них возникла в тридцатых годах легенда о существовании в древние времена латышской мировой державы — трудно жить в державе, живущей воистину первые десятилетия и не имеющей никакого своего прошлого, вот и создали его на манер сериала мыльных телефильмов. Но у славян с того самого шестого века оно уже есть. А прошлое венетов или этрусков — это уже прошлое не наше, а выбитых и вымерших частей человечества. Фактически все археологические культуры, достойные внимания, кончили плохо — были сожраны менее развитыми, но более живучими. Именно такие выживали, а от создателей Фестского диска, мегалитов, многоэтажных зданий Гальштата или Змиевых валов остались лишь эти феномены или их руины и головешки — и возможность сочинять псевдофантастику с отталкиванием от них.

Потому-то и считаю я Историю Наукой наук — она учит не повторять ошибок, за которые всегда и всюду платили одной ценой — кровью. А чему учит объявление именно “твоих” предков величайшими из великих, кроме того, что ещё раз кому-то захотелось объявить себя имеющим право на любую недозволенность в силу своего происхождения? Так ведь этаких примеров мы уже имеем выше горла...

Вот Матея Бора (стр. 43) я считаю достойным уважения — он делает серьёзное дело, когда стремится расшифровать непонятные надписи. И если они окажутся написанными на языке, родственном славянскому — возражений нет. Славянский язык не был выдуман каким-то фанатом. Он ответвился от некоего праязыка, имевшего, следовательно, родство не только со славянским. Насколько я знаю, ближе германцев к славянам именно кельты. И я уверен, что не случайно в Прибалтике именно кельты славянизировались, причём сравнительно безболезненно. А вот германизации сопротивлялись люто — те же лютичи с бодричами, а в Британии и Ирландии — кельты Уэльса и Корнуэллса, Шотландии и Ирландии. Языки полабских славян (кроме лужичан) и поморян (кроме кашубов) исчезли вместе с носителями их в годы почти полного обезлюдения Германии из-за резни, именуемой Тридцатилетней войной. Да и то — кто-то из полабов до XVIII века продержался в Люнебурге. Так что стоило бы повозиться с теми же венетскими, этрусскими и рэтийскими памятниками совместно с кельтскими специалистами по древним языкам — глядишь, нашлись бы точки соприкосновения. Всплыл бы некогда общий славяно-кельтский язык. Возможно, что работы Бора — первый шаг именно в эту сторону. Очередь за вторым шагом.

Доказательства славянскости этрусков меня несколько смущают из-за такого пустяка, как этрусское искусство — оно достаточно реалистично, чтобы опознать или отвергнуть славянскую внешность этрусков. И — хоть какие-то точки сближения с общеславянскими чертами поведения... Или — близость этрусских надписей к венетским не означает близости языков этих двух народов? Ассирийцы не были сродни шумерам, средневековые европейцы — народу, говорившему по-латыни, мусульмане всего мира — арабам эпохи Магомета, но во всех трёх случаях используется уже мёртвый язык как язык богослужений и науки. А нередко и поэзии и литературы более светской. В Азербайджане, например, по-тюркски стали писать стихи лишь в XV веке — начиная с Насими, а параллельно ему Аррани всё ещё писал по-арабски.

Стр. 48 Глава От Норика до державы Само

На средней полосе страницы — карта. И подпись: “Норик на средневековой карте Европы”.

 Карта и впрямь средневековая — судя по невежеству её автора, изобразившего на ней города, отродясь в Норик не входившие или изъятые римлянами из состава присоединённого в начале первого века нашей эры Норикского царства и переданные в состав Паннонии. В первом случае это Савария и Скарабантия, во втором — Виндобона и Карнунтум. Обе пары городов мне запомнились по работе над “Житием святого Северина”. Савария — это нынешний венгерский Сомбатхей, а Скарабантия — венгерский же Шопрон. Оба эти города были брошены населением, организованно ушедшим из них в Италию, когда Паннония досталась гуннам. Позже на их месте стояли города с другими названиями: Амангер и Штейн в первом случае (оба названия относятся к одному городу в разное время), Оденбург во втором. А Виндобона (нынешняя австрийская столица Вена) и Карнунтум (близ нынешнего Бад-Дейтч-Альтенбурга) были сильными придунайскими крепостями, оберегавшими от вторжения с востока долину тогдашнего Данубия, но были в 395 году сожжены маркоманнами и квадами, так что эта важнейшая природная магистраль Европы, соединяющая восток и запад, осталась беззащитной, и по дунайской долине покатились на восток и вандалы, и вестготы, и гунны с союзниками (прошедшие также и в обратном направлении после поражения в Каталаунской битве). Впечатление такое, что автор карты, хотя и жил в средние века, пытался восстановить картину именно римского времени на этом листе. Но — не очень успешно. Так что и надпись NORIC у автора оказалась сдвинута далеко на восток, а от собственно-Норика на карту попала самая чуточка — максимум на четверть её ширины слева, причём известные мне норикские города на карте отсутствуют вообще. Оно и понятно — когда началось восстановление развалин многовековой давности в бывшей Виндобоне, которой пришло время воскреснуть в новом качестве, то её поначалу посчитали за Фавианис и чуть было не сделали покровителем города именно связанного с ним святого Северина. То-есть от придунайских римских городов осталось так мало наземных материальных следов и соответственно — живой памяти, что картограф мог и посчитать, что эти города на его карте показать не выйдет — за левой её чертой должны находиться. Так то — этот средневековый картограф. А решивший ввести эту карту в свою книгу Тулаев — дело другое. Он же в своей книге и об источнике “Житие святого Северина” упомянет — на странице 114 и в списке прилагаемой литературы на стр. 177, причём — как об уже изданной на русском языке книжечке, о которой я ещё скажу, когда придёт время. Получается, однако, что он эту книжечку, как и мою, в руках не держал, а ввёл в список для пущей важности. И о Норике как таковом, а не как о мифической прародине славянства, понятия не имеет.

Далее — самый низ той же 48-й страницы:

Норик вместе с Рецией, Паннонией, Далмацией, Мёзией и Дакией был включён в состав большой области — Иллирии.

Он не мог быть включён в её состав — он был подчинён Иллирийскому диоцезу в церковном отношении, а это две большие разницы, как говорят в Одессе. А так-то он просто достался Восточной империи по Феодосиеву разделу, и само собой, что церковные связи тоже были разорваны и ориентировались теперь на восток. Но стоило гуннам обосноваться в Паннонии (а потом она досталась остготам), как стала дорожка непроезжей настолько, что пришлось Норику, повисшему в воздухе — как считающее себя ныне частью России, а не Украины или Молдавии нынешнее Приднестровье — самодеятельно переподчиниться Западной империи, а у империи оказалось столько хлопот в более доступных её заботам провинциях, что Норик оказался заброшен уже вроде нашего Приморья в эпоху Наздратенко. Или Сибири при петровском генерал-губернаторе Гагарине либо при отце декабриста Пестеля. И не то что защитить его она не могла, как и Рэцию (от которой к концу периода деятельности Северина [с 453 года] оставалось лишь два ещё незахваченных алеманнами города), но даже и жалованье солдатам перестали выплачивать — деньги не доходили, как зарплата и пенсии в наши дни. А когда вдруг в самые последние годы попытались это сделать — солдатам Батависа (Пассау в Баварии на австрийской границе) пришлось послать за ним ходоков в Италию, да и те были перебиты недалеко от города в самом начале своего пути. Так что — чем давать такие сведения, приводить такие иллюстрации — лучше бы вовсе их не давать и не приводить...

Сообщение на стр. 49, что “плуг и соха — слова исконно словенские” имело бы смысл в случае приведения датированной до-хорутанским временем фразы из какого-то документа. Но весь фокус в том, что “Житие святого Северина” — единственный дошедший до нас письменный памятник для Норика вообще за 453 - 488 годы, и ещё в переписке Кассиодора в бытность его “министром по местному населению” в правительстве Теодериха есть его письмо во Внутренний Норик с рекомендацией местным властям покупать у алеманнов рабочий и мясной скот с указанием, что первый меньше ростом, а второй крупнее. И никаких других письменных источников просто нет. Ну, а если о плуге и сохе говорится уже в хорутанские или карантанские времена — то понятно, что эти слова именно славянские, даже словенские. Но Тулаев умалчивает — когда эти термины применялись. И это не случайно. Не впервые уже примечена такая особенность его стиля...

Тоже на стр. 49:

Умели венеты (генеты) и выращивать породистых лошадей. Их изображения можно встретить на памятниках культур Вилланова, Эсте, Гальштат, и, естественно, в Норике, где выращивались как ездовые лошади, так и тяжеловозы. Древний способ отбора и дрессировки жеребцов античные авторы называли “генетским”.

Лезу в Советскую историческую энциклопедию. Ищу культуру Вилланова. Том 3, стр. 473. Да, была такая в северной Италии в 900 — 500 до н.э. Приписывается умбрам, в 7 - 6 вв. до н.э. покорённым этрусками. Лезу в статью об умбрах (том 14, стр. 800) — нахожу там, помимо сообщения, что эти древнеиталийские племена относились к оскско-умбрской языковой группе, те же сведения, только этрусский период владычества над ними продлён до 5 века до н.э., а далее: “а в 4 - 3 вв. до н.э. оттеснены галлами из Сев. Италии в Среднюю (в обл., получившую название Умбрия). В 3 - 2 вв. до н.э. У. Были покорены римлянами и к 1 в. н.э., не утратив своего языка, латинизировались.

О языке и культуре У. позволяют судить т.н. Игувийские таблицы предположительно 3 - 2 вв. до н.э. [7 таблиц, содержащих в совокупности ок. 5000 слов, из них 5 таблиц на умбрском яз., найденные в 1444 в г. Губбио (древний Игуниум), с текстом гл. об. ритуального содержания]”.

Неплохой был по качеству народ, если так держался за родной язык, но — не были они славянами, даром что их чуть не три века вроде бы славяноязычные или по крайней мере вроде бы славянописьменные этруски курировали, а потом ещё и галлы, потомки которых в иные времена имели довольно близкие связи со славянами...

Культура Эсте не обнаружена в СИЭ, а вот Гальштатская культура есть — том 4, стр. 70. Охватывала две большие зоны: одну в Австрии, Югославии, Албании, отчасти Чехословакии, а другую в южной Германии и прирейнских департаментах Франции. 900 — 400 годы. Первый ареал приписывают иллирийцам, второй — кельтам. Но о славянской её принадлежности в советской, а не югославской, зависящей от Тито и его партийной номенклатуры энциклопедии не сказано. А ведь это позднесоветский период, когда СССР давно уже стали называть “великой славянской державой”, так что будь у составителей сведения о следах славян в известнейшей Гальштатской культуре — напечатали бы. Так что боюсь, что и это — пустопорожное сообщение Тулаева, как и прочие, припутываемые им к, возможно, верным, но тонущим в ворохе добавляемых напропалую бездоказательных утверждений. Таких, как у Козьмы Пруткова: “Дед мой жил в деревне; отец мой прожил там же два года сряду; значит: они (записки деда) там! А может быть, у соседних помещиков? А может быть, у дворовых людей? Значит: их читают! Значит: они занимательны! Отсюда: доказательство замечательной образованности моего деда, его ума, его тонкого вкуса, его наблюдательности. — Это факты; это несомненно! Факты являются из сближений. Сближения обусловливают выводы”.

Ну, а насчёт “генетского” способа отбора и дрессировки коней — если он того стоил, то его для того и описывали, чтобы он повсюду стал известен, и наличия венетов-генетов в какой-то определённой зоне это описание доказать не может. В Свердловске в годы Отечественной войны шапки-ушанки называли финскими шапками, вероятно потому, что они вошли в быт в таком виде после финской войны 1939 - 1940 года. Я это помню сам, так что не ошибусь в источнике. Но Свердловск явно не был финским городом. И есть косы-литовки, в России распространённые, где литовцы отродясь не живали...

Стр. 51

Вопрос о религиозных представлениях альпийских венетов остаётся малоизученным. Некоторые данные можно почерпнуть из археологических раскопок и древних надписей, а некоторые — из фольклора, местных легенд и сказаний. Выше упоминалось название самой высокой горы в Словении — Триглав. Так назывался верховный бог у балтийских славян, чей храм находился в районе нынешнего Щецина, столицы Померании. Там, по преданию, было три холма. Трёхликий идол бога, символизировавшего три мира: небесный, земной и подземный, был сделан из золота. Бог Белен (Belenus), чьё изображение мы находим в книге, был, согласно комментарию доктора Шавли, богом солнца у жителей Норика и Карантании. Он соответствует славянскому Белбогу и греческому Аполлону. Любопытно, что на месте храма Белену был построен храм, посвящённый святому Беллино.

Опять в огороде бузина, а в Киеве дядька. Гора Триглав в Словении — это территория недавней Югославии. И не думаю, чтобы она была одноглавой или двуглавой — скорее всего её вершина и впрямь триглавая. О том, что в Норике прежнее население было вырезано хорутанами с первого захода, не успев передать им свою этимологию в относительно долгом общении, известно даже Тулаеву. Карантания же включала в себя не только Словению и не только Норик, но — чёрт побери! — речь-то Тулаев завёл о религии альпийских венетов! Так какое отношение имеет ко всему этому Щецин — столица польского Поморья, а не немецкой Померании, кстати, когда его немцы по праву победителей именовали Штеттином? У Тулаева в голове такой винегрет от природы или он симулирует?! И у Шавли — та же болезнь психики или морали? Змей Горыныч тоже был триглавый — может, его тоже стоит припутать к этой мешанине, к этой разжижающей мозги болтовне? Или упоминание тройки в тайне трёх карт из “Пиковой дамы” и наличия трёх тёток у братьев Кассилей в “Кондуите и Швамбрании”? А также трёх поросят в одной известной сказке и трёх толстяков в другой — тоже известной? А Белена и Белбога почему бы не связать с Беллоной — древней богиней войны и смерти?..

О языческом мировоззрении древних словенцев свидетельствуют надписи, расшифрованные Матеем Бором, в частности, упоминание Минервы-Афины и Астарты. В книге излагается также красивая народная легенда о волшебном козле Златороге из стада хозяек горы Триглав, описывается древний обычай словенцев поклонения старой липе — rei pod lipo (танец под липой), символизировавшей Древо жизни. Все эти темы чрезвычайно важны для понимания исконного мировоззрения славян и ждут дальнейшего исследования.

Если речь идёт о той самой горе Триглав в Словении, то здесь вполне могло что-то остаться от свойственных позднеязыческим римским временам культов как местных, так и эллино-римских и даже сирийских (Астарта!) и египетских божеств, какое-то время чтимых по всей территории империи. Здесь при славянском завоевании покойников хотя и хватало, но всё же не так уж поголовно истреблялось местное население. А козла Златорога можно при желании объявить родичем тех двух козлов на которых Один скандинавский ездил, или на той козе, которая своим молоком Зевса на Крите выпаивала — и ещё больше напутать. А танец под липой отождествить с венчанием вокруг ракитового куста у донских казаков в ранний период их истории... Чего уж там! Вали больше, кидай дальше!

Вы знаете, товарищи читатели, всё, что тут нагорожено, разбирать просто невозможно — даже у редактора терпения не хватит, не то что у вас. Вот раскрыл я разворот на страницах 54 - 55 и сразу же на самом верху стр. 54 нахожу об Одоакре — со слов упомянутого на предыдущей странице Ивана Томажича, католического священника и учёного. И он — Томажич — один из трёх авторов, книгу которых рекламирует Тулаев. Он наш современник, обязанный знать то, что смог узнать я при своей работе над эпохой Северина — не из пальца же я его высосал, и не во сне явились мне сведения о нём. Просто полез в источники и примечания к ним, а потом сделал обобщение узнанного. Но Томажич явно из тех, кто движется “рассудку вопреки, наперекор стихиям”, а потому для полноты картины обязан и суп не в рот ложкой, а в ухо вилкой нести.

Дополняя исследования своих соотечественников ценными фактами и деталями, он (Томажич), в частности, рассказывает о том, как правителем Норика стал вождь скиров — Одоакр (Odoacer). С огромным войском варваров, среди которых было немало славян, полководец вторгся в пределы Римской империи. Римляне предложили ему службу на посту военачальника и наместника императора. Одоакр сначала принял пост, а вскоре, в 476 году, низложил власть Ромула Августула и стал узурпатором. Внутренний Норик входил в состав владений Одоакра, пока его не сверг король готов Теодорих...

Для начала отмечу, что об Одоакре уже сам Тулаев немало нагородил, на что пришлось мне давать ответ. Но Томажич в данном случае Тулаева перекрывает.

Для человека, писавшего такое этак в XVI — XVIII веках, Томажич был бы неповинен в несоответствии его выводов тому, что получил я, когда сгруппировал сведения, разбросанные по “Гетике” Иордана и “Житию святого Северина” Евгиппия, а также по примечаниям к ним — соответственно исполненным Скржинской и Ноллем со ссылками в каждом примечании на источники и книги историков. Но Томажич — наш современник. Ему это абсолютно непростительно. И пишущему о нём Тулаеву — тоже.

Вы только представьте себе: идёт на Римскую империю вражеское войско, и уже имеющие опыт общения с варварами «римляне» предлагают немедленно вождю этого войска руководство всеми своими вооружёнными силами, то-есть всех прежних своих защитников отправляют в отставку без выходного пособия. И как это они Ганнибалу ещё до битв при Треббии, при Тразименском озере и при Каннах не догадались такое предложение сделать? Или хоть вождям кимвров и тевтонов? Свыше шести веков потребовалось, чтобы до такого додуматься этим тупоголовым римлянам… А вот Томажич и Тулаев сразу додумались. Как и в России и прочих новых «незалежностях», после Беловежской встречи возникших, таких мыслителей – хоть пруд пруди…

СССР был страной культа Маркса и Энгельса. Но вот “Архив Маркса и Энгельса” был издан лишь единожды и потом не переиздавался, в собрания сочинений обоих классиков не входил. И не зря. Там ведь не личные их мысли мы найдём, а выписки, цитаты, прочее сырьё и полуфабрикаты, но никак не готовые изделия, выполненные рукою этих мастеров после обработки их же разумом и доведения до уровня, позволяющего их обнародовать. Издать это однажды как кухню авторских размышлений — стоило, но ссылаться на них всё время по делу и без дела стали бы так усердно (и уже началось кое-что в этом духе именно тогда), что позднейших переизданий уже делать не рискнули. И, пожалуй, правильно сделали, хотя мне от того плохо — своего комплекта этих томов не имею.

Когда я писал свою работу, я попробовал поискать в “Хронологических выписках” Маркса что-нибудь о тех временах и местах, которые меня интересовали. И нашёл-таки.

В V томе “Архива Маркса и Энгельса” (Государственное издательство политической литературы, 1938) на стр. 20 - 21 “Хронологических выписок” Маркса было вот что:

475. Одоакр, начальник гвардии Ореста, привлёк герулов и тюрингов, в страну которых он направился, обещанием раздачи земли в Италии и т.д., явился с большой армией, к которой в Италии присоединились все недовольные: варвары и италики. Орест отступил в Павию и заставил Ромула Августула запереться в Равенне. Одоакр взял Павию, убил Ореста.

476. Равенна сдалась Одоакру; Ромул Августул был низложен, заключён в замке Лукулла близ Неаполя (ныне Chateau de l’Oeuf) и получил пенсию в 6000 экю.

476 - 482. Одоакр принял титул короля только по отношению к варварам, титул патриция по отношению к италикам (римлянам). Он дал своим варварам (герулам, тюрингам, ругиям) 1/3 земли в Италии; после своей экспедиции в Норик он повторил эту операцию, переселяя в Италию её старых жителей, которые стояли за него и должны были уступить Норик ругиям; он наделил их землёй (далее об этом стр. 132, 133 (см. настоящий том стр.369-370).

На упомянутых страницах оказались в примечаниях к V тому цитаты из использованной Марксом работы Карло Ботта “История народов Италии”, изданной в Париже в 1825 году (том I, стр. 132 - 133):

“Так как эти жители (провинции Норика) были в своей стране сторонниками Одоакра (в его борьбе с Орестом и его сыном Ромулом Августулом), то он призвал их (после своей победы) участвовать в разделе земли (в Италии)”.

Увы, можно сказать, что ни Ботта, ни позже сам Маркс, да и более друга погружавшийся в германскую историю Энгельс с “Житием святого Северина” не сталкивались. Можно также сказать, что Ботта не представлял ни географии-вообще тех мест, о которых писал — ни тем более географии исторической, говорящей о пребывании в тех местах тех или иных держав и народов в то или иное время. Иначе он не смог бы написать о якобы имевшем место турне Одоакра перед выступлением против Ореста и его сына-императора по “странам герулов (живших ниже от Норика по Данубию на северном его берегу) и тюрингов (придвинувшихся к северному берегу Данубия выше лежащих на южном берегу земель Норика и остатка Рэции как раз к моменту переворота Одоакра)”, где он якобы набрал войско для вторжения. Точно так же не представлял себе Ботта и подробностей отношений между ругами-ругиями и Одоакром. Невозможно уразуметь, как норикцы уступили свою землю ругам, если руги были разгромлены и выгнаны из Ругиланда именно войсками Одоакра, причём бежали к тому самому Теодериху-Теодориху остготскому, который (как пишет ниже цитируемых строк сам Ботта) уже двигался на Италию. Работа Ботта — бездумная компиляция из источников, среди которых не было необходимейшего в данном случае “Жития Северина”, единственного, где можно найти сообщения о событиях в Норике в 453 - 488 годах. Маркс же в данном случае просто делал выписки из подвернувшейся ему работы Ботта, вырабатывая для себя хронологическую канву исторических событий, но ему эти данные впоследствии не потребовались, как и Энгельсу, оставшись в “архиве” побратимов-исследователей. И пришло время как-то их использовать (данную порцию выписок) лишь когда я взялся за заданную мне тему дипломной работы и на долгие годы к ней “прилип”.

Так вот — Томажичу, живущему в наше время, это непростительно. Уже есть перевод “Жития” на словенский, в конце концов. И столь же непростительно Тулаеву, пересказывающему ляпы Томажича, не проверив хотя бы на физической карте Европы, где должен был пешком да верхом передвигаться Одоакр с откуда-то взявшимися у него войсками варваров (герулов и тюрингов) и славян (не ругиев ли?), чтобы с ними разгромить те войска, которыми обладала империя до его столь эффектного прихода. И — из кого те войска состояли до появления Одоакра и кто их возглавлял. И — как бы они отнеслись к появлению не горстки беглецов единовременно, а целого войска. И — что к тому времени осталось от племени скиров. И ещё много всяких вопросов сможет задать Томажичу любой, знакомый теперь с моим описанием событий, связанных с Одоакром и ругами.

Через два столетия Норик стал основой нового объединения словенцев — Карантании (Karantanija), которое сложилось вокруг Крнского града (Krnski grad), когда власть Рима ослабла. В VII веке хорутане объединились с родственными племенами — чехами, моравами, лужицкими сербами и под руководством воеводы Само (Samo) свергли ненавистное аварское иго.

В 488 году перестал существовать остаток Прибрежного Норика, население которого было эвакуированного Одоакром.

В 600 году авары и союзные им тогда славяне племени хорутан вырезают под нулёвку Внутренний Норик за исключением, как выше я уже сообщал, долины реки Зальцах. Река эта недаром так названа — по-немецки слово Salz означает “соль”. Нынешний центр одноимённой с ним австрийской провинции город Зальцбург можно найти на стр. 55 — на карте “Держава славянского вождя Само”, где надписи скорее всего словенские — латиницей. И есть там — вне территории этой державы — город Solnograd — то-есть Солеград, славянская калька Зальцбурга и Гальштата, центра древней, до-кельтской и до-римской археологической культуры. В римско-норикское время этот город звался Ювавум вначале и Ювао во времена Северина. Я это здесь к тому сообщил, что и карта, приводимая Тулаевым здесь, взятая скорее всего из восхваляемой им книги Матея Бора, Йожко Шавли и Ивана Томажича, показывает лишь часть обоих Нориков в составе Карантании. Точнее — часть территории, в эти оба Норика входившей. А у Тулаева получается, что “Норик стал основой”... Дядя Норик захотел и стал... Как раз там, где ещё говорили по-норикско-романски, в долине Зальцаха то-есть, никакой Карантании не было и не стало.

Далее — у Тулаева мы найдём про свержение ненавистного аварского ига, но ни слова о его установлении. Оно в самом деле было, это иго. И его действительно свергли славяне упомянутых племён под руководством некоего Само, мнения историков о котором расходятся — его считают не то славянским воеводой, не то заезжим франкским купцом, что славянские патриоты считают для себя оскорблением, в то же время не возражая против легенд о запорожском казаке, возглавившем борьбу эфиопов-абиссинцев против турок или русском танкисте, взятом японцами в плен на Халхин-голе, бежавшем в Бирме из рабочей колонны к воинам племени нага и возглавившем вооружённую борьбу этого племени против японских оккупантов (не помню автора этой повести, но называлась она «Пламя над джунглями»). А также против решающей роли бежавшего из плена у гитлеровцев советского-русского полковника (кажется, Хлебникова — об этом писал Сергей Борзенко в романе “Эль-Аламейн”) в победе фельдмаршала Монтгомери над Роммелем у Эль-Аламейна. Мне, как и в вопросе о генезисе племени ругов, вопрос о национальности Само “до лампочки” — важнее сам факт возникновения у славян первой межплеменной державы, к сожалению, распавшейся немедленно после смерти Само. И, скорее всего, к распаду её приложили руки все составлявшие её племена, в том числе и предки словенцев. И то, что сейчас они столь же бодро приняли участие в разваливании Югославии, а украинцы, белорусы и русские дали развалить кучке мерзавцев единое государство СССР, тоже не говорит в пользу славян. Пора бы им, ежели они ещё есть и ежели такие хорошие, поумнеть хотя бы ради собственного выживания на планете. А что до аварского каганата, то он всё же продержался до конца VIII века, когда его добили франки Карла Великого, ещё до того и захватившие ставшую после этого Каринтией Карантанию, и стёршие в прах и пепел долину Зальцаха при этом, добив остаток “римлян Норика”. Да, словенское-хорутанское население продолжало помнить о недолгой своей самостоятельности, так что местные герцоги, бывшие вассалами более могучих соседей, довольно долго были славянами по крови и языку. Но германизация донимала не только словенцев в ту пору — лишь в 1918 году натиск на славянские народы временно ослабел — имело смысл для творцов “версальской Европы” создать независимые Польшу, Чехословакию и “королевство сербов, хорватов и словенцев”, ориентирующиеся на победившую германо-австрийский блок Антанту, а после её распада — на Францию. И в Австрии местные словенцы в ту пору имели какой-то шанс перевести дыхание. Но ненадолго. Гитлеровская Германия имела программу уничтожения одних славян руками других, но словенцы в этой программе веса не имели — главную роль своих “крысиных королей” гитлеровцы отводили хорватам. И те же хорваты приняли решающее участие в недавнем развале Югославии, хотя и словенцы тут не без греха. Так что на будущее стоит учесть, что в так называемых славянских странах всегда найдутся любители расколоть любое единство с братьями по крови, языку и истории. Как и в скандинавских, или тюркских, и так до бесконечности… И в данном словенско-югославско-российском случае на потребу таких любителей работают в той или иной степени авторы столь восхваляемой Тулаевым книги “Венеты: Первые строители европейского сообщества”. И сам Тулаев — тоже, хотя внешне выглядит таким славянофилом, что дальше некуда. Но слишком левый всегда сомкнётся со слишком правым и будут они совместно не людьми, а нелюдями, антилюдьми. Можно сказать Тулаеву словами инспектора уголовного розыска из болгарского фильма “Инспектор и ночь”: “Дерзай! Цель близка”.

Стр. 59 Новые проблемы и перспективы

В целом труд Матея Бора, Йожко Шавли и Ивана Томажича имеет, безусловно, положительное значение. Они обобщили огромное количество данных, переосмыслили их, донесли до читателей и вызвали волну интереса у нового поколения учёных. Даже если в публикациях словенских авторов, которых оппоненты не без иронии называют “любителями” и “дилетантами”, есть неточности, промахи, методологические изъяны, их исследования имеют большую ценность для тех, кто искренне желает разобраться в проблемах славянского этногенеза.

Я готов признать ценной любую работу, которая помогает человечеству людей стать единой силой на планете, которая изнемогла от деятельности человечества двуногих, каждый из которых загаживает землю, воду и воздух и не желает думать о своей ответственности за будущее планеты и жизни на ней А также загаживает и прошлое, копаясь в нём, и будущее — в результате такого копания. Поэтому любая работа, преодолевающая такую направленность, работающая на братство людей, а не на раскол между ними — для меня важна и ценна, и если в ней есть неточности, промахи и изъяны, то мой долг — не только указать на них, но и предложить пути к их исправлению. Именно так я отнёсся к работе Елены Чеславовны Скржинской, будучи убеждён в ценности сделанного ею и желая помочь ей в устранении допущенных огрехов. Другое дело, что она обиделась — это её проблемы, но я сохраняю к ней уважение. К Тулаеву у меня уважения нет. Он для меня враг. А из трёх авторов я попрежнему считаю достойным уважения Матея Бора, но не могу так отнестись к Йожке Шавли и Ивану Томажичу — они выбрали неверный путь не только для себя, но и для многих честных и чистых, которые будут увлечены на этот путь и неминуемо расчеловечатся на нём, уверовав в особое величие славянства в мировой истории. Хотя такое величие, которое есть на самом деле, я не только не отрицаю, но и готов биться за его признание с аналогами Тулаева, Шавли и Томажича в иных языковых и этнических общностях. Была в первом томе романа Александра Бахвалова “Нежность к ревущему зверю” (о лётчиках-испытателях) фраза, обращённая к доносчику по призванию знающим о его делах человеком: “Да скажи ты мне, что за весной лето наступит — я и то тебе не поверю”. Так вот — аналогам упомянутых “славистов” я сам не поверю и другим советую не верить. И данный мой разбор тулаевской книжки — обоснование этого моего совета.

Стр. 60

Чтобы мой доброжелательный отклик не был воспринят читателями как некритическая апология, обращаю внимание на некоторые недостатки книги. Первое, что обращает на себя внимание, это композиционная мозаичность сборника, структурная неупорядоченность данных и иллюстраций в отдельных главах, многочисленные повторы, не всегда оправданные переходы от одной тематики к другой. Это, по-видимому, связано с перегруженностью информацией и высокой степенью её сложности.

Бросается в глаза идеологическая заданность книги “Венеты: первые строители Европейского сообщества”, что видно уже по названию и оформлению суперобложки английского издания (синие и жёлтые цвета флага ЕС). Все три автора критикуют германскую школу, сознательно игнорирующую объективные научные факты в пользу славян, но одновременно они постоянно подчёркивают свою дистанцию от братьев-славян на юго-востоке: сербов, чёрногорцев, болгар. Частично это вызвано неприятием коммунистического наследия Социалистической Федеративной Республики Югославии и критикой идеологии так называемого “иллиризма”, югославского вариантa панславизма, а отчасти — нынешней прозападной ориентацией независимой Словении.

Авторы всего лишь понимали, что следует разбросать по всей книге те доводы, которые следует вдолбить в подсознание читателя. Тут даже на Геббельса ссылаться не надо — это издавна известно. На неуклюжесть, нестройность книги можно списать многое. Но ведь и книга Тулаева больна теми же болезнями. И иллюстрации иной раз ни к селу, ни к городу — не поймёшь, зачем целая страница отведена неведомо чему. Да вот тут же рядом — страница 57 отведена какому-то берегу, заснятому с моря, а страница 58 — какому-то городскому пейзажу, тоже приморскому. Скорее всего, что-то в Хорватии, ибо у Словении выход к морю весьма мал, но хоть бы название местности указали... Так что это не критика, а лишь повод для ссылки на то, что “я-де и на недостатки указал”.

А указание на то, что авторы начисто отбрасывают наследие СКАЗАВШИХ В ИСТОРИИ СВОЁ ГРОМКОЕ СЛОВО не в какие-то доисторические, чуть ли не допотопные времена, а уже на памяти людской СЕРБОВ, БОЛГАР и ЧЁРНОГОРЦЕВ, стоит внимания. Дело в том, что это вполне аналогично утверждениям автора гнуснопрославленного романа-эссе “Память”, Владимира Чивилихина, что русские — это потомки вятичей и только вятичей, “вятших” (“лучших”), а не какого-то мифического Вячко, а все прочие древляне с полянами и дреговичами или кривичи с ильменцами-новгородцами — труба пониже, дым пожиже и были лишь питательной средой, а не зародившейся в ней великой общностью, создавшей державу глобального значения. Можно с уверенностью сказать, что в период господства в “Священной Римской империи” саксонской, франконской и швабской династий каждый раз находились обоснования этому господству не только ссылками на недавние события, приведшие данную династию к власти, но и доказательствами, что Адам с Евой говорили именно на саксонском или швабском диалекте и что предки данного германского субэтноса сушили свои портянки на ими сколоченных или вылепленных заборах в Иерусалиме или хотя бы в Риме. Та же “Гетика” Иордана — великолепный тому пример — ни гетов не забыл автор, ни амазонок, ни Александра Македонского, всех в родню своим готам приспособил. Так что речь у авторов могла бы идти только о словенцах и хорватах, как сохранивших один раз навязанное им католичество в данном регионе без всяких там гуситских войн, да вот беда — и хорваты явная родня сербам-православным и боснякам (прежде богумилам, а позже мусульманам) по крови и языку.

Так что одни только словенцы и могут претендовать на звание истинно-европейцев, но без хорошей родословной и хорошего приданого Словению в Европейский Гарем даже наложницей не возьмут, разве что служанкой при наложницах... Нужно родословную создать. А то останемся вроде не то что “датчан и разных прочих шведов”, как сказано у Маяковского, паспорта которых у таможенного чиновника никакой эмоции не вызывали, но скорее вроде обладателей польского паспорта, на который “глядели, как в афишу коза,.. выпяливали глаза в тугой полицейской слоновости — откуда мол и что это за географические новости?”, чуть ли не за фальшивку считая данный документ... И нужно растрезвонить эту родословную на всю Европу, а повезёт — так и на весь мир. Пусть читают и завидуют: мы, словенцы, это соль земли европейской, наши предки всем предкам предки, все прочие европейцы рядом с нами — мелочь пузатая, не более, так что разбирайте наших невест, а своих низкокровных аристократок подкладывайте под наших племенных парней...

Так что есть идеологическая заданность у авторов этой книги — как есть и у Тулаева, и у Чивилихина... И у меня тоже. Вопрос лишь в том — какая идея кем движет. Я, к примеру, в вышеприведённых отрывках своей монографии, видел людей, попавших в мясорубку истории и стремившихся вытащить из неё хотя бы своих сородичей, и для меня в этом благом намерении были равноправны и готы, и вандалы, и руги, и римляне, так что я не пытался очень уж акцентировать на их происхождении, хотя и отмечал его, как некий поправочный коэффициент, не могший не влиять на события. И я восхищаюсь стойкостью и мужеством, разумом и энергией любого народа, но не забываю высказать своё неприятие вообще или хотя бы частное осуждение той или иной акции представителей и тем более вождей этих народов. Скажем — Льва Первого Мясника, императора ромеев. Не хотел бы я получить такое прозвище... А что бы я мог предпринять на его месте? Что?! Ведь до него взводились пружины и тетивы настороженных на тропе его державы капканов и самострелов, он не имел времени на обход или возведение висячего моста над тем участком пути, который не минуешь никак. И он взял на себя ответ перед Богом, в которого верил. А Северин взял на себя ответ за судьбу не только римлян Норика, но и ругов — причём руги могли бы полечь все до единого, если бы Фредерик, их возглавивший, не оказался вождём ещё более уникальным, чем его несомненный воспитатель Фердерух. Но у Фредерика был ещё один воспитатель — Северин. Иначе необъяснимы были бы действия Фредерика во время гибели Ругиланда и остготского вторжения в Италию. И я не навязываю Северину и Фредерику своих взглядов, а наоборот — мои взгляды получают уточнение после вычисления причин и следствий поведения Северина и Фредерика. Даром что я еврей, а они — коренной римлянин и руг, то-есть в ту пору и в том месте — несколько германизированный и несколько христианизированный (на арианский лад) кельт. Как человек, я считаю этих людей-человеков своими предками. Духовными, а не кровными, но несомненными предками. Да, я не знал о их существовании, но когда узнал — признал своими и они стали для меня Учителями-предками. Тулаева же, Чивилихина и Шавли с Томажичем отношу к духовным врагам своим без малейшего сомнения. И человеками их не считаю. Расчеловечившиеся двуногие. И очеловечиться им не судьба...

Со страницы 61 Тулаев погружается в столь доисторические времена, что разобраться в них пока что просто немыслимо — как и в куче вытащенных по приказу министра просвещения при Николае Первом графа Уварова из всех подвернувшихся курганов находившихся в них древностей, сваленных в Эрмитаже и, похоже, так и не принесших пользы науке.

Тем более, что в эти доисторические времена рвутся именно аналоги Тулаева и Шавли и выделяемая ими духовная вонь отпугивает брезгливых людей, которые могли бы в иное время решить немало проблем, залапанных ныне тулаевскими аналогами и помеченных струйками мочи этих аналогов, что-де “моё это имущество, а кто тронет — кусаться буду”.

Насчёт “загадок древнейшей истории” меня устроили бы взгляды автора одноимённой брошюры Горбовского, который — по крайней мере в шестидесятые-семидесятые годы — был вполне достоин звания человека, а позже я не имел возможности следить за эволюцией его взглядов.

Впрочем, Тулаев опять-таки перечисляет работы тех или иных учёных с изложением в паре строк взглядов их, на создание которых иной раз вся жизнь уходила, и всё для того, чтобы сделать скачок к попытке Ивана Томажича привязать венетский язык к культуре Винча, которой посвящено у Тулаева целых 25 строк, причём указано время её существования (середина V — конец IV тыс. до н.э.), но не указано — где она существовала. А существовала она главным образом в долинах рек Вардар и Морава (СИЭ, том 3, стр. 498), то-есть в среднем течении Дуная, и в большей части её влияние было заметно в сторону Балканского полуострова, чем в сторону Центральной Европы. С тех пор столько мирных миграций и столько переселений с боем имело место как раз по этой территории — по проходному двору Европы — что найти какую-то связь с хорутанами-словенцами просто немыслимо через пятитысячелетний временной провал. Да и с венетами тоже. Если уж по совести. Только она не у каждого есть. Насчёт культуры Винча на стр. 63 и 65 у Тулаева, — а вот страницу 64 занимает пышнейшая иллюстрация: “Этногенез индоевропейских народов по Ю. Петухову”.
 Привести её именно здесь

 просто необходимо!
Кто такой Ю.Петухов? Личность более чем скандальная, прославившаяся по крайней мере в пределах города Москвы изданием газеты-толстушки “Голос Вселенной” и выпуском множества так называемых “фантастических произведений” брошюрками величиной с альманах приключений и фантастики “Искатель” (видимо, формат этот должен был притягивать внимание любителей фантастики и возбуждать их покупательные способности), но вызывавших такую тошноту у этих любителей фантастики, что я десятки раз видел выброшенные экземпляры валявшимися на земле и в урнах, пару раз пробовал читать — и тоже выбрасывал, что вообще-то для меня нетипично — я наоборот, очень многое выброшенное подбирал, тащил домой, приводил в нормальный книжный вид книги, переплетал для долгого хранения журналы и отдавал тем, кому это требовалось, безвозмездно, из уважения к печатному слову. Этого у Петухова не отнимешь — таланта вызывать подобную брезгливость у более или менее нормальных людей. А писал он о славянах вообще и о русских в частности, превознося их в космических масштабах и во всех временах и ипостасях. И это у него, в одном из номеров “Голоса Вселенной”, я нашёл с одной стороны апологию православного христианства, полагающего, между прочим, что Бог создал Мир за 5508 лет до Рождества Христова, а с другой стороны утверждение, что русскому народу не менее пятнадцати тысяч лет (то-есть русский народ вдвое старше Вселенной).

Как я ни искал у Тулаева каких-либо сведений о Петухове ни в районе страницы 64, ни где-то ещё — не нашёл. Но взгляните на эту иллюстрацию! Толстое и прямое дубо-подобное дерево, корень которого — протославяне-”бореалы”. Вверх по могучему стволу тянутся надписи:

протославяне-индоевропейцы — а от них налево отходит ветвь славяно-индоарии, переходящая в толстенный наплыв-чагу индоарии, а уж из него вниз отходит веточка древние индийцы — индийцы, а вверх толстый наплыв древние иранцы, разветвляющийся на персов, скифов, таджиков и курдов.
 А направо — анатоло-славяне, разветвляющиеся на хеттов, лувийцев и ликийцев.
Выше по стволу от тех же протославян-индоевропейцев отходят налево расено-славяне, а от них на одной веточке написано расены-этруски, а на второй, обломанной, вообще ничего не написано, дескать — погибли, имён не оставив, бедные, но — были наверняка. И чуть выше веточка-проток италики, вливающаяся в более толстый участок левой ветви романцы, получающий подпитку из более высокой надписи на стволе, о которой ещё скажу чуть далее. А направо идут две ветви, врастающие в круг, на коем написано древние греки, и на обеих этих ветвях надпись протославяне. Снизу — из чемоданоподобной рамочки с надписью неиндоевропейский субстрат имеется коротенький проток в тот же круг, и это единственный такой приток со стороны к любому из ответвлений. Но зато в тот же круг вливаются от более высокой надписи на стволе германо-балто-славяне ещё три ответвления-протока: дорийцы, славяно-греки, праславяне. Слава Богу — хоть дорийцев неславянами считает...
А налево от германо-балто-славян на стволе имеем толстый сук романо-славяне, потом превращающийся в тех самых романцев, к которым тянулся проточек-сучочек италики. И потом от романцев ответвляется этакой полудугой вверх и налево проток римляне, переходящий в итальянцев, а ниже и налево романцы превращаются во французов, испанцев и румын.

Выше и налево от германо-балто-славян отходят германо-славяне, а от этого толстого сука отходит отдельно острый короткий сучок готы, а чуть ниже его, но зато дальше сук этот превращается в германцев, разветвляющихся в англичан, немцев, шведов, норвежцев, датчан и отдельно исландцев.

Образованность Ю.Петухова в делах этногенеза тут особенно ярко видна — исландцы являются потомками норвежских викингов, бежавших от Гаральда Косматого, объединителя страны. Их язык — старонорвежский, именно так и называется. А голландцы и фламандцы в Бельгии — это две части не так уж давно разошедшегося по тропам истории единого народа. И язык голландцев — это тот же фламандский, только обогатившийся в имперский период куда больше чем язык оставшихся под испанцами, а потом под австрийцами менее удачливых собратьев в нынешней Бельгии.

Ну, а где же балты? Ведь они же упомянуты в германо-балто-славянском участке ствола? Не спешите. Выше направо от этого участка отходит ветвь кельто-славяне. Потом она раздваивается и снизу, загибаясь вверх, идёт проток-сучок кельты, а сверху и срастаясь с ним при загибе вниз, обогнув островок пустоты, проток-сучок кельты-галлы, а от него — обломанный сучок без имени вверх и чуть левее, а там, где имело место сращение двух протоков, просто поперёк его, вертикального, имеем три надписи — снизу вверх: валлийцы, шотландцы и ирландцы, от коих уходит вправо и выше отросток куда-то (в эмиграцию за океан, очевидно).

Куда при этих разветвлениях подевались из кельто-славян сами славяне — так же неясно, как и то, куда они делись из древних греков, романо-славян и германо-славян. Вымерли, выбиты, ветром унесло, живыми в иное измерение забраны? Тайна сия велика есть...

Выше по стволу — балто-славяне. Тут они ещё топали в едином строю, следовательно.

И налево лежит толстый и короткий сучок балты, разветвляющийся на латышей, пруссов и литовцев.

Выше его по левую сторону западные славяне, разветвляющиеся на полабов, руян, поморян, лужичан, моравов, поляков, лютичей и чехов. Полабы — это не лужичане? И не бодричи-ободриты? А поморяне — это не уцелевшие кашубы? А руяне — не поморяне и не полабы? Я никак не могу уразуметь, почему в одних случаях Петухов поминает только нынешние народы, а в других и вымершие, выбитые? Может, потому что хочет всех исчезнувших к славянам причислить и потому в данной неславянской на сегодня общности поминать не хочет? Так ведь кашубы — славяне, да и бодричи всегда среди них числились в период существования славянства. А руяне разве не одна из ветвей бодричско-лютичских вендов?
А по правую сторону — южные славяне, разветвляющиеся на болгар, словенцев, чёрногорцев, хорватов, сербов и македонцев. Босняков не поминает. Почему? Отуречены слишком? Так язык у них такой же сербо-хорватский, только вера мусульманская. И к тому же турки на девять десятых по крови те же анатоло-славяне, если такие были в природе — потомки многократно завоёванного, но кровь свою (пусть не язык) сохранившего населения Анатолии. А если и разбавленного, то именно славянской кровью полонянок, угнанных крымцами из Польши, Украины и Московской Руси.
Это смешно, но стрелки к западным и южным славянам идут от балто-славян на стволе. А не от вышележащих просто-славян.
Строго вверх по стволу — предпоследняя на нём надпись — славяне, лежащая выше ответвления налево западных и направо южных славян, и получается, что только восточные славяне, чуть выше упомянутые, из этой общности и вышли. И кончается ствол строго вверх идущей надписью русские, над которой не кончается ствол, ибо этому народу суждено, очевидно, абсолютное бессмертие в данной ипостаси, а влево и вправо два острых сучка растроившейся вершины — украинцы и белорусы. Их будущее явно бессмертием не грозит, они своё сделали, ответвились. А точнее — ушли в шлак, как и все прочие ответвления на этом дереве, оставив единственно-чистый металл — русских, которые наконец избавились от нехороших примесей...

Будет или не будет помещено в тексте изображение этого дерева — а это его описание следует сохранить! Ибо иначе посмотрят на него люди — и не поймут смысла данной петуховины (именно так называется в русском языке нечто диковинное и либо вовсе непонятное, либо с таким диковинным смыслом, что хоть стой, хоть падай). Знал Петухов, что у него за фамилия, и стремился ей соответствовать — если уже сдох, а если жив — ещё начудит от всей петушьей своей души. Петухи — тоже ведь двуногие...

А смысл такой получается: протославянская изначальная общность была настолько омерзительна для всякой зарождавшейся в ней иной общности, что те бежали от славян куда глаза глядят, на ходу придумывая новые языки, новую родословную, новую мифологию, искореняя в своей среде всё славянское и впоследствии ненавидя славян до такой степени, что умышленно мешали славянам осознать своё великое прошлое, даже вполне историческое, а не то что доисторическое. И если между собой и цапались, то это были дрязги местного значения, а вот антиславянское направление мыслей у всех инородцев, забывших о славных славянских предках, было, есть и будет, если их, конечно, не изведут русские, над которыми на родословном древе пространство не ограничено великим провидцем Ю.Петуховым.

Если так называемый русский народ, ныне на просторах бывшего СССР ещё обитающий, позволяет о себе такое сочинять, то он уже не общность, а просто скопление двуногих, коему суждено исчезнуть. Фаза обскурации — чего же вы хотите? Это слово означает самоистребление данной общности, всегда начинающееся с уничтожения лучших её представителей — сначала в боях с врагами они гибнут, потом их семьи выбиваются уже “своими” стервецами, коим погибшие лучшие люди не давали разгуляться. И вырождение ещё недовыбитых её остатков, вызывающих законное омерзение соседей. И вполне оправданное выбивание её этими соседями... Останутся кое-какие книги — далеко не все, причём именно самые великие из них скорее всего исчезнут (многие уже исчезли), рухнут постройки, а историю будут писать на иных языках, толкуя вкривь и вкось то, что могло бы быть гораздо прямее и полнее изложено именно на языке “потомка негров безобразного” — Пушкина, а также пятикровки Ленина, осмелившегося ещё и жида Бланка дедом иметь... Этого вы хотите? А я не хочу! Я, еврей по всем предкам, необрезанный, идиша и иврита не знающий, атеист, русскоязычный, советский по воспитанию, землянин-коммунар по мутации, историк-глобалист по профессии. И потому просто обязан биться насмерть с чивилихинскими вятичско-русскими и тулаевскими венето-славянскими или ануаро-алимжановскими ультратюркскими заскоками, как и со всеми аналогичными тоже. Мне нужна истина — та, которая даёт шанс на спасение человечества, биосферы и планеты. И найти которую можно — в этом я успел убедиться, пройдя по пути к ней немалые пространства в течение немалого времени.

Поскольку я намерен сражаться с противником на знакомых мне местностях Страны Истории, то в случае с этрусками, коих Тулаев рассматривает в главе “Этруски — это пелазги и тиррены” не стану выяснять — каких кровей они были и из каких мест пришли, а всего лишь отмечу, что всей их культурности, мастеровитости, отваги нехватило на осознание необходимости единства, что Этрурия, как и Согдиана, как и средневековые города-республики Северной Италии, погибла потому, что каждый “субъект этрусской федерации” думал о себе и погибал в одиночку, а прочие хлопали глазами и ушами и на помощь ему не шли. Этрусский пример такого рода — самый ранний из известных нам в Европе, а, пожалуй, и во всей Евразии. Но человечество двуногих любит постоянно наступать на одни и те же грабли. И потому именно этот пример и стоит считать нам подлиннейшей ценностью из всего этрусского наследства. А надписи их, даже если их и могут прочесть люди, владеющие славянскими языками, пока что не принесли ничего стоящего внимания. Такой-то там-то принёс такую-то жертву такому-то богу. А бог жертвы лопал, но народ, ему жертвы приносивший, не спас... Так тому народу и надо — не приноси жертвы богам, а изучай опыт прошлого. Умнее будешь. Правда, Гриневич сумел найти, как ему кажется, рецепт размножения винограда путём прививки. Оказывается, лозу надо рвать с рвением (стр.72 тулаевской книги). Ну, это уже более полезно, чем сообщение о принесении жертв... А споры лингвистов о том, славянским ли был язык этрусков или был мешаниной, как и язык пелазгов, из множества компонентов — немногого стоят пока что. Английский язык в наши дни включает в себя кельтско-бриттские два процента слов, англо-саксонские сорок процентов, сколько-то скандинавских, нормандско-француских, латинских, позднейших французских и иных заимствований — и это язык страны, распространившей его на четверть земной суши благодаря отваге, предприимчивости и разуму своих сынов, а не потому, что они очень уж о чистоте своей крови заботились. Возникновение этой заботы (англо-саксонский синдром) как раз совпадает с концом взлёта Британской империи, с началом обвала её. И Парфия стала очень уж заботиться о своём иранстве, отторгая всё эллинистическое и прочее не иранское, именно тогда, когда началось её стремительное ослабление. Вот — что нужно помнить. И приглядываться — где и когда возникает такой синдром. Ибо он — примета смертельной болезни.

Разбирательство с “Ванами, родственниками асов” (стр.74) и прочими современниками троянской войны столь же непродуктивно пока что даже с точки зрения выбора сюжетов для фэнтези. Эти народы, погибшие так давно, что и в ноосферном душехранилище их душ экстрасенсы не сыщут, не смогли передать нам ничего — пусть пока что. И нам сейчас нет особой нужды напрягаться в поисках прародины тех же скандинавов — на мировом уровне они заговорили лишь с выселения готов и гепидов из Скандии. И с этого времени стоит пытаться отреставрировать события с их участием, как реставрируют по уцелевшим магнитным линиям вокруг покалеченной отливки её былые очертания. А если Тур Хейердал решил, что Один был вождём племени, обитавшего в Приазовье, а потом почему-то увлёк соплеменников в Скандинавию — пусть проедется по его маршруту на подобии тогдашних ладей, пусть напишет книгу — если успею, прочту, но вряд ли будет от того хоть какая-то польза при нынешних обстоятельствах. Хотя от “Плавания на Кон-Тики” и “Аку-Аку” — была, сам ею попользовался, вытаскивая с двумя напарниками станки весом более тонны из вагона на платформу — по рецепту жителей острова Пасхи, описанному в “Аку-Аку”...

стр.81 Анты и Склавене

В первом тысячелетии до н.э. в Поднепровье возникла целая система укреплённых городищ (знаменитые “Змиевы валы”) и произошёл экономический скачок на основе быстрого развития металлургии. Причиной революционных перемен в регионе, известном античным авторам как Скифия или Сарматия, стало вторжение нового этноса или союза племён. В письменных источниках раннего средневековья мы находим его имя — анты.

А теперь я снимаю с книжной полки книгу Анатолия Членова “По следам Добрыни” (М., “Физультура и спорт”, 1986). С чего бы это историческую книгу издавать физкультурникам? А с того, что советская историческая наука в ту пору переживала свою агонию, так что любая работа, способная отдавить вельможную мозоль, могла дойти до читателей лишь через чёрный ход — через туристский альманах “Ветер странствий” к примеру, где Анатолий Маркович Членов сумел опубликовать ряд статей:

в № 7 за 1972 — “По следам Добрыни”,

в № 3 за 1974 — “По следам Бориса и Глеба”,

в № 11 за 1976 — “Валы, остановившие гуннов”,

в № 12 за 1977 — “Золотая чаша Дона”.

Или как автор предисловий-послесловий к сборникам былин прорывался к массовому читателю. А Гумилёву Льву Николаевичу приходилось на “шестнадцатидюймовые” по убойному калибру статьи в “Вопросах истории” отвечать в “тридцатисемимиллиметровом” по вооружению и известности журналишке “Вопросы литературы”, причём редактор оного, трясясь за своё кресло, сразу за гумилёвской статьёй помещал каким-то кандидатиком писаное творение, где безапелляционно сообщалось, что Гумилёв, конечно же, неправ, а просто нельзя же не дать ему места для выступления. Или в более достойном по поведению редактора журнале “Декоративное искусство”, тоже весьма малыми калибрами вооружённом с точки зрения публикаций на исторические темы. Так и вышло, что туристы и физкультурники с декораторами оказались благороднее историков и не пожалели себя, рискнув головами и карьерами на родном для них журналистском и редакторском поприще. Альманахов своих у меня во владении нет, а вот книгу Членова поймать на развале у станции Долгопрудная Савёловской железной дороги удалось. И в ней есть главка “Валы, остановившие гуннов” и следом ряд таких же малых заголовков, но вместе это та самая статья, не целиком — автор в этом признаётся на стр. 161, но обошлось бы, а вот карты валов нету, так это-таки беда. А так — 20 процентов страницы 158 и по верхнюю половину страницы 172 включительно — о тех “Змиевых валах” там сказано. Не укреплённые городища это, а система валов, остатки которых ныне имеют высоту 8 - 9 метров, а строились высотой в 12 метров и толщину не менее 20 метров у подножья, и которые имеют общую длину не менее 1000 километров, причём не менее 600 из них — на древлянской территории. Она наиболее укреплена — в одном месте Членов упоминает пять линий таких валов, а были и более южные. Строились они минимум 900 лет. И если Вита-Бобрицкая линия строилась в 370 году нашей эры, то начиналось это не имеющее аналогов строительство вообще-то во II веке до нашей эры, а последние кубометры земли в “Змиевы валы” были уложены в VII веке нашей эры. И называет Членов систему укреплений на древлянской территории “Великой Древлянской стеной”. Так что тут Тулаев в первом предложении своей главы “Анты и Склавене” уже наврал, или же по незнанию как ляпнул, так и сморозил. Но предложение это ещё и металлургическую революцию где-то в Поднепровье упоминает. А где? И какие к тому доводы имеет? Металлургическая революция имела место в Великой Степи и привела к подъёму сарматов и упадку скифов — оба народа были ираноязычны, конны, но у скифов были короткие прямые мечи с утяжелёнными концами (акинаки), которыми можно было только в пешем строю драться, а с коня они лишь из луков поражали врага. До поры сарматы с ними не тягались, но когда появилась возможность ковать из нового по качеству железа чуть ли не двухметровые прямые мечи для рубки с коня, то скифы были либо вырублены, либо загнаны в Крым, где вскоре исчезли как этнос. А сарматы и их потомки аланы создали латную конницу, где опиравшиеся на стремена (тоже великое изобретение того времени) всадники с длинными копьями, сами закованные в железо и на закованных в железо конях сметали всё на своём пути, а потом гнали бегущих, рубя их своими длинными мечами. Так что строительство “Змиевых валов” могло быть именно реакцией на появление в степном Причёрноморье новой и более грозной, чем скифы, силы. Потом такой метод войны переняли у аланов готы, но из них остготы были обращены гуннами в вассалов, а вестготы бежали в Восточную Римскую империю и там были доведены до необходимости восстать. А гунны сунулись было на север от степи и там напоролись на возведённые уже для сопротивления сарматам и добавленные сверх того уже для отпора именно гуннам новые системы укреплений. Их было кому возводить — тут требовались миллионы человекочасов работы, причём не рабской, а работы свободных людей, имеющих организацию державного (если не государственного) типа. Увы, мы не знаем пока что — кто именно возводил эти валы и копал рвы перед ними, но эти люди явно относились к сородичам литовцев и латышей — форма черепов в захоронениях будущей Древлянской земли такова же, как у захоронений после введения христианства. И черепа эти краниологи отождествляют именно с балтскими. А у славян не было трупозахоронений, они сжигали трупы, так что от языческого славянского обряда захоронений материала для краниологов не осталось. Но ясно, что если язык у населения, защищённого упомянутыми 600 километрами “Змиевых валов” мог смениться после прихода славян, то организацию оно не потеряло до времён Мала, его сына Добрыни и дочери Малы (в рабстве переименованной в Малушу) — второй жены Святослава Киевского, и сына этой пары Владимира Красное Солнышко, крестителя Руси. Это Членов доказал неопровержимо. И следовательно, ославянивание Древлянской земли произошло более или менее мирно, вроде как в Болгарии семь славянских племён приняли тюрок-булгар хана Аспаруха и это принесло выгоду обеим сторонам... Только вот его доказательства замечать не хотели и не хотят историки самых разных направлений. И потому тулаевым — раздолье, а искателям истины — нет.

И ещё была одна революция в металлургии — цитирую Л.Н. Гумилёва “Открытие Хазарии”, М., Наука, 1966, стр.140:

“Но вот в VI в. или около того алтайские кузнецы, получавшие кричным способом великолепное железо, придумали чуть-чуть искривить меч и отогнуть его рукоять назад. Тогда это лезвие при оттяжке стало не только рубить, но и резать. Эффективность оружия увеличилась во много раз. Сабля (это она и есть) не проламывала головы и не крушила кости; она их разрезала, причём не требовалось большого веса клинка, а только уменье при ударе потянуть оружие на себя...”

Можно предположить, что бежавшие от тюркютских копьеносцев в Европу авары уже принесли с собой сабли — таким сокрушительным для тех же антов оказалось столкновение с этими беглецами от смерти. После него об антах уже разговора не было. Но система “Змиевых валов” выстояла и перед аварами. И не потому ли сами авары, осев в Паннонии, стали окружать свои лагеря громадными валами, кольцевыми укреплениями, где их позже добивали франки Карла Великого, но до их прихода укрепления эти своим хозяевам служили верно?

Но изменение формы оружия — это лишь начало. Первый шаг. Потом начинается спрос на добавки к металлу, на новые рецепты обработки его. Революция в общем смысле всегда начинается с какой-то мелочи, как лавина от чиха или оброненного камушка...
Так что революция в металлургии действительно влияла и на начало возведения “Змиевых валов”, и на дальнейшее их развитие, но началась она не в будущих землях антов и склавинов, а в степном поясе, где-то меж Аралом и Балхашем. А второй её этап — на Алтае. Потом распространялась вширь, это так, но тем не менее она связана не с вторжением антов.

 И всё это мне пришлось писать ради одного тулаевского предложения... А он столько таких вот концентратов дури здесь понаписал, что каждую блоху ловить — многотомником отвечать надо. Так что не стану я разбираться и с проблемой происхождения героя финского эпоса “Калевала” Вяйнемейнена, который, вроде бы старший брат и наставник финских богатырей и потому обязательно должен быть славянином (стр.85) . Кстати, Тулаев ссылается при этом на некоего А.Абрашкина — “истинно русская фамилия”, заставляющая вспомнить, что народ, из которого выходят люди, получающие такие фамилии, давно стал из этноса жёсткой системой, первой на памяти человечества, а потому каждый человек из этой системы за две тысячи лет её существования сверх предыдущей тысячи лет письменной истории стал отличаться от людей обычных природогенных этносов возведением доминирующей черты его характера в степень эн. Мне кажется, что Абрашкин имел в этой степени в первую очередь ехидство и подложил коллегам по поиску хорошую свинью, на которую они с удовольствием клюнули. Ведь и безымянный поставщик исторического материала для Чивилихинской “Памяти” тоже подбирал этот материал с явным пониманием, что делает дело грязное и недостойное по приказу свыше, — и таких ляпов туда насажал, что нарочно не придумаешь. Может, и этот был выходцем из лиц еврейской национальности? И поход Цезаря к Балтийскому морю (стр.87) — когда он и до Северного моря не добирался самолично — это как понять? Я понимаю именно как дикое невежество. Если кто из римлян и добрался до Балтики, то это Германик, ходивший с карательными походами после гибели легионов Вара в Тевтобургском лесу. Так это же лет через полсотни было. А до этого любые сведения Цезаря о прибалтийской этнографии были бы сведениями агентства ОТС — “одна тётка сказала”. Причём сама не из третьих, а из десятых уст ту информацию получала, по испорченному телефону...

стр.106 Неожиданный ракурс
 Здесь я беру одно-единственное высказывание Тулаева — связанное с балтским племенем голядь.
Приступая к разделу о балтах, прежде всего следует заметить, что этот этноним сравнительно молод. Он утвердился в мировой науке во второй половине XIX в., после того как немецкий учёный Г.Х.Ф. Нессельман использовал его в своей работе “Древнепрусский язык” (Die Sprache der alten Preussen. Berlin, 1845). До этого жители юго-восточного побережья Балтийского моря назывались своими именами: сембами, пруссами, куршами, жемайтийцами, ятвягами, литвой, земгалами, латгалами и т.д. Эти родственные племена составляли этнический массив, распространённый от берегов Балтии до верховья Оки. По соседству с северной стороны жили прибалтийские финны: ливы, эсты, водь, — а у Финского залива — ижоры, вепсы, суоми. К X в. С запада, юга и востока балты были окружены славянами, мигрировавшими сюда из Европы (а здесь что — Азия или Африка?! — Я.Ц.) и составившими этническую основу русской нации. Балтское племя голядь, жившее на верховьях Оки, было отсечено славянами и ушло с исторической сцены. Следы восточных балтов запечатлены в топонимике Московской, Тверской, Смоленской, Калужской и других областей России.
Вот о голяди я и хочу здесь кое-что уточнить. Вообще-то они были голинды, эти родичи литовцев, которых русские звали “литва”, а сами-то они себя звали аукшайтами, а жемайтийцы — жемайтами (русские их звали “жмудь”). И жили голинды по реке Протве, которая впадает в Оку выше Москвы-реки. Есть в громадной нынешней Москве часть Юго-Восточного Административного Округа под названием “Выхино”. У самой кольцевой магистрали. И Волгоградский проспект, пересекая выхинскую территорию, миновав Ферганский проезд, но ещё не став за окружной магистралью Ново-Рязанским шоссе, минует заключённый в трубу ручеёк, который когда-то был речкой Голядинкой. Значит — здесь был рубеж между вятичами и голядью-голиндами. И вот как они “ушли с исторической сцены” (чудесное выражение, чёрт побери! Собралось, как будто бы, племя, и постановило — на сцене надоело, уйдём за кулисы или даже в работники гардероба и туалета).

В 1147 году ростово-суздальский князь Юрий Долгорукий, прозванный так за любовь тянуть руки за всем, что плохо лежит, как можно дальше, посетил созвездие малых населённых пунктов вдоль Москвы-реки, так называемую Московь, и ему понравился Боровицкий холм, на коем стояла усадьба вятичского боярина Кучки. Боярину мигом сняли голову и владение его стало княжьим. По этому поводу стоило бы выпить, да нехватало хорошего собутыльника. И тут пришла весть, что за тридцать вёрст от Боровицкого холма таковой имеется — союзничек Юрия черниговский князь Святослав Всеволодович только-только перерезал всю мужскую половину голяди, а женщин и детей взял в полон. Голядь была сама по себе, в подданных у Юрия не числилась, так что следовало поздравить дружбана с удачей и хорошо спрыснуть общий успех. Скакать было недалеко, и гонец привёз Святославу письмо от Юрия: “Приди, брате, с дружиною ко мне на Московь, будет тебе обед велик”. Тот не отказался, пришёл. И пока над недавней землёй голяди ещё летели на человечину вороны, а по земле собирались на то же угощение волки и прочая хищная тварь, братья-князья и их дружины выпивали под Боровицким холмом за данные успехи и за будущие, наслаждаясь вкуснятиной из иных сортов мяса, не зная, что именно этот славный пир будет первым летописным упоминанием о славном граде Москве, который, впрочем, будет основан несколько позже — в 1156 году, но товарищ Сталин ждать 1956 года не стал и велел праздновать 800-летний юбилей в 1947 году, что недавно было подтверждено празднованием 850-летия в 1997 году.

Стр. 114 Иные пути
В русской литературе Норик мало исследован. По свидетельству А.И. Донченко, комментатора “Жития святого Северина” (М., 1998), недавно изданного в России, исторические судьбы этого центрально-европейского региона “практически не были предметом тщательного анализа русских историков”.

И это всё о данной книжечке — только сноска 143. А в тексте сноски место издания книги — не Москва, а Санкт-Петербург, а издание не названо.

Придётся мне кое-что об этом рассказать. И даже не кое-что, а много и подробно. Ибо это описание части процесса изведения советской исторической науки. И именно отталкиваясь от собственного опыта стал я исследовать этот процесс — сперва науки, потом вообще всего советского.

Поступив в 1962 году на вечернее отделение истфака МГУ, я на втором семестре получил тему для курсовой работы по средневековью от присланной к нам с кафедры истории южных и западных славян Евгении Сергеевны Маковой. Тема была — “Образование государств у южных славян на Балканском полуострове”, но в ходе работы меня так заинтересовало, куда подевались прежние жители указанного полуострова, что я прибавил к этому названию “... и судьба дославянского населения Балкан”. Пошёл я в недалёкую от улицы Герцена, где в доме 5 был тогда истфак, Ленинскую библиотеку и там, а также у нас на истфаке в кабинете медиевистики и в самой Ломоносовской университетской библиотеке — выяснил, что имеется на русском языке на данную тему. Между прочим, оказалось, что есть такой “Византийский временник”, где в томе V за 1952 год имеется статья А.Д. Дмитрева “Движение скамаров”, имеющая отношение к моей теме. А в той статье было упомянуто “Житие святого Северина”, где имелись сведения о скамарах, и был ряд ссылок на этот источник. Грешным делом, я тогда поверил Дмитреву, что он честно цитирует источники вообще, а “Житие” в частности, хотя потом оказалось, что он только по “Житию” 23 раза соврал, да ещё по “Гетике” Иордана 10 раз — только по чисто-скамарской проблеме. Но всё равно мне его позиция не нравилась — очень уж он рвался превозносить славян как естественных носителей прогресса, что я и отметил в той курсовой, получил пятёрку и забыл на время о “Житии”. Но на четвёртом курсе пришлось выбирать кафедру и научного руководителя для интересующей меня темы. Вообще-то я хотел заняться гуннами и последствиями их вторжения в Европу, но специалисты по гуннам были только в Ленинграде, так что мне предложили специалиста по готам, вестготам и остготам Александра Рафаиловича Корсунского. А он мне предложил тему “Норик и варвары в конце пятого века”, ибо Норик лежал рядом с гуннской Паннонией, что было бы мне интересно, раз уж я гуннами интересуюсь. Тут я и вспомнил, что читал статью Дмитрева, и сказал ему об этом. “Вот Вы почти всё и знаете, — усмехнулся он. — Это единственная статья на русском языке на эту тему, а “Житие Северина” — единственный вообще источник о Норике в тот период. Придётся Вам его переводить самому — на русском его нет”. Было это в 1966 году, и я получил переснятый на плёнку в фотолаборатории Ленинки текст “Жития”, отпечатал его, переписал с фотокопий весь источник в тетрадку в клеточку слово под словом и начал переводить каждое слово, а потом соединять слова стрелками, ибо латынь Евгиппия была чудовищно непохожей на ту классическую латынь, которой нас учили. Сравнить её можно разве что с языком “Телемахиды” Тредьяковского или с речью гувернантки из шварцевской пьесы “Голый король” (“выньте руки карманов из!”).

Даже при наличии руководительницы-латинистки Елены Васильевны Фёдоровой и возможности справляться в десятитомном словаре Дюканжа, где все средневековые латинские слова имели перевод на классическую латынь, я убил полтора года на перевод “Жития”, но время это было также использовано для накопления информации о Риме и варварах вообще, о Великом Переселении народов в частности, о многом другом. И когда ещё треть перевода была не сделана — узнал о берлинском академическом издании перевода “Жития” на немецкий язык, выполненного австрийцем Рудольфом Ноллем. Добыл его в библиотеке Академии Общественных наук на улице Фрунзе (тоже переснимать пришлось), перевёл с немецкого на русский, но пока не закончил перевод с латыни — за самую тему не брался, ибо знал, что такое перевод с перевода, и хотел отвечать за каждое слово сам. Но зато получил вступительную статью Нолля к тому изданию, а в ней — о прошлом Норика, и что самое главное — его примечания к каждой главе. Нолль оказался патриархом целой отрасли медиевистики — “севериноведения”, о чём ни я, ни Корсунский не знали до этого. С 1923 года, как минимум, им занимался, так что я получил всю возможную информацию по “Житию”, добытую англичанами, немцами, австрийцами, французами и сведённую Ноллем воедино. А перевод мой оказался абсолютно идентичен ноллевскому — даже где тот был вынужден путаться в тумане евгиппиевой латыни, я тоже плавал, но в догадках о смысле предложения от него не отошёл ни разу, даром что не подгонял под его перевод. Мне повезло поймать в “Академкниге” “Гетику” Иордана в переводе и с комментариями Скржинской, также снабдившей меня всем богатством информации, необходимой для понимания этого источника. Так что у меня было теперь минимум 90% всей информации и оставался сущий пустячок — решить задачу, с которой все авторы за последние 140 лет справиться не смогли, в частности — не смогли продатировать главы “Жития”, из сорока шести только три имели датировку. Не люби я фантастику вообще и Ивана Антоновича Ефремова в частности, не знай почти наизусть его “Лезвие бритвы” — не смог бы это сделать и я. Но я помнил его утверждение, что чудо есть всего лишь непознанная пока что реальность, и помнил приводимые им примеры чудес, оказавшихся вполне доступными для наших современников вообще и персонажей “Лезвия бритвы” в частности. Между прочим, Северин оказался несомненным аналогом Ивана Гирина из “Лезвия бритвы”, а следовательно и самого Ефремова...И потому уже первый вариант — дипломная работа — позволил мне получить диплом с отличием, причём Корсунский сказал на защите, что Цукерник извлёк из источника абсолютно всё, что только можно извлечь, а присутствовавший на ней академик Сказкин сказал, что если над этой работой ещё поработать, то может получиться интереснейшая монография. Только я тогда не знал, что среди многих работ Корсунского была статья, о которой он мне не сказал, а сам я тогда ею не заинтересовался — тематика была у названия такая, что не стал её искать. А стоило — там Корсунский написал полторы сотни слов в связи с более ранним немецким переводом “Жития”, автор коего перевода оказался халтурщиком и почему-то решил, что Северин был епископом, а не нищим босоногим монахом. Корсунский клюнул на ту наживку и нагородил в своей статье ряд ошибок. Потом я в седьмом варианте перепечатал этот отрывок статьи и убедился, что почти все утверждения моего научного руководителя не соответствовали истине. Поняв это, Александр Рафаилович сначала попробовал добиться от меня незадолго до защиты диплома признания Северина епископом и переделки работы, а когда это не прошло, то принял впоследствии все меры, чтобы я не смог напечатать даже популярной статьи о Северине, не то что издать перевод с комментариями и вводной статьёй. И отправить свою работу Ноллю я тоже не смог — Корсунский помешал, пришлось ограничиться перепиской. Но он напоролся на еврея, у коего возведена в степень эн любовь к поиску истины, а не что-то иное. Так что в итоге я и нашёл ту его статью, и разобрал те полторы сотни слов по косточкам. Себе же напортил мой научный руководитель, пусть и после смерти его настало мне время об этом сказать...

Как вечернику, мне было не попасть в аспирантуру (не та языковая подготовка, что у дневников), а работы по специальности нам, которых учили по программам эпохи ХХ съезда партии, в 1968 году не дали никому из вечерников и заочников — не тому могли научить детей в школах и не то написали бы в своих научных работах, что требовалось великому Брежневу и его окружению. А жить было нужно, нужно было работать, и я работал так, что кости трещали, но продолжал и работу над “Житием” с одной стороны, а с другой — над курсовыми и дипломом для жены, отставшей из-за рождения ребёнка на два года, так что я фактически прошёл и большую часть тем, положенных для изучения на кафедре Истории СССР периода социализма. А также начал работу над выяснением того, что же происходит в стране и чем всё это кончится. Мне удалось уже в третьем варианте монографии “Житие святого Северина” продатировать сорок четыре главы из сорока шести и получить поэтому возможность состыковки “Жития” и “Гетики” в единую картину. С этим я рискнул отправиться к Ивану Антоновичу Ефремову — за четыре дня до его гибели, но он успел сказать мне, чтобы я попробовал написать о Северине повесть или что-то ещё — сам, ибо ему не успеть. И когда я попробовал предоставить слово каждому персонажу “Жития”, а также их коллегам из “Гетики”, то они наговорили мне столько и такого, что количество микро- и мини-открытий выросло чуть ли не вдвое. Это и стало позже той книжкой, о которой я сообщил в самом начале данного разбора книжки Тулаева. Но опубликовать хотя бы только статью в журнале типа “Науки и религии” или толстушки типа “Недели” — и то не выходило, не то что монографию в целом. Хотя пытался мне помочь Аркадий Натанович Стругацкий (который прочёл седьмой вариант и стал бегать на больных своих ногах по кабинету и стучать кулаками по стенам). Всё время дело упиралось в мнение Корсунского, а потом членкора АН СССР Удальцовой, а потом нашлись ещё доктора исторических наук — и ни один не пытался что-то доказать мне или опровергнуть у меня, а просто объявляли работу не имеющей права на публикацию, списывая притом формулировки друг у друга. Всё это описано именно в седьмом варианте в главе 21 — “Посмертные приключения святого Северина в нашей стране” с подробнейшим разбором всех их отзывов. Но я не унимался — слишком уж замечательного человека удалось мне вызвать из небытия. Да и его сподвижники и противники были немногим хуже — из приведённых выше выписок из монографии это можно увидеть. И потому я 12 июня 1979 года пошёл в Президиум Академии Наук СССР и спросил — кто курирует историческую науку. Отвечать не хотели, но я проявил настырность, и оказалось, что этим по долгу службы занимается академик-секретарь Е.М. Жуков. Увидеть его самого так и не удалось, но 27 июня 1979 года я подал на его имя заявление на девяти страницах, которое до него дошло.

Здесь я приведу лишь ту часть того заявления, в которой ставил условия, необходимые для решения вопроса по-честному. Считаю это поучительным для тех, кто окажется в моём положении.

“... Хотя тема моя связана с христианским успехом святым (за которого с успехом выдавал себя Северин), сам я христианскими добродетелями не отличаюсь и очень хотел бы воздать по заслугам недобросовестным и пристрастным своим оппонентам. Но в первую очередь меня волнует судьба работы. Поэтому, хотя статьи 57 - 58 Конституции и дают мне право подать в суд на оскорбивших мою честь человека и историка, на ущемивших мои права, в частности гарантируемое мне той же Конституцией в статье 47 право на научное творчество, я обращаюсь всё же к Вам, как в высший орган в вопросах истории, с настоятельной просьбой организовать подробный детальный разбор моей работы либо специалистами со степенями, которых почему-то всегда суют в рецензенты, хотя они — специалисты по своим работам, а не вообще, и в моём случае, например, я — единственный специалист по данному вопросу в Союзе, либо — это было бы более надёжно с точки зрения добросовестного подхода к делу — студентам с отделения медиевистики или древнего мира МГУ или другого университета. Профессионально эти ребята подготовлены, — я сам был студентом, когда решил эту проблему, а груз написанных ими когда-то строк и корпоративные понятия ещё не довлеют над ними. А чтобы опять не получилось голословного охаивания или применения методики “в огороде бузина, а в Киеве дядька”, образец которой из “чистозвоновского отзыва” я привёл, прилагаю вопросы, на которые надо ответить. Если же Вашей власти нехватит, чтобы найти специалистов в СССР, то прошу разрешения отослать мою работу в Академию Германской Демократической Республики, которая в 1963 году издала работу Нолля и где специалисты несомненно есть, ибо большинство работ по севериноведению написано немцами и австрийцами (к Ноллю в Австрию наверняка не дадите отправить, так что и не прошу).
И ещё прошу не затянуть до ухода всех специалистов в отпуска — написать работу трудно, а дать отзыв — даже честный и подробный, всё же легче и не так уж много месяцев потребует, как у Удальцовой и Курбатова, которые мою сданную в конце мая 1978 года работу вернули лишь в январе 1979 года, даже не попытавшись честно её разобрать.

 ВОПРОСЫ:

1. Верен ли сделанный мною перевод? Можно сравнить его с переводами на немецкий, английский, французский, итальянский и венгерский, упомянутые мною в прилагаемом списке литературы.

2. Верно ли переведены примечания Нолля к берлинскому изданию 1963 года? Вносят ли мои дополнения к ним и резюме к каждой главе и к группам глав что-то новое в сравнении с ними? Верны ли эти дополнения и резюме.

3. Верен ли данный мною портрет Евгиппия и Пасхазия (по их переписке), верны ли мои выводы об их партийной принадлежности и в результате этого верны ли мои выводы о степени достоверности источника — как не нарисованной художником картины, а как фотографии, сделанной фотографом, не понимавшим, что именно он снимает, но именно поэтому точной и ретуши не подвергавшейся? А все намёки на недостоверность той или иной части “Жития” или переписки так намёками и остаются. Так и о Гомере писали, а Шлиман в него поверил и Трою нашёл.

4. Верна ли выведенная мною из “Жития” картина хозяйственной, политической и социальной обстановки в Норике? Что можно прибавить к ней, опираясь на источники, а не на высасывание из пальца, как у Дмитрева — особенно в смысле “социального подхода”, в отсутствии которого меня упрекает Удальцова?

5. Верны ли выводы о сравнительной величине норикских городов на основе терминологии “Жития”? Есть ли опровергающие их данные, и если есть, то где именно?

6. Правильно ли решены в рамках данной темы следующие проблемы: скамаров? Ругов? Остготов? Алеманнов? Герулов? Обеих империй? Одоакра и его государства-орды? Теодериха? Флакцитея и его детей Февы и Фердеруха? Его внука Фредерика? Церковников обоих Нориков, Рэции и Италии?

Каждая из этих проблем содержит ряд более мелких вопросов. Так, о ругах — верно ли, примеру, предположение, что в битве при Недао они были подставлены союзниками по антигуннской коалиции умышленно под удар и что это привело к расколу племени и уходу обеих его частей подальше от недавних союзников? Верно ли, что политика ругских королей как раз и привела к тому, что в Италии оказалось много воинов-ругов, которым готовилась роль троянского коня, но которые стали частью орды Одоакра? И ещё много вопросов к этой проблеме и к другим перечисленным, вроде того, что — верное ли предположение, что Северин свернул в Норик, чтобы обойти район схватки гуннов и их противников на реке Недао? Или что Астурис был уничтожен именно остготами?

7. Верен ли вывод о поставленной Северином самому себе задаче и о степени её решения Северином?

8. Верен ли портрет Северина?

9. Верна ли датировка глав и является ли она чем-то новым в севериноведении? Что она даёт решению проблемы и можно ли обойтись без неё?

10. Являются ли “чудеса Северина” вымыслом или это реальные события, могущие быть объяснёнными и стать фактами для расследования на их основе всей темы? Верно ли они объяснены в примечаниях и в тексте?

11. Стоит ли отказываться от них и вообще от чего-либо лишь потому, что это кого-то шокирует, ибо “не принято”? Наших предков когда-то шокировало отсутствие хвоста и хождение на задних конечностях. Это было как-то не принято. Потом привилось...

12. Если такова картина передвижения Северина в пространстве и во времени и таковы его цель и ход её выполнения, то можно ли восстановить путём отталкивания от них картину событий в Норике и вокруг него? Верна ли моя методика и верна ли созданная мною картина? Стыкуется ли она с данными Иордана и других авторов? Можно ли создать другую картину, столь же непротиворечивую? Если есть таковая, то кто её создал и где она приводится?

13. Верны ли мои возражения Дмитреву? — проверить их по одному! Если верны, то можно ли считать его здание качественным при полнейшей некачественности материала для его постройки?

Если неверна его теория, то — результат ли она добросовестной ошибки или научной спекуляции? — с доказательствами, а не голословно!

Если неверна, то что делать — замалчивать или сказать об этом в полную меру?

Как должны поступать советские люди и учёные в такой ситуации, даже если и ссылались на него?
14. Верны ли мои оценки работ Нолля, Капхана, Диснера, Корсунского, Сиротенко — в отношении разбираемых их частей?

Этично ли называть глупость глупостью, подлость подлостью, ошибку ошибкой, или наука — общество взаимного расшаркивания и торжества принципов “ я тебе — ты мне”, “не судите, да не судимы будете”?

15. Что делать с моей работой?

16. Как отнестись к упомянутым рецензиям на неё и к их авторам? Пусть и дальше так себя ведут? Или раз навсегда отучить их — чтобы другим неповадно было?

Вот такой вопросник в самом сжатом виде. Есть ведь и другие вопросы, которые я вправе задать высшей инстанции по исторической науке в пределах Союза: сколько, к примеру, уже переведённых источников, вроде моего “Жития”, лежит без дела в архиве одного лишь МГУ, не считая других институтов и университетов? И какой урон науки от этого? А разве только источники важны в переведённом виде? Разве переведённая мною статья Ганса-Йоахима Диснера или доклад Нолля о проблемах севериноведения за 1963 - 1975 годы никому не пригодились бы? И разве я за это попросил бы гонорар, обидев тем самым Академию? Вообще — нужно ли переводить источники и статьи с монографиями на русский язык? Или надо оставить для будущих Дмитревых возможность проделывать такие же фокусы, как он с “Житием” и “Гетикой”, и впредь? И почему решения редколлегий об отказе или приёме рукописи решаются анонимно — без ведома и присутствия авторов? Почему нет суда чести среди учёных, где были бы разобраны ещё годы назад и накрепко осуждены подобные методы рецензирования? Много ещё вопросов, и ответы на них я буду искать — слишком дорого мне обошлись эти одиннадцать лет, чтобы я другим такое пожелал. А я знаю, что случай со мной — не исключение, а норма.

Если бы я писал чиновнику, думающему только о чести мундира корпорации, то он вправе был бы оскорбиться или изобразить оскорбление. Но я пишу советскому академику и надеюсь, что буду понят правильно. Я знаю, что в других условиях проделанная мною работа могла бы стать диссертацией и принести мне учёную степень. Но об этом нечего и думать, да и знакомство с нравами носителей степеней не влечёт меня в их среду. Но я верен Истории, — это моё призвание. Кандидаты и доктора приходят и уходят, а История остаётся. И я буду ждать Вашей помощи в моём заявлении и буду бороться за то, чтобы другим историкам не пришлось писать таких заявлений.

 С уважением и надеждой.

 27.6.79 Цукерник Я.И.

Письменного ответа я так и не получил, но мне было велено позванивать, и после одного из звонков я узнал, что академик Жуков велел моим оппонентам встретиться со мной и что даже будто бы сам собирается присутствовать при встрече. А что, он же был также и директором Института Всеобщей истории, речь шла о его сотрудниках... Но дата встречи всё уточнялась, а потом он умер, и — само собой, встреча не состоялась.

Но у меня остался экземпляр вышеприведённого письма в его адрес. И когда уже в 1986 году я сумел пробиться к тогдашнему ректору МГУ академику А.П. Логунову, а он отправил депутатское письмо от 2.2.86 в адрес ректора Московского Государственного Педагогического Института имени Ленина А.П Петрова с просьбой рассмотреть на кафедре истории древнего мира и средних веков тамошнего истфака мою работу, то я передал вызванной тем Инессе Александровне Дворецкой часть того письма, в которой были только те шестнадцать вопросов, перепечатав их на машинке отдельно. Вышло так, что она была очень занята и их не рассмотрела сразу, она только сказала, что хотя занималась только экономическим состоянием государства лангобардов, но раз кроме неё никого по теме ближе нет, то конечно рассмотрит и всё сделает, как её просил ректор. Я сказал, что мы созвонимся, когда привозить работу (у меня было лишь два экземпляра и я, наученный горьким опытом, её в тот раз не привёз), и уехал. Но когда я снова ей позвонил — оказалось, что её согласие куда-то испарилось. Она заговорила о загруженности, о том, что потребуется год, не меньше. Указание ректора Петрова пролежало в канцелярии истфака до 17 марта и я телефоны оборвал, дозваниваясь до него — и так и не дозвонился, но 20 марта заведующий той кафедрой Кошеленко сообщил мне, что поскольку я в своём заявлении и в тех вопросах заявляю, что мои противники — не люди, а значит, требую безусловного одобрения своей работы, а не то и его сотрудников нелюдьми назову, то он отказывается от рассмотрения моей работы на кафедре. Само собой, что “человеческими условиями обсуждения” он считал возможность облаять в несколько слов или строк работу, что при наличии тех вопросов было немыслимо, а вступать в конфликт с теми докторами и членкором, которые уже так поступали, признавая — в ходе ответа на вопросы, что они поступили непрофессионально и мерзко, ему никак не улыбалось, как и Дворецкой, прочитавшей эти вопросы после моего ухода.

Письмо моё ректору Петрову осталось без ответа, но экземпляр чернового варианта у меня остался, так что факты и даты верны на 100%.

Прошло немало времени, и в 1993 году мне сообщил один знакомый, что в МГПИ кто-то защитил кандидатскую диссертацию по “Житию”. Я позвонил, не представляясь, на кафедру и узнал фамилию нового кандидата исторических наук, а также, что диссертация эта может быть получена в зале диссертаций Ленинской библиотеки, который с некоторыми другими её фондами находится в городе Химки, примыкающем к Москве и связанным с нею автобусным движением. Поехал я туда и получил на руки диссертацию Алексея Ивановича Донченко “Политическая и миссионерская деятельность Римской католической церкви в Норике в V в. н.э.” [07.00.03 / Всеобщая история] , научный руководитель — доктор исторических наук, профессор Дворецкая И.А.

Церковь в ту пору, кстати, была единой православно-католической и потому именовалась “кафолической”, так что уже в заглавии работы есть некая неточность, мягко говоря.
Перевода в тех 172-х страницах не было, зато было множество ссылок на статьи последних лет европейских “севериноведов”, счёвших необходимым “отметиться” во время имевшего места в Европе юбилея не то Северина, не то Евгиппия, но абсолютно ничего не добившихся со времён после 1975 года, после упомянутого ноллевского доклада в Австрийской Академии. Сам же Донченко взял за основу ещё Ноллем упомянутую работу F.Lotter’а “Inlustrissimus vir Severinus”, опубликованную в 1970 году и мною в седьмом варианте разобранную, так что просто выпишу эту “разборку”.

...Авторы этих работ либо, пытаясь создать цельную картину, обращаются к сугубо ненаучной фантастике, либо же, заранее отказавшись от этого, только “дёргают” из “Жития” факты для крайне узко специализированных работ. Первую линию может представлять, к примеру, Лоттер, автор перечисленных здесь (в списке литературы к моей монографии — Я.Ц.) под номерами 33 - 37 пяти работ на севериновские темы. Лоттер считает необходимым применять “метод, видящий ценность повествования в изолированных известиях” и с его помощью стремится “пересмотреть (“Житие” — Я.Ц.) через освещение идейно-исторических предпосылок и работать с сопоставлением мотивов при обработке агиографического предания” (см. его “Знаменитейший муж Северин”, здесь № 37 в списке). Вроде бы неплохое стремление, но метод никуда не годится. Гм, так уж и никуда?! Для спекуляций очень даже годится. И в конце концов, разнеся попутно Евгиппия, заявив, что он умышленно умалчивал о прошлом Северина, ибо это прошлое “не подходит к агиографическому преданию сочинения” (см. № 33 в списке, стр.31), вывернув наизнанку ряд сведений Евгиппия, к чему он приходит? К тому, что Северин — это бывший в 461 году консулом Западной империи Флавий Северин. Тот-де после смерти Аттилы был назначен императором Майорианом командовать всеми войсками Дунайского рубежа, потом — после гибели Майориана — вынужден был бежать на Восток, там увлёкся “аскетизмом”, переродился и около 467 года вернулся на Дунай уже как святой спаситель (№ 37, стр. 200).

А ведь наткнись я на этот бред сивой кобылы до того, как создал и обосновал свою собственную картину событий — сколько сил и нервов потратил бы зря на разбор всех этих “версий”! Майориан-то не “после смерти Аттилы” императором стал, а лишь в 456 году. Северин же появился в Норике непосредственно после смерти Аттилы — в период битвы при Недао, иначе ему незачем было бы, идя в Италию, заворачивать в Норик. Назначить Флавия Северина командующим “дунайскими войсками” Майориан, конечно, мог, но с тем же эффектом, с каким Альфред Розенберг даже в 1945 году именовался ”министром восточных территорий”. Если бы Флавий Северин побывал хоть раз в Норике — в качестве большого начальства — к кому бы он обращался? К тем осколкам былой силы, которыми стали изолированные гарнизоны Фавианиса, Батависа и прочие? Ведь ничего целого не осталось уже на берегах Дуная — даже церковного аппарата не осталось. И разве его не запомнили бы? Разве его не опознали бы?

Вторую линию представляют работы об альпийских перевалах (№ 17), о “Житии”, как источнике сведений о богослужениях, о монастырском уставе (№№ 21 и 50) и так далее. Но никто и никогда, не подойдя к севериновым чудесам с ефремовских позиций и не владея методом Гумилёва, эту задачу не решит. И потому я спокоен: я правильно поступил, решая эту задачу сам; я правильно её решил, ибо смог продатировать источник по главам и создать картину событий и в пространстве, и во времени, и нет в этой объёмной картине, под разными углами рассмотренной, ни одного несоответствия. Нету!

И хоть я не знаю ничего о работах севериноведов после марта 1975 года, а всё равно уверен — обогнать меня могли бы только у нас, воспользовавшись моими работами, не раз побывавшими в чужих руках, о чём выше подробно рассказано (в упомянутой главе о посмертных приключениях святого Северина в нашей стране — Я.Ц.), но никто не пожелал даже плагиатом побаловаться, не то что всерьёз подумать над поднятыми мною вопросами. Так что данная работа — единственная и конкурентов не имеет.

Так я писал в 1984 году, так же подумал и после прочтения работы Донченко, кстати, не содержавшей перевода, к коему необходимы и примечания — было вместе с титульным листом 172 страницы текста, из коих мне относительно понравились изложения истории различных вариантов “Жития” и вообще источниковедческая, но никак не историографическая часть. У меня этого не было — я интересовался только первичным текстом Евгиппия и его перепиской с Пасхазием, ставшими тем текстом, который был мною взят из первого тома “Памятников германской истории” (“aнтичные авторы”) [MGH (aa)], вышедшего в 1877 году. Равно как и тем текстом Иордана, который перевела и истолковала Скржинская. Повторять Нолля о “Житии” и её о “Гетике” я не счёл не то что нужным, а даже и возможным, ибо тут ничего сверх их достижений представить бы не смог, а потому желающие могли читать их работы без моего пересказа.

Так что поняв лишь, что Дворецкая хотя и взяла на себя научное руководство, но сделать ничего путного вместе со своим подопечным не смогла, навёл лишь справки о ней в МГПИ и узнал, что она к тому времени стала заведовать своей кафедрой, но находится в отпуску и встречи не выйдет, ну и чёрт с ней. Время, потребное для поездки в МГПИ и поиск её, которая постарается увильнуть от встречи, было дороже морального удовольствия сказать ей, что она села в лужу. А что кандидат прибавился на периферии никудышный — так они мне почему-то сплошь такие попадались, так что — хорошо, что я не кандидат, плохая была бы компания...

В 1998 году человек, читавший подаренную ему мной мою книжечку с “художественной частью” монографии, упомянутую в самом начале, увидел в продаже малоформатную (вроде книжек из серии “Пламенные революционеры”) книжку под названием “Житие святого Северина” из серии “Античное христианство”, а на титульном листе было добавлено, что книга вышла с приложением оригинального латинского текста, что перевод с латыни, вступительная статья и комментарии являются заслугой А.И. Донченко и что издана книжка издательством “АЛЕТЕЙЯ”, Санкт-Петербург, 1998. Книжку он купил и подарил мне.

А в тулаевской книжке на стр. 114 (в предшествующей всей этой истории цитате) указано, что книжка А.И.Донченко издана в Москве, хотя страница 177 указывает всё же на Санкт-Петербург. Простите придирчивость — и другу бы не забыл указать на ляп в его книжке — дабы при переиздании не повторилось...

Так вот — прочёл я эту книжечку и сравнил перевод со своим для начала. Оказалось, что если разница и есть, то не в его пользу. То смысл слова был не тот совсем, какой требовался, то оказывалась группа слов или целая фраза, которой вовсе не было в латинском тексте.

К примеру, в главе VI абзац 4 (открываю наудачу) выглядел у него так: “Тот же, когда находился после исцеления в рыночные дни среди собравшихся на торжище людей, поведал всем об удивительном чуде. Некоторые сказали: “Вот тот, всё тело которого было разложено гниением”. Между другими же присутствующими разгорелся великий спор”.

А у меня тот же абзац той же главы выглядит так:

“Когда он после этого присутствовал на многолюдных рынках, то представлял для всех видевших его достойное удивления чудо. Ибо некоторые говорили: “Вот тот, который был поражён немощью всего тела”, в то время как другие вообще это отрицали и возникал доброжелательный спор”.

Или в главе XLIV, 4 он переводит так:

“Вот почему король Одоакр пошёл на ругиев войной. И, одержав над ними победу и обратив Фредерика в бегство, а отца его, Феву, взяв в плен, отправил он пленного короля вместе с его зловредной супругой в Италию. Но вскоре Одоакр узнал, что Фредерик опять вернулся на родину. Тотчас послал он брата своего Оноульфа с большим войском, из-за чего Фредерик бежал вторично, на этот раз к королю Теодориху, который в то время находился у Новы, города в провинции Мезия. Там и нашёл Фредерик свою смерть”.

У меня же тот же абзац выглядит так:

“По этому поводу король Одоакр начал войну с ругами. Когда они были также совершенно побеждены и Фредерик был обращён в бегство, когда так же отец Фева был взят в плен и уведён с недостойной супругой в Италию, после [этого] тот же самый Одоакр, услышав о возвращении Фредерика на его родину, тотчас послал брата своего Оноульфа с большими войсками, перед которыми вновь обратившись в бегство, отправился Фредерик к пребывавшему тогда у города Новы в провинции Мёзии королю Теодериху”.

Эти два сравнения весьма характерны. Сам же Донченко в первом абзаце VI главы пишет: “Однажды некий ругий, терзаемый на протяжении двенадцати лет болезнью костей, был полностью разбит параличом”. Так откуда он взял в четвёртом абзаце, что у того “всё тело было разложено гниением”? А перевод из XLIV главы вдруг обогатился фразой о смерти “там”, то-есть в городе Новы, Фредерика, который вместе с Теодерихом довёл в действительности своих ругов до Италии и там сыграл главную роль в отъёме у Одоакра его ругов во-первых и в уничтожении оторвавшихся от Теодериха герулов короля Туфы — о чём речь уже шла выше. Я не поленился заглянуть в латинский текст — нету там той фразы, которая есть в русском переводе Донченко!..

Приложениями были небольшие сноски без той подробности и тех ссылок на книги и их выходные данные, какие были у Нолля и Скржинской. Но! На страницах 217 в приложении к II,2 я вдруг обнаружил, что “наконец, Я.И.Цукерник считает, что перед нами типичный разбойничий отряд скамаров (о них см. прим. 60), который вобрал в себя остатки разгромленных в ходе интенсивных миграций племён”, а в том самом примечании 60 на странице 234 сказано, что “Я.И.Цукерник, как уже отмечалось, склонен видеть в скамарах остатки разгромленных в ходе Великого переселения народов этнополитических организаций, подчёркивая тем самым полиэтнический характер подобного рода объединений”. Это при том, что обо мне и моей работе в его вступительной статье, как и в диссертации, не было ни слова, и в списках исследований на русском языке я тоже не упомянут.

После этого я стал вспоминать — что моё осталось на кафедре медиевистики истфака МГУ. А осталась там дипломная работа, первый вариант, следовательно, в котором не было подробной датировки — я её завершил в третьем варианте. И остался отдельно переплетённый текст русского перевода, вырезанный по срезу как алфавитная книжка, чтобы сразу находить страницу с нужной главой. Перевод был сделан с предельной точностью, так что и число слов было именно то, какое имелось в латинском тексте, и значения я ставил именно те, какие требовались. И был там конвертик с фотокопиями латинского текста — того же, какой был якобы использован для перевода именно с него Донченкой. Теперь мне стало ясно, почему Донченко на стр. 66 приводит список терминов, коими Евгиппий обозначал все норикские города, но не делает из этого списка выводов — плагиата боялся, дурень этакий, поскольку упоминать, откуда взято, не ссылаясь на автора выводов, нельзя. Ну, а замахнуться, но не бить — можно? А калечить смысл перевода — можно? Так что я не зря был уверен, что обокрасть меня просто не решатся, ибо вся моя работа даже в изначальном первом варианте оказалась крамольной — я-то тот список делал потому, что решил получить сравнительные величины норикских городов, используя формулу капитана Врунгеля: “Каждая селёдка — рыба, но не каждая рыба — селёдка”, а также ошибочное, но вполне логичное утверждение Субудая из романа В. Яна “Батый”, что русские не в силах объединиться потому, что не способны согласиться даже в том, что собаку следует называть собакой (один из трёх опрошенных Субудаем охотников сказал о сопровождавшей их собаке, что это “пёс, пустобрех”, второй — что “Жучка, тютька”, а третий — что “лайка, охотницкая собачонка”). Ну как такую озорную методику обосновывать, ежели хочешь кандидатом стать?!..

Фактически ему и Дворецкой дико не повезло — я не успел оставить в её распоряжении седьмого варианта, а своих мозгов у него не было. В данном случае упрекать Дворецкую в дурости не склонен — женщины в исторических исследованиях сильны в экономике, но не в политике и в военных действиях (кроме блестящих исключений из этого правила, к коим она не относится), а тема была связана с политикой и военными действиями. Но вот проверять его работу или хотя бы перевод — она была обязана, а перевод, как я уже показал, не блещет точностью и здравым смыслом, но и работа в издании “АЛЕТЕЙИ” — тоже. Скажем, на стр. 61, то-есть на правой стороне разворота книги, он, сообщая о судьбе королевской четы Ругиланда, пишет:

“Королевская чета была захвачена в плен, увезена в Италию и вскоре казнена. Сын Февы, Фердерух, с остатками армии был вынужден бежать... Остатки племени присоединились к остготам и позже под руководством Фердеруха приняли участие в походе Теодориха в Италию, где, правда, проявили себя как не очень надёжные союзники”.

Но ведь сыном Февы был Фредерик — я же приводил отрывок из донченковского перевода, а Фердерух был братом Февы и его убил именно Фредерик. Кстати, Фердерух как именно брат Февы упомянут на левой стороне разворота книги — на странице 60...

Заключая эту историю, сообщу, что по прочтении этой книжки я написал письмо в издательство “АЛЕТЕЙЯ”, вложил его в экземпляр моей книжки и отправил в адрес издательства, в книге имеющийся — 193024, Санкт-Петербург, улица 2-я Советская. Дом 27/2, издательство “Алетейя”. Через месяц с чем-то бандероль вернулась с указанием, что адресат не найден. Письмо у меня сохранилось, вот оно:

 Уважаемый глава издательства “Алетейя”

 (к сожалению, не знаю Ваших инициалов и фамилии)1

Получил от одного из прочитавших посылаемую Вам мою книгу ваше “Житие святого Северина”. Радости мало — по прочтении её Вы поймёте, почему.

Надеяться на её переиздание, а тем более на издание моей монографии, частью которой является данная книга — не могу. Но послать её Вам для ознакомления — обязан. У меня их мало осталось, весь тираж был 200 экземпляров, из коих я счёл необходимым сколько-то выкупить сам, помимо авторских 20-ти. Так что, если она будет Вам против шерсти — не поленитесь отправить “наложенным платежом”, я её у Вас выкуплю. Ведь для меня это — оружие. А так один экземпляр есть в библиотеке ЛГУ и один в Салтыково-Щедринской (прошлым летом им преподнёс её в дар). В библиотеке ЛГУ есть также запись одной моей работы с дискетки.

Монография же — 7-й вариант моего дипломного труда, принесшего мне диплом с отличием и массу как неприятностей, так и переживаний, имеет свыше 600 страниц, а история её описана в 1-й главе этой книги.

Кое-какие мои работы можно найти в Интернете —

 http:\\www.rema.ru/komment/vadvad/lit/zuk/

Но дискетка с набранным текстом этой книги пропала в том фонде, который её выпустил. Так что мне её ещё восстанавливать надо, если буду жив.

Итак, если не по душе придётся моя книга, то верните, пожалуйста. А если неудовольствие захотите выразить — не возражаю. Но сам-то я к вам претензий не имею, понимаю, что Вашей вины в издании книги с таким содержанием нет, а заслуга есть. Пусть меньшая, чем стоило бы возрождение памяти Северина, ставшего для меня одним из моих Учителей.

Рисунок обложки делал великий карикатурист Борис Ефимов, у которого один глаз слеп, а второй видит на четверть, но рисует, печатает воспоминания, словом — остаётся человеком. Денег он за это не взял, видя в Северине собрата по мутации и целям жизненным как себе самому, так и брату своему старшему — Михаилу Кольцову.

 Цукерник Яков Иосифович

10.7.99.

Что же, книга вернулась бесплатно — и на том спасибо...

А теперь вернёмся к тулаевской книге и спросим — почему бы это Тулаев как шагнёт, так в коровий блин или нечто аналогичное влипает? Нашёл, на кого ссылаться — тем более, что Донченко-то никаких славян в своей работе не поминает. А ему просто не на кого сослаться — вот в чём дело. На упомянутую на стр. 115 Ю.К. Колосовскую? Так она в своей книге “Рим и мир племён на Дунае. I — IV вв. н.э”, Москва, “Наука”, 2000 на переднем форзаце поместила карту “Племена и народы Рейнско-Дунайского региона I — III вв. Н.э.”, где разной штриховкой показаны кельты, германцы, славяне, сарматы, фракийцы и иллирийцы, и из славян к Дунаю с севера примыкают лишь костобоки, а южнее просто нет никаких славян и весь Норик кельтской штриховкой закрыт, а геты — фракийской, а алано-скифы — сарматской, а ругии — германской, так что никаких соприкосновений с утверждениями Тулаева тоже нет. На А.Г. Кузьмина? Так уже ссылался. Но приходится снова на стр. 115, чтобы крепче вбить в читателя то, что уже было приведено в прежней ссылке.

Стр. 115 А ведь значение Норика для славян трудно переоценить. Автор “Повести временных лет” не случайно помещает свою знаменитую фразу “Нарци еже суть Словъне” (Ъ здесь заменяет “Ять” — Я.Ц.) в самое начало летописи, где речь идёт о происхождении славян “от племени Афетова”. И именно после упоминания о нориках следует описание новой эпохи: “Во мнозъхъ же времянъ съли суть Словени по Дунаеви”. Совершенно ясно, что норики-славяне жили в Альпах задолго до того, когда там появились кельты (летописные “волохи”), болгары, угры, авары, тюрки. Здесь была одна из ближайших прародин славян и русов.

Что же — снова отвечу, что для Нестора в начале XII века Норик и впрямь был заселён славянами — потомками хорутан, жившими там уже полтысячелетия, а сведения его о заселении славянами того региона, который окрашен тремя оттенками зелени славянской на карте расселения именно славянских племён в атласе “Истории Средних веков” — по крайней мере те, которые до нас дошли, не могут означать истории древнейшей, допотопной. Вклинив славян в список библейских народов, он далее не пошёл, явно заботясь о Тулаеве — тот бы без работы остался, напиши всё за него Нестор. Ему можно верить — если искать истину, а не безапелляционно объявлять, что всё уже “совершенно ясно”.

На эту чрезвычайно важную деталь в древнерусской летописи обратила внимание комментатор Иордана Е.Ч. Скржинская. Она проследила историю вопроса и связала данные Нестора со сведениями Мартина Бракарского (VI в.), который поставил в одном ряду этнонимы Pannonius, Rugus, Sclavus, Nara, Sarmata. Дополнительный источник подтверждает близость нориков, по крайней мере географическую, к славянам. Тут же она приводит данные “Толковой Палеи”, которая независимо от “Повести временных лет” Нестора утверждает: “норици, иже суть словени”.

Но ведь латинские термины означают в переводе и наименование жителей их по названию местности (паннонцы, норикцы), и по роду-племени (сарматы, славяне, руги). Мартин Бракарский, видимо, не отличал эти этнонимы друг от друга, как в той же “Калевале” автор явно не знает, в кого, скажем, стрелять затеял охотник — “этот заяц, эта утка” — там таких вот близорукостей выше головы найдёте. А что во времена написания “Толковой Палеи” в Норике жили потомки хорутан, они же предки словенцев, именуемые норикцами по древнему названию местности, как пруссаки-немцы были жителями бывшей балтской Пруссии, то с этим я спорить не собираюсь.

Скржинская собирала всё, что только могла собрать для будущих исследователей — и слава ей за это. А когда она чего-то не понимала, то оговаривала это всякий раз — я приводил пример с ругами в битве при Недао. Она не помощница Тулаеву в его потугах объявить неоспоримым то, что является явной спекуляцией.

И на этом я, пожалуй, кончу разбирать выписки из тулаевской книги, а взамен выпишу немалый кусок из четвёртой части сериала Юрия Никитина “Русские идут”, из романа “Труба Иерихона” (Москва, Центрполиграф, 2000), только предварительно скажу кое-что об авторе.

Это человек эрудированный и неглупый. Но умышленно искажает историю во всех своих книгах, как он любит говорить, из любви к пристёбыванию. Но в то же время он не раз и не два в любом своём произведении высказывает мысли весьма разумные, так что получается некий сплав чистой стали с помоями и дерьмом. В данном случае его мнение очень подходит для закрытия темы. Итак — страница 151 — 153 упомянутой книги.

У Жуковского прорезалось сравнительно безобидное хобби. Не знаю, каким болезненным недостатком это вызвано, но он вдруг начал везде и всюду выискивать корни русского народа. Начал с Рюрика с него начинают все, спорил с норманистами, потом заявил, что этруски — это русские, а в последнее время копался в ариях, везде находя созвучия с нашими именами, богами и местными топонимами.

Пытался и меня заинтересовать, но я вежливо увильнул, перевёл разговор на баб, который настоящий мужчина не может не поддержать. Для меня лично мы, русские, арийцы или не арийцы, вопрос, может быть, в самом деле интересный. Решить его хочется обязательно в свою пользу, то-есть оказаться самым что ни на есть арийским народом, чище по крови нордических германцев и всяких прочих шведов. Вот только подоплёка у этого стремления к арийству все-таки, на мой взгляд, поганенькая. А если разобраться, то и вовсе, увы, подленькая.

Помню, ещё в студенчестве в нашей общаге появлялся не то князь, не то барон, требовал поклонения и говорил с остальными студентами свысока лишь на том основании, что он настоящий барон и у него даже “бумага такая есть”! А мы, как быдло, должны смотреть ему в рот, его мнений не оспаривать, он же голубая кровь и уже на этом основании прав! Не по уму, не по знаниям, не по личным качествам, а потому лишь, что его линия крови прослежена почти так же далеко, как у моей собаки.

Ну, положим, докажем на все сто, что мы, русские, — арийцы. Потомки этрусков, древних ариев. Что это мы строили пирамиды тупым жителям Египта, проводили каналы в Месопотамии, брали Трою — а другое славянское племя её защищало, — это мы построили все семь чудес света, а Бородинское сражение не проиграли, а выиграли. Ну и что? Станем от этого лучше?

Нет. Но хуже — можем. Во-первых, спесь никого не украшает. Во-вторых, если это мы, русские, построили им пирамиды, то почему теперь всё растеряли? Лежим, нежась в лучах былой славы? Увы, прошлая слава — это не деньги в банке: проценты не растут. Гордые потомки Ассирийского царства, в существовании и величии которого никто не сомневается, сейчас работают в Москве чистильщиками обуви. Их на наших улицах около десяти тысяч, многие москвичи гордых айсоров — самоназвание ассирийцев — принимают за цыган, что потомков древнейшей цивилизации весьма задевает.

Тут я вынужден вмешаться — ассирийцы исчезли как народ ещё до гибели ассирийского царства, а айсоры — это потомки угнанных ассирийцами когда-то с родных земель и перемешанных народов, коим велено было говорить только по-ассирийски и молиться ассирийским богам. Когда Ассирия допекла соседей до единовременного удара по ней со всех сторон — оказалось, что ассирийцев уже нет, а эти ассириезированные за неё сражаться не хотят. То же было и с Римом — потомки римских ГУЛАГовцев сейчас зовут себя потомками римлян, а на самом деле румыны — потомки вынужденных на каторге в обезлюдевшей Дакии объясняться меж собой по-латыни каторжан всех кровей и языков Римской державы. Я уже писал здесь о том, что настоящих римлян к моменту падения империи уже почти не осталось. И ещё — ассирийцы говорили на языке семитской группы, а вот цыгане говорят и сегодня на одном из языков, происходящих от санскритского корня. Они-то как раз потомки ариев.

А если не для спеси, то не понимаю, зачем нам это арийство? Чтобы свысока плевать на другие народы, чья линия крови прослежена не так глубоко в тьму веков? Или потому, что если у нас нет ума, то пусть будет хотя бы дворянство? Или желание арийскости, баронства, дворянства — это нежелание работать, учиться, совершенствоваться самим?

Я ещё понимаю придурка, мечтающего без учёбы и трудов по щучьему велению овладеть ясновидением, чтением мыслей и прочими могуществами. Все-таки собирается пользоваться! Правда, у него это чтение мыслей не идёт дальше вызнавания у встречных девок, с кем что можно, но всё же мечтает знание употребить на дело! А родство с этрусками? Разве что горькое признание, что просрали великое наследство...

Окажись я дворянином, бароном или даже принцем — отца не знаю, всё может быть, — изничтожил бы те бумаги тут же, и ещё трясся бы, чтобы никто не узнал о моём “бла-а-агородном” происхождении. А то вдруг кто-то подумает, что я требую по отношению к себе каких-то льгот не по уму или личным заслугам, а лишь на том основании, что мои предки Рим спасли! Или разрушили, неважно.

Точно так же, как арийскость русских, следует, по-моему мнению, оценивать богоизбранность иудеев, чёрный национализм негров. Вообще исключительность любого народа или человека по признаку породы. Я понимаю, что “русские — высшая раса” — это реакция на дурость иудеев, негров или сомалийцев, провозглашающих высшей расой свои народы, но стоит ли на их дурость отвечать своей дуростью?

Если честно, то даже тупой качок заслуживает гораздо большего уважения, чем князь, барон или ариец. Все-таки качок сам пролил тонну пота, накачивая себе мышцы, то-есть улучшал себя как умел, а бароны, арийцы, этруски и прочие требуют уважения на том основании, что такие же мышцы накачивали их прадеды!

Вот и всё. На этом кончаю, хотя можно было бы сказать больше. Но не хочется — хотя ЭТО сказать было необходимо.

 С уважением к читающим. Цукерник Я.И.

 2 апреля 2001 года.

113042. Москва. Южнобутовская улица,

 дом 80, корпус 1, квартира 134.

1
128

