Родственные связи и предки князей Полубинских

РОДСТВЕННЫЕ СВЯЗИ И ПРЕДКИ КНЯЗЕЙ ПОЛУБИНСКИХ

(составитель: Дмитрий Георгиевич Карпинский)

Cодержание:

1. Вступление.

2. Происхождение Рюрика.

- Норманнская теория

- Славянская теория.

3. Легенда о Палемоне.

4. Происхождение Гедимина:

- Версия происхождения от Гелона

- Версия происхождения от князей Полоцких

- клеветническая версия.

5. Происхождение первой жены Ольгерда Гедиминовича

6. Предки жены Вел. Князя Гедимина –Ольги Всеволодовны княжны Смоленской.

- Линии Рюриковичей

- От Рюрика до Марии Святославны

- От Рюрика до Ольги Всеволодовны, княжны Смоленской, жены Гедимина, Великого князя Литовского.

7. Легенда о Гите Гародьдовне принцессе Английской и её предках.

8. Предки Византийского Императора Константина IX Мономаха и его жены Склерены..

9. Родословная князей Сангушко-Коширских-Несухоижских.

10. Род Копачей.

11. Князья Козека.

12. Род Сципио.

13. Род Бужимовских

14. Род Барановских

15. Род Массальских

16. Род Тышкевичей.

17. Род Радзивиллов.

18. Род Чарторыских.

19. Род Вишневецких.

20. Род Гулевичей.

21. Род Ходкевичей.

22. Род Подбереских.

23. Род Проташевичей

24. Род Ольшанских (Гольшанских).

25. Род Гедройцев.

26. Род Огинских.

27. Род Сапега.

28. Род Войно-Ясенецких.

1. Вступление.

Настоящая работа, является приложением к родословной князей Полубинских, составленной мною ранее. В данной работе приводятся краткие дополнительные генеалогические и исторические сведения о некоторых родах, являющихся предками или родственниками Полубинских. Эта работа ни в коей мере не претендует на историческую истину в последней инстанции, а лишь кратко излагает содержание публикаций доступных автору.

2. Происхождение Рюрика.

Норманнская теория
Многие исследователи отождествляют Рюрика с Рориком (Хрориком), который в 826 г. получил от Людовика Благочестивого в лен владения на побережье Фризии с центром в Дорестаде и в 855-862 участвовавший в борьбе за королевскую власть в Дании. Он был двоюродным братом Гофреда (?-после 855), короля Дании. Последний раз о его деятельности говорится под 873, а в 862 его лен был передан другому лицу.
Впервые эта идея была высказана Холлманом в 1816 г. Главные доводы - схожесть имен (хотя имя Рорик достаточно было достаточно распространено в Дании и Швеции) и на одновременности их деятельности.

В "Вестнике ИРО" № 2 появилась обзорная статья Е.В.Пчелова "Легендарная и начальная генеалогия Рюриковичей". В ней приводится следующая хронология.

Кн. Рюрик (Рорик, Хрерик Хальвадансон?)
810 - родился
1-я 1/2 1Х в.-правитель Фрисландии и Южн. Ютландии
826 г. -упомянут во время крещения брата, очевидно, и его крещения Сер.1Х в.- принимал участие в набегах викингов на Англию и Немецкие земли
868 г. -занял Ладогу по приглашению славянских племен
869 г. -занял Белоозеро и Изборск
870 г. -перенес столицу в Новгород и устроил т.н.Городище (позже- резиденция князей).
870 г. -ездил к сыновьям Карла Великого в надежде получить лен во владение, но ничего не получил и вернулся обратно
872 г.-восстание Вадима Храброго (брата жены) и подавление восстания.
873 г.-В города Полоцк, Ростов и Белоозеро послал своих мужей. |
875 г.-Из Новгорода в Киев от Рюрика сбежало много "мужей"
877 г. -родился сын Игорь (Ингварь). По некоторым источникам имел еще дочь и пасынка Аскольда/Николая/ (уб.в 882 г. в Киеве)
 879 г. -умер, передав правление брату жены Олегу за малолетством сына

Славянская теория происхождения Рюрика

Автор статьи: Дмитрий Гаврилов, оригинал статьи размещён на http://paganism.chat.ru/mith-rur.htm

Долгое доминирование в России норманнской теории; утрата славянами в процессе войн и междоусобиц достоверных первоисточников; политическая цензура киевских, а затем и московских князей в периоды составления русских летописей - вот с какими трудностями непременно столкнется исследователь славянских древностей, вот уязвимые места, куда будут направлены удары его оппонентов.

Приведенные ниже сведения восходят к северной славянской (новгородской) традиции и дают основания говорить о летописных варягах как западных славянах. Легендарный князь Рюрик интерпретируется автором как вождь ругов и бодричей, призванный на княжение новгородскими словенами, приильменской русью и союзными с ними племенами. Легендарные сведения сопоставляются с данными современной науки. В целом разделяется концепция доктора исторических наук А.Г. Кузьмина.

Как пишет академик Седов В.В., "еще в прошлом столетии исследователи обратили внимание на близость религиозных воззрений, преданий, некоторых обычаев, а так же географической номенклатуры и языковых особенностей новгородцев и балтийских славян Поморья. Было высказано предположение о расселении славян в Приильменье из земель балтийских славян. Некоторые археологические наблюдения - наземное срубное домостроительство, конструкции оборонительных сооружений новгородского детинца и полабских славян - так же указывают на какие-то связи Ильменского региона с Польско-Поморским." (Седов В.В., Славяне в раннем средневековье, -М.: Институт Археологии РАН, 1995.) В числе таких исследователей можно было бы назвать в первую очередь А.Ф. Гильфердинга (см. например. Собр. соч. - СПб., 1874, т.1 или А. Гильфердинг. История балтийских славян. М., 1855 г., т.1). К аналогичному выводу приходит и другой видный русско-советский ученый Д.К.Зеленин, анализируя западнославянские элементы в планировке расположения домов селений новгородцев и "венедских" селений в Ганновере, в Мекленбурге и по реке Лаба(Эльба) : (тип "кругляшка") - (Д.К. Зеленин, О происхождении северновеликорусов Великого Новгорода // Институт Языкознания: доклады и сообщения, VI. М., 1954).

Однако, истоки научной теории западно-славянского происхождения приильменских славян лежат, по нашему мнению, в веке восемнадцатом и тесно перекликаются с борьбой вокруг интерпретации летописного факта "призвание варягов".

Еще М.В. Ломоносов отмечал в "Возражениях на диссертацию Миллера":

"...варяги и Рурик с родом своим, пришедшие в Новгород, были колена славенского, говорили языком славенским, происходили из древних россов и были отнюдь не из Скандинавии, но жили на восточно-южных берегах Варяжского моря, между реками Вислою и Двиною... имени Русь в Скандинавии и на северных берегах Варяжского моря нигде не слыхано... В наших летописцах упоминается, что Рурик с Родом своим пришел из Немец, а инде пишется, что из Пруссии... Между реками Вислою и Двиною впадает в Варяжское море от восточно-южной стороны река, которая вверху, около города Гродна, называется Немень, а к устью своему слывет Руса. Здесь явствует, что варяги-русь жили в восточно-южном берегу Варяжского моря, при реке Русе... И само название пруссы или поруссы показывает, что пруссы жили по руссах или подле руссов" - (М.В.Ломоносов, Полное собрание сочинений. Т6, М.,Л. 1952).

Другой корифей российской исторической науки, современник Ломоносова - Татищев В.Н. - обращает внимание на слова Стрыковского:

"Междо сими Дюрет в Гистории о языке обсчем сказал, что Рюрик из Вандалии. Чему, мню, и польские последовали, яко Стрыковский говорит : "Понеже руские море, обливающее Прусы, Швецию, Данию, Ливонию и Лифляндию, Варяжским имяновали, убо князи оные из Швеции, Дании или, соседства ради обсчих границ, из Прусов над Русью владели. Есть же город Вагрия, издревле славный, в Вандалии близ Любка, от котораго море Варяжское имяновано. А понеже вандалы словяне и потому руские единородных себе князей вагров, или варягов, избрали" - (В.Н. Татищев, История Российская, собр. cоч. Т.IV. гл. 29., -М.: НИЦ Ладомир, 1995).

Далее Бенрнгард :

"По разным же местам венеди, или вандали, разно имяновались, яко поморяне или померане, лебузы, гавелане, гевельды и гевелли, синиды, цирципаны, кишины, редари, толеисы, варни, варини, герули, верли, абортрыты, поляби, вагри, рани..." - (со слов Кромера и Бернгарда, В.Н. Татищев, История Российская, собр. cоч. т4., гл. 33, -М.: НИЦ Ладомир, 1995).

Еще точнее место расселения венедов-славян уже со слов очевидцев определено так:

"...Суть иные вендов роды, между Эльба и Одер реками живут и далеко к полудню простираются, как и гурули, гевельды, сущие при Гибале реке и Доксе, левбузы, ивилины, сторреланы с иными. К западной же стороне провинция винулов, которыми ленчане и редари именуются. Город их славный Ретра, там капище великое и главный бог их - Радегаст..." - (Гельмолд, середина XII века, "Славянская Хроника").

Подтверждение догадливым словам Стрыковского находим, например, в Никоновской летописи, где призвание Рюрика из руси-варягов наравне со словенами осуществляет и другая русь - ильменская:

"862 (6370). Положивше совет, поидоша за море к варягом русь, сице бо тии звахуся ВАРЯЗИ РУСЬ, яко се друзии зовутся свие, друзие же урмани, ингляне, друзии гути, тако сии. Реша РУСЬ, ЧУДЬ, и СЛОВЯНЕ, и КРИВИЧИ, и вси: Земля наша велика и обильна, а наряда в ней нет, да поидите у нас княжити и владети."

И, понятно, раз избрали "единородных" вождей, то и одноязычных - Нестор отождествляет словенский язык и язык руси ("А словенъский язык и рускый одно есть...").

Еще в середине 15 века помнили, на каком же языке говорила эта самая русь. Вот что пишет Герард (Георг) Меркатор в "Космографии":

"На острове том живали люди идолопоклонники, раны или рутены имянуемые, люты, жестоки к бою, против христиан воевали жестоко, за идолов своих стояли... Язык у них был словенской да вандальской. Грамотного учения не искали, но и заповедь между собой учинили, чтобы грамоте, не токмо воинским делам прилежные охотники были..."

Речь идет об острове Рюген (Руян), знаменитом последней цитаделью северного язычества Арконой с великим храмом Свентовита. На том же острове располагался порт Ральсвик, отождествляемый с Венетою.

Снова Гельмолд, "Славянская хроника":

"Ране, у других называемые руанами - это жестокие племена, обитающие в сердце моря и сверх меры преданные идолопоклонничеству. Они первенствуют среди всех славянских народов, имеют короля и знаменитое святилище. Поэтому, благодаря особому почитанию этого святилища, они пользуются наибольшим уважением и, на многих налагая иго, сами ничьего ига не испытывают, будучи недоступны, ибо в места их трудно добраться. Племена, которые они оружием себе подчиняют, они заставляют платить дань своему святилищу, жреца у них почитают больше, чем короля. Войско они направляют, куда покажет гадание, а, одержав победу, золото и серебро относят в сокровищницу своего бога, остальное же делят между собой."

Адам Бременский, (ок. 1066 г, "Деяния священников Гамбургской церкви") свидетельствует:

"Один из (этих) островов зовется Фембре. Он лежит против области вагров, так что его можно видеть из Альдинбурга (Старогорода)... Другой остров (Руян) расположен напротив вильцев (Волин, лютичи). Им владеют ране, храбрейшее славянское племя племя. Без их решения не положено ничего предпринимать в общественных делах: так их боятся из-за их близких отношений с богами или скорее демонами, которым они поклоняются с большим почтением, чем прочие".

Сопоставить РУГОВ, упомянутых еще Тацитом, и РУСЬ нам позволяют многие свидетельства. Вот только некоторые из них: княгиню Ольгу германские хроники называют "регина ругорум", но ни разу не называют ее "регина русорум". Однако, Ольга - княгиня русичей. Таким образом, руги и русы - это одно и то же имя, но разная транскрипция. В "Житие..." Оттона Бамбергского сказано, что "руги еще имеют имя русинов (или рутенов) (С-TH) и страна их называлась Русиния (Рутения)". Оттон Бамбергский помещает своих рутенов как раз на том месте, где поморские славяне, которых он крестил. Иордан ("Романа", 344) называет вождя Одоакра "genere Rogus". В Австрии же, в г. Зальцбурге (Ювава), есть плита. На ней латинская надпись: "Лета Господня 477. Одоакр, вождь русинов (рутенов), геппиды, готы, унгары и герулы, свирепствуя против Церкви Божьей, блаженного Максима с его 50 товарищами, спасавшихся в этой пещере... сбросили со скалы, а провинцию Нориков опустошили огнем и мечом." - (Н.С.Трухачев "Попытка локализации прибалтийской руси на основании сообщений современников в западноевропейских и арабских источниках X-XIII вв" // Древнейшие государства на территории СССР, М., 1984).

Таким образом руги-руяне-ране-рутены с острова Рюген и побережья при устье Вислы в первую очередь претендуют на место "варязи русь". Это единственная русь "за морем", нет племени русь в Скандинавии, и эта русь - тоже именовались вандалами, венедами.

"Свянтовид был наивысший бог вандалов с четырьмя головами или лицами" - (Кранций и Арнкиель, средневековые историки, см. В.Н.Татищев, т.4 ч.2 прим. гл 6, -М.: НИЦ Ладомир, 1995)

Однако, вернемся к "единородству". Антропология объединяет западных славян и ильменских славян в одну группу:

"...Узколицые суббрахикефалы Новгородской земли обнаруживают ближайшие аналогии среди краниологических материалов балтийских славян. Так, черепа ободритов... так же суббрахикефальны (черепной указатель 76,6; у новгородских словен - 77,2) и узколицы (скуловой диаметр 132,2; у новгородских словен - 132.1) Весьма близки они и по другим показателям... Все эти данные свидетельствуют о том, что славяне, осевшие в Ильменском регионе, имеют не днепровское, а западное происхождение. Как и предки кривичей, они вышли, нужно полагать из земель Среднего Повисленья..." - (Седов В.В., Славяне в раннем средневековье, -М.: Институт Археологии РАН, 1995.)

Выделяется "ареал близких антропологических типов, принадлежащих к балтийскому морю, - балтийский. В него входят поляне (польские), висляне, ободриты, поморяне, словени новгородские, кривичи полоцкие, радимичи, дреговичи и, возможно, волыняне." - (Т.И.Алексеева, "Славяне и германцы в свете Антропологических данных" // Вопросы истории, 1974, N3)

Вернемся и к языку и расселению западных славян, известных так же, как "венеды".

"...Славяния в десять раз больше нашей Саксонии, если причислять к ней чехов и живущих по ту сторону Одры поляков, которые не отличаются от жителей Славянии ни своей внешностью, ни языком... Славянских народов существует много. Среди них наиболее западные вагры, живущие на границе с трансальбингами. Их город, лежащий у моря Алдинбург (Старград). Затем следуют ободриты, которых теперь называют ререгами, а их город Магнополис (Велеград). К востоку от нас (от Гамбурга) живут полабинги (полабы), город которых называется Рацисбургом (Ратибор). За ними лингоны (глиняне) и варабы. Далее следуют хижане и черезпеняне, которые отделяются от долечан и ратарей рекой Пеной и городом Дымином. Там предел Гамбургской епархии. Хижане и черезпеняне живут к северу от реки Пены, доленчане и ратари - к югу. Эти четыре народа по причине храбрости называются вильцами, или лютичами. Есть еще и лругие славянские племена, которые живут между Лабой и Одрой (Эльба и Одер)..." - (Адам Бременский (ок. 1066 г), "Деяния священников Гамбургской церкви").

По мнению доктора исторических наук Е.В.Кузнецова, обращает на себя внимание родство прозвища Рюрик-Рорик и названия племени ререгов, т.е. рарогов, и города Рерика с именем духа огня у западных славян - Рарога. Вероятно, это Сварожич, и просто уменьшительное от "Сварог". Между тем, сокол-рарог, камнем падающий на добычу (неверно толкуемый как трезубец) - тотемный знак рода Рюриковичей! Рароги известны из описания современников, как славянское племя, обитавшее в 1 тыс. н.э. на юге Ютландии на землях будущего Мекленбурга.

Сведения Адама Бременского по части языка следует дополнить данными современных научных исследований:

"О происхождении населения, создавшего в Новгородско-Псковском крае в третей четверти 1-го тысячелетия н.э. рассматриваемую культуру (длинных псковских курганов), из среднеевропейского региона говорят данные топонимики. Так, картография гидрононимов с лексемой "тереб" - (от глагола теребить - "расчищать землю, готовить ее под пашню") показывает, что бассейны озер Ильмень и Псковское составляют общий ареал с Повисленьем, Чехией и Словакией. Объяснение этому может быть одно - какая-то часть земледельческого населения, очевидно из Повисленья, переселилась в Ильменско-Псковские земли. В гидронимии бассейнов Ильменя и Псковского озера имеются и другие новгородско-псковско-польские схождения. Древняя близость псковских говоров со славянским языковым миром Висленского бассейна проявляется и в лексических материалах." - (Седов В.В. Древнерусская народность, -М.: Институт археологии РАН, 1999. стр 125-127 & так же Зализняк А.А., Древненовгородский диалект, -М.: Наука, 1995).

Только новгородцы и балтийские славяне называли "невод" неведом, а заднюю часть сельского дома не "клетью", а "кланцей" (лунебургские славяне). В древних новгородских письменных источниках известен ряд западнославянских письменных элементов в отличие от русского эквивалента, данного в скобках: сторовый (здоровый), нелза (нельзя), древяны (древляны), личные имена - Ян (Иван), Матей (Матвей), Домаш (Фома), уменьшительные на -ята, -хно: Петрята, Гюрята, Смехно, Прохно, Жирохно. У вятичей и словен и у западных славян термин "жупа" - населенные пункты на землях этих славян типа Жупаново. - (Петровский Н.М. О новгородских словенах // Известия отделения русского языка и словесности. Пг., 1922). В указанной работе содержатся и иные лингвистические материалы по доказательству схожести диалекта новгородских словен и языка прибалтийских славян.

Имеется любопытное свидетельство о использовании одноязычными ляхами наемной силы своих западных соседей-язычников:

"...племенами, которые вместе называются лютичами, не управляет один отдельный властитель... К нарушеню мира их легко склонить даже и деньгами. Эти-то воины, некогда бывшие нашими рабами, а затем из-за грехов наших ставшие свободными, отправляются в сопровождении своих богов помогать королю польскому." - (Дитмар Мерзебургский, ранее 1018 г, "Хроника").

Не удивительно, что определенное сходство пролеживается и в рунической венедской письменности у лютичей - надписи на изображениях из Ретры , найденные в земле Мекленбурга) и ляхов (Микоржинские камни из Познаньского воеводства). К слову, есть совпадение рун на знаменитом коровьем ребре из Новгорода с рунами на Ретринских изображениях из Мекленбурга (Платов А., Памятники рунического искусства славян // Мифы и магия индоевропейцев, вып 6, -М., Менеджер. 1998, стр. 90-130).

А вот только некоторые из глагольных форм трех языков для сравнения (русский - нижне- и верхне- лужицкий - польский): стать-stanu(y)s-stac; cадиться-sadzic-sadzic; давать-dawas-davati; ездить-jezdzu-jezde: видеть-widzec-widze: идти-idu-ide ... и т.д. В работе А.В.Гудзь-Маркова производится сравнительный анализ в виде морфологических таблиц этих языков по основополагающим глагольным формам, по словарю, связанному с урожаем, хозяйственным инвентарем, жилищем, со скотом, животными и растениями, названиями родственников, частей тела, вооружением, числительными и т.д Всего более 300 позиций. Нижне- и верхне-лужицкий обнаруживают разительное сходство с польским, и русским языками.(Гудзь-Марков А.В., Индоевропейская история Евразии. Происхождение славянского мира. - М.:Рикел, Радио и Связь, 1995, стр. 113-139).

И нет ничего удивительного в том, что за полтора столетия до описываемых событий тех же самых варягов, единокровных и одноязычных, пригласили ильменские словене и приильменская русь.

Легенду о призвании Рюрика из Прусской (прусы-"те, что по Русе"-порусы-борусы) земли мы находим в Воскресенской летописи:

Август, кесарь Римский поставил... "брата своего Пруса въ березехъ Вислы реки во градъ Мадборокъ, и Торунъ, Хвоиница, и преславы Гденескъ и иныхъ многых градов, по реке Немонъ, впадшую въ море, и до сего часа по имени его зовется П(о)русскаа земля. А отъ Пруса четвертое на десять колено Рюрикъ. И въ то время въ Новеграде некый бе старейшина именемъ Гостомыслъ, скончаваетъ житие, и созыва владалца сущая съ нимъ Новаграда, и рече: "советъ даю вамъ, да послете въ (По)рускую землю мудрыя мужи и призовете князя отъ тамо сущих родовъ".

Та же легенда известна по Первой Новгородской летописи. По ныне утраченным Хлебниковской и Трехлетовской летописям (в пересказе А.Я.Артынова, ок. 1842 г.):

"Егда же в великом междоусобии и многим нестроении российстии народи быша и несогласующеся во избрании от своих себе властелине советоваше, он нарочит и разумен муж в Великом Новеграде живущ Гостомысл, да пошлют к варягам и триех братии, уже бяху князи изящнии и в храбрости воинской изряднии на княжение Руское умолят... Князья эти три брата родные по именам: Рюрик, Синеус и Трувор. Они произошли от колена Августа, Кесаря Римского. На всеобщей думе в Новегороде согласилися, наконец, все славянорусские народы по завещанию Гостомыслову призвать княжить над собою варяжских князей, и для этого "поидоша за море к варягам; словени варягом реша: Прииде звати храбрых князей в Новъгород на княжение, земля наша велика и всем изобильна, только лишена суда и расправы, которые вы утвердите".

Известна так же легенда о призвании Рюрика из ободеритов по Ксавье Мармье ("Письма с севера" (Les letteres sur le nord), "Воетерс", Брюссель, 1841) в пересказе Чивилихина (роман-эссе "Память").

"... племенем оботритов управлял король по имени Годлав, отец трех юношей, одинаково сильных, смелых и жаждущих славы. Первый звался Рюриком, второй Сиваром, третий Труваром. Три брата не имели подходящего случая испытать свою храбрость в мирном королевстве отца, решили отправиться на поиски сражений и приключений в другие земли.... Они направились на восток и прославились в тех странах, через которые проходили. Всюду, где братья встречали угнетенного. Они приходили ему на помощь, всюду, где вспыхивала война между двумя правителями, братья пытались понять, какой из них прав, и принимали его сторону. После долгих благих деяний и страшных боев братья, которыми восхищались и благословляли. Пришли в Руссию. Народ этой страны страдал под бременем долгой тирании, против которой не осмеливался восстать. Три брата, тронутые его несчастием, разбудили в нем усыпленное мужество, собрали войско, возглавили его и свергли власть угнетателей. Восстановив мир и порядок в стране братья решили вернуться к своему старому отцу, но благодарный народ упросил их не уходить и занять место прежних королей. Тогда Рюрик получил Новгород, Сивар - Плесков, Трувар - Бело-озеро".

Помимо данного источника есть кое-что подревнее. Так, в "Генеалогии мекленбургских герцогов" Фридриха Хемница (1717), согласно легенде, Рюрик и его братья - как и у Мармье - сыновья венедско-ободеритского князя Готлейба или Годлайба, плененного и убитого ютским королем Готофридом. Из-за малолетства оных, власть перешла к дядьям Рюрика - Славомиру и Трасику, которым наследовали некие Годомысл и Табемысл. Но в силу непонятных причин, скорее всего по смерти Табемысла, престол оказывается в руках Мечислава III.

Этот же источник упомянут у Г.Ф.Гольмана (см. "Рустрингия, первоначальное отечество первого российского великого князя Рюрика и его братьев".-М., 1819). В генеалогиях, собранных Иоганном Хюбнером (1725) года Рюрик с семейством - это ответвление герульских, вандальских и венедских князей, к которым принадлежал и Боривой и его сын Гостомысл. (Е.С.Галкина, А.Г. Кузьмин, Росский каганат и остров русов // Cлавяне и русь. Проблемы и идеи, -М.: Наука, Флинта, стр.456-481).

Как видим есть достаточно славянских и германских древних источников, выводящих Рюрика с южного берега Балтики, но ни одного(!), чтоб из Скандинавии.

Сомнительно, чтобы в первом тысячелетии н.э. славяне пользовались летоисчислением, подобным греческому или римскому. Гораздо более вероятно, что предки наши, как и германцы, опирались на генеалогию. Сказать, при каком вожде происходили события - и означало определить их во времени. Генеалогия Рюрика и сына его Игоря выглядит так.

Автор не претендует на истину в последней инстанции, но предлагает всем читателям, всерьез интересующимся русской историей, обратиться к указанным первоисточникам.

ЛЕГЕНДАРНОЕ ВРЕМЯ ПРАОТЦОВ

(до Славянского Потопа):

- Сварог-Феост (Ипат. Лет. 1114 г, ПСРЛ т.2, М.,1998; Вел.книга II.15а);

- сын Сварога - Даждьбог-Сварожич (Ипат. Лет. 1114 г, ПСРЛ т.2. М.,1998; Вел.книга III.22) он же Геракл и Таргитай Геродота и Тарх-Тархович русских сказок, согласно версии академика Б.А.Рыбакова;

- Богумир - сын Даждьбога (Благомир -эддич. Бримир или Имир; -авест. Йима; -болгар. Има; -вед. Яма; -библ. Япет-Яфет); (Вел.книга III.22, I.9а).

ЛЕГЕНДАРНОЕ ВРЕМЯ ОТЦОВ

- основателей Словенска и владельцев южный степей (после Славянского Потопа):

- Скиф и Зардан правнуки Афетовы-Япетовы (т.е. Богумира); "Степенная Новгородская книга" по Татищеву Собр.Соч. т.4. гл 30: "В мале времени по разделении детей Ноевых, правнуцы Афетовы Скиф и Зардан отлучишася от братии и рода своего от стран западных, вселишася на полдень во Ексипонте и живяху тамо многие лета. От сих породишася сынове и внуцы, и умножишася зело, и прозвашася по имяни прадеда их Скифа Скифия Великая". И в самом деле "правнуки". Япет - из поколения титанов, предшествующих Зевсу, отцу Геракла. Т.е. Скиф по Геродоту мог быть "хронологически" его правнуком.

- Славен, Рус, Болгор, Коман, Истер - правнуки Скифа и Зардана ("Степенная Новгородская книга" по Татищеву, Собр. Соч. т.4. гл.30, -М.: НИЦ Ладомир, 1995) - "Тогда владеяху пять братов, их же имяна Славен, Рус, Болгор, Коман, Истер... В лето от сотворения мира 3099-го (что по потопе по греческому счислению 1531 лето) Словен и Рус с роды своими отлучишася от братии своея и хождаху по странам вселенныя 14 лет, даже пришед ко озеру Илмер и по волхованию поставиша град на реке Волхове, его же по имяни князя своего Славенск именоваша. И от того времени начаша скифы имяноватися славяне...";

- Славен Старый и Скиф (Иоакимовская летопись, В.Н.Татищев. Собр Соч. т.2, т.4. М., 1995) - "Славен з братом Скифом, имея войны мнигие на востоце идоша к западу, многи земли о Черном мори и на Дунае себе покориша... И от старшего брата прозвашася славяне... Славен князь... иде к полуносчи и град великий созда, во свое имя Словенск нарече. А Скиф остася у Понта и Меотиса в пустынех обитати, питаяся от скот и грабительства и прозвася страна та Скифиа Великая...". (Так же об этом упоминает Велесова книга I.6а);

- Словен Старый, Сев, и Рус (он же "Скиф" у Геродота или Магог) - сыновья Богумира и жены его Славуньи + Древа, Скрева, Полева - дочери Богумира - середина 9 века до новой эры. (Вел.книга III.22, I.9а); и сестра их Ирмера (Мазуринский летописец, ПСРЛ т.31, Л., 1968) - "Лета 3099. Словен и Рус с роды своими отлучашася от Ексинопонта и от роду своего и от братии и хождаху по странам вселенныя... 14 лет пустыя места и страны обхождаху, дондеже дошедша езера некоего великого, Моиска зовомаго, последи Ирмер проименовася во имя сестры их Ирмеры. Тогда волхование повеле им наследником места того быти. И старейший Словен с родом своим и со всем, иже под рукою его, седе на реце, зовомой тогда Мутная, последи же Волхов проименовасе во имя старейшаго сына Словенова, Волхова зовома... Лета 3113 великий князь Словен поставиша град и именоваша его по имени своем Словенск, иже ныне зовется Великий Новград... И от того времени новопришельцы скифы начаша именоватися словяня...";

- Славян Новгородский - "До Рождества Христова 551 лето. По смерти царя Россолама преемником был ему старший сын его, по имени Славян, который более всего прославился построением крепкого города Кунигардии, основанного на берегу реки Мутной при истоке ее из озера Ильменя. Он был мудрый законодатель, храбрый и счастливый полководец", - "Книга о славяно-русском народе, о великих князьях русских и ростовских, отколе корень их произыде на Руси от Ноя-праотца до великаго князя Рюрика" в пересказе. А.Артынова, 1842 г.;

ПОЛУЛЕГЕНДАРНОЕ ВРЕМЯ СЫНОВЕЙ:

- Волхов - старший сын Словена ("Мазуринский летописец", ПСРЛ т.31, 1968);

- Вандал (Венд), Волховец, Рудоток - сыновья Словена Старого. Венда иногда называют сыном Скифа (Руса). (Вел.книга I.6а); Приемником потомков Венда называют Коло. (Вел.книга I.6а); Так же об этом находим свидетельства в Новгородских летописях, ПСРЛ. Т.III CПб, 1841 г., ("Новгородская первая летопись старшего и младшего изодов". НIЛ. М.-Л. 1950): "По устроении Великого града умре Славен князь, а по владаху сынове его и внуци много сот лет. И бе князь Вандал, владая славянами, ходя всюду на север, восток и запад морем и землею, многие земли на вскрай моря повоева и народы себе покоря, возвратися во град Великий...".

Сопоставим это сообщение с ранее цитируемым Стрыковским и получим любопытную преемственность в традиции. Татищев цитирует средневекового ганзейского историка шестнадцатого века, Альберта Кранца в 40-ой главе: "Венды с князем их Винулем ходили на восток морем и многие места пруские, курляндские и естляндские повоевали".

- Вандал Новгородский - "До Р.Х. 490 лето. По смерти царя Славяна стал царствовать в построенном отцем его городе Кунигардии сын его царь Вандал. Он был во всем подобен отцу своему: мудрый законодатель и счастливый полководец. К нему присоединялися многие соседние с ним народы, для которых он на другом берегу реки Мутной построил крепкий город, назвал его Новым городом, а Кунигардию назвал Великим Словенском..." - ("Книга о славяно-русском народе, о великих князьях русских и ростовских, отколе корень их произыде на Руси от Ноя-праотца до великаго князя Рюрика" в пересказе. А.Артынова. 1842 г.).;

ИСТОРИЧЕСКОЕ ВРЕМЯ ВНУКОВ ДАЖДЬБОЖИХ:

"Царь Вандал, сын Славяна, имел у себя трех сыновей, по именам: Избора, Столпосвета и Владимира. По смерти царя Вандала стал править всем его царством старший сын его Избор. Он был мудрый и справедливый царь, любимый своими подданными и уважаемый соседями. Второй сын Вандалов Столпосвет не пошел дорогой отца своего и старшего брата, а пошел своей: стал брать, где не клал, и жать, где не сеял, т.е. стал промышлять разбоем на реке Мутной до моря Невы. И по своей непобедимой удали он известен был более под именем Волхва или "Морскаго Шуда". Для поддержания молвы о Морском чуде он сделал себе длинное остроконечное судно с палубой. И являлся он там, где его никто не ожидал, и устрашал всех. По этому Волхву-Шуду названа была Мутная река "Волховом". Младший сын Вандала Владимир по предсказанию жрецов оставил свое родительское наследство братьям своим и пошел с избранными им охотниками отыскивать себе другого царства "на всток солнца", пока, наконец, по долгом странствовании не пришел к городу Россову стану", - ("Книга о славяно-русском народе, о великих князьях русских и ростовских, отколе корень их произыде на Руси от Ноя-праотца до великаго князя Рюрика" в пересказе. А.Артынова. 1842 г.).;

- Избор, Владимир Древний, Столпосвет - сыновья Вандала ("Иоакимовская летопись". Татищев т.2, Ист. М., 1995 & "Новгородская первая летопись старшего и младшего изодов". НIЛ. М.-Л. 1950) - IV. Век н.э.;

- Словен Новый - умер не ранее 376 г. - возможно, потомок по линии Владимира Древнего ("Боянов Гимн Словену"; Вел.книга -32);

- Болорев ("Баламбер" у Иордана)- 350- не ранее 375 г. - возможно, потомок по линии Вандала (Вел.книга III.27, 8);

- Буривой - новгородский князь, потомок Владимира Древнего в девятом колене ("Иоакимовская летопись". Татищев т.2, Ист. М., 1995), прадед Рюрика, который, согласно Новгородской первой летописи, вел долгую борьбу с иноземными варягами, потерпел поражение на реке Кюмене, что на границе с Финляндией, и вынужден был бежать в свои окраинные владения. Новгородцы подпали под власть варягов, тогда они и выпросили себе сына Буривого Гостомысла;

- Гостомысл - сын Буривого, (конец 8 века - ум. ок. 860-863); (ПВЛ, "Воскресенская летопись". ПСРЛ, т.7, -Спб, 1856 г.), Иоакимовская летопись. Татищев т.2, Ист. М., 1995);

- Умила - (род. не позднее 815 года) средняя дочь Гостомысла ("Иоакимовская летопись". Татищев т.2, Ист. -М., 1995), замужем за князем бодричей Годлавом-Годославом-Годелайбом);

- Годелайб, он же Годлав, называется сыном ободеритского князя Витислава, он потомок Пруса (Прус, Радим и Вятко - согласно "Степенной Новгородской книге" & "Откуда ты Русь?" - Лесной-Парамонов).

По одной из ошибочных версий он был убит конунгом данов Годофридом в 808 году. И в этом случае рождение Рюрика самое позднее могло быть в том же году. Дата "выскочила" из факта, что некий вождь Годофрид в самом деле сжег Рерик, о чем мы читаем в "Аналлах" Эйнхарда (Einhardi. Annales, ed. G.H.Pertz, Hannoveral, 1854, р. 51-56, 77).

Годлава производят также по датской линии (Ивар Многославный, уб. 720 г.) - Рюрик Метатель Колец (сын Ивара) - Геральд Боевой Клык (сын Рюрика Метателя Колец, уб. 750 г.) - Гальфдак (сын Геральда) - Годослав (Годлав) сын Гальфдака и ободеритской княжны. Это не подтверждено отечественными источниками, и хотя первые три конунга названы в "Старшей Эдде", мы не видим достаточных оснований для таких построений. Некоторые датские корни Рюрика, однако, у нас не вызывают сомнения - этому подтверждением география расселения ободеритов-рарогов, а так же именование его порой на германский манер Эриком (в одной из дощечек "Велесовой Книги");

- Рюрик-Рорик-Эрик - 830-879 ("Повесть временных лет" & Велесова книга. 8, III 29, III 8/1, III 14 и т.д.), сын Умилы и Годослава, потомка Пруса. "А от Пруса четвертое на десять колено Рюрикъ", - (Воскресенская летопись, ПСРЛ, т.7, -Спб, 1856 г.);

- наконец, Ингвар Старый (878-944?)- сын Рюрика и мурманской княжны Ефанды, сестры Вещего Олега...

Смотрите так же: Олег Вещий и Рюрик ...
Почему ошибочна паралель между Годелайбом, повешенным в 808 году датским конунгом Годфридом, после взятия Рерика князем ободеритов Годославом (Годлавом), предполагаемым отцом нашего Рюрика.

Согласно Иоакимовской летописи, которая, видимо, опиралась на какую-то начальную Новгородскую летопись, Гостомыслу был сон о том, что из чрева средней дочери его Умилы выросло дерево. "Вещуны же реша: от сынов ея имать наследити ему, и земля угобзится княжением его". У Гостомысла было четыре сына и три дочери (при многоженстве - вещь обычная). Cколько лет могло быть Умиле, когда ее выдали замуж за упомянутого Годослава (Годлава)? Вероятно, от 14 до 18 лет. Вторая дата точнее, поскольку она средняя сестра и не могла по обычаю выйти замуж раньше сестры старшей. Пусть будет 16 лет, возраст для деторождения уже не столь опасный.

У Татищева читаем так же:

"Гостомысл, по Несторову сказанию, князь, избранный от народа словенского, пришедших из Вандалии. Что имя его значит, когда же, по ком он на престол избран, того по гистории не явно. Токмо что умре 860-го году. Его престол был в Великом Граде, сарматскии Гардорики, где ныне Старая Ладога."

В Лаврентьевской летописи смерть Гостомысла отмечена 861 годом:

"(6369) 861 Быша варяги из замория и не даша им дани. Тогда же умре словенский князь Гостомысл, и почаша людие сами в себе владети, и не бе в них правды, и восташа род на род, и быша в них усобицы, воевати сами на ся. И реша: Поищем себе князя. Иже бы владел и рядил нами по ряду и по праву."

Произведем нехитрые рассчеты:

Итак Гостомысл умер в 860-861 гг. и согласно Степенной Новгородской книге глубоким стариком ("и сей, долго в спокойности правя, на старость видя себя ослабевша)... Положим, что ему было 70 лет, но скорее всего меньше, поскольку в средние века среднестатистический человек жил не столь долго, как сейчас. Значит, родился он в 790 году. Женился по обычаю в 16-18 лет. Пусть в год у него рождается по ребенку. Умила - шестая по счету. Т.е. она родилась не раньше, когда Гостомыслу было 24 года - это 814 год.

Прибавим 16 лет ее взросления и получим 830 год.

В этом году Гостомыслу было 40 лет. Годославу, зятю Гостомысла могло быть лет уже даже больше, чем самому Гостомыслу, по крайней мере он мертв на момент "призвания варягов" (призвали-то действующего князя!). Так что, скорее всего Годослав был убит в 830 -х годах, не воспитав детей, мы ничего больше о нем не знаем, кроме того, что он возможный муж Умилы.

Пусть (даже) Рюрик (старший из трех мнимых братьев), родился в год замужества Умилы за Годославом в том же 830 году. Таким образом Рюрик пришел в 862 году (видимо, уже вторично) на Русь в возрасте 32 лет, а умер в 879 году в возрасте 49 лет. О смерти же Рюрика сообщается под 6387 годом (879):

"Умершу Рюрикови, княжив лет 17, предаде княжение свое Ольгови, от рода ему суща, вдав ему на руце сына своего Игоря, бе бо вельми мал детск ".

При рождении же в 808 году (в год смерти его мнимого отца, убитого при взятии Рерика данами), этому князу было бы на момент призвания - далеко за 50, на момент зачатия Ингваря Старого 69 лет и по смерти 72 года. Возраст во всех случаях почтенный. Поэтому не мог Готелайб быть Годлавом-Годославом, зятем Гостомысла, и не мог сын его Рюрик в 862 году быть сравнимым по возрасту со своим дедом Гостомыслом.

В этой связи становятся еще более нелепыми все попытки связать датского Рюрика из клана Скьелдунгов c нашим Рюриком Бодрическим (Г.В.Вернадский, Древняя Русь. История России, -М.: ЛЕАН, 1996). Отец первого был изгнан из Ютландии в 782 году и получил от Карла Великого в ленное владение Фрисланд. В 800 году у него родился сын Рюрик. У Рюрика был старший брат Харальд, который около 826 года сумел вернуть себе земли в Ютландии, но не надолго. Он был вторично выбит из Ютландии и принял покровительство Людовика Благочестивого. Затем Харальд крестился в Ингельхейме близ Майнца. Харальд (а отец Рюрика Скьельдунга к тому времени почил) прибыл креститься вместе со всем своим кланом, и Рюрик принял крещение вслед за братом. После крещения Рюрика и Харальда Людовик даровал им в ленное владение область Рустриген во Фрисланде. Рюрик имел в ней свою долю и после смерти своего брата стал его наследником. Но с приходом к власти императора Лотаря по Верденскому договору 843 года Фрисланд был отобран у Рюрика и включен в состав империи франков. Рюрик покинул Рустриген и стал вести жизнь викинга, участвуя в набегах на континент и Англию. Он вернулся к язычеству и стал известен как "язва христианства". В 845 году его корабли грабили верховья Эльбы, а год спустя он совершил набег на Францию. В 850 году Рюрик Ютландский на 350 гораблях напал на побережье Англии, а с 851-854 года пытался вернуть себе Фрисланд, что ему возможно удалось на какое-то время, однако он был вынужден заключить договор с императором Лотарем и, в конечном счете, потерял отчие земли.

Как нам известно, данов никогда не называли русью. Русь на побережье Балтики только одна - ругии, а они - славяне согласно самим же германцам. Русь летописная, как мы цитировали, делится на две части, та, что уже была в Новгородских землях и участвовала в призвании той руси заморской, т.е. Рюрика с его "варягами". Русь заморская поклонялась тем же богам, что и словене (иначе мы обнаружили следы поклонения асам), говорила на том же языке, что и словене (всех норманнских слов в древнерусском штук десять, если не меньше). Так что, не надо представлять предков такими идиотами, что были способны пригласить к себе инородца и иноверца. Военная же операция, экспансия на восток данов, кажется абсолютно смехотворной, если учесть, каких людских и прочих ресурсов она бы потребовала.

В "Саге об Олаве сыне Трюгви" под Алдейгьюборгом (Альдейгье) подразумевается Старая Ладога, согласно переводу М.И.Стеблин-Каменского и О.Смирницкой. В то же время еще Татищев справедливо задался вопросом, что ежели Новгород - Новый город, то где же город старый? Согласно Татищеву - это и в самом деле Альденбург (Ольденбург), а по-русски Старград.

Впрочем, еще Гельмолд в "Славянской хронике" сообщал:

"Ольденбург, тот, что на славянском языке зовется Старигард, то есть "старый город", расположен в земле вагров, на западной стороне Балтийского моря и является пределом Славии... Город же этот... населяли населяли храбрейшие мужи, так как, находясь на переднем крае всей Славии, они имели соседями данов и саксов и все военные столкновения или сами первыми начинали, или, если нападали другие, принимали удар на себя".

Археологические раскопки последнего времени на Рюриковом городище IX века свидетельствуют о скандинавском князе, сидевшем там в это самое время "призвания варягов" со скандинавской же дружиной. Почему-то наши доблестные историки приписывают такой факт на актив норманнистов, тогда как это лишь подтверждает существование летописного Вещего Олега, наследовавшего Рюрику. Там в самом деле мог "сидеть в это время" родич Рюрика, норманн Одр, и жена Рюрика Ефанда, сестра того же норманна - хелги Одра. Как жена Ярослава Мудрого, свейка, имела нордманнскую дружину и получила в вено Ладогу, так и жена Рюрика, не говоря уж о ее брате наверняка имели дружину из свеев или мурманнов.

Помимо явных летописных указаний на западно-славянские культурные связи приильменских славян, есть ряд свидетельств такого порядка - пишет Д.К.Зеленин:

"В Устюге Великом и на всем Архангельском Севере, где преобладала новгородская колонизация, прежде были широко распространены вотивные приношения: больные делали из металла или дерева изображения больных частей тела или всего больного человека и подвешивали их на икону в храме... В старых церквах Новгорода были вотивные приношения, а южнее Новгорода на Руси вотивы не были известны великорусам. Вряд ли может быть сомнение в том, что обычай вотивных приношений был занесен в старый Новгород из Западной Европы, где был широко распространен. Мы склонны думать, что тут главную роль сыграли переселенцы из балтийских славян... "

Далее в качестве примеров автором называется почитание "громовой" железной стрелы в селениях бассейна реки Вятка, которую носили вместе с иконами во время крестного хода. Аналогичное почитание железного копья отмечено у балтийских славян в г.Волин (Волынь). Есть свидетельство и Адама Бременского, что "русские язычники ездили в Курляндию и Самогитию для поклонения кумирам" (Д.К.Зеленин, О происхождении северновеликорусов Великого Новгорода // Институт Языкознания: доклады и сообщения, VI. М., 1954)

Два века назад на основании недоступных нам источников сочинитель Григорий Глинка ("Мифология славян", 1804) сообщил о почитании Свентовита в Холмограде (то бишь Новгороде) по типу Арконского культа (Г.Глинка. Древняя религия славян // Мифы древних славян. -Саратов: "Надежда",1993.-320 с.)

В.Н.Татищев в сороковой главе своей "Истории Российской" сообщил со ссылкой на германский средневековый источник, что "новгородцы древле герб имели воловою голову, как и мекленбургский... идола Мокоса имели с воловьею головою". Разумеется, речь идет не о женском божестве Макощи, а о Велесе-Мокосе, чей культ преобладал на Севере Руси. Кстати, западно-славянские Волин, Волигощ, Велиград - уж не города ли это с кумирнями Велеса? Впрочем, одного фонемологического сходства мало.

К этому можно приобщить локализацию Буяна-Руяна-Рюгена, священного острова из наших сказок и заговоров, где растет мировое дерево славян и лежит алатырь-камень - белые известняковые утесы Рюгена.

Согласно археологическим данным, в ряде городов Северо-Западной Руси обнаружена керамика с Балтийского Поморья, торновского типа (Торнов - культовый центр западных славян) и фельдбергерского типа междуречья нижней Эльбы и Вислы. (Седов В.В. Лепная керамика Изборского городища // Краткие сообщения института археологии, вып 155. М., 1978, см. так же из последних данных - Седов В.В. Древнерусская народность, -М.: Институт археологии РАН, 1999) . Анализируя результаты раскопок на Перыне экспедицией А.В.Арциховского, которыми руководил тогда В.В.Седов, академик Б.А.Рыбаков указывает на "польский" след. Речь идет о том, что согласно археологическим данным "капищу Перуна 980-988 гг. предшествовали три святилища, построенные в одной системе... В том или ином виде святилище уже существовало не менее двух столетий" до того момента, как Добрыня Малкович вознес там идол Громовика. Рыбаков приводит убедительные доказательства связи перынского архаичного комплекса с культом рожаниц (Лады и Лели) и Ящера (Волхва, Волхова). Между тем этот "новгородский пантеон повторяет польскую схему, известную по материалам 1420-х годов, связанным с огромным языческим святилищем в сакральном до сих пор Ченстоховском округе. Это не должно нас удивлять, так как происхождение новгородских словен, согласно исследованию Седова В.В. связано с какими-то северо-восточными областями лехитских племен". (Б.А.Рыбаков, Язычество Древней Руси, -М.: Наука, 1987, стр 257-255). Польский "триглав" упомянут в церковных запрещениях языческих обрядов, относящиеся к первой четверти XV века как Issaya (Iassa), Lado, Hely(Ilely), и в так называемой "Ченстоховской рукописи Яна из Михочина" (1423 г.). В "Повести о построении бенедиктинского монастыря на Лысой горе" близ г.Келец (снова Польши) (XII век, записана в XVI веке) называются Лада, Бода и Леля. (Б.А.Рыбаков, Язычество древних славян, -М.: Русское Слово, 1997, стр. 534-537). К слову, божество Вода известно у лютичей, его изображение было найдено в Прильвице (Андрей Кайсаров, "Славянская и Российская мифология", 1803). С этим связана особая история, но она для отдельной интересной статьи.

Подведем итоги:

1. Cходство в деталях строительства.
2. Сходство в керамике
3. Антропологическое сходство.
4. Языковая близость.
5. Идентичность в верованиях.
6. Летописные данные.
7. Данные западных первоисточников.
- позволяют утверждать о западно-славянском происхождении приильменских славян, что нашло отражение в легенде о роде и призвании Рюрика с Южного берега Балтийского моря.

3. Легенда о Палемоне.

Палемон (Публий Либон, Либо)— легендарный родоначальник литовской земли и шляхты. По преданию литовской летописи, Палемон "княжя римское" был "кревный" царю Нерону, который забрался в Литву, "з жоною и з детьми своими и подданными и скарбом своим". С ним шли пятьсот шляхты также з жонами и детьми и взявши с собой "остронома" морем доехали до устьев Немана и далее в Принеманский край. Вместе с Палемоном главные роды шляхетскиe были Довспрунг Скитаврус (Dovsprungus z Kitauru), Прешпор Сколюмнов (Prosper Cesarinus с герба "Kolumnów"), Зърусей Ульянус (Julianus z Urzinów) и Кътор з рожье, т. е. Hector z herbu Rożej. Этой легендой пытались литовцы доказать свое древнее происхождение: они шляхта старая римская, между тем как ляхи-поляки были люди простые, которые гербы свои получили в Чехах.
В своём послании князю Александру Полубенскому, царь Иван IV Грозный, писал, в частности, обращаясь к князю А.И. Полубенскому, «...а пишешься ты - Палемонова роду...», косвенно подтверждая, что род Полубинских считался «Палемоновичами».

Легенда о Палемоне излагается у К. Несецкого со ссылкой на «Историю Литовскую» Кояловича (написана по-латыни): «Некий Палемон (по иной транскрипции – Либо) с Проспером Цезарином (принцем Проспером? Проспером Чезарини ?), оба использовали герб Колюмна, около 990 года от Рождества Христова прибыли из Италии (Инсубрии, Лигурии или же Этрурии ?) морем до пустынь Литовских, в количестве 500 человек, когда Палемон заложил город и назвал его именем своим Либа, от него потом большая страна взяла своё название, то есть Либония (Ливония). Построил и другой город в память рода своего и назвал его Roman novam, затем ставший Ромновне. Третий город он заложил Эрраголе (Erratium Coloniam) (ныне г. Арёгала). Там же он оставил потомство, которое не пресеклось вплоть до князя Мендога первого и последнего короля Литовского»

4. Происхождение Гедимина.

- Версия происхождения Гедимина от Гелона.

Согласно этой версии, принятой польскими и литовским хрониками, прародителем Гедимина был некий Литовский князь Гелон – родственник или соратник Палемона. Потомок Гелона – Литовский князь Иминус имел сына – князя Глапимина, внука – князя Сатинка, правнука – князя Эйраголы и княжества Самогития –Дормунинундаса, пра-правнука - князя Эйраголы и княжества Самогития – Лютувера (Литавора) и пра-пра-правнука – Гедимина Великого Князя Литовского.

Согласно «Хроники Литовской и Жмойтской» - Гедимин – основатель города Вильно (ныне Вильнюс – столица Литвы). Легенда гласит, что однажды Гедимин охотился в урочище близ Вильны на маковице безымянной горы, из зарослей кустарника он подстрелил матёрого зубра (тура). Там же он заночевал со своим двором. А во сне увидел на том месте, где свалил тура, громадного, будто из железа выкованного, волка, а из звериного чрева в сто волчьих глоток разносится во все стороны страшный вой. На утро Гедимин призвал литовского вохва, обученного звездарству и толкованию снов.

Жрец растолковал, что волк – это великий замок, который Гедимин поставит на Турьей горе, а вокруг вырстет главный город его княжества, а сто волков – это княжата литовские, слава которых расширится по всем сторонам света.

Гедимин тогда приказал строить там город по имени Вильно, по названию реки текущей рядом.

- Версия происхождения Гедимина от князей Полоцких.

В Русских летописях (ПСРЛ, том XVII, стр. 573, 593) излагается версия о происхождении Гедимина от Полоцких князей Рогволдовичей, потомков Великого Князя Киевского Владимира Святославовича. Эта же версия приводится и в «Бархатной книге» («Родословной книге князей и дворян Российских выезжих, содержащей в себе: родословную книгу, собранную и сочинённую в разряде при царе Фёдоре Алексеевиче и по временам дополняемую, котрая известна под названием Бархатной Книги».

1. Родство Великих Князей Литовских.

У великого князя Володимера Святославича другой сын Изяслав, у Изяслава сын Брачислав, у Юрячислава сын Всеслав, у Всеслава сын Борис, у Бориса сын Рогволд, у Рогволда сын Ростислав, у Ростислава сын Давил, у Давила сын Вид, его же люди Волком звали, у Вида сын Троен, у Троени сын Виден, у Витеня сын Гедиман, у Гедимана 7 сынов: первый Мондовид, второй Наримант, третий Ольгерд, 4 – Евнутей, 5- Кейстутей, 6- Корияд, 7 – Люборт. Мондовиду же дал отец Корячев и Слоним, Нариманту Пинеск, Ольгерду Крев. Да к тому же князь Витепский сынов не держал, а принял Олгерда в Витепск к дочери своей а себе в зятья, а Евнутия оставил в Вильне на Великом княжении, а Кестутею даде Троки, а Корияту Новгород Литовский, а Люборта принял Володимерский князь Коцечь в Луческ и во всю землю Волынскую. И Олгерд королёв отец Агаилов, да Кестутей, Великого князя отец Витовтов, быша межи себя в великой любви и не восхотеша брата своего Евнутея на великом княжении в Вильне и начаша советовати как бы им брата своего Евнутея согнати с великого княжения, дабы межи их не сидел ни он ни ин ни тои же, и тако советовавше, срок учинивше и день нарекоша вонь же приити изгоном к Вильне и засести Вильну».

- Клеветническая версия происхождения Гедимина.

Эта версия приводится также в Русских летописях (ПСРЛ, том XVII, стр. 589, 602-603), но её в «Послании Сигизмунду II Августу с графом Ходкевичем от имени бояр», авторы называют «враньём безлепичников». Согласно этой версии, предок Литовских князей Гедимин (Гегиминик) был не потомком княжеского рода, а рабом-конюшим «князьца» Витеня, женившимся на вдове «князьца».
5. Происхождение первой жены Ольгерда Гедиминовича

Великий унязь Литовский Ольгерд Гедиминович, при жизни отца, правил в Витебске, который он получил в приданное за женой-последней представительницы, правившей в городе династии. Первую супругу Ольгерда –Марию принято было считать дочерью некоего князя Ярослава, однако в работах польского профессора Т. Василевского доказывается, что до Ольгерда в Витебске правили вовсе не Рюриковичи, а потомки Товтивилла –племянника короля Литвы Миндовга. Таким образом, вполне аероятно, что она происходила из этой первой литовской династии, к тому времени уже Православной.

 Линия же Витебских князей, происходивших от князей Полоцких известна не вполне хорошо. Тем не менее, последним Витебским князем из Рюриковичей назван некий Фрослав Васильевич, умерший в 1320 году и его дочь Мария, якобы стала женой Ольгерда Гедиминовича..

6. Предки жены Вел. Князя Гедимина –Ольги Всеволодовны княжны Смоленской.

- Линии Рюриковичей

- От Рюрика до Марии Святославны

1 поколение:

Рюрик, князь Киевский, Новгородский и Ладожский. (830-879)

Жена: из сообщения Иоакимовской летописи. В этом источнике отмечено, что женой Рюрика стала норвежка Ефанда (Сфанда, Алфинд).

2 поколение:

Игорь Рюрикович, Великий Князь Киевский (878-945)

Жена: Св. Равноапостольная княгиня Ольга.

3 поколение:

Святослав Игоревич, Великий Князь Киевский (940-972)

Жена: Малуша, по летописи дочь Малка Любчанина - ключница святой Ольги, наложница Святослава Ольга сослала Малушу в село Будутино (Будник, близ Пскова?), где Малуша родила сына Владимира. Д. Прозоровский ("О родстве святого Владимира по матери", в "Записках Императорской Академии Наук", V) считал ее дочерью Мала древлянского и объяснял его прозвание "Любчанин" тем, что Ольга после древлянского погрома поселила его в Любече; А. Шахматов видит в ней дочь Miskin'ы-Мистиши Свенельдича и полагает, что Малком Любчанином ее отец сделался через ряд последовательных замен и осмыслений. М. Грушевский отнесся отрицательно к выводам обоих. Имя Малуши, по Шахматову - славянизированное Малфред. До него Д. Иловайский (в "Разысканиях о начале Руси", Москва, 1882, издание 2-е, стр. 357, примечание) пришел к выводу, что Малфред есть только скандинавская переделка имени Малуши (естественная для ключницы, ставшей, по сыну, княгиней).

4 поколение:

Владимир Святославович, Св. Равноапостольный, Великий Князь Киевский.

Жена: Рогнеда Рогволдовна, княжна Полоцкая. Были и другие жёны, но нас интересуют только её потомки.

5 поколение:

Ярослав Владимирович Мудрый, Великий Князь Киевский,

Жена: Ингигерда (Ирина), дочь Олафа Бьёрнсона, короля Шведского.

6 поколение:

Святослав Ярославич - 3-й сын Ярослава Владимировича, родился в 1027 г. В 1054 г. он получил от отца Чернигов. Среди братьев он выделялся способностями и энергией. Вместе с Изяславом Киевским и Всеволодом Переяславским . Святослав распоряжается всеми делами на Руси; вместе они отбирают уделы у князей-изгоев, вместе совершают походы. Самый энергичный из изгоев, Ростислав Владимирович, успел утвердиться в Тмутаракани, и Святослав только после его смерти мог опять присоединить ее к своим владениям. В 1067 г. Святослав вместе с братьями предпринял поход против беспокойного Всеслава Полоцкого , который был разбит и посажен в тюрьму в Киеве. В союзе с Изяславом и Всеволодом Святослав вел борьбу с восточными кочевниками - торками, силу которых им удалось сломить, и половцами, борьба с которыми была неудачна. В 1068 г. половцы напали на Переяславское княжество; братья вышли против них, но были разбиты на реке Альте и бежали. Святослав быстро оправился и нанес вторгнувшимся в Черниговскую область половцам сильное поражение у Сновска, что значительно подняло его авторитет на Руси. Между тем Изяслав не сумел справиться с половецким нашествием и был прогнан из Киева. Святослав равнодушно отнесся к изгнанию брата и когда последний явился под Киевом с польскими войсками, Святослав и Всеволод ходатайствовали перед ним за киевлян. В то же время Святослав успел посадить и в Новгороде одного из своих сыновей, Глеба . У него явилась мысль овладеть Киевом; он уверил Всеволода, что Изяслав замышляет лишить их уделов, и они в 1073 г. снова изгнали Изяслава из Киева. Все попытки Изяслава вернуть себе Киевское княжение были тщетны до смерти Святослава (1076). Святослав вполне сознавал то влияние, какое приобрело в то время духовенство и умел привлечь его на свою сторону: он покровительствовал святому Антонию и Феодосию, щедро одарил Печерский монастырь и построил в Чернигове монастыри Елецкий и Ильинский. Летописец отмечает его любовь к книгам, памятником которой остался так называемый "Святославов Изборник" (1073), с изображением Святослава и его семьи.

Жена: Ода, дочь Леопольда Графа Штаденского (фон Штаден). Графы Штаденские – саксонские правители.

7 поколение:

Олег Святославич - князь черниговский и новгород-северский, сын князя Святослава Ярославича, внук Ярослава Мудрого (в "Слове о полку Игореве" - Олег Гориславич) полжизни мыкавший свое горе политического выброска и причинявший горе "Земле Русской", наводя на нее не один раз половецкую грозу. Олег - жертва положения, создавшегося после изгнания Святославом из Киева старшего Ярославича Изяслава; в 1075 г. он опустошает Чехию с отцовым союзником Болеславом Польским, потом посажен отцом во Владимире Волынском. Смерть отца (1076) ставит его лицом к лицу с сильнейшими врагами, дядями - Изяславом и Всеволодом; ими он выведен из Владимира и укрылся в Тмутаракани с тем, чтобы оттуда открыть борьбу за отчину свою Чернигов (дан Святославу Ярославом в 1054 г.). В 1078 г. с половцами он отбил было Чернигов у Всеволода, но скоро, разбитый на Нежатиной Ниве, принужден был опять бежать в Тмутаракань, затем - в Византию (1079). В 1083 г. Олег вернулся в Тмутаракань, выбил оттуда Давида и Володаря Ростилавичей . Выждав смерти Всеволода, Олег вновь появляется у Чернигова и с половецкой помощью принуждает Владимира Мономаха уступить ему Чернигов и Муром (1094). Долгая борьба за отчину, отрешенность от политических отношений Киевской Руси, давнишние связи с половцами не располагали Олега сразу примкнуть к степной политике других князей и создали длительный конфликт. В 1095 г. Олег отказался выдать Святополку Киевскому и Мономаху Переяславскому половецкого хана и не пошел с ними на половцев; в ответ Изяслав Мономашич занял Муром. В 1096 г. его тщетно зовут в Киев для переговоров, пробуют принудить его к союзу, доведя до сдачи в Стародубе-Северском; но Олег нарушает условия сдачи и переносит военные действия в Суздальский край, выбивая из Мурома Изяслава, захватывая Ростов, Суздаль, грозя Новгороду. Только сбитый со всех этих позиций Мстиславом Мономашичем Новгородским Олег смиряется и в 1097 г. является на Любечский съезд. За ним и братьями закрепляется теперь Черниговская вотчина, в которой он получает Новгород-Северский. С этого времени Олег верный союзник Владимира Мономаха и член южнорусского княжеского согласия - на съездах в Уветичах (1101), в Золотче (1102), в половецких походах (1107, 1113 годы) и других общих предприятиях - до своей смерти в 1115 г. Б. Р..

Жена: Половецкая княжна дочь хана Осолука. Осолук Бурчевич, половецкий хан – 1193.

8 поколение:

Святослав Олегович, князь Новгород-Северский

1 жена: Евфимия -дочь Половецкого хана Аепы Гиреевича.
2 жена: Новгородка. Дети, предположительно, от жены-новгородки.

9 поколение:

Мария Святославовна – сестра князя Игоря –героя «Слова о полку Игореве»

муж: Роман Ростиславович, князь Смоленский.

- От Рюрика до Ольги Всеволодовны, княжны Смоленской, жены Гедимина, Великого князя Литовского.

1 поколение:

Рюрик - первый русский князь, призванный "Чудью, Весью, Словенами и Кривичами", "из Варяг" (из племени Русь), "княжить и володеть ими"; в 862 г. занял Ладогу, а через два года, по смерти своих братьев Синеуса и Трувора , присоединил к ней их владения - Белоозеро и Изборск; перенес столицу в Новгород и срубил город над Волховом (ныне Городище), где впоследствии жили новгородские князья. В другие города (по летописи Полоцк, Ростов, Белоозеро) он послал "своих мужей". В 866 г. он отпустил к Царьграду двух своих бояр Аскольда и Дира . По позднейшим летописям ("П. С. Л.", том IX, 9) видно, что им далеко не все были довольны в Новгороде: многие бежали от него в Киев, а какой-то Вадим возбудил восстание против него, но Рюрик одолел восставших. В 879 г. он умер, вручив правление и малолетнего сына своего, Игоря, своему родственнику Олегу. По некоторым известиям, у Рюрика была еще дочь и пасынок Аскольд. См. в VII томе "Полного собрания летописей" легенду о происхождении Рюрика от Пруста, брата императора Августа. Потомство Рюрика правило в России более 700 лет, до смерти Федора Иоанновича (1598). Одни исследователи объясняют имя Рюрика из древненорманского языка, другие находят аналогичные ему и в древнеславянском языке.

Жена: Евфанда, княжна Урманская

2 поколение:

Игорь Рюрикович - князь киевский. Начал княжить в 912 г. по смерти Олега, который правил за его малолетством. На первых порах Игорю пришлось усмирять восстание разных славянских племен и устанавливать (914) отношения с печенегами, впервые тогда появившимися в русских степях. Торговые и культурные интересы сосредоточивали внимание Игоревой политики на Византии. Сведения об Игоре дают не только наши летописи, но и иноземные писатели (Симеон Логовет, Лев Грамматик, Георгий Мних, Кедрин, Зонара, продолжатели Феофана и Амартола, Лев Диакон, кремонский епископ Лиутпранд). Первый поход Игоря на Византию относится к 941 г. С флотом в несколько сот людей Игоря пристал к берегам Вифинии, распространил свои опустошения до Боспора Фракийского и подступил к Константинополю; но его суда не выдержали "греческого огня", и сам Игорь спасся только с 10 судами. В 944 г. Игорь при содействии варягов и печенегов возобновил свое нападение на Грецию. Греческие послы встретили его по сию сторону Дуная и предложили выкуп, вследствие чего Игорь возвратился в Киев. В 945 г. прибыли в Киев греческие послы для подтверждения этого мира; с ними Игорь отправил в Царьград своих послов, которые и заключили договор, приводимый летописцем под 945 г. В этом наиболее пространном из договоров русских с греками X века (напечатан в 1-м выпуске "Хрестоматии по истории русского права" Владимирского-Буданова, где и литература), весьма много положений частного международного права, в которых усматривали древнерусские народные обычаи; на основании их Эверс нарисовал цельную картину нашего древнего юридического быта. Сергеевич ("Журнал Министерства Народного Просвещения", 1882, № 1), утверждая, что положения эти действовали только на греческой территории, и притом в столкновениях греков с русскими (а не русских между собой), доказывает, что при составлении договора русские обычаи принимались во внимание лишь постольку, поскольку не противоречили стремлению греков наложить узду на примитивные нравы Руси и, в частности, на господствовавшее у нее начало самоуправства. Этим значение договора, как источника русского права, в значительной степени умаляется; зато выдвигается другая сторона договоров русских с греками, как первых по времени памятников, в которых выразилось влияние на Русь Византии. Кроме племен, обитавших по обе стороны верхнего и среднего Днепра, владения Руси при Игоре распространялись, по-видимому, на юго-восток до Кавказа и Таврических гор, на что указывает статья договора 945 г., обязывавшая Игоря не допускать нападений черных болгар (т. е. болгар, обитавших на нижней Кубани и в восточной части Крыма) на Корсунь и другие греческие города в Тавриде. На севере владения Игоря доходили до берегов Волхова; по словам Константина Багрянородного, при жизни Игоря в Новгороде княжил сын его, Святослав. Смерть Игоря летопись относит к 945 г. Не удовольствовавшись данью, уже полученной с древлян, Игорь с небольшой частью дружины вернулся к ним за новой данью; древляне возмутились и убили Игоря. По словам византийского историка Льва Диакона, древляне привязали его к верхушкам двух нагнутых друг к другу деревьев, а потом отпустили их, и Игорь был разорван. - См. "П. С. Р. Л." (I, 8 - 10, 12, 18 - 24; II, 238, 239, 241 - 243; Срезневский "Договоры с греками X века" ("Исторические Чтения о языке и словесности"); Н.А. Лавровский "О византийском элементе в языке договоров русских с греками" (1853); В.И. Сергеевич "Лекции и исследования по истории русского права"; М.Д. Приселков "Очерки церковно-политической истории Киевской Руси в X - XII веках"; А.Е. Пресняков "Княжье право древней Руси".

Жена: Ольга святая (в крещении Елена) - русская княгиня, жена Игоря. Впервые упоминается в летописи под 903 г., как жена, которую он привел из "Плескова" (Псков). По смерти мужа Ольга берет в свои руки бразды правления и проявляет энергичную деятельность по усмирению "примученных" племен. Прежде всего она жестоко мстит древлянам за смерть своего мужа, потом объезжает все киевские владения, восстановляя повсюду порядок - "уставляя уставы и уроки". "И устави по Мсте погосты и дань, и ловища ея суть по всей земли, и знамение и места по всей земли, и погосты, а санки ее стоят во Пскове и до сего дни; по Днепру перевесища и села, и по Десне есть село ее и доселе" - говорит о деятельности Ольги летописец. Утвердив свою власть и добившись внутреннего спокойствия, Ольга переходит к вопросам внешней политики. Приобщение к европейской культуре, путем принятия христианства, грозило потерею самостоятельности, вовлечением путем церковного подчинения Византии в политическую зависимость от нее. Ольга делает попытку договориться с греками без ущерба для своего отечества; она едет в Константинополь в 955 г. (об этой поездке, кроме наших летописей, говорит и византийский историк Кедрин), получает желаемые обещания и крестится. Обещания не были выполнены; Ольга во второй раз посещает византийскую столицу (подробные сведения об этом посещении сообщает Константин Порфирородный), но терпит полную неудачу. Наша летопись делает намек на эти переговоры, излагая совершенно неправдоподобную легенду об уловке, с помощью которой Ольге удалось избежать сватовства императора, и маскируя тем самым попытку Ольги, путем брака своего сына с византийской княжной, закрепить равноправие договаривающихся сторон. Не успев здесь, Ольга обращается на запад. Западные летописцы упоминают под 959 г. о прибытии послов к императору Оттону от "Елены королевы Ругов", и о посылке к "Ругам" епископа. Самостоятельной иерархии и здесь не удалось получить. Под влиянием всех этих неудач Ольга устраняется от правления, и представитель языческой партии, сын ее Святослав, становится у власти. Тепло отзывается летописец о последних годах жизни Ольги: она кротка, богобоязненна и тихо умирает, завещая похоронить ее по христианскому обряду, без обычной тризны. Многие черты летописной Ольги сближают ее с Олегом; легенды, окружающие оба эти имени, имеют общий источник в народном эпосе. Христианская Русь помнила о трудах киевской княгини по насаждению христианства на Руси, легенда увенчала ее ореолом святости, а церковь, несмотря на противодействие Византии, причислила ее к лику святых. Память ее празднуется 11 июля. - См. Голубинский "История русской церкви" (том I, часть 1); Пархоменко "Начало христианства на Руси"; Грушевский "История Украины-Руси" (том I); Приселков "Очерки по церковно-политической истории Киевской Руси X - XII веков"; Проложное житие, изданное Соболевским ("Чтения в Обществе Несторовой летописи", том II); Шахматов "Розыскание о древнейшем русском летописном своде".

3 поколение:

Святослав Игоревич - великий князь киевский. Летопись относит рождение Святослава к 942 г. В момент смерти отца Святослав был еще младенцем и управление княжеством во время его малолетства было в руках его матери Ольги. Воспитателем Святослава был Асмуд , а воеводой - Свенельд . Как только Святослав возмужал, он обнаружил типичные черты князя-дружинника; дела земские его интересовали мало, его тянуло к военным предприятиям в отдаленных землях. Из славянских племен к востоку от Днепра только вятичи были в ту пору вне влияния киевских князей и платили дань хазарам. Из-за вятичей Святослав вступил в борьбу с хазарами и проник на Волгу и даже в Предкавказье, где столкнулся с ясами и касогами. Затем Святослав направил свое внимание на Юг - на Дунайскую Болгарию. Почин в этом предприятии Святослава шел со стороны византийского императора Никифора Фоки, который, желая оградить Византию от опасных соседей - болгар, послал к Святославу предложение напасть на Болгарию. Святослав явился в Болгарию со своими союзниками - венграми, печенегами и др. - в качестве друга Византии. Успех похода Святослава был огромный; он занял ряд болгарских городов и стал стремиться к полному обладанию Болгарией. Греки скоро почувствовали, что приобрели в его лице еще более опасного соседа. Тогда Никифор направил печенегов на Киев, и Святослав должен был возвратиться в отечество, но уже в 971 г., посадив на Руси своих сыновей, снова явился в Болгарии. Между тем преемник Никифора Фоки, Иоанн Цимисхий, помирился с болгарами и Святославу пришлось иметь дело и с греками, и с болгарами; хотя в Болгарии была и русская партия, но движение против Святослава было сильное. Чтобы сломить греков, Святослав двинулся за Балканы и сначала имел успех, но потом должен был заключить мир с греками и уйти из Болгарии. Он пошел в лодках к днепровским порогам, но пороги были заняты печенегами. Святослав переждал до весны и снова попытался пройти пороги, но был убит в сражении с печенегами, которые, по преданию, сделали из черепа его чашу (972 г.). Ср. Завитневич "Великий князь киевский Святослав Игоревич и историческое значение его богатырских подвигов" (Киев, 1888); О войнах Святослав в Болгарии см. в "Истории" Льва Дьякона. Этим же войнам посвящено специальное исследование Черткова: "Описание войны великого князя Святослава Игоревича" (Москва, 1843, и "Русский Исторический Сборник", VI).

Жена: Малуша.

4 поколение:

Владимир (древнее Владимер) Святославич - великий князь Киевский, в крещении Василий, святой и равноапостольный, сын Святослава Игоревича и Малуши , ключницы княгини Ольги. Традиционная история княжения Владимира, покоящаяся на "Повести временных лет" (начало XII в.), такова: Святослав, окончательно уходя на Дунай, поделил свое княжество на три части; Владимира, по просьбе новгородцев, он посадил в Новгороде (970). После смерти Святослава (972) произошла распря между Ярополком и Олегом Святославичами; последний пал (977). Опасаясь той же участи, Владимир бежал к варягам за море, через два года вернулся, занял Новгород, объявил войну Ярополку и присватался к Рогнеде , дочери полоцкого князя. Отказ Рогнеды привел к взятию Полоцка, гибели князя Рогволода и насильному захвату Рогнеды в жены Владимира. Когда Ярополк погиб, Владимир вокняжился в Киеве (980). Варяги, помогавшие Владимиру, потребовали дани, но Владимир избавился от них, частью разослав их по городам, частью услав в Византию. В 981 г. Владимир покоряет червенские города, в 982 г. идет на вятичей, в 983 г. - на ятвягов, после чего гибнут в Киеве варяги-христиане, отец и сын (отец отказался выдать сына в жертву богам) В 984 г. - поход на радимичей, в 985 г. - поход на болгар, не известно каких - волжских или дунайских. В 986 г. явились к Владимиру послы-миссионеры: болгаре-магометане, хозарские евреи, "немцы" от папы и грек-"философ". Только последний заронил в душу Владимира семена христианства. По совету бояр и старцев, Владимир отправил посольство для испытания вере; лучшей оказалась греческая. Бояре и старцы, руководясь примером Ольги, посоветовали Владимиру креститься (987). Владимир пошел войною на Корсунь (Херсонес в Крыму), осадил и взял город. На требование у императоров руки их сестры, царевны Анны, они ответили Владимиру согласием, под условием крещения. По прибытии царевны, Владимир крестился в Корсуни; затем разрушил в Киеве идолов и крестил киевлян (988). После крещения Владимир совершил еще несколько походов, успешно отбивался от печенегов, строил против них города. Как христианин, Владимир заботился о просвещении (ему приписывается основание первой школы) и о построении церквей, даровав одной из них десятину (996). Владимир не казнил "разбойников", "боясь греха". Но "епископы" посоветовали, и Владимир установил казнь, скоро, однако, вновь замененную вирой. Владимир разослал по областям сыновей. Один из них, Ярослав Новгородский, отложился. Владимир готовился к походу на сына, но заболел и умер 15 июля 1015 г. Насколько Владимир до крещения был ярым язычником (обновление культа, человеческая жертва) и женолюбцем (5 жен, 800 наложниц), настолько после крещения он является образцом князя-христианина. Его щедрость сказывалась в богатейших пирах и обильной милостыни. Такова традиция, ученая разработка и критика которой свелась к разбору известий летописи по существу, к сопоставлению их с известиями других русских источников, свидетельствами иностранцев (византийцев, арабов, одного армянина, западноевропейцев, исландской саги), данными былин; были выяснены состав и источники летописного предания. Результаты этой работы, в общем, следующие. Владимир вступил на киевский стол в 978, а не в 980 г. Известия о варягах и о Рогнеде сомнительны; жертвоприношение отрока-варяга относится к первым месяцам княжения Владимира; оно, быть может, является выдумкой летописца (мнение Костомарова, не разделяемое большинством ученых). Легенда о женолюбии Владимира, являясь позднейшей вставкой в древнейший летописный свод (Шахматов), не подтверждается другими известиями и не правдоподобна; она составлена по аналогии с библейской историей Соломона и для оттенения контраста с последующей христианской жизнью Владимира (Костомаров, Голубинский). В обновлении языческого культа иные ученые (Соловьев, Завитневич) видят результат реакции язычества против христианских тенденций и терпимости времен Ярополка. Другие признают и в этом известии преувеличение. Главной темой ученых изысканий является крещение Руси. Известие о приходе посольства является, по-видимому, отдельным сказанием, входившим, по Шахматову, в древнейший летописный свод. Самое содержание речей послов и Владимира признается измышлением автора сказания; голый факт прихода послов одними отвергается как неправдоподобный (Костомаров), другими признается возможным (Голубинский, Соловьев) и ставится в связь с политическим положением Восточной Европы и Передней Азии (Завитневич). Речь "философа" одни считают переводом речи миссионера, большинство - позднейшей компиляцией. Известие об испытании вер, подвергнутое уничтожающей критике по существу (Голубинский, Костомаров), признается позднейшей вставкой в древнейший свод (Шахматов). Автором его мог быть грек. Сохранившееся греческое известие о приходе из Руси послов в Царьград для испытания вер, на которое ссылался Карамзин, оказывается поздним измышлением (Голубинский). Согласно древнейшему своду (в реконструкции Шахматова), Владимир крестился в Киеве после проповеди философа (987). Этот взгляд известен и составителю "Повести временных лет", который предпочел так называемую "Корсунскую легенду", повествовавшую о крещении Владимира в Корсуни, и внес ее в "Повесть". В пользу крещения Владимира именно в Киеве и в 987 г. говорит многое. Поход на Корсунь долго оставался необъяснимым. Костомаров отвергал его, но неосновательно. Объяснение Карамзина - Владимир шел "завоевать веру" - несостоятельно; немногим лучше объяснение Голубинского - Владимир пошел в поход, чтобы добыть иерархию и цивилизаторов Руси. Объяснение, по-видимому, дают греческие дела. В конце 987 г. в Византии восстал против императоров полководец Варда Фока, едва не овладевший престолом. Императоры заключили союз с Владимиром на условии присылки Владимиром вспомогательного отряда и выдачи за него замуж царевны Анны, после принятия им христианства. Вот это последнее условие (принятие христианства) является как будто единственным существенным противоречием гипотезе о крещении Владимира уже в 987 г. Можно думать, что осада и взятие Корсуни были вызваны отказом императоров исполнить условие о браке Владимира и Анны, а самая осада относится к 989 г. При этом барон Розен относит крещение ко времени после взятия Корсуни, а Васильевский - к 987 г. Истолкование причин перехода Владимира в христианство вызвало среди ученых полемику. Слабо объяснение митрополита Филарета - покаянное настроение братоубийцы и развратника Владимира. Недостаточно объяснение Соловьева - бедность и бессодержательность язычества. Одними причинами, по-видимому, были тесная связь Руси и Византии, постепенное проникновение христианства в русское общество, образование в Киеве влиятельной христианской общины; лично на Владимира влияли впечатления детства (княгиня Ольга), может быть, общение с женами христианками (Голубинский). Повенчавшись с царевной, Владимир привез из Корсуни в Киев священников, книги, утварь. Крещение киевлян произошло в 989 или 990 г., может быть, по внешней обстановке так, как рассказано в "Повести". Несомненно, новая вера встречала некоторое сопротивление, о котором молчат источники. Только про Новгород мы знаем из так называемой летописи Иоакима , что там дело не обошлось без вооруженной борьбы. Христианство распространялось в Руси при Владимире медленно. Существовали ли при нем русские митрополиты - вопрос нерешенный. Другие известия о времени Владимира большею частью достоверны, хотя не лишены легендарных подробностей и создались под влиянием народных преданий и песен. Эпоха Владимира была временем большого культурного развития Киевской Руси, но следы его в источниках скудны. Личность Владимира далеко не выяснена. Одни считают его гением, Петром Великим древней Руси, ставят его даже выше Петра; другие отрицают в нем черты гениальности. У Владимира были сыновья: Вышеслав , Изяслав, Ярослав, Всеволод , Мстислав , Станислав, Святослав, Борис , Глеб , Позвизд, Судислав; двенадцатый, Святополк, был собственно сыном Ярополка. - Источники. "Полное Собрание российских летописей", главным образом, тома I - III и VIII. Другие источники изданы наиболее доступно Голубинским ("История русской церкви", I, 1). Важное письмо западноевропейского миссионера Брунова напечатано Гильфердингом в "Русской Беседе" (1856, № 1). Литература громадна. Хорошей библиографии нет. См. А.А. Шахматов "Розыскания о древнейших русских летописных сводах" (СПб., 1908; здесь напечатан гипотетический древнейший летописный свод 1039 г. в редакции 1073 г.); его же "Корсунская легенда" ("Сборник в честь Ламанского", т. II); Завитневич "Владимир святой как политический деятель" ("Владимирский сборник"; Киев, 1888); Костомаров "Предания первоначальной русской летописи" ("Монографии", т. XIII); Васильевский "Труды", издание Академии Наук, тома I - II; Бар. Розен "Император Василий Болгаробойца". Новейшие работы Н.К. Никольского и М.Д. Приселкова еще не опубликованы. Алексий Елачич..

Жена: Рогнеда Рогволодовна - дочь полоцкого князя, супруга Владимира св., известная своей красотой. Сначала она была сговорена за великого князя Ярополка и отказала Владимиру вследствие его происхождения от рабыни. Владимир неожиданно напал на Полоцк, взял в плен Рогволода и женился на Рогнеде (около 979). В это же время, по преданию, он дал ей имя Гориславы и поселил в с. Предславине, близ Киева. Во время посещения ее здесь Владимиром, Рогнеда., желая отомстить великому князю за убийство отца, решилась умертвить его, но едва не погибла сама и была спасена только посредничеством своего сына Изяслава После этого Владимир отправил ее с сыном в вновь построенный город Изяславль, где она и скончалась в 1000 году, постригшись перед смертью под именем Анастасии. Кроме Изяслава, от Рогнеды у Владимира было еще два сына и две дочери.. Были и другие жёны, но нас интересуют только её потомки.

5 поколение:

Ярослав I Владимирович Мудрый (родился в 978 г., умер в 1054 г.), сын святого Владимира и Рогнеды - один из наиболее знаменитых древнерусских князей. Еще при своей жизни произведя первый раздел земель между сыновьями, Владимир посадил Ярослава в Ростове, а потом, по смерти старшего сына Вышеслава , перевел его в Новгород, помимо старшего - Святополка Туровского, который, по свидетельству Дитмара, был тогда под гневом отца и даже в заключении. Будучи князем новгородским, Ярослав хотел порвать всякую зависимость от Киева и стал совершенно независимым государем обширной Новгородской области. Он отказался (1014) платить отцу ежегодную дань в 2000 гривен, как делали все посадники новгородские; его желание совпало и со стремлением новгородцев, которые всегда тяготились зависимостью от Южной Руси и налагаемой на них данью. Ярослав был недоволен еще тем, что отец оказывал предпочтение младшему его брату, Борису . Разгневавшись на Ярослава, Владимир готовился лично идти против него и велел уже исправлять дороги и строить мосты, но вскоре заболел и умер. Великокняжеским столом завладел старший в роде Святополк, который, опасаясь любимого киевлянами Бориса и желая сделаться единодержавным правителем всей Руси, умертвил трех братьев (Бориса, Глеба и Святослава); такая же опасность грозила и Ярославу. Между тем Ярослав поссорился с новгородцами: причиной ссоры было явное предпочтение, которое Ярослав и его жена, шведская принцесса Ингигерда (дочь шведского короля Олава Скеткокунга), оказывали наемной варяжской дружине. Варяги, пользуясь своим влиянием, возбуждали против себя население жестокостью и насилиями; дело доходило до кровавого возмездия со стороны новгородцев, а Ярослав в таких случаях обыкновенно принимал сторону наемников и однажды казнил многих граждан, заманив их к себе хитростью. Считая борьбу со Святополком неминуемой, Ярослав искал примирения с новгородцами; последние легко согласились идти с ним против брата; отказать Ярославу в помощи и вынудить своего князя к бегству - значило бы возобновить зависимые отношения к Киеву и принять оттуда посадника; кроме того, Ярослав мог вернуться из-за моря с варягами и отомстить Новгороду. Собрав тысяч 40 новгородцев и несколько тысяч варяжских наемников, которых нанял раньше для войны с отцом, Ярослав двинулся против Святополка, призвавшего себе на помощь печенегов, в злой сече одолел его под городом Любечем, вступил в Киев и занял великокняжеский стол (1016), после чего щедро наградил новгородцев и отпустил их домой. Бежавший Святополк возвратился с полками своего тестя, польского короля Болеслава Храброго, который рад был случаю вызвать смуту на Руси и ослабить ее; вместе с поляками пришли еще дружины немцев, венгров и печенегов. Сам польский король шел во главе войск. Ярослав был разбит на берегах Буга и бежал в Новгород; Болеслав отдал Киев Святополку (1017), но сам вскоре ушел из Киева, узнав о новых приготовлениях Ярослава и потеряв много поляков, убитых киевлянами за насилия. Ярослав, получив опять помощь от новгородцев, с новым большим войском разбил наголову Святополка и его союзников-печенегов, на реке Альте (1019), на том месте, где был убит Борис. Святополк бежал в Польшу и по дороге умер; Ярослав в том же году стал великим князем киевским. Только теперь, по смерти Святополка, Ярослав прочно утвердился в Киеве и, по выражению летописца, "утер пота со своею дружиною". В 1021 г. племянник Ярослава, князь Брячислав Изяславич полоцкий, объявил притязания на часть новгородских областей; получив отказ, он напал на Новгород, взял и разграбил его. Услышав о приближении Ярослава, Брячислав ушел из Новгорода со множеством пленников и заложников. Ярослав нагнал его в Псковской области, на реке Судоме, разбил его и освободил пленных новгородцев. После этой победы Ярослав заключил с Брячиславом мир, уступив ему Витебскую волость. Едва окончив эту войну, Ярослав должен был начать более трудную борьбу со своим младшим братом Мстиславом Тмутараканским , прославившимся победами над касогами. Этот воинственный князь требовал от Ярослава раздела русских земель поровну и подошел с войском к Киеву (1024). Ярослав в то время был в Новгороде и на севере, в Суздальской земле, где был голод и сильный мятеж, вызванный волхвами. В Новгороде Ярослав собрал против Мстислава большое войско и призвал наемных варягов под начальством знатного витязя Якуна Слепого. Войско Ярослава встретилось с ратью Мстислава у местечка Листвена (близ Чернигова) и в жестокой сече было разбито. Ярослав снова удалился в свой верный Новгород. Мстислав послал ему сказать, что признает его старшинство и не добивается Киева. Ярослав не доверял брату и воротился, лишь собрав на севере сильную рать; тогда он заключил с братом мир у Городца (вероятно, близ Киева), по которому земля русская разделена на две части по Днепр: области по восточную сторону Днепра отошли к Мстиславу, а по западную - к Ярославу (1025). В 1035 г. Мстислав умер и Ярослав стал единовластно править русской землей ("был самовластцем", по выражению летописца). В том же году Ярослав посадил в "порубь" (темницу) брата своего, князя Судислава псковского, оклеветанного, по словам летописей, перед старшим братом. Причина гнева Ярослава на брата неизвестна; вероятно, последний изъявлял притязания на раздел выморочных волостей, переходивших целиком к Ярославу. В руках Ярослава были соединены теперь все русские области, за исключением полоцкого княжества. Кроме указанных войн, связанных с княжеским междоусобицами, Ярославу пришлось еще совершать много походов против внешних врагов; почти все его княжение наполнено войнами. В 1017 г. Ярослав успешно отразил нападение печенегов на Киев и затем боролся с ними, как с союзниками Святополка Окаянного. В 1036 г. летописи отмечают осаду Киева печенегами, в отсутствие Ярослава, отлучившегося в Новгород. Получив об этом известие, Ярослав поспешил на помощь и наголову разбил печенегов под самыми стенами Киева. После этого поражения нападения печенегов на Русь прекращаются. Известны походы Ярослава на север, против финнов. В 1030 г. Ярослав ходил на Чудь и утвердил свою власть на берегах Чудского озера; он построил здесь город и назвал его Юрьевым, в честь своего ангела (христианское имя Ярослава - Георгий или Юрий). В 1042 г. Ярослав отправил сына Владимира в поход на Ям; поход был удачен, но дружина Владимира вернулась почти без коней, вследствие падежа. Есть известие о походе русских при Ярославе к Уральскому хребту, под предводительством какого-то Улеба (1032). На западных границах Ярослав вел войны с Литвой и ятвягами, по-видимому - для прекращения их набегов, и с Польшей. В 1022 г. Ярослав ходил осаждать Брест, успешно или нет - неизвестно; в 1030 г. он взял Бельз (в севере-восточной Галиции); в следующем году с братом Мстиславом взял червенские города и привел много польских пленников, которых расселил по реке Роси в городках для защиты земель от степных кочевников. Несколько раз Ярослав ходил в Польшу на помощь королю Казимиру для усмирения восставшей Мазовии; последний поход был в 1047 г. Княжение Ярослава ознаменовалось последним враждебным столкновением Руси с греками. Один из русских купцов был убит в ссоре с греческим. Не получая удовлетворения за обиду, Ярослав послал к Византии большой флот (1043), под начальством старшего сыны Владимира Новгородского и воеводы Вышаты . Буря рассеяла русские корабли; Владимир истребил посланный для его преследования греческий флот, но Вышата был окружен и взят в плен при городе Варне. В 1046 г. был заключен мир; пленные с обеих сторон возвращены, и дружественные отношения скреплены браком любимого сына Ярослава, Всеволода, с греческой царевной. Как видно из летописей, Ярослав не оставил по себе такой завидной памяти, как его сын. По отзыву летописи, "он был хромоног, но ум у него был добрый и на рати был храбр"; при этом прибавлено еще, что он сам книги читал - замечание, свидетельствующее об его удивительной для того времени учености. Княжение Ярослава важно как эпоха высшего процветания Киевской Руси, после которого она быстро стала клониться к упадку. Значение Ярослава в русской истории основывается главным образом не на удачных войнах и внешних династических связях с Западом, а на его трудах по внутреннему устройству земли русской. Он много содействовал распространению христианства на Руси, развитию необходимого для этой цели просвещения и подготовке священнослужителей из русских. Ярослав основал в Киеве, на месте своей победы над печенегами, храм святой Софьи, великолепно украсив его фресками и мозаикой; построил там же монастырь святого Георгия и монастырь святой Ирины (в честь ангела своей супруги). Киевский храм святой Софьи построен в подражание цареградскому. Ярослав не щадил средств на церковное благолепие, приглашая для этого греческих мастеров. Вообще он украсил Киев многими постройками, обвел его новыми каменными стенами, устроив в них знаменитые Золотые ворота (в подражание таким же цареградским), а над ним - церковь в честь Благовещения. Ярослав прилагал немало усилий и для внутреннего благоустройства православной церкви и успешного развития христианской веры. Когда в конце его княжения надо было поставить нового митрополита, Ярослав велел собору русских епископов поставить митрополитом священника села Берестова Илариона , родом из русских, желая устранить зависимость русской духовной иерархии от Византии. Чтобы привить в народ начала христианской веры, Ярослав велел переводить книги рукописные с греческого на славянский и много сам их покупал. Все эти рукописи Ярослав положил в библиотеку построенного им Софийского собора для общего пользования. Для распространения грамоты Ярослав велел духовенству обучать детей, а в Новгороде, по позднейшим летописным данным, устроил училище на 300 мальчиков. При Ярославе приехали в Русь из Византии церковные певцы, научившие русских осьмогласному (демественному) пению. Наиболее известным остался Ярослав потомству как законодатель: ему приписывается древнейший русский памятник права - "Устав", или "Суд Ярославль", или "Русская Правда". Большинство современных ученых (Калачев, Бестужев-Рюмин, Сергеевич , Ключевский) по весьма веским соображениям полагают, что "Правда" есть сборник действовавших тогда законов и обычаев, составленный частными лицами. Как видно из самого памятника, "Правда" составилась не при одном Ярославе, но и после него, в течение XII века (см. Русская Правда). Кроме "Правды", при Ярославе появился церковный устав, или Кормчая книга - перевод византийского Номоканона. Своей законодательной деятельностью, заботами о распространении христианства, о церковном благолепии и просвещении Ярослав так возвысился в глазах древнерусских людей, что получил прозвание Мудрого. Немалую роль в деятельности Ярослава играли и заботы о внутреннем благоустройстве земли, ее спокойствия и безопасности: он был князем-"нарядником" земли. Подобно отцу, он заселял степные пространства, строил города (Юрьев - Дерпт, Ярославль), продолжал политику предшественников по охране границ и торговых путей от кочевников и по защите интересов русской торговли в Византии. Ярослав огородил острожками южную границу Руси со степью и в 1032 г. начал ставить здесь города, поселяя в них пленных поляков. - Время Ярослава было эпохой деятельных сношений с государствами Запада. Ярослав был в родственных связях с норманнами: сам он был женат на шведской принцессе Ингигерде (в православии Ирина), а норвежский принц Гаральд Смелый получил руку его дочери Елизаветы . Некоторые сыновья Ярослава также были женаты на иностранных принцессах (Всеволод, Святослав). Принцы и знатные норманны находили приют и защиту у Ярослава (Олав Святой, Магнус Добрый, Гаральд Смелый); варяжские торговцы пользуются его особым покровительством. Сестра Ярослава Мария была замужем за Казимиром Польским, вторая дочь его Анна- за Генрихом I Французским, третья, Анастасия - за Андреем I Венгерским. Есть известия иностранных летописцев о родственных связях с английскими королями и о пребывании при дворе Ярослава двух английских принцев, искавших убежища. Столица Ярослава, Киев, западным иностранцам казалась соперником Константинополя; ее оживленность, вызванная довольно интенсивной для того времени торговой деятельностью, изумляла писателей-иностранцев XI века. Ярослав умер в Вышгороде (под Киевом), 76 лет от роду (1054), разделив землю русскую между сыновьями. Он оставил завещание, в котором предостерегал сыновей от междоусобиц и убеждал жить в тесной любви. Специальных исследований о нем не имеется.,

Жена: Ингигерда (Ирина, Анна), дочь Олафа Бьёрнсона Скеткокунга, короля Шведского. Анна, великая княгиня, святая (в язычестве Ингигерда), дочь шведского короля Олафа, жена великого князя Ярослава I. Скончалась в Новгороде в 1051 году; перед смертью приняла иночество с именем Ирины. Мощи ее почивают в Новгородском Софийском соборе. Память 10 февраля и 4 октября

6 поколение:

Всеволод Ярославич - сын Ярослава I, родился в 1030 г. По смерти отца, как третий по старшинству, сел в Переяславле. В 1073 г. вместе с братом Святославом прогнал из Киева Изяслава и передвинулся в Чернигов. По смерти Святослава некоторое время занимал киевский стол, но затем уступил его добровольно Изяславу. Смерть Изяслава вновь доставила ему великокняжеский стол, на котором он и оставался до своей смерти в 1093 г. В делах управления Всеволоду помогал сын его Владимир Мономах. Летописец очень тепло отзывается о Всеволоде, хотя и делает ему упрек за предпочтение своей младшей дружины старшей киевской.
В новом энциклопедическом словаре приведен следующий текст этой статьи. Всеволод-Андрей Ярославич, великий князь Киевский, любимый сын Ярослава I, родился в 1030 г. По смерти отца сел в Переяславле-Южном. В 1054 г. он разбил за рекой Сулой торков, на которых ходил и в 1060 г., а в 1061 г. сам разбит был половцами; в 1067 г. участвовал во взятии братьями Минска и поражении князя Полоцкого Всеслава Брячиславича , а в следующем году, вместе с братьями же, побит был половцами на реке Альте. В 1073 г. Всеволод помогал брату своему, Святославу Черниговскому, отнять великокняжеский стол у старшего из братьев, Изяслава, а по смерти Святослава (1077) сам занял было Киев, но уступил его возвратившемуся из Польши Изяславу, от которого тогда же получил Чернигов, откуда через год был изгнан Олегом Святославичем . Всеволод бежал в Киев; в том же году с братом Изяславом они дали битву Олегу на Нежатиной ниве, где великий князь пал, а побежденный Олег бежал в Тмутаракань. Всеволод уже бесспорно занял Киев, а в Чернигове посадил сына Владимира. Олег не успокоился после поражения: в 1079 г., наняв половцев, вместе с братом Романом он подошел к Переяславлю, - но половцы, подкупленные Всеволодом, изменили братьям: Роман был убит ими, а Олега отправили в Грецию; в Тмутаракань великий князь послал своего посадника. В последние годы своей жизни Всеволод не принимал активного участия в правлении и делал только распоряжения, которые приводил в исполнение знаменитый сын его Владимир Мономах. Набожный христианин, трезвый и целомудренный человек, знавший пять чужих языков, но слабый как государь, Всеволод скончался в 1093 году. Он женат был дважды: 1) с 1046 г. на неизвестной по имени (умерла в 1067 г.), которую летописи называют "греческою царевною", "грекинею" и "монамахинею" (по мнению некоторых - Анна, дочь Константина Мономаха); от нее он имел сына Владимира и дочь Янку (Анну); 2) на Анне - по Миллеру, княжне Половецкой (умерла в 1111 г.). "Полное собрание российских летописей", I, 64, 69, 70, 72 - 75, 78, 85 - 89, 92, 93, 103; II, 266 - 278; III, 2, 3, 122, 210; IV, 176; V, 136, 138 - 143, 146 - 149, 154; VII, 1, 3, 4, 6, 232, 330, 332 - 337, 340 - 342.

 Жена: Мария (Ирина) Константиновна Мономах
7 поколение:

Владимир-Василий Всеволодович, по прозванию Мономах, сын Всеволода Ярославича, один из замечательнейших русских князей Киевской Руси. Родился в 1053 г. При жизни отца был сначала князем в Смоленске, с которым позднее соединил Чернигов. Когда Всеволод умер, киевляне желали видеть Владимира своим князем, но он, соблюдая очередь старшинства, уступил Киев своему двоюродному брату Святополку Изяславичу. Вскоре он должен был оставить Чернигов, занятый другим его двоюродным братом, Святославичем, и удалился на первоначальный "стол отень", в Переяслявль. В 1113 г. умер Святополк Изяславич, и Владимир по новым настойчивым просьбам киевлян занял киевский стол, на этот раз нарушив право старшего в роде, Олега Святославича . Мирное население одинаково страдало тогда и от княжеских усобиц, и от нападений половцев. Владимир употребил много усилий на борьбу с теми и другими. Ранние его выступления против половцев были не вполне удачны; так, в 1093 г. он, действуя в союзе с Святополком Изяславичем, потерпел от них двойное поражение - на реке Стугне и при селе Желани. Точно так же не всегда удавались ему сначала и попытки сплотить русских князей для борьбы с общим врагом; благодаря его влиянию, было достигнуто объединение князей на Любечском съезде (1097), но вскоре оно было нарушено, и половцы снова появились на Руси, призываемые самими князьями. С течением времени, однако, усилия Владимира увенчались успехом: он добился того, что после ряда поражений, нанесенных объединившимися русскими князьями (например, на урочище Сутень и при Лубнах), половцы прекратили на время свои набеги. Не раз содействовал Владимир мирному исходу возникавших распрей, являясь, обыкновенно, защитником обиженной стороны. Когда, например, Василько Ростиславич был ослеплен Давыдом Волынским , с согласия киевского великого князя Святополка, Владимир предупредил грозившую стать общей усобицу, убедив князей восстановить нарушенную справедливость наказанием виновника. Эта миротворческая деятельность Владимира принимает особенно широкие размеры с того времени, как он становится великим князем Киевским. Отдельные его мероприятия теперь начинают складываться в определенную политическую систему. Он стремится к сосредоточению в своих руках наиболее важных русских областей, поручая их своим сыновьям; в Новгороде сажает Мстислава, в Переяславле - Святополка, а после его смерти - Ярополка, в Смоленске - Вячеслава , в Суздальской земле - Юрия. Путем брачных связей, а частью и с помощью силы, он подчиняет своему влиянию и более отдаленные земли - турово-пинскую, волынскую и полоцкую. В результате Владимир становится действительно "старейшим князем" в Русской земле, который мог направлять на общее дело разрозненные силы удельных князей и страхом наказания удерживать их в повиновении. С другой стороны, в политике Владимира заметно выступает желание закрепить достигнутое объединение владений, а с ним и старейшинство за своим родом, чтобы самую идею старейшинства поставить на более прочное династическое основание. В этих видах он еще при жизни переводит старшего сына своего Мстислава из Новгорода в Белгород, обеспечивая тем возможность передать ему киевский стол, уже по новому порядку. Большое внимание уделял Владимир и внутренней жизни населения, в частности - устройству суда и управления. С его именем, например, связаны вошедшие в состав "Русской Правды" постановления о процентах ("о резе") и закупах, принятые на созванном им в Берестове съезде "мужей" его и Олега Святославича. В его "Поучении" детям содержатся разнообразные наставления, явно внушенные ему собственным опытом. Блестящие результаты деятельности Владимира привлекли к нему симпатии населения и окружили его имя в народной памяти особым ореолом. Летописец называет его "чудным князем", "милостивым паче меры", "жалостливым". Название "Мономах" он получил, вероятно, по своему делу со стороны матери, которая, по некоторым известиям, была дочерью византийского императора Константина Мономаха. По другому объяснению, он получил это название потому, что, во время похода на генуэзцев, убил на поединке генуэзского князя (мономах-единоборец). Исключительное положение, какое Владимир занял среди русских князей, дало повод к образованию легенды, будто он был венчан на царство митрополитом Неофитом, который при этом возложил на него знаки царского достоинства - венец и бармы, присланные византийским императором. Поэтому и венец московских государей стал впоследствии называться шапкой Мономаха. Владимир умер 19 мая 1125 г. Он был женат три раза; первой его женой была английская королевна Гида Геральдовна. - См.: И. Лашнюков "Владимир Мономах и его время" ("Киев. Ун. изв.", 1873, № 11); С. Прозоровский "По вопросу о регалиях, приписываемых Владимиру Мономаху" ("Труды 3-го археологического съезда"); И. Жданов "Повести о Вавилоне и Сказание о князьях владимирских" ("Журнал Министерства Народного Просвещения", 1891); Костомаров "Русская история в жизнеописаниях"; Пресняков "Княжое право древней Руси". А. З.

Жена: Гита Гарольдовна, дочь Гарольда короля Англии (подробнее, читай- ниже)

8 поколение:

Мстислав-Федор Владимирович Великий - великий князь Киевский (1076 - 1132), сын Владимира Мономаха. Несколько раз был князем в Новгороде, действуя в полном единении с новгородцами и способствуя укреплению и украшению города. Он и женился на новгородке, дочери посадника. Когда в 1125 году умер Мономах, Мстислав Владимирович. стал киевским князем и, наладив добрые отношения с киевлянами, занял властное положение в княжеской среде. Он избегал резких мер, если к тому, как в Полоцке, его не вынуждало противодействие местных правителей. Доказав, по поводу половецкой опасности, отсутствие в князьях полоцких патриотизма, он разбил и выслал их в Византию, а Полоцк присоединил к своим владениям (1130). Владея Киевом, Новгородом (сын Всеволод), Смоленском (сын Ростислав), Посемьем (сын Изяслав) и Полоцком (переведен Изяслав), Мстислав Владимирович создал в составе русских княжеств сильнейшею державу. Ее единство, однако, не пережило его; потерпела неудачу и его попытка закрепить за своей семьей Киев, а за его обладателем властное положение на Руси. Разгромом половцев и походами на Литву и Чудь М. обезопасил русские границы, а брачными союзами со скандинавскими государствами и с Византией закрепил мирное соседство с ними. Следуя традиции Всеволодова дома, он дозволил Византии играть в делах русской церкви чрезмерно влиятельную роль: это вредило самостоятельности последней, но М. привело к канонизации, хотя и частичной. - Ср. М. Грушевский "История Украины - Руси" (II, изд. 2-е, Львов, 1905); А. Пресняков "Княжое право в древней Руси" (Санкт-Петербург, 1908); Приселков "Очерки церковно-политической истории Киевкой Руси в X - XII веках" (Санкт-Петербург, 1913); Е. Голубинский "История канонизации святых в русской церкви" (2-е изд., М., 1903); В. Ляскоронский "Киевский Вышгород в удельно-вечевое время" (Киев, 1913).

Жена: Кристина, дочь Инга «Старого» короля Швеции.

9 поколение:

Ростислав Мстиславич - первый смоленский князь, сын Мстислава , внук Владимира Мономаха. За пять лет до своей смерти, в 1127 году, Мстислав посадил своего старшего сына Изяслава князем в Курске, а Ростислава - в Смоленске. Ростислав был лучший блюститель народных вечевых прав. Особенно характеристической чертой смоленского княжества было совершенное слияние княжеской дружины с земщиной, принимавшей здесь самое деятельное участие во всех общественных и политических делах. Сами смоленские князья пользовались весьма ограниченными правами. Ростислав Мстиславич не ограничил прав земщины, а, напротив, во всех делах сам стал на нее опираться. В первое время своего княжения в Смоленске молодой князь во всем подчинялся велениям своего отца; даже инициатива борьбы смольнян с полоцкими князьями принадлежит не Ростиславу Мстиславичу, а отцу его, Мстиславу. Особенности личного темперамента влекли Ростислава Мстиславича к мирной, организаторской деятельности. Вся суть его княжения заключалась в том, что он "устроил" Смоленское княжество. Объединить политически смоленских кривичей, сделать смоленский край богатым, сильным и независимым от других княжеств - такова была цель его внутренней политики. Для этого он образовал из Смоленской области особое княжество и стал называться великим князем смоленским. Его княжество заключало в своих пределах, кроме нынешней Смоленской губернии, часть Псковской (Торопецкий уезд), половину Могилевской, часть губерний Витебской, Тверской (Ржевский и Осташковский уезды), Московской (Можайский уезд) и Калужской. Окруженное со всех сторон русскими землями, Смоленское княжество по самому географическому своему положению было избавлено от постоянных войн с инородческими племенами. Ростислав Мстиславич упросил митрополита Никиту поставить в Смоленске епископа (Мануила). Еще в 1137 году Ростислав Мстиславич задумал привесть в известность пространство всех земель и угодий, находившихся в пользовании смольнян, а также количество городов, погостов, сел, промыслов, состояние торговли, с тем чтобы на основании собранных данных точнее и равномернее распределить сумму налога, какую могло бы платить ему Смоленское княжество. Для этого он собрал в Смоленске вече, состоявшее из представителей всех городов и селений; результатом совещания явилась 30 сентября 1150 года известная "уставная грамота", данная смоленской епископии. Далее, Ростислав Мстиславич много заботился о собирании и списывании книг и рукописей. В самом Смоленске, в других городах и селениях в его время появились книгохранилища светской и духовной литературы. В 1159 году киевляне пригласили Ростислава Мстиславича к себе на великокняжеский стол, на место Изяслава Давидовича . Чтобы не подать смольнянам, новгородцам и киевлянам повода упрекнуть его в стремлении к самовластию и из уважения к народным правам и обычаям, Р. послал предварительно в Киев двух земских послов: от смольнян - Ивана Ручечника, от новгородцев - Якуна , договориться с киевлянами о том на каких условиях они приглашают его в киевские князья. "Любовию ли духа и советом соединения, - писал он киевлянам, - зовете мя на великое княжение в Киев? И если это так, то благодать имам к вам". Очевидно, уезжая от смольнян, Ростислав Мстиславич не желал разрывать нравственной связи с смольнянами и новгородцами, которые всегда видели в нем защитника народных вольностей. "И сретоша в Киеве Р. вси людие и множество народа приняша и людие с довольной честью и бысть людям двоя радость, и воскресение и княже седение". Своей справедливой, примирительной политикой Ростислав Мстиславич сумел привлечь к себе симпатии всех удельных князей; даже с давнишними врагами русской земли, половцами, он старался скрепить союз родственными связями. В конце его княжения новгородцы невзлюбили своего князя Святослава , сына Ростислава Мстиславича, и выгнали его из Новгорода. Ростислав Мстиславич решился отправиться в Новгород, с тем чтобы примирить своего сына с новгородцами (1168 год). Когда смольняне узнали, что к ним едет любимый князь их, "мало не весь город Смоленск" выехал к нему на встречу за 300 верст. Богато одаренный смольнянами, Ростислав Мстиславич отправился к Новгороду через Торопец, но здесь занемог и потому послал сказать к сыну в Новгород, чтобы тот явился в Великие Луки вместе с знатными новгородцами. Ростислав Мстиславич упрашивал послов примириться с сыном, не разлучаться с ним до гроба, умолял их держаться союза с смольнянами, как лучшими их друзьями; сына Святослава он упрашивал ладить с новгородцами. Обе стороны скрепили свой союз, и новгородцы обещали быть верными Святославу до гроба. На обратном пути, в Смоленске, Ростислав Мстиславич почувствовал себя еще хуже, но, желая во что бы то ни стало умереть в Киеве, продолжал путь. Он умер в с. Зарубе; его тело было привезено в Киев. Ср. летописи Ипатьевская, Никоновская, Лаврентьевская и Воскресенская; Беляев "Лекции по истории русского законодательства"; его же "Рассказы из русской истории" (т. IV); "Дополнение к Актам Истории" (I); Голубовский "История северной земли" (в "Сборнике студентов университета св. Владимира", вып. III); Филарет "Обзор русской духовной литературы" (1859); Н. Барсов "Географические нач. летописи"; Погодин "Исследования, лекции и заметки" (VII); Корсаков "Моря и Ростовское княжество". И. Красноперов.

10 поколение:

Роман Ростиславович, князь Смоленский.

Сын Ростислана Мстиславича. Кн. Смоленский и 1160-1172, 1177-1180 гг. Вел. кн. Киевский II 1171-1173, 1175-1177 гг. Кн. Новгородский в 1178-1179 гг.

В 1171 году, после смерти Глеба Юрьевича Киевского, Ростиславичи призвали на великое княжение своего дядю Владимира Мстиславича. Но Андрей Боголюбский послал сказать им: "Вы назвали меня отцом, так я хочу вам добра и даю брату вашему Роману Киев". Роман по приказу Андрея приехал в Киеви был принят всеми людьми с радостью. Но мир с северным соседом был непродолжительным. В 1173 году Андрею донесли, что брат его Глеб умер в Киеве насильственной смертью, и указали убийц - неких Григория Хотовича, Степанца и Олек-су Святославича. Андрей потребовал от Романа их выдачи. Но Роман не послушался Андрея. Тогда Андрей послал сказать Роману: "Не ходишь в моей воле с братьями своими, так ступай вон из Киева". Роман не стал противиться и уехал в Смоленск.

В 1175 году, по смерти Андрея, Роман вновь вернулся в Киев. Прежний князь Ярослав Изяславич уступил город без боя. Но не так сговорчив был другой старый князь - Святослав Всеволодович Черниговский, имевший гораздо более прав на Киев по родовым счетам. Он только ждал повода вмешаться. В 1177 году половцы напали на Русь, . взяли шесть городов берендеевских и нанесли поражение русским у Ростова по вине Давыда Ростиславича, который затеял ссору с братьями и помешал успеху дела. Святослав поспешил воспользоваться бедою Ростиславичей и послал сказать Роману: "Брат! Я не ищу под тобою ничего, но у нас такой ряд: если князь провинится, то платит волостью. Давыд виноват, отними у него волость". Роман не послушался. Тогда черниговские князья перешли Днепр и захватили Треполь. Роман оставил Киев и ушел в Белгород. Святослав сел в Киеве, но ненадолго. На помощь к братьям явился Мстислав Ростиславич из Смоленска. Святослав испугался и побежал за Днепр. Несмотря на это, Ростиславичи почли за лучшее уступить Киев Святославу: Роман, князь, как видно, вовсе не воинственный, не желая губить Русской земли и проливать христианской крови, по словам летописца, подумал и отдал Киев Святославу, а сам пошел назад в Смоленск. Погребен в построенной им церкви св. Иоанна.
Жена: с января 1148 г. дочь кн. Новгород-Северского Святослава Ольговича. + 1180 г.- Мария Святославовна. – сестра князя Игоря – героя «Слова о полку Игоревом».

11 поколение:

Мстислав Романович «Старый» («Добрый»), в крещении Борис- князь Смоленский.

Мстислав-Борис Романович - князь Смоленский, потом великий князь Киевский, сын князя Романа Ростиславича Смоленского. Сидя на псковском столе, он удачно в 1178 - 1179 годах выступил в защиту смоленских интересов в Полоцке против дяди М. Ростиславича. Позже М. защищал в Полоцке смоленские интересы: в 1196 году из-за них шла борьба с черниговскими князьями, во время которой М. был взят в плен. В 1197 году по смерти дяди Давида Мстислав Романович сел на смоленском столе. Оберегая торговые интересы Смоленска на западе, М., по-видимому, заключил договор с ганзейскими городами (1207 - 1214). На севере он держит через сына Всеволода Псков, через двоюродного брата М. Мстиславича влияет в Новгороде, хотя и с перерывами, из-за успехов Суздаля. На киевском юге М. поддерживал дядю Рюрика . После смерти Романа галицко-волынского М. в 1206 году принимает участие в неудачном походе Рюрика на детей Романа. Когда в 1212 году умер Рюрик, М. выступил с претензией в Киев и с помощью новгородского князя М. Удалого сел на киевском столе. Первенствующей роли в междукняжеских отношениях М. не играл. В 1223 году он настоял на помощи половцам против татар. Эта помощь привела к разгрому русских войск при Калке. М. мужественно в течение трех дней отстаивал наскоро слаженный пункт защиты. Поверив обещаниям и клятвам, М. сдался в плен и был варварски умерщвлен.

12 поколение:

Всеволод Мстиславович, князь Смоленский.

Всеволод Мстиславич - сын великого князя Киевского Мстислава-Бориса Романовича старого. В 1214 году посаженный во Пскове двоюродным дядей своим, Мстиславом Удалым , он участвовал в походе Удалого против "чуди ереви", а в следующем году, уже из Киева, послан был отцом к тому же дяде и участвовал (1216) в липецкой битве новгородцев с Ярославом Всеволодовичем, тогда князем Переяславским, притеснявшим Новгород, за который вступился Удалой. В том же году Всеволод ходил с новгородцами на Ригу, а в 1219 г. послан был отцом на новгородское княжение, но не удержался против сильной партии, с посадником Твердиславом во главе . В 1239 г. Ярослав II Всеволодович, после похода на Литву, урядив смольнян, дал им в князья Всеволода Мстиславича. "Полное собрание российских летописей" (I, 211 - 217; III, 32, 37, 38; IV, 177, 21, 23 - 24, 26 - 27; V, 172; VII, 119, 121 - 122, 124, 126, 128, 130, 144).

13 поколение:

Ольга Всеволодовна княжна Смоленская,

Муж: Гедимин или Гедымин - великий князь литовский, сын Лютувера или Литавора. Подобно брату своему Витену, которому он наследовал в 1316 г., Гедимин, соединяя под своей властью не только собственно литовские, но и многие русские земли, в значительной степени опирался на русский элемент; в сношениях с иноземными государствами он принимал титул короля Литвы и Руси, назначал русских людей в посольства; русским был и наиболее видный сподвижник его - Давид , староста гродненский. Из русских земель под властью Гедимина находились: Черная Русь, присоединенная литовцами еще в начале XIII в.; земля Полоцкая, присоединенная при Миндовге и при Гедимине управлявшаяся братом его, Воином; княжества Минское, Пинское и Туровское, попавшие под власть Литвы, вероятно, в конце XIII или начале XIV веков, и княжество Витебское. Рассказ о походе Гедимина в 1320 - 21 годах на Волынь и Киев и завоевании этих областей относится, как думает профессор Антонович , к области исторических легенд и возник уже в XVI в. Иного мнения держится новейший русский историк Литвы - профессор Любавский . Гедимин старался распространить свое влияние и на другие соседние русские земли, главным образом на Псков и Новгород. Он помогал псковичам в их борьбе с Ливонским орденом, поддерживал в Пскове против Ивана Калиты и позднее укрывал в своих владениях князя Александра Михайловича, стоял на стороне псковичей в их стремлении достигнуть полной независимости от Новгорода в церковном отношении. С новгородцев Гедимин, захватив однажды новгородского владыку и бояр, взял обещание дать кормление сыну его Наримунту. Обещание это было исполнено в 1333 г., когда Новгород, теснимый Иваном Калитою, дал Наримунту в отчину Ладогу, Ореховец, Корельскую землю и половину Копорья. Впрочем, Наримунт жил больше в Литве, а в 1338 г., когда он не только не явился на зов Новгорода защищать его против шведов, но и отозвал своего сына Александра, всякие связи его с новгородцами порвались. При Гедимине намечались основы той политики великих князей литовских по отношению к русским землям, которая впоследствии приводила их к столкновениям с князьями московскими; но в данное время непосредственные сношения обоих государств носили еще мирный характер, и в 1333 г. Симеон Иванович даже женился на дочери Гедимина, Айгусте, в крещении Анастасии. Внимание Гедимина сосредоточивалось в особенности на борьбе с теснившим литовцев Ливонским орденом. В 1325 г. он принял предложение союза со стороны польского короля Владислава Локотка, выдал за его сына и наследника, Казимира, свою дочь Альдону, в крещении Анну, и предпринял совместно с поляками ряд удачных походов на крестоносцев, причем особенно сильное поражение последние потерпели в битве под Пловцами в 1331 г. Вместе с тем Гедимин вмешался и во внутренние дела Ливонии, где в это время шла междоусобная война между архиепископом рижским и городом Ригою, с одной стороны, и орденом, с другой; он принял сторону первых против ордена и успел значительно ослабить крестоносцев, так что в последние годы его жизни они уже не совершали больших походов на Литву. Гедимину приписывается построение городов Трок и Вильны. Оставаясь сам до конца жизни язычником, Гедимин отличался веротерпимостью: жители подвластных ему русских областей свободно исповедовали православную веру, и он не препятствовал литовцам принимать ее; в Вильне было два католических монастыря. Полоцкий архиерей, управлявший православной церковью в пределах владений Гедимина, принимал участие в поместных соборах русского духовенства; сын Гедимина, Глеб-Наримунт, принял православие при жизни отца. Гедимин умер в 1340 или 1341 годы, убитый при осаде одной из крепостей крестоносцев выстрелом из огнестрельного оружия, только что входившего в употребление. После него осталось 7 сыновей, разделивших его владения на уделы. - См. Никитский , "Кто такой был Гедимин" ("Русская Старина", 1871, том IV); В.Б. Антонович, "Монографии по истории западной и юго-западной России" (том I, Киев, 1885); Stadnicki, "Synowie G." ("Rozprawy wydz. hist. Akademii" (Краков, 1875, том III); "Kоryat Gedyminowicz i Koryatowicze" (там же, 1887, том VII); Jozef Wolf, "Rod Gedymina" (Краков, 1886); М.С. Грушевский, "Очерк истории Киевской земли" (Киев, 1891); его же, "Iсторiя Украiни-Руси", том IV (1907); А.С. Грушевский, "История турово-пинского княжества" ("Киевские Университетские Известия", 1904); Любавский, "История Литвы" (Москва, 1911).

7. Легенда о Гите Гародьдовне принцессе Английской и её родство.

Излагается по книге А. Ладинского «Последний путь Владимира Мономаха». Гита – дочь английского короля Гарольда от его невенчанной жены Эдит «Лебединая Шея».

От неё же у короля Гарольда было три сына:Годвин, Эдмунд и Магнус, а также ещё одна дочь - Гунгильда. Король Гарольд, чтобы упрочить свое положение, оставил Эдит и женился на Эльгите, вдове Граффида, внучке влиятельного графа. Таким союзом он надеялся положить конец распре двух домов – Годвина и Леофика, а кроме того, пытался хотя бы узами брака привязать к Англии мятежную Нортумбрию. Хронисты уверяют нас, что Гарольд был добрый и миролюбивый правитель, благочестивый и почитавший епископов и аббатов христианин, покровитель монастырей, приветливый с добрыми и суровый со злодеями король, требовавший от своих эльдорменов и шерифов, чтобы они беспощадно казнили преступников.

Гарольд был сыном эльдормена графства Уэссекса Годвина. Возвышение Годвина, человека простого происхождения, началось еще в годы беспрестанных датских набегов на английские берега. Когда датчане

разгромили однажды войско английского короля Эдмунда по прозванию Железный Бок, один из приближенных датского короля Кнута, по имени граф Ульф, преследуя врагов после этой битвы, заблудился в дремучем лесу. Его спас молодой пастух по имени Годвин. Отец Годвина был богатый поселянин по имени Вульфнот. В благодарность за спасение граф стал сажать

Годвина на пирах рядом с собою, относился к нему как к собственному сыну и

даже выпросил у короля Кнута графское достоинство для этого деревенского

пастуха.

Между тем Эдмунд Железный Бок умер, и после него в Англии

воцарился датский король Кнут. Само собою разумеется, что Годвин оказался

в числе влиятельных придворных. Годвин женился на Гите –принцессе датской. Гита была дочерью Тургилса Спракалега принца датского. В свою очередь, Тургилс Спракалег был сыном Стирбьёрна принца шведского и Тиры – дочери Гарольда Блатанта, который завоевал и объединил Данию и крестил датчан, а также завоевал Норвегию. Гарольд Блатант был сыном Горма «Старого» основателя современной королевской династии Дании и его жены королевы Тиры.

Стирбьёрн – был сыном короля Швеции Олофа и внуком короля Швеции –Эрика.

Среди сыновей Годвина был Гарольд, отец Гиты, которого впоследствии судьба сделала английским королем. Богатство его тоже росло с каждым днем. Вскоре он был возведен в звание эльдормена Уэссекса.

Правление Кнута оказалось весьма беспокойным. Еще более тревожные

времена наступили в Англии, когда на престол взошел его сын, по имени

Гарольд, как и сын Годвина. В тот год на английском берегу высадился

нормандский граф Альфред, питавший в своем уме захватнические планы. Люди

короля схватили его и ослепили. Некоторые утверждали, что в этой расправе

был замешан и Годвин, якобы опасавшийся, что с прибытием в Англию Альфреда

еще больше усилится при дворе нормандское влияние. Впрочем, вскоре Гарольд

умер, и на английский престол вступил брат короля Гартакнут, начавший свое

правление с того, что из ненависти к умершему велел вырыть его труп из

могилы и бросить в Темзу. Обрушился гнев нового короля и на многих

эльдорменов, опасность грозила и Годвину. Его обвиняли в насилии над

Альфредом. Но он уверял с клятвами, что не принимал никакого участия в

ослеплении нормандца, и, чтобы расположить к себе Гартакнута, подарил ему

великолепный боевой корабль с позолоченной кормой, на котором было

восемьдесят воинов в блестящих кольчугах и шлемах. Каждый из них носил на

правой руке золотой браслет весом в шесть унций, на щитах у них сияли

дорогие украшения, и рукояти мечей тоже были позолочены.

Один король сменял другого. Вскоре покинул земной удел и Гартакнут.

Тогда-то и был приглашен на английский престол из Нормандии Эдуард.

Годвин и его сыновья вели непрестанную войну с нормандцами, явившимися в Англию с новым королем. Тем не менее Годвин одержал верх в дворцовых интригах, но не долго жил после своего торжества. Как обычно, король Эдуард проводил пасхальные дни в Винчестере и отметил церковное торжество пиром. К праздничному столу был, конечно, приглашен и Годвин. Но вдруг ему сделалось плохо во время королевской трапезы, и спустя три дня он скончался. Звание эльдормена Уэссекса перешло к его сыну Гарольду. По словам монастырских хронистов, это был "второй Иуда Маккавей" - доблестный воин, наделенный высоким ростом и красивой внешностью. Подобно своему отцу, он отличался сильным умом и умел затаить свои подлинные намерения. Как и Годвин, новый эльдормен хорошо знал законы и обладал даром красноречия.

Гарольд совершил путешествие в Нормандию, оказавшееся чреватым большими последствиями.Он отправился в Нормандию, чтобы вызволить своего брата Вульфнота, томившегося заложником в городе Байе. Но во время путешествия разразилась страшная буря и прибила корабль

моего отца к берегу, где находились владения графа Ги. Это было уже в

Нормандии. Там существует жестокий обычай. Если какое-нибудь судно

разобьется о береговые скалы, то владелец той земли может не только

присвоить груз, но и пленить потерпевших кораблекрушение. Их держат в

оковах, а потом отпускают за выкуп. Иногда даже продают родственникам

трупы, выброшенные волнами на прибрежный песок, чтобы возможно было

похоронить погибших по христианскому обряду. Так случилось и с Гарольдом.

Его случайно узнал рыбак, бывавший в Англии, и рассказал об

этом графу, жадному до денег. Граф арестовал Гарольда и в надежде

получить за него богатый выкуп заковал в железные цепи и бросил в темницу.

О событии стало известно герцогу Вильгельму, правителю Нормандии...

Вильгельм выкупил Гарольда. Герцог лелеял в своем сердце надежду сделаться со временем королем Англии. В Англии тогда существовало учреждение, называемое "советом мудрых". Члены совета избирали преемника умирающему королю, сообразуясь с его последней волей. По-видимому, Эдуард некогда обещал Вильгельму, что укажет на него, когда настанет время избрать короля. Но у хитрого нормандца не было большой уверенности в расположении королевских советников. Поэтому в его уме созрел вероломный план. Он решил для достижения своей цели использовать Гарольда и заставил его произнести страшную клятву. Когда настала пора исполнить клятву Гарольд ответил так: "Я обещал дать тебе то, что мне не принадлежит, потому что корона - достояние всей английской знати. Ты требовал, чтобы я выдал свою сестру за верного тебе нормандца... Но она умерла. Что же, прикажешь послать в Нормандию ее труп?"

Вскоре после того в Англии умер король Эдуард, и Гарольд вступил на

престол, несмотря на клятву, которую он дал герцогу Вильгельму. Но враги

готовили королю Гарольду жестокие удары. Против него выступили Рим,

честолюбивый нормандский герцог и даже брат Тостиг, оказавшийся

государственным изменником. Нортумбрия не пожелала признать его своим

эльдорменом, и он в досаде покинул Англию, ел во Фландрии хлеб изгнания,

надеясь дождаться благоприятного случая, чтобы получить свою долю власти.

С этой целью он вошел в тайные сношения с Вильгельмом. В 1066 году

нормандский герцог позволил Тостигу совершить нападение на английское

побережье, и королевскому брату удалось захватить остров Уайт. Однако на

этом и закончились его воинские успехи. Король Гарольд, находившийся в эти

тревожные дни в Лондоне, где он собирал военные силы, чтобы отразить

готовившееся вторжение нормандцев, поспешил выйти против предателя, и

Тостиг ушел с двенадцатью кораблями в Шотландию. Оттуда он завязал

переговоры с Гаральдом Жестоким, конунгом Норвегии, суля ему золотые горы

в случае нападения на Англию.

Норвежский конунг Гаральд, сын Сигурда, по прозванию Жестокий, не был беспокойным пиратом-викингом. В молодости он, правда, вел скитальческую жизнь, богатую событиями, но, заняв норвежский трон, он стал подумывать не о дерзких набегах, а о завоевании соседних стран. Он женился на Елизавете, дочери киевского князя Ярослава Мудрого. От нее конунг имел двух дочерей - Марию и Ингигерду. Двое его сыновей - Олаф и Магнус - родились от наложницы Торы. За годы своих странствий и военной службы у греческого императора Гаральд накопил большие средства, рассказывали, что среди его сокровищ находится чудовищный слиток золота, который с трудом могут поднять двенадцать сильных воинов.

Когда к конунгу явились послы из Шотландии и стали уговаривать

произвести нападение на совершенно беззащитные, по их словам, северные

берега Англии, - может быть, в расчете, что норвежец удовольствуется

добычей, а королем сделает их господина Тостига, - Гаральд охотно принял

заманчивое предложение. На его призыв отправиться в далекий поход,

обещавший славу и богатство, откликнулась половина мужского населения

Норвегии. Взяв с собою в путь королеву Елизавету, обеих дочерей и сына

Олафа, Гаральд отплыл к Оркнейским островам.

Между тем деятельный английский король собрал большие воинские силы, готовясь отразить ожидавшееся со дня на день нашествие нормандцев.

Королевское войско состояло не только из закаленных в боях дружинников -

тэнов, но и из мирных поселян, только во время войны бравших в руки оружие

- тяжелые мужицкие топоры. Английские ратники были призваны еще зимой,

бросили свои нивы и отары овец и очень тяготились военной службой,

заключавшейся в скучной охране морских берегов. Грабежей они не

предпринимали, а добыча тоже не могла служить приманкой для честных людей.

Кормиться воинам приходилось за счет местного населения, и это

обстоятельство не доставляло большого удовольствия жителям тех областей. В

тот год хлеба поспели рано, необходимо было поторопиться с уборкой урожая.

В сентябре Гаральд уже никакими силами не мог удержать ратников и скрепя

сердце распустил часть войска, оставил путь к Лондону открытым для врагов.

Воины поспешно разошлись по домам, а король вернулся в столицу.

Норвежцы приплыли к Оркнейским островам, и жившие там воины

присоединились к армии конунга. Здесь Гаральд оставил жену и дочерей, а

сам с Олафом направился на кораблях в Англию, к устью реки Туны. Услышав о

высадке норвежцев, к ним поспешил присоединиться со своими шотландцами

Тостиг. С ним пришли также ирландцы и воины, приплывшие сюда из Фландрии и

Исландии. Увы, все это были люди, уже обреченные на съедение волкам и

воронам, хотя на берегу никого не оказалось, чтобы помешать высадке

викингов.

Норвежские корабли бросили якорь у левого берега реки Оузы, недалеко от

селения Рикол, и воины Гаральда принялись опустошать окрестности. Только

небольшой отряд под начальством Олафа был оставлен для охраны лагеря на

побережье, а главные силы под предводительством конунга и Тостига

двинулись к городу Йорку.

Но во всех соседних областях немедленно поднялся народ, чтобы выступить

против врага. Английских ратников повели графы Эдвин и Моркар, и среди их

войска было немало монахов и священников, пришедших сюда с оружием в

руках. Битва произошла на месте, называемом Фулфордскими воротами. Сначала

взяли верх англы. Однако Гаральд, вооруженный двуручным мечом, сам повел

викингов в бой. Английские ратники дрогнули и обратились в бегство. Это

случилось в среду, а уже в воскресенье Йорк сдался врагу. Жители этого

города признали Гаральда своим королем.

В Лондоне, где царило замешательство, не знали, какое принять решение.

Король как бы очутился между двух огней. Идти на освобождение северных

областей означало, что будет обнажен южный берег, где ждали высадки

Вильгельма. Однако весть о падении Йорка достигла столицы в тот же день и

укрепила мужество короля. Опасность на севере была непосредственной,

скандинавы грабили английские земли, жгли селения, и вся Нортумбрия

подпала под власть норвежского конунга. Герцог же еще не высадился, и

благоприятный для него ветер медлил дуть в сторону Англии. В надежде на

затянувшееся безветрие король Гарольд решил рискнуть и бросился на

скандинавов с намерением разгромить их, а потом вернуться в Лондон и снова

поджидать Вильгельма. Английский король был тяжело болен, однако

мужественно превозмогал недуг, скрывая свое болезненное состояние даже от

близких людей. Войско его двигалось днем и ночью, и вскоре король уже

вступил в Тодкастер - северную столицу Англии. Здесь Гарольд был встречен

с радостью, потому что местные распри утихли перед лицом общей опасности.

Между тем норвежский конунг уже вел себя в Йорке как полновластный

правитель, издавал первые распоряжения, распределял должности и очень

удивился, когда увидел с городской стены облако пыли, поднявшееся на

дальней дороге. На солнце блеснуло оружие... Приближались английские

отряды.

Внорвежском лагере началась суматоха. Скандинавы не ожидали,

что английское войско появится так быстро. Многие из викингов были даже

без кольчуг. Сердце Тостига дрогнуло. Он даже советовал Гаральду отступить

к кораблям. Однако сын Сигурда привык к победам и стал строить своих

воинов в боевом порядке. И вдруг его скакун, испугавшись полевой мыши,

поднялся на дыбы и сбросил всадника на землю. Наблюдавший издали за тем,

что происходит на неприятельской стороне, английский король воскликнул:

 - Добрая примета!

 Смутившись от такой неожиданности, норвежский конунг старался сгладить

неприятное впечатление, произведенное его падением.

Началась ужасная битва. Англы сильно теснили норвежцев, шотландцев и фламандцев; английское королевское знамя, красное, как мак, и с золотой крылатой змеей на нем, гордо билось на ветру. В сражении принимали деятельное участие с обеих сторон лучники. Стрелы свистели кругом. Внезапно одна из них поразила Гаральда Жестокого. Дерзкий, он сражался в тот день без кольчуги и шлема, и теперь железное жало впилось ему в дыхательное горло. Захлебываясь собственной кровью, конунг упал на землю и бессильно выронил оружие. Это могло случиться значительно раньше, когда он воевал в Африке, или в Апулии, или под стенами Солуни, а произошло на английской земле.

Начальствование над войсками принял Тостиг. Бой продолжался. Вскоре пал смертью храбрых и Тостиг. Ряды норвежцев уже поредели. Тогда они признали себя побежденными и прекратили битву.

Считая, что главная опасность угрожает королевству с юга, от герцога Вильгельма, Гарольд поспешил заключить мир с викингами. Увы, из двух сотен скандинавских кораблей, приплывших к берегам Англии, в обратный путь пустились только двадцать четыре. Их оказалось достаточно, чтобы увезти в

родные пределы королевскую семью и остатки норвежского войска. На одном из

кораблей повезли в Норвегию тело Гаральда. Впрочем, потери англов были тоже очень велики. Гарольд немедленно возвратился в Йорк, чтобы дать своим воинам заслуженный, хотя и краткий, отдых.

Для выполнения своих дальновидных планов Вильгельм уже некоторое время тому назад начал строить большой флот. Значительную часть судов подарили

герцогу бароны и епископы, поддерживая его в богоугодном предприятии. Всем

было известно, что теперь лучший дар для нормандского правителя - хорошо

оснащенный корабль. Тот, на котором он сам намеревался отплыть на

завоевание Англии, преподнесла мужу как вещественный знак супружеской

любви герцогиня Матильда. Он назывался "Мора.

В месяце августе 1066 года корабли приготовились к отплытию, но пока

стояли в устье реки Див. Теперь не хватало только благоприятного ветра, и

воины с нетерпением ждали перемены погоды. 27 сентября ветер неожиданно переменился. Вильгельм не стал дольше ждать и отдал приказ об отплытии.

Высадка происходила в городе Певенси, где находились удобные для

кораблей причалы. На другой день, когда праздновалась память архангела

Михаила, особенно чтимого в Нормандии, войско двинулось на запад. Опорным

пунктом для военных действий был избран Гастингс, захваченный без большого

сопротивления.

Узнав о нападении, Гарольд немедленно созвал военный совет, на котором все обещали ему, что скорее умрут, чем признают своим королем Вильгельма. Ободренный поддержкой знатных рыцарей, английский король поспешил навстречу врагу. Со всех сторон к его войску присоединялись ратники. Только графство Мерсийское осталось равнодушным к общенародному бедствию. Не оказала деятельной помощи королю и Нортумбрия, где правили графы Морнер и Эдвин, братья королевы. Они решили выждать время и посмотреть, как развернутся события. Зато с юга, изо всех областей, лежавших между рекой Тамар и океаном, а также из Кента под знамя с золотым драконом стекались все способные носить оружие. Дядя короля Эльфвиг, приор Винчестерского

аббатства, явился с двенадцатью монахами, - но не для того, чтобы

молиться, а готовые сражаться с топорами в руках. Так же поступил и аббат

из Питерборо, по имени Леофик. Между прочим, он был одним из немногих,

кому удалось остаться в живых после этой ужасной битвы и возвратиться

домой.

В бою погиб граф Гирд –брат короля и другой брат - Леофвин. Так иписыается гибель самого короля: стрела вонзилась королю в правый глаз. У него хватило мужества не выпустить из рук оружие... Тотчас он вырвал стрелу из глазницы. Но тут же уронил меч и пал под знаменами...

Хроники повествуют, что, когда Гарольд упал, битва превратилась в

избиение побежденных. Жадные руки тянулись к английским знаменам. Король,

лежавший под их сенью, еще дышал. На него набросились несколько вражеских

воинов и добили раненого ударами мечей. Один пронзил Гарольду грудь,

другой отсек голову, третий изрубил труп на части и разбросал его ноги и

руки. Говорят, что среди этих трех воинов, впавших в такое исступление и

запятнавших себя этим поступком, был и граф Евстахий Булонский, фигура

которого еще будет появляться на этих страницах.

Без пения псалмов жалкие королевские останки зарыли где-то на пустынном

побережье и завалили камнями.

Вскоре после этого победитель занял Винчестер, где жила старая

королева, а затем перед ним отворил ворота Лондон. В декабре того же года

Вильгельм торжественно короновался в Вестминстере. Однако ему не удалось

захватить в плен королевскую семью. Эльгита, вдова Гарольда, поспешила

укрыться у своих братьев, графов Морнера и Эдвина, на севере страны, а

мать короля удалилась на запад, в свои обширные владения, и вместе с нею

бежали из столицы сыновья и дочери Гарольда.

По прибытии в западные графства, где жители еще не сразу почувствовали

военный разгром страны, старая королева стала готовиться к борьбе с

завоевателями. Все способные носить оружие шли в город Экзетер, который в

латинских хрониках называется Экзония. Жители его были многочисленны и

богаты. Они немедленно собрали большие средства для продолжения боевых

действий и привели в надлежащий вид городские укрепления. Казалось, все

горят желанием сражаться до последней капли крови. Но вскоре выяснилось,

что любовью к отечеству пылают лишь простые люди и, может быть, торговцы,

а знатные предпочитают покориться Вильгельму, надеясь получить от него в

награду за благонравное поведение новые привилегии. Поэтому они вступили в

тайные переговоры с герцогом и хотели предательски отворить ему ворота

Экзонии. Вильгельм потребовал, чтобы этот богатейший город принес ему

присягу на верность. Жители отказались сдаться врагу. Тогда Вильгельм решил, что будет продолжать осаду и возьмет город измором. Завоеватель и тут проявил

неутомимую деятельность. Понимая, что трудно взойти на эти стены, он велел

производить подкопы. Когда с грохотом рухнула одна из башен и к небесам

поднялось облако пыли, осажденные поняли, что дальнейшее сопротивление

бесполезно. Городской совет решил сложить оружие.

Когда же речь зашла о сдаче, старая королева, не особенно надеясь

на милость победителя, не пожелала больше оставаться в Экзетере. Вместе с

дочерью Гунгильдой, внуками и маленькой Гитой она покинула последний свой

оплот. Сделать это не представляло больших затруднений. Дело в том, что у

Вильгельма не оказалось кораблей, чтобы отрезать Экзетер от моря, и выход

из города оставался со стороны побережья свободным для всех.

Вскоре после бегства из Экзетера юные сыновья Гарольда перебрались в

Ирландию, надеясь получить от ее короля помощь для борьбы с Вильгельмом. В

следующем году они снарядили флот из пятидесяти кораблей, наняли некоторое

число воинов и, переправившись через пролив, высадились на английском

берегу. Военные действия начались с того, что наемники стали грабить

окрестные селения. Не о таком избавлении от врагов мечтали крестьяне. Но

так как подобными подвигами и ограничилось выступление молодых принцев,

народ не поддержал их, и они вынуждены были поспешно вернуться в Ирландию.

Так же плачевно закончилась и вторая их попытка изгнать завоевателей, - на

этот раз только наступившая ночь спасла сыновей Гарольда от гибели.

Убедившись, что нет уже на земле силы, которая могла бы изменить положение

в Англии, королевская семья отказалась от дальнейшей борьбы. Старая

королева решила навеки покинуть родину и удалилась во Фландрию, в город

Сент-Омер. Вместе с другими отправилась в изгнание и маленькая Гита...
Вскоре после переезда во Фландрию, богатую страну, где много овец и

много шерстобитов, старая королева умерла, и Гиту взяла под свое попечение

богомольная тетка Гунгильда, сестра отца.

 Из Сен-Омера семья Гиты переселилась в город Брюгге. Почувствовав

приближение смерти и опасаясь, что она может оставить племянницу без

правильного руководства на жизненном пути, Гунгильда повезла ее в Данию, к

своему родственнику, королю Свену, женатому на Елизавете, дочери Ярослава

Мудрого. До этого русская красавица в течение многих лет была женой

Гаральда Жестокого. Когда его убили в Англии, Елизавета, еще сохранившая

свою красоту, не замедлила выйти замуж за датского короля.

Это по ее замыслу Гиту просватали за Владимира, сына Всеволода,

киевского князя.
8. Происхождение Византийского Императора Константина IX Мономаха и его жены Склерены.

Следует признать, что истории точно неизвестно происхождение рода Мономахов (родовое прозвание происходит от греческого слова, обозначающего «единоборца»). Существует мнение, что Мономахи происходят из армянской аристократии, ставшей Константинопольскими чиновниками. По другой версии – Мономахи – греческого происхождения. Истории известны Мономахи не самого высого ранга чиновничества. Большиство Мономахов были судьями и задокументировано существование только лишь одного Мономаха – военного.

Мономахи процветали в XI веке. Отцом Константина Мономаха был - Феодосий, который был судьёй. (Кажется, эти сведения содержатся в письмах византийского историка Михаила Пселла).

«Древний род Мономахов» (как о нём писал Михаил Пселл) происходил, вероятно, из Даласа (Далас или Даласса), города, расположенного на реке Ефрат. Возможно, что было несколько поселений с таким названием, но, по крайней мере, из города Даласа (Талаш) происходила семья знаменитых военных (Dalassenoi), например Анна Далассианка (Anna Dalassene) – мать Алексея I. Этот род, очевидно был армянского происхождения (известен с конца X века) и дал нескольких знаменитых военачальников.

Своим выдвижением на трон, Константин Мономах был обязан любви царицы Зои.

Константин Мономах был придворным во время царствования первого мужа Зои – Императора Михаила IV. Очевидно, он был тогда достаточно влиятельным человеком, так как Михаил IV отправил Константина Мономаха в ссылку.

Источник информации: J-C Cheynet & J-F Vannier, Etudes prosopographiques, Paris: Sorbonne, 1986, pp. 75-115.

Михаил Пселл в своей «Хронографии» сообщает. что Константин IX Мономах царствовал 13 лет в 1042-1055 годах. Его вызвала из изгнания на острове Митилини (Лесбос) Имератрица Зоя, вышла за него замуж и провозгласила его Императором.

Глава из книги Михаила Пселла «ХРОНОГРАФИЯ» ЗОЯ И ФЕОДОРА. КОНСТАНТИН IX

I. Итак, царская власть перешла к двум сестрам, и впервые наше время стало тогда свидетелем превращения женских покоев в царский совет. Гражданские и военные согласно признали над собой власть женщин и подчинились им с большей охотой, чем если бы ими стал сурово по- велевать какой-нибудь степенный муж.

Я не знаю другого рода столь же любезного богу, и, думая об этом, удивляюсь, как могло случиться, что корень их древа утвердился и возрос не по закону, но кровью и убийствами,само же древо пышно расцвело и дало прекрасные побеги, каждый с царским плодом, несравненным по красоте и величине.[1] Но это только отступление от моего повествования. наставлениям сведущих людей, иногда по собственному разумению.

IV. Тем, кто их не знал, хочу поведать и о характерах обеих цариц. Старшая, Зоя, была в мыслях скорой, а в речи медлительной. Феодора же — как раз наоборот: решения принимала медленно, но, начав говорить, разглагольствовала уверенно и живо. Зоя не отступала от своей воли, и рука ее была готова с одинаковой легкостью дарить и то, и другое, я говорю о жизни и смерти, и была она в этом деле, как волны морские, подымающие корабль ввысь и вновь бросающие его в пучину. О Феодоре же такого сказать нельзя,—нрав у нее был спокойный и как бы немного вялый. Первая отличалась щедростью и была способна за один день вычерпать море золотых россыпей, а другая выдавала монеты по счету, ибо неоткуда было ей черпать в изобилии, да и душу в этом отношении она имела более воздержанную.

V. Поскольку цель моя ныне не славословить, а писать истинную историю, скажу прямо: ни одна из них по складу ума не годилась для царской власти, они не умели ни распоряжаться, ни принимать твердых решений, а к царским заботам большей частью примешивали женские пустяки. То, что старшая из сестер многие годы щедро многих одаривала (за это ее многие славят и поныне), дало повод хвалить ее людям, ею облагодетельствованным, но именно из-за этого, а не из-за чего другого, устремилось все к гибели и ухудшилась донельзя участь Ромейской державы. Оказывать благодеяния — высшая добродетель царей. Если это делают с разбором, если учитывают обстоятельства, положение и особенности каждого человека, такой образ действия достоин подражания; если же все это во внимание не принимается, остается одно пустое расточительство.

VI. Сестры были непохожи по характеру, а по виду различались еще больше. Старшая от природы была полнее, роста не очень высокого, с широким разрезом глаз под грозными бровями и носом с еле заметной горбинкой, волосы у нее были русые, и все тело сверкало белизной. Прожитые годы не оставили на ней много следов. Тот, кто стал бы любоваться соразмерностью частей ее тела, не зная на кого смотрит, мог бы счесть ее совсем юной: кожа ее не увяла, но везде была гладкой, натянутой и без единой морщины. Феодора же была выше ростом и более сухощавой, с маленькой головой, не подходящей к ее фигуре; была она, как уже говорилось, разговорчивей и подвижней. Взгляд Феодоры был не суров и приятен, глядела она с улыбкой и пускалась в разговоры по любому поводу.

VII. Такими были они обе характером и внешностью. Царская же власть тогда, казалось, обрела величие и еще большее достоинство: многие люди неожиданно, как на сцене, вознеслись ввысь, и раздачи производились большие, чем когда-либо, особенно благодаря Зое, которая не только отверзла все источники в царской сокровищнице, но дала излиться каждому ручейку, который там таился. Но эти богатства были не дарованы, а разграблены и расхищены, а все происходящее и высочайший взлет на самом деле оказались началом упадка и унижения государства. Но было это, как в гаданиях, доступно лишь людям проницательным.

VIII. Вознаграждения, предназначенные воинам, и средства для войска без надобности отдавались другим (я говорю о толпе льстецов и о свите цариц), будто именно ради них наполнял деньгами царскую казну самодержец Василий.

IX. Многим кажется, что окружающие нас народы только теперь впервые вдруг двинулись на

II. Поначалу сестры решили царствовать сами, не стали назначать новых правителей и немедленно вводить новшества в установившиеся порядки. Они только сместили с постов родственников узурпатора, остальных же людей, им верных и с детства преданных, оставили на государственной службе. А те, опасаясь навлечь на себя в будущем обвинения в неоправданных нововведениях, неразумных решениях и незаконных действиях, усердно занимались военными и гражданскими делами и оказывали должные почести им обеим.

III. Царские церемонии они обставляли для сестер так, как это было в обычае и при прежних самодержцах. Обе царицы восседали на царском троне как бы в одну линию, слегка отклонявшуюся в сторону Феодоры, рядом стояли равдухи,[2] воины с мечами и племя тех, кто потрясает секирой на правом плече,[3] подальше — самые преданные царю люди и распорядители; их окружала другая стража, рангом пониже первой, самой верной, все с почтительным видом и потупленными взорами; за ними располагался совет и избранное сословие, затем чины второй и третьей степени,[4] выстроенные по рядам и на определенном расстоянии друг от друга. Тут все и происходило: разрешение тяжб, споры по казенным делам, назначение податей, прием послов, прения, соглашения и все прочее, что было предметом царских забот. Речи держали большей частью должностные лица, но при необходимости и сами царицы спокойным голосом отдавали приказания или отвечали на вопросы, иногда следуя нас и неожиданно вторглись в ромейские пределы, но, как мне представляется, дом рушится уже тогда, когда гниют крепящие его балки. Хотя большинство людей и не распознало начала зла, оно коренится в событиях того времени: из туч, которые тогда собрались, ныне хлынул проливной дождь. Однако довольно об этом.

Раздумья августы Зои о том, кого возвести на царский престол

X. О последующих событиях расскажу еще более правдиво и ясно. Для благородного и разумного правления и попечения о государстве нужно было немедля найти мужа доблестного и в делах испытанного, способного уразуметь не только настоящее, но и просчеты прошлого и во что они могут вылиться, умеющего предвидеть будущее и загодя подготовиться к любым ударам и нашествиям. Однако властолюбие без властителя, мнимая свобода, безотчетность и стремление урвать себе побольше превратили мужскую твердыню дворца в женское обиталище.

XI. Но не многие люди держались тогда такого мнения. Одна за другой возникали точки зрения, иногда совпадающие, иногда противоположные: одни полагали, что власть должна принадлежать Феодоре, поскольку она — спасительница народа и не познала мужа, иным более подходящим для царства казалась другая сестра, ибо она уже и так заняла первое место и щедростью отличалась необыкновенной; так как мнения разделились, старшая сестра, заручившись поддержкой большинства, вновь взяла в свои руки всю власть и затем уже стала думать и разбираться, кто из чинов в синклите или из воинского сословия наиболее знатен poдом и счастливой судьбой отмечен.

XII. Среди прочих выделялся тогда некий муж по имени Koнстантин, вида несравненного, происходящий из знаменитой местности Даласа, который, казалось, самой природой был создан для бремени власти. Ему не исполнилось еще и десяти лет, как молва уже сулила ему высшую долю; императоры опасались Константина и закрывали ему доступ во дворец, а Михаил Пафлагонец даже заключил его под стражу из страха не столько перед ним самим, сколько перед льнувшим к нему народом — ведь при одном виде этого человека город приходил в волнение и готов был ради него на что угодно. И вот Михаил держал его в тюрьме, а воцарившийся вслед за ним племянник, едва утвердившись на престоле, лишил Константина всякой надежды на престол: облачил в монашеские одежды и отправил к черноризцам; руководили им при этом Не добрые побуждения, не желание приблизить Константина к богу, но злая воля, намерение преградить ему путь к желанной цели. Константин смирился, но тут обстоятельства снова посулили ему власть, а перед глазами встал недавний пример того, как меняют одежды: впервые царица сделала это по принуждению, а во второй раз уже сама. По какому-то случайному поводу его пригласили во дворец и представили Зое. В беседе с ней он был скуп на слова, с достоинством рассуждал о царской власти и ничем не хотел поступиться в своих благородных убеждениях. Поэтому многим он показался человеком неприятным, с тяжелым характером, вызвал к себе недоверие и не оправдал ожиданий.[5]

XIII. Кости бросили наново. Новый избранник был не очень приметного состояния, но имел достойную и внушающую доверие внешность. Исполняя секретарские обязанности у царя Романа,[6] он был не только полезен царю, но и весьма любезен царице, которую в конце концов обвинили в тайной с ним связи. Роман был не слишком ревнив и потому остался глух к слухам подобного рода, но Михаил удалил его из дворца и под предлогом более высокого назначения отправил из города. Теперь Зоя вспомнила об этом человеке, он был призван во дворец и беседовал с царицей, применяясь к ее вкусам и желаниям. Все уже склонялись в его пользу. но неожиданная болезнь унесла его из жизни и разрушила все на дежды.[7]

XIV. Скипетр же был уготован сыну Феодосия Константину. последнему по порядку побегу от корня древних Мономахов.[8] Я посвящу этому самодержцу большой рассказ, когда пущусь в плавание по морю его царствования, ибо он находился у власти дольше всех прочих царей, правивших после Василия, и совершил больше других императоров, причем кое в чем он их превзошел, а кое в чем оказался много ниже их. Ибо что мешает мне говорить истину? Сразу после его воцарения я стал его ближайшим помощником, был возведен на высшие должности, посвящен в важнейшие дела, так что хорошо знал, что он делал открыто и что вершил втайне. Вот почему повествование о нем будет длиннее рассказов о других императорах.

Каким образом император Константин был возведен на престол августой

XV. Но оставим пока это. Расскажу, как, какие причины и какие судьбы привели его к царской власти. Занимая благодаря родовитости высокое положение, обладая большими богатствами и отличаясь красотой, этот человек был для многих весьма почтенных семей завидным женихом. Сначала он женился на дочери одного очень знатного мужа, а когда жена умерла от болезни, сразу был опутан узами второго брака. Дело было так. Самодержец Роман, в то время еще человек частный, но весьма чтимый благодаря положению и ожидавшей его высокой доле, полюбил этого мужа за цветущий возраст и блестящую родословную и привил его к древу своего рода, как прекрасный черенок к плодоносной оливе.[9] Речь идет о единственной дочери его сестры Пульхерии, состоявшей в браке с Василием Склиром (тем самым, которого позже судьба лишила глаз).[10] Соединившись с ней, Константин благодаря такому родству вознесся над другими, но высших должностей не получил, так как приближенные самодержца Василия терпеть не могли Константина и перенесли свою ненависть на его сына. Его отец, уличенный в мятежных замыслах, как бы передал в наследство сыну ту ненависть, которую питали к нему цари, и по этой причине ни самодержец Василий, ни Константин не возводили его на гражданские должности, открестились от него и, хотя никакого зла ему не чинили, лучшей участи не удостаивали.

XVI. Воцарившийся затем Роман тоже милостями его не осыпал (обманывался царь в своих суждениях!), тем не менее держал его в царском дворце, и если уж ничем другим, то свойством с Романом Константин был весьма возвышен. Его лицо цвело красотою, сам он был для нашего времени, как весенний плод, его речь была полна очарования, и он вел беседу, как никто другой. Вот почему царица его полюбила и непрестанно хотела видеть его и слышать. А он ублажал ее разными способами, искусно делал то, что, по его мнению, доставляло ей удовольствие, покорил ее окончательно и снискал ее царские милости. В них со всех сторон полетели стрелы клеветы, и их тайные беседы порой уже не приносили им прежней радости.

XVII. Поэтому он казался вероятным претендентом на престол, и Михаил, воцарившийся после Романа, относился к нему с подозрением, хотя на первых порах никак не проявлял своей ревности, был благожелателен и лишь позднее, придумав какие-то обвинения и выискав лжесвидетелей, изгнал Константина из столицы и в наказание предназначил ему для обитания остров Митилену,[11] где тот мыкал семилетнее горе и прожил весь срок царствования Михаила. Ненависть к Константину получил в наследство и другой Михаил.

XVIII. Когда власть перешла в руки благородной царицы, она как я уже говорил, опасаясь невзгод судьбы, искала себе поддержку не вдалеке, а вблизи, но из людей, ее окружавших, одного сочла недостойным из-за низкого звания, другого отвергла из-за бесславного рода, третьего заподозрила в коварстве. Один за другим рождались тогда всякие толки, и царица, отвергнув всех прочих, мечтала об одном лишь Константине, открылась свите и домочадцам, а когда увидела, что все они, как один, стоят за этого мужа, сообщила свою волю и высшему совету. Синклитики тоже сочли, что это решение от бога, и Константин был вызван из ссылки.[12]

XIX. Оттуда он выехал без всякой торжественности, но когда приблизился к городу, его ждало роскошное пристанище — был разбит царский шатер, вокруг стояла царская стража, и еще до вступления во дворец Константину была уготована торжественная и великолепная встреча. Отовсюду стекались к нему толпы людей всех возрастов и состояний, они выкрикивали славословия, и казалось, будто справлялось тогда в столице всенародное празднество, а рядом с первым и царственным возник некий другой город; городская толпа высыпала до самых стен, повсюду ликование, сборища... Когда все, как положено, было готово к его приему, Константину велели войти, и он в сопровождении торжественной процессии вступил в священный царский дворец.

XX. Общепринятых законов о браке преступать было нельзя, и патриарх Алексей их не нарушил, но под давлением обстоятельств и, можно сказать, воли божьей уступил и, хотя сам не возложил руки на венчающихся, обнял их, уже сочетавшихся браком и обвенчанных. Не знаю уж, поступил он, как подобало священнослужителю или льстецу и применяясь к обстоятельствам.[13]

XXI. И стало это событие для цариц концом свободной жизни и самодержавного правления, а для Константина Мономаха — началом и первой ступенью царствования. Царицы после трех месяцев совместного правления лишились власти, а Константин... но о нем подожду, скажу прежде несколько слов для внимательных слушателей.

XXII. Взяться за это сочинение меня не раз побуждали не только вельможные мужи и первые члены синклита, но и служители Слова, люди души божественной и возвышенной, а поскольку с каждым годом все меньше становилось материала для истории и была опасность, что за давностью лет события будут преданы забвению и прошлое по этой причине как бы утратит свою реальность, они и просили меня прийти на помощь природе вещей и не допустить, чтобы в то время, как прежние события запечатлены в памяти потомства, дела нашего времени исчезли в пучине забвения. Такими соображениями и доводами побуждали они меня к труду, но я не имел большой охоты приниматься за историю и отказывался не по беспечности, а потому, что испытывал опасения двоякого рода. Если, думал я, по причинам, о которых сейчас скажу, я умолчу о деяниях некоторых людей или изображу их неправильно, все скажут, что я не историю пишу, а для театра сочиняю; напротив, если я во что бы то ни стало буду стремиться к истине, то дам повод для насмешек злонамеренных людей и меня назовут не историком, а клеветником.

XXIII. Вот почему я не очень-то хотел браться за описание современности, хорошо понимая, что мне придется не раз касаться самодержца Константина, не воздать хвалу которому было бы для меня величайшим позором. Ведь я проявил бы неблагодарность и полное безрассудство, если бы своей признательностью на словах не отплатил ему хотя бы за ничтожную долю того, что сделал он для меня на деле и что дал мне в залог еще большего в будущем. Из-за него и отказывался я писать историю, ибо меньше всего хотел навлечь на Константина насмешки, рассказать вслух о не лучших из его дел, о которых лучше было бы умолчать, выставить на всеобщее обозрение его пороки, сделать предметом хулы того, кто давал мне столько поводов для похвальных слов, и обратить против Константина свою речь, которую я очистил по его настояниям.

XXIV. Хотя философ презирает в этом мире все лишнее и суетное и в круг жизни включает лишь необходимое для нашей природы, а все остальное помещает за его пределы, для меня это не причина проявлять неблагодарность к царю, который оказал мне великие почести и возвысил над другими людьми. Я или помяну его добрым словом, или уж промолчу, коли что им и сделано не из высших побуждений. Если же, поставив себе целью прославить его жизнь, я опустил бы в рассказе все хорошее и собрал одно лишь дурное, то поступил бы злонамеренно, как сын Ликса, который изобразил в своей истории самые худшие из деяний эллинов.[14]

XXV. Поскольку, однако, я этого не делаю, а принял на себя труд историка, составляющего жизнеописания самодержцев, как могу я преступить законы исторического повествования и писать по правилам похвального слова, забыть о собственном замысле и пренебречь искусством, не проводя грани между разными предметами и сводя к единой цели то, чье назначение различно. Еще до этого своего сочинения я написал в честь Константина немало похвальных речей, и многих тогда удивила пышность моих энкомиев,[15] а я и в похвалах не поступался истиной, хотя то, как это мне удавалось, для многих осталось тайной. Дело же в том, что деяния царственных особ неоднозначны, добрые поступки переплетены с дурными, и поэтому многие не знают, то ли безоговорочно хвалить, то ли всецело порицать царей, — соседство противоположностей приводит в замешательство. Я же отказался от всяких порицаний (если не говорить о притворных) и, составляя похвальные речи, не вставляю туда все без разбора, но плохое опускаю, выбираю только хорошее, склеиваю его в собственном порядке и тку славословия из одного лишь лучшего материала.

XXVI. Вот так описывал я Константина в посвященных ему похвальных словах, однако, взявшись за историю, поступить так же не могу; я не стану извращать истину в историческом сочинении, высшая цель которого—правда, хотя и опасаюсь поношений и боюсь, как бы клеветники не сказали в укор, что я осуждаю Константина, вместо того чтобы его славословить. Но сочинение мое также и не порицание, и не обвинительное заключение, а истинная история.

Если бы я видел, что остальные самодержцы всегда действовали из лучших побуждений и во всем снискали себе добрую славу и только правление Константина отмечено совсем иным, я бы опустил рассказ об этом царе. Но поскольку никто не безупречен, а характер каждого определяется тем, что в нем преобладает, зачем мне стесняться и скрывать, если и он поступал не всегда справедливо и должным образом.

XXVII. Многие пишущие историю царей удивляются, почему никто из императоров не пользовался до конца своих дней доброй славой, но у одних лучшими были первые годы, другие достойней вели себя к концу жизни, одни предпочитали проводить время в удовольствиях, другие же сначала решали вести себя как философы, но затем постыдно отступались от своих намерений и предавались безобразной жизни. Меня же скорее удивило бы, если бы случилось обратное. Может быть, и можно встретить, да и то в редких случаях, частного человека, жизнь которого с первого и до последнего момента шла по одной прямой линии, однако муж, сподобившийся от всевышнего участи правителя, к тому же и живущий долгие годы, конечно, не смог бы распоряжаться властью всегда прекрасно и безупречно, и если человеку частному для добродетельной жизни достаточно природы его души и изначального жизненного состояния, ибо на его долю выпадает мало испытаний и обстоятельства не меняют его души, то как можно сказать это о царе, жизнь которого и на миг не оставляют тяжкие заботы? Она — как море, успокаивающееся и затихающее лишь на мгновенье, а в остальное время волнующееся и вздымающееся волнами, и бурлящее то от борея, то от апарктия,[16] то от другого несущего бурю ветра, — я сам много раз видел это. Поэтому, если они недостаточно мягки, их укоряют, если уступают человеколюбию, приписывают им неведение, если беспокоятся о делах, упрекают в суетности, если они вынуждены защищать себя и вводить строгости, клевещут, что-де все это — гнев и злоба. Если что они и совершат скрытно, то скорее люди не заметят гору Афон, нежели их тайных поступков. Поэтому ничего удивительного, что безупречной жизни не было ни у одного из императоров.

XXVIII. Только моему самодержцу, и никакому другому, пожелал бы я такой доли, но не от нашей воли зависит ход событий, поэтому смилуйся надо мной, божественная душа, и если я не соблюду меры, а открыто и правдиво расскажу об этих временах, прости мне и это. Ни об одном из твоих добрых деяний я не умолчу, все их выставлю на обозрение, но если что было тобой сказано и иного, то и это предам гласности в своем сочинении. Это — для него.[17]

XXIX. Взяв власть в свои руки, Константин стал вершить дела без надлежащей твердости и осмотрительности. Видимо, еще до воцарения он рисовал в своем воображении картины необыкновенного и невиданного в нашей жизни блаженства, а также представлял себе перемены и перетасовки без всякого смысла и порядка, и, едва получив царство, сразу начал осуществлять свои фантазии. В то время как у Ромейской державы есть два стража — чины и деньги, а кроме того, еще и третий — разумное о них попечение и раздачи со смыслом, он сразу же принялся опустошать казну и подчистил ее до последней монетки. Что же касается чинов, то их тут же, не имея оснований, получили особенно те, кто приставал с просьбами к Константину или же вызывал его смех уместно сказанным словом. Хотя гражданские чины расположены в определенном порядке и существуют неизменные правила возведения в них,[18] первые он смешал, другие упразднил и чуть ли не весь рыночный сброд причислил к синклиту, причем даровал эти милости не каким-то отдельным лицам, но всех скопом одним указом возвел на самые почетные должности. По этому поводу устроены были тогда торжества и празднества, и весь город ликовал, радуясь тому, что к власти пришел самый щедрый царь, и настоящее казалось куда лучше прошлого. Дело в том, что у людей, ведущих изнеженную жизнь в столице, мало понятия об общем благе, да и те, у кого такое понятие есть, забывают о долге, когда получают то, что им любо.

XXX. Зло, однако, стало постепенно обнаруживаться, когда столь желанные раньше блага, раздаваемые теперь направо и налево, потеряли значение для тех, кто их приобретал; но в то время это еще не доходило до сознания людей, и поэтому все расточалось и тратилось без всякой надобности. Я хорошо знаю, что это даст повод многим будущим историкам хвалить Константина, но я привык каждое дело, имеет ли оно видимость доброго или кажется дурным, не только рассматривать само по себе, но и исследовать его причины и возможные результаты, особенно если к таким мыслям побуждает предмет моего рассказа. А то, что я рассудил лучше, чем они об этом напишут, показал сам опыт.

XXXI. Такое, можно сказать, мальчишество было первым проявлением характера императора; что же касается другой его черты, то я и прежде хвалил ее в Константине и не менее высоко ценю ныне: он ни перед кем не был кичливым и грозным, не разговаривал выспренне и заносчиво, не мстил прежним своим недоброжелателям и тем, кто вел себя неразумно при его воцарении; он простил всем своим хулителям, и прежде всего примирился с теми, к кому, казалось, должен был питать больше всего зла.

XXXII. Константин был наделен истинным даром завоевывать сердца подданных, умел найти подход к Каждому, всякий раз использовал средства, пригодные, по его мнению, именно для этого человека, и действовал с большим искусством, при этом не морочил людей, не разыгрывал перед ними комедий, но искренне старался доставить им приятное и таким образом привлечь их к себе.

XXXIII. Его речь была полна очарования, он охотно и часто улыбался и веселое выражение лица сохранял не только в забавах, когда это было уместно, но и во время серьезных занятий. Он сходился с людьми характера простого и не надутыми от важности. Если же кто являлся к нему, выставляя напоказ душу озабоченную, делая вид, будто понимает больше других и пришел дать совет и поразмыслить вместе с царем о пользе дела, то такого человека Константин считал дурным и полной своей противоположностью, поэтому в разговорах с царем люди приспосабливались к особенностям его нрава, и если кто-нибудь приходил к нему с чем-нибудь серьезным, то дела сразу не выкладывал, но или предварял его какими-нибудь шутками, или же перемежал одно другим и как бы заставлял больного проглотить горькое лекарство, примешивая к нему сладости.

XXXIV. После многих бурь и волнений (я говорю о его страданиях в изгнании), причалив к царской гавани, Константин, казалось, очень нуждался в отдохновении и покое, и поэтому любезны ему были люди с лицом не хмурым, способные увеселить его душу своими рассказами и предвещать на будущее все самое приятное.

XXXV. Константин не слишком преуспел в науках, даром красноречия не обладал, но ревностно относился к тому и другому; со всех концов страны собрал он в царском дворце прославленных людей, в большинстве своем уже глубоких стариков. XXXVI. Мне шел тогда двадцать пятый год, я занимался серьезными науками и преследовал две цели: усовершенствовать речь риторикой и очистить ум философией. Изучив незадолго до того риторику настолько, чтобы быть в состоянии выделить суть предмета и свести к ней главные и второстепенные положения речи, не трепетать перед искусством красноречия, как школьник, не следовать всем его предписаниям, а в отдельных случаях и добавлять кое-что от себя, я принялся за философию и, хорошо освоив методы умозаключений — от причины и непосредственно, от обратного и многими способами — взялся за естественные науки и с помощью срединного знания воспарил к высшей философии.[19]

XXXVII. Если меня не сочтут докучным и дадут мне слово, добавлю к рассказу о себе, что уже само по себе должно снискать мне похвалу со стороны серьезных людей. Читающие сегодня мое сочинение, будьте свидетелями! Философию, если говорить о тех, кто причастен к ней, я застал уже умирающей и сам своими руками ее оживил, к тому же не имел никаких достойных учителей и при всex поисках не обнаружил семени мудрости ни в Элладе ни у варваров. Прослышав многое об эллинской мудрости, я сначала изучил ее в простом изложении и основных положениях (были это, так сказать, столпы и контуры знания), но, познакомившись с пустяшными писаниями по этому предмету, постарался найти и нечто большее. Я принялся читать труды некоторых толкователей этой науки и от них получил представление о пути познания, при этом один отсылал меня к другому, худший к лучшему, этот к следующему, а тот к Аристотелю и Платону. Любой из ученых, даже живших до этих философов, с удовольствием занял бы место вслед за ними.

XXXVIII. После них я, как бы замыкая круг, подошел к Плотину, Порфирию и Ямвлиху, а затем продолжил путь и, как в великой гавани, бросил якорь у бесподобного Прокла,[20] у которого почерпнул всю мудрость и искусство точного мышления. Намереваясь затем подняться к первой философии и приобщиться к чистому знанию, я обратился к рассмотрению бестелесных понятий в так называемой математике, которая занимает среднее положение между с одной стороны наукой о телесной природе и независимым от нее мышлением и с другой — самыми сущностями, которыми занимается чистая мысль, дабы затем постигнуть и нечто еще более высокое: сверхсущее и сверхмыслимое.[21]

XXXIX. Освоив учение о числах и познакомившись с доводами геометрии, которые иногда называют доказательствами, я посвятил себя музыке и астрономии и другим близким им наукам, ни одну из них не обошел вниманием и прежде изучил каждую в отдельности, затем сочетал все вместе и, как того и требует Послезаконие,[22] все они привели меня к одной цели; таким образом овладев ими, я принялся за более высокие материи.

XL. Я узнал от людей, достигших совершенства в философии, что существует некая мудрость, недоступная логическим доводам, познать которую может только целомудренный и вдохновенный ум, и я не обошел ее, но прочел несколько тайных книг и, как мог, насколько хватило моей натуры, усвоил их содержание. Однако доскональным знанием этой науки я сам, пожалуй, не стану хвастаться и не поверю никому, кто себе его приписывает.[23] А вот сделать одну какую-нибудь науку чем-то вроде родного своего дома и как бы отправляться из него для исследования и размышления над другими предметами, а потом возвращаться на старое место — это уже не за пределами возможностей нашей природы.

XLI. Словесные науки, как мне известно, разделены на две части. Одну из них составляет риторика, другая принадлежит философии. Первая, не касаясь глубокомысленных предметов и лишь бурля водоворотом слов, занимается построением речи, предлагает правила раскрытия политических тем и их подразделения, украшает язык и полностью являет свою красоту в политических речах; философия же, напротив, меньше озабочена украшением речи, но исследует природу сущего и предлагает лицезрение сокровенного, и не только велеречиво воспаряет к самому небу, но и мир, какой там есть, воспевает на все лады. Но я не счел нужным следовать примеру большинства и, выбрав риторику, забыть о философии или же, напротив, занявшись философией и наслаждаясь богатством прекрасных мыслей, пренебречь цветником слов и правилами искусного деления и построения речей. Поэтому-то многие мне уже не раз и ставили в упрек, что я, сочиняя ораторскую речь, случается, не без изящества ввожу в нее какой-нибудь научный довод и, наоборот, излагая философское положение, расцвечиваю его риторическими прелестями, чтобы ум читающего не растерялся от величия мысли и не утерял нить философского рассуждения.[24]

XLII. А поскольку выше нее есть и некая иная философия, которую составляет сокровенное содержание нашей науки (оно же двойственно, разделено по природе и времени, не говорю уже о другой двойственности, идущей от логических доказательств и от мысленного представления и боговдохновенного знания для избранных),[25] я радел о ней больше, чем о первой, частично следуя толкованию ее у великих отцов,[26] а частично и сам пополняя сокровищницу божественного знания. Скажу просто и без затей: если меня и можно хвалить за мои сочинения, то вовсе не из-за того, что я прочел много книг (я не ослеплен самомнением и хорошо знаю свою меру и то, сколь я уступаю стоящим выше меня риторам и философам), но потому, что имеющуюся у меня долю мудрости я почерпнул не из струящихся вод, а открыл и расчистил заваленные источники и с великими трудами извлек таящуюся на дне влагу.

XLIII. Ныне ни Афины, ни Никомидия,[27] ни Александрия в Египте, ни Финикия, ни оба Рима (первый — худший и второй — лучший)[28] и никакой другой город не могут похвастаться ни одной из наук, а золотые россыпи, рудоносные и среброносные жилы, да и не такие дорогие залежи лежат, спрятанные от глаз. Поэтому-то я, не обнаружив живых источников, и обратился к их подобиям и постиг образы и отражения, а собрав их в своей душе, ни для кого не пожалел того, что добыл с такими трудами, но наделял каждого и при этом не продавал своей науки за мзду, но еще и приплачивал от себя всякому желающему.[29] Но об этом позже.

XLIV. Еще до того, как созреть плоду, цвет предвещал мне мое будущее. Царю я был незнаком, но вся его свита меня знала, и все наперебой перечисляли ему мои достоинства, не забывая при этом отметить и изящество моей речи. Скажу кое-что и по этому поводу. Природные добродетели или, наоборот, пороки даны нам от рождения — я не говорю здесь ни о добродетелях нравственных, ни о гражданских, ни о тех, что находятся над ними и приближаются к образцу и совершенству творца. Так же как одни тела появляются на свет красивыми, а другие с самого начала наделяются природой пятнами и морщинами, так и души — одни отличаются приятностью и веселостью, другие выглядят мрачными и сумрачными. Со временем первые начинают сиять прелестью, у вторых все идет вкривь и вкось и не ладится с красноречием.

XLV. Мне говорили, что речь у меня цветет всеми цветами даже в простых разговорах и источает природную прелесть без всяких на то усилий. Я бы о том и не подозревал, если бы мне много раз не напоминали об этом собеседники и не таяли от удовольствия те, кто меня слушал. Именно это достоинство и привело меня к царю, и прелесть моего языка стала для него первым освящением и окроплением моего святилища.[30]

XLVI. Впервые введенный к нему, я не произнес ничего изысканного или затейливого, но рассказал о своем роде и о своих упражнениях в науках; что же касается императора, то как боговдохновенные люди приходят в волнение без всякого видимого повода, так и он испытал беспричинный восторг и только что не расцеловал меня — такое удовольствие доставили ему мои речи. Для других доступ к нему был ограничен, но для меня ворота его души распахнулись настежь, и постепенно он посвятил меня во все свои тайны. Не обвиняйте меня, если я немного отошел от цели своего сочинения, и не сочтите такое отступление за хвастовство: если я и рассказываю о себе, то только в связи с нитью моего повествования. Невозможно ясно рассказать об этом событии, предварительно не назвав его причины, но, решившись назвать причину, надо упомянуть и о том, что касалось меня самого. Я и делаю столь длинное предисловие, чтобы мой рассказ развивался по правилам искусства: возвращаюсь к истокам, делаю предварительные замечания и перехожу к дальнейшему. Поскольку я в этой части своей истории с такими подробностями представил самого себя, не скажу здесь никакой неправды, если же о чем умолчу, пусть это так и останется скрытым, истинность же того, что я предал гласности, будет неоспорима.

XLVII. Этот самодержец не постиг природы царства, ни того, что оно род полезного служения подданным и нуждается в душе, постоянно бдящей о благом правлении, но счел свою власть отдыхом от трудов, исполнением желаемого, ослаблением напряжения, будто он приплыл в гавань, чтобы уже не браться больше за рулевое весло, но наслаждаться благами покоя; он передал другим попечение о казне, право суда и заботы о войске, лишь малую толику дел взял на себя, а своим законным жребием счел жизнь, полную удовольствий и радостей, — такие уж свойства получил он от природы и еще больше развил их в себе, ибо царская власть была для этого хорошей почвой.

XLVIII. Как первые приступы развивающейся болезни не меняют здоровый и полный сил организм, так и тогда небрежение императора едва только ощущалось, ибо царство при смерти еще не было и доставало ему и дыхания, и силы. И продолжалось это до тех пор, пока все увеличивающееся и дошедшее до предела зло не разрушило и не привело все в смешение. Но об этом еще рано.[31] Император, который редко думал о делах, но часто об удовольствиях и развлечениях, стал причиной многих болезней в то время еще здорового тела государства.

XLIX. В значительной мере способствовал такой его неумеренности и безмерно легкомысленный нрав императриц, удовольствия и развлечения которых пришлись Константину по душе. Участие в их забавах он именовал службой и не только ни в чем не хотел им противоречить, но и сам придумывал для них всевозможные увеселения. Впрочем, когда Константином стали руководить другие побуждения, он сразу нанес царицам обиду, хотя супруга Зоя ее не заметила, — не знаю, то ли она скрывала свою ревность, то ли из-за возраста уже не питала этого чувства.

Как и каким способом севаста Склирена была представлена царице

L. Случилось же следующее. После смерти своей второй супруги, которую он взял из славного рода Склиров,[32] Константин, тогда еще не царь, постыдился вступать в третий брак, запрещенный ромейскими законами, но выбрал нечто еще худшее, впрочем, обычное для человека, желающего избежать огласки. Он склонил к незаконному сожительству племянницу покойной, красивую и вообще-то целомудренную, девушку; не знаю, то ли он соблазнил ее подарками, то ли обольстил любовными речами, то ли воспользовался какими-то иными средствами.[33]

LI. Любовь так их связала, что и в злосчастии не желали они жить друг без друга. И когда будущий царь, как уже говорилось, находился в изгнании, эта женщина оставалась при нем, заботливо за ним ухаживала, отдала ему все, чем владела, утешала всеми способами и очень облегчала его страдания. Дело в том, что ее тоже согревали надежды на трон, и по сравнению с царской властью, которую она хотела с ним разделить, все остальное казалось ей чем-то второстепенным. Она рассчитывала, что после воцарения Константина они смогут заключить брак и все устроится по их желанию, ибо закон пересилит царская воля. И когда из ее надежд исполнилась только одна (я имею в виду воцарение Константина), а второй так и не суждено было свершиться, ибо всю власть взяла в свои руки императрица Зоя, она совершенно отчаялась не только в лучших надеждах на будущее, но даже в спасении, поскольку боялась царицы и считала, что та ее ненавидит.

LII. Но самодержец не забыл о ней, уже когда его возводили на престол, телесными очами смотрел на царицу, но глазами души представлял и рисовал себе черты этой женщины, обнимал Зою, но в душе лелеял образ возлюбленной. Константин не думал ни о каких препятствиях, ни о ревности царицы, не слушал увещеваний, собственную волю уважал больше любых советов, особенно исходящих от сестры Евпрепии, разумнейшей из женщин нашего времени, которая противодействовала его намерениям и подавала брату благие советы. Константин, однако, не обратил на них никакого внимания и уже при первом свидании заговорил с царицей о Склирене, причем упоминал о ней не как о супруге или будущей сожительнице, а только как о женщине, вынесшей множество бедствий, причиной которых было и ее происхождение, и она сама. Он просил вернуть Склирену в столицу и обойтись с ней подобающим образом.

LIII. Царица даже не возражала, ибо не осталось ревности в женщине, измученной многими бедами и вошедшей в возраст, которому чужды подобные чувства. И вот Склирена ждет самого страшного, а к ней вдруг являются люди, чтобы в окружении царской стражи доставить в Византию; посланцы вручили ей письма — одно от самодержца, другое от самой царицы, где ей обещали благосклонный прием и предлагали прибыть в столицу. Вот таким образом и явилась она в царицу городов.[34]

LIV. Сначала ей предоставили скромное убежище и немногочисленную свиту. Чтобы иметь предлог ходить туда, царь превратил этот дом в свои палаты и, желая придать ему великолепие и сделать достойным царского жилища, велел к старому фундаменту пристроить новый побольше и собирался возвести на нем роскошное здание.[35]

LV. Каждый раз Константин придумывал в качестве предлога что-нибудь, связанное со строительством, и отлучался по нескольку раз в месяц якобы для наблюдения за работами, а на самом деле — чтобы проводить время у этой женщины. Поскольку царя обычно сопровождали люди и с другой половины,[36] он, дабы сделать их менее любопытными, велел накрывать во дворе роскошный стол и приглашать их к трапезе, и что бы они тогда ни просили, все исполнялось. А они, понимая, для чего все это делается, не столько огорчались за госпожу, сколько радовались за себя, ибо получали все, чего хотели, и как только видели, что самодержец горит желанием отправиться туда, но стыдится и медлит, придумывали один предлог за другим, прокладывали царю дорогу к возлюбленной и таким образом завоевывали еще большее его расположение.

LVI. В первое время царь еще как-то скрывал чувства к этой женщине, и его любовь не была столь бесстыдна, но чем дальше, тем больше отбрасывал он всякий стыд, все явственней обнаруживал свои намерения и, перестав лицедействовать, когда хотел, в открытую приходил к возлюбленной и проводил с ней время. Забегая вперед и говоря об этой женщине, скажу: все это видевшим или слышавшим происходящее казалось чем-то невероятным — царь являлся к Склирене не как к наложнице, а как к истинной супруге!

LVII. Из царской казны Константин черпал для Склирены, сколько хотел. Как-то раз нашел он во дворце медный бочонок, украшенный снаружи разными фигурами и изображениями, наполнил его монетами и послал ей в подарок. И подобные вещи он делал не от случая к случаю, а постоянно и все время отправлял возлюбленной то одно, то другое.

Как севаста была введена во дворец

LVIII. До каких-то пор эта любовная связь оставалась полуоткрытой, но постепенно все тайное выходило наружу, Константин уже во всеуслышание объявил о любви и искусными доводами убедил царицу жить вместе со Склиреной. Заручившись ее согласием, он простер свои замыслы еще дальше — велел изготовить грамоту о дружбе и разбить по такому случаю царский шатер. Там они восседали и туда же ради этой неслыханной грамоты пришли и члены синклита. Лица синклитиков порозовели от стыда, они бурчали, но вслух расхваливали документ, будто это некая упавшая с неба скрижаль, называли его сосудом дружбы и другими сладкими названиями, которые обманывают и очаровывают пустые и легкомысленные души.

LIX. Когда был заключен договор и принесены клятвы, бывшую любовницу вводят во внутренние царские палаты и уже называют не прежним ее именем, а прямо-таки госпожой и царицей; и что самое удивительное, в то время как почти все были уязвлены в самую душу тем, как обманули и унизили царицу,[37] сама она ни в чем не переменилась, всем улыбалась и была довольна случившимся. Она часто прижимала к сердцу и целовала соправительницу, и они обе, беседуя с царем, рассуждали об одних и тех же предметах. Константин же равной мерой делил внимание между той и другой, но, случалось, чаще обращался с речами ко второй царице.

LX. В ее внешности не было ничего замечательного, но не давала она поводов и для осуждения или насмешек; что же касается ее нрава и ума, то первый мог смягчить и камень, а другой способен был постичь что угодно; несравненной была и ее речь: утонченная, украшенная цветами красноречия, ритмизированная, как у искусных ораторов; сладостные слова сами собой струились с ее уст и придавали говорящей несказанную прелесть. Нередко покоряла она и мое сердце вопросами об эллинских мифах и сама добавляла, если ей довелось что-нибудь услышать по этому поводу от знатоков. Слух у нее был чутким, как ни у какой другой женщины, и связано это, как я полагаю, не с ее природой, а с тем, что все кругом, и она знала это, судачили на ее счет; слово, процеженное сквозь зубы, было для нее уже молвой, а шопот давал основания для подозрений.

LXI. Как-то раз, когда все мы, секретари, собрались, был устроен торжественный выход царицы с ее свитой. Впереди шла сама Зоя с сестрой Феодорой, за которой следовала и севаста (таким новым титулом по желанию самодержца пожаловали ее императрицы);[38] и вот во время этого шествия, когда процессия направлялась в театр, народ впервые и увидел возлюбленную царя Константина бок о бок с царицами. Какой-то не в меру усердный льстец тихонько произнес слова Поэта: «осуждать невозможно» — и тут же оборвал строку.[39] В первый момент она не проявила никакого интереса к услышанному, но после завершения процессии разыскала произнесшего эти слова и осведомилась об их смысле, при этом повторила слова, чисто выговаривая строку и соблюдая правила произношения. Человек этот изложил всю историю целиком, и когда многие из присутствующих подтвердили его толкование, сердце севасты переполнилось гордостью, и она вознаградила льстеца не скупо и не бедно, а так, как привыкла сама получать и другим дарить. Чтобы люди, а в особенности царицы, полюбили Склирену, самодержец давал своей возлюбленной средства одаривать каждого и каждую по их вкусу.

LXII. У сестер были свои пристрастия. У старшей — к грудам золота, которое она не держала при себе и не копила в сокровищнице, а дождем изливала на других, и к индийским ароматическим растениям (особенно к деревьям, сохранявшим естественную влагу, карликовым маслинам и лавру с белоснежными плодами); младшая любила ежедневно получать тысячи золотых дариков,[40] которыми она набивала медные ларцы; и вот, одаривая каждую по их вкусу, севаста умела угодить обеим. Дело в том, что первая царица в своем преклонном возрасте уже забыла о ревности и, подточенная временем, не испытывала никакой ненависти и не мучилась завистью к сопернице. Ну, а Феодора, получая все, что хотела, беспокоилась еще меньше сестры.

LXIII. В результате сокровища, которые с такими трудами и потом скопил во дворце Василий, расточались на радость и забавы женщин. Непрерывно тратились они на подарки и награды, а кое-что уплывало и к другим людям, и в короткое время все было расхищено и погублено. Но об этом речь еще впереди, прежде закончу свой рассказ. Они разделили между собой палаты: императору досталась средняя из трех, царицы поселились в крайней, а внутренние покои заняла севаста, и царица входила в комнату самодержца не иначе, как предварительно убедившись, что он у себя и вдали от возлюбленной. В противном случае она принималась за свои дела. Какие же именно?

LXIV. Зоя терпеть не могла женских занятий, не притрагивалась руками к веретену, не касалась ткацкого станка и ничего другого в этом роде. В то же время пренебрегала она и царскими украшениями, не знаю уж, как было дело в молодые годы, но в пожилом возрасте она потеряла к ним всякий интерес. Одно только увлекало ее и поглощало все внимание: изменять природу ароматических веществ, приготовлять благовонные мази, изобретать и составлять одни смеси, переделывать другие, и покои, отведенные под ее спальню, выглядели не лучше рыночных лавок, в которых хлопочут ремесленники и приставленные к ним слуги. Перед спальцей горело обычно множество горнов, одни служанки раскладывали кучи ароматических веществ, другие их смешивали, третьи делали еще что-нибудь. Зимой от всего этого царице еще была какая-то польза: пылающий огонь подогревал ей холодный воздух, в жаркое же время года тяжко было даже приблизиться к этому месту, и лишь одна Зоя, казалось, оставалась бесчувственной к жару и, как стражей, окружала себя многочисленными огнями. Странной была природа обеих сестер: к свежему воздуху, к роскошным жилищам, к лугам и садам проявляли они полное равнодушие, но когда запирались в своих покоях и одна скрепляла печатью струящийся к ней поток золота, а другая открывала ему выход, то ощущали они ни с чем не сравнимое удовольствие.

LXV. Я не очень-то склонен хвалить первую царицу (расскажу о ней подробней, пока самодержец блаженствует со своей севастой), но одно ее свойство вызывает мое неизменное восхищение — я имею в виду ее любовь к богу, которой превосходила она и всех женщин, и весь мужской род. Как те, что сливаются с божеством посредством созерцания, и те, что, воспарив еще выше, достигают истинного обожения, живут лишь совершенным своим стремлением и им только возносятся, так и ее, можно сказать, насквозь пронизало первым и чистейшим светом пылкое благочестие, и на устах ее постоянно было имя божие.

Антифонит[41]

LXVI. Так, например, она изготовила для себя точнейшее, если можно так сказать, изображение Иисуса, украсила его всевозможными драгоценностями и только что не вдохнула в икону жизнь. Цветом своим образ подавал знак просящему и краской лица предвещал грядущие. С его помощью Зоя многое могла предсказать в будущем. Случалось ли что-нибудь приятное, постигала ее какая-нибудь беда, Зоя сразу приходила к иконе, чтобы благодарить или просить о помощи. Нередко видел и я, как в тяжелую гоДийу она то обнимала образ, преданно смотрела на него и, обращаясь, как к живому, называла самыми ласковыми именами, то, распростершись на полу, орошала землю слезами и терзала ударами грудь, и если видела его лик побледневшим, уходила мрачная, а если пламенеющим и озаренным ярким сиянием, немедля извещала об этом царя и предрекала будущее.

LXVII. Я вычитал из эллинских книг, что душистые благовония, поднимаясь в воздух, изгоняют дурных духов и замещают их в соответствующих материях добрыми (точно так же в иных случаях камни, травы и тайные обряды вызывают явление божества);[42] уже впервые прочтя об этом, я не согласился с подобными утверждениями, позднее отказался поверить, опираясь на факты, но камнями отогнал прочь от себя такие мысли. Зоя же воздавала почести божеству не по-эллински и не суетно, а выказывала страсть души и посвящала богу самое драгоценное из того, что нами признается за благо.

LXVIII. Доведя до этого места повествование о царице, снова вернемся к севасте и самодержцу и, если угодно, разбудим их, разъединим и Константина прибережем для дальнейшего рассказа, а жизнь Склирены завершим уже здесь.

Смерть севасты

LXIX. Вероятно, самодержец, — и об этом ходили многочисленные слухи — уготовлял ей царскую власть; не знаю уж, как он собирался осуществить свои планы, но мысли такие действительно вынашивал. Однако замыслам Константина и надеждам его возлюбленной не дано было исполниться, и причиной тому — болезнь севасты, не посчитавшаяся ни с какими стараниями и ухищрениями. Лечение не помогало, грудь у нее болела, дышать ей было очень больно, и возмечтавшая было о лучшей доле должна была преждевременно расстаться со всеми надеждами.[43]

LXX. Как только самодержец ни оплакивал ее смерти! Но стенания, которые он испускал, поступки, которые совершал, слезы, которые, как ребенок, в горести проливал, — все это излишне вплетать в ткань моей истории. Ведь излагать дела и слова героя во всех подробностях и до самых мелочей — это задача не историка, но хулителя, когда эти мелочи постыдны, или панегириста, когда они служат основанием для похвалы. Если же я порой и сам пользуюсь тем, от чего предостерегаю других историков, то ничего тут удивительного нет, ибо историческое сочинение не заключено в узкие рамки и не строго со всех сторон ограничено, а напротив, допускает отступления и отвлечения. Тем не менее историку следует быстро возвращать назад отклонившийся в сторону рассказ, обращать все внимание на основной сюжет, а остальное привлекать лишь постольку поскольку.

LXXI. О всех страданиях Константина я умолчу — расскажу только о главном, какие дела он творил на могиле севасты, но сделаю это не сейчас, а в свое время, .после того как изложу события, которые этому предшествовали. Дело в том, что, заговорив о севасте, я счел своим долгом поведать всю ее историю в целом и обошел молчанием многое другое, достойное внимания, иначе я должен был бы упоминать ее при каждом случае и всякий раз нарушать последовательность рассказа. Повествование о севасте оборвалось вместе с ее жизнью, так вернемся же вновь к самодержцу, которого и сделаем предметом этого раздела нашей истории.

LXXII. Как я уже не раз говорил, после многих бурь, причалив к безмятежному брегу и тихой гавани, Константин не желал более выходить в открытое море. Иными словами, он властью распоряжался скорее как император мирный, нежели воинственный, так же, впрочем, поступало и большинство его предшественников. Однако, поскольку события развиваются не по нашей воле, но выше нас, существует некое могущественное начало, которое направляет нашу жизнь, куда захочет, порой по гладкой дороге, а порой к бурям и разладам, то и действия Константина не приводили к желанной цели, а волны бедствий накатывались на него одна за другой. То державу потрясали междоусобные войны, то обширные ее пространства опустошались набегами варваров, которые возвращались в свои пределы, унося добра и добычи, сколько хотели.

LXXIII. От подробного рассказа о дальнейших событиях я воздержусь; потребовалось бы слишком много времени и слишком много слов, чтобы исследовать, с чего каждое из них начиналось и во что вылилось, и чтобы перечислить боевые порядки, лагеря, стычки, рукопашные схватки и все прочее, о чем обычно повествуют обстоятельные историки. Ведь ты, самый мне дорогой из людей,[44] не требовал от меня исторического сочинения по всем правилам, а только просил рассказывать о самом главном, поэтому я умолчал о многих значительных событиях, не распределил материал своей истории по олимпиадам,[45] не разделил, подобно Историку,[46] по временам года, но без затей сообщил о самом важном и о том, что всплыло в моей памяти, когда я писал. Как уже говорилось, я избегаю здесь всяких подробностей и избрал средний путь между теми, кто повествовал о владычестве и деяниях старшего Рима,[47] и теми, кто составляет летописания в наши дни,[48] — я не подражаю растянутому повествованию первых и не беру за образец краткость вторых, дабы сочинение мое не навевало скуку, но и не упускало ничего существенного.

LXXIV. Но хватит об этом. Придерживаясь последовательности событий, мой рассказ в первую очередь должен коснуться первой из навязанных самодержцу войн, однако я немного вспомню и о предыдущем и как бы приставлю голову к телу моего повествования. Труден путь добра, гласит пословица, а раз так, зависть подкрадывается и к людям избранным. Стоит где-нибудь распуститься цвету одаренной природы (я говорю о том, что случается во все времена), совершенного ума, благородства, твердой и мужественной души или какой иной добродетели, как наготове уж и нож, — цветущий побег обрезается, бесплодные же ветви разрастаются и идут в рост колючки. Не то странно, что люди, обделенные природными достоинствами, обычно начинают рано или поздно с завистью на них коситься. Но, как я вижу, страсть эта захватила и царей, не хватает им короны и пурпура, они места себе не находят, если не оказываются мудрее самых мудрых, искуснее самых опытных, одним словом, вершиной всех добродетелей, и царствовать желают не иначе, как являясь нам в образе богов. Я и сам видел таких, которые скорее согласились бы умереть, чем принять чужую помощь и своей властью быть обязанным другим людям. И хотя следовало бы гордиться тем, что бог сотворил для них руку помогающую, они готовы ее отрубить только потому, что приняли ее помощь.[49]

LXXV. Такое предисловие я сделал с мыслью о том, кто расцвел в наше время, кто показал силу полководческого искусства, более того, кто отвагой и опытностью обуздал натиск варваров и обеспечил ромеям неприкосновенную свободу.[50]

LXXVI. Этот Георгий Маниак не вышел сразу из носильщиков в полководцы и не так, чтобы вчера еще трубить в трубу и служить глашатаем, а сегодня уже командовать целым войском, но, как по сигналу, начал он медленно продвигаться вперед и постепенно, поднимаясь со ступени на ступень, достиг высших воинских должностей.[51] Однако стоило ему добиться успеха, как он тут же, украшенный победным венком, попадал в оковы; он возвращался к царям победителем и угождал в тюрьму, его отправляли в поход и отдавали под начало ему все войско, но по обе стороны его уже становились молокососы-военачальники, толкавшие его на путь, идти которым было нельзя, где все должно было обернуться и против нас, и против него самого. Он взял Эдессу, но попал под следствие,[52] его послали завоевывать Сицилию, но, чтобы не дать овладеть островом, с позором отозвали назад.[53]

LXXVII. Я видел этого человека и восхищался им. Природа собрала в нем все, что требовалось для полководца: рост его достигал чуть ли не десяти стоп,[54] и окружающие смотрели на него снизу вверх, как на холм или горную вершину, видом он не был изнежен и красив, но как бы смерчу подобен, голосом обладал громовым, руками мог сотрясти стены и разнести медные ворота, в стремительности не уступал льву и брови имел грозные. Да и в остальном он был такой же, а молва еще и преувеличивала то, что было в действительности. И варвары опасались Маниака, одни — потому что своими глазами видели его и удивлялись этому мужу, другие — потому что наслышались о нем страшных рассказов.

LXXVIII. Когда у нас отторгли Италию и мы лишились лучшей части империи, второй Михаил отправил его воевать с захватчиками и вернуть государству эту область (под Италией я сейчас имею в виду не весь полуостров, а лишь часть его, обращенную к нам и принявшую это общее наименование).[55] Явившись туда с войском, Маниак пустил в ход все свое военное искусство и, казалось, что скоро он уже прогонит завоевателей и меч его послужит лучшей защитой от их набегов.

LXXIX. Когда же Михаила свергли и власть перешла к самодержцу Константину, которого я ныне описываю, новый царь должен был бы оказать Маниаку честь всякого рода посланиями, увенчать тысячами венков, уважить его иными способами, но он ничего такого не сделал, дал ему повод для подозрений и, таким образом, с самого начала потряс основы царства. Когда же Маниак сам о себе напомнил, подпал под подозрение и был уличен в мятежных замыслах, то и тогда Константин не обошелся с ним, как следовало бы, не притворился, будто ничего о его планах не знает, а ополчился на Маниака, как на открытого мятежника.[56]

LXXX. Царь послал людей к Маниаку с приказом не угодить полководцу, не смягчить и не наставить его на путь истинный, но, можно сказать, погубить его, или же, говоря мягче, выбранить его за враждебность и разве только что не высечь, не заключить в оковы и не изгнать из города. Возглавлял же посольство не человек, опытный в таких поручениях и состоявший долгое время на военной или гражданской службе, но один из тех, что с уличных перекрестков сразу попадают во дворец.[57]

LXXXI. Когда этот человек высадился в Италии, Маниак уже начал мятеж и стоял во главе войска, и потому он с тревогой ожидал царского посланника. Тот же никак не предуведомил его о мирных своих намерениях, да и вообще не известил о своем приходе, а незаметно для людских глаз явился к Маниаку и неожиданно предстал перед ним верхом на коне; при этом он не произнес и слова умиротворяющего, не сделал никакого предисловия, чтобы облегчить беседу, а сразу осыпал полководца бранью и пригрозил страшными карами. Воочию видя, как сбываются его подозрения, и опасаясь еще и тайных козней, Маниак воспылал гневом и замахнулся на посла, но не для того, чтобы ударить, а только испугать. Тот же, как бы на месте преступления уличив Маниака в мятеже, призвал всех в свидетели такой дерзости и прибавил, что виновному уже не уйти от наказания. Маниак и его воины решили, что дела плохи, поэтому они набросились на посла, убили его и, не ожидая уже ничего хорошего от императора, подняли мятеж.

LXXXII. К этому отважному и непревзойденному в воинской науке мужу стекались толпы народа, причем не только те, что по возрасту годились для военной службы, но стар и млад — все шли к Маниаку! Он, однако, понимал, что трофеи воздвигаются не числом, а искусством и опытом, и отобрал только самых испытанных в бою воинов, с которыми разорил многие города и захватил немало добычи и пленных; вместе с ними он незаметно для сторожевых постов переправился на противоположный берег, и никто не решился выйти ему навстречу. Все боялись Маниака и старались держаться от него подальше.

LXXXIII. Так обстояли дела с Маниаком. Самодержец же, узнав о смерти посла и безрассудстве мятежника, сколотил против него многотысячное войско, но позднее стал опасаться, как бы будущий военачальник после победы не возгордился своим успехом, не обратил против государя оружия и не учинил мятежа еще более грозного (ведь армия под его началом соберется огромная и к тому же только что разгромившая противника), и потому поставил во главе воинов не какого-нибудь доблестного мужа, а одного верного себе евнуха, человека, который никакими особыми достоинствами похвастаться не мог.[58] С многочисленным войском тот выступил против узурпатора. Когда Маниак узнал. что на него движется вся ромейская армия, он не испугался ее численности, не устрашился натиска, но, ни о чем уже, кроме мятежа, не помышляя, попытался застигнуть врага врасплох и неожиданно напал на него во главе легко вооруженных отрядов.[59]

LXXXIV. В конце концов нашим воинам все-таки удалось построиться в боевые порядки, но и тогда они оказались скорее в роли зрителей, нежели соперников Маниака, а многим он даже и взглянуть на себя не позволил: слепил их, как молния, оглушал громом боевых команд, врывался в наши ряды и сеял ужас везде, где только появлялся. Благодаря своей доблести он сразу одержал верх над нашим воинством, но сам отступил перед высшим решением, смысл которого нам неведом. Когда Маниак приводил одни за другим в замешательство наши отряды (стоило ему появиться, как сомкнутые ряды разрывались и строй воинов подавался назад) и весь строй уже распадался на части и приходил в смятение, в правый бок полководца вдруг вонзилось копье, которое не только задело кожу, но проникло в глубь тела, и из раны тут же хлынул поток крови. Сначала Маниак вроде бы и не ощутил удара, но, увидев текущую кровь, приложил руку к месту, откуда она струилась, понял, что рана смертельна, и распрощался со всеми надеждами; сначала он сделал попытку вернуться в свой лагерь и даже отъехал на некоторое расстояние от войска, но, почувствовав слабость во всем теле, не смог управлять конем. Перед его глазами поплыл туман, он тихо, сколько позволяли силы, застонал, сразу выпустил из рук поводья, вывалился из седла и — о, скорбное зрелище! — рухнул на землю.

LXXXV. Но, и лежа на земле, внушал он страх нашим воинам, и они попридержали коней, опасаясь, как бы все это не оказалось уловкой. Но когда и почувствовавший свободу конь стал беспорядочно носиться по полю (коновода вблизи не оказалось), они все толпой кинулись к мертвому и, рассмотрев его, были поражены тем, сколько места занимало распростершееся на земле тело; отрубив Маниаку голову, они доставили ее начальнику войска. Многие потом приписывали себе убийство этого мужа и сочиняли по этому поводу разные истории, а поскольку доказать ничего нельзя было, утверждали даже, что на Маниака набросились какие-то неведомые всадники и обезглавили его. Немало сочинялось подобных историй, но доказательств ни для одной из них не было; так как у Маниака оказался рассечен бок, считают, что его поразило копье, но кто нанес удар, остается неизвестным и ныне, когда я пишу это сочинение.

LXXXVI. Много зла претерпел этот муж, немало его и сам сотворил и такой смертью умер. Что же касается его армии, то отдельные отряды скрытно вернулись на родину, но большая чacть перешла к нам. Еще до возвращения воинов самодержцу была послана голова мятежника, и он, будто схлынул окативший eго морской вал, немного перевел дух, вознес благодарение богу, а голову Маниака велел укрепить высоко над Великим театром, чтобы всем можно было издалека видеть ее как бы парящей в воздухе.

LXXXVII. Когда войско вернулось (большинство воинов шли, украшенные победными венками) и раскинуло лагерь у стен города, самодержец решил устроить триумф в честь победы. Зная толк в зрелищах, умея торжественно обставить любое дело, он устроил эту процессию следующим образом: впереди, по его при казу, с оружием в руках, неся щиты, луки и копья, но без порядка и строя шли легковооруженные воины. За ними следовали отборные всадники — катафракты, наводящие ужас своим облачением и боевыми рядами, а затем уже мятежное войско — не в строю и не в пристойном виде, но все на ослах, задом наперед, с обритыми головами, с кучей срамной дряни вокруг шеи; дальше уже справлялся триумф над головой узурпатора, а за ней несли его облачение, потом шли воины с мечами, равдухи и потрясающие в своих десницах секирами[60] — вся эта огромная толпа двигалась перед полководцем, вслед ей ехал и он сам, приметный благодаря коню и платью, а за ним и вся свита.

LXXXVIII. В таком порядке совершалось шествие, а в это время самодержец, высокий и ослепительный, восседал перед так называемой Медной стражей у того самого божьего храма, который соорудил великий царь Иоанн, правивший после Никифора Фоки;[61] сидя по обе стороны от него, наблюдали за триумфом и царицы. После окончания столь величественного шествия царь, сопровождаемый торжественными славословиями, с венком на голове отправился во дворец и в соответствии с собственным нравом больше уже не купался в лучах славной победы, а вновь стал скромен, как и прежде.

LXXXIX. Прекрасной и достойной всяческих похвал была эта черта у царя: он никогда не чванился успехами, хвастливо не разглагольствовал и, порадовавшись, сколько положено, снова становился прежним. Таким уж обладал он характером. В то же время не проявлял он и достаточной осторожности; напротив, как человек, после многих испытаний нуждающийся в отдыхе, он вел себя легкомысленно, поэтому и беды накатывались на него, как волны, одна за другой.

Восстание росов (и мятеж Торника)

ХС. Не успели подавить мятеж, как началась война с варварами. Неисчислимое, если можно так выразиться, количество русских кораблей прорвалось силой или ускользнуло от отражавших их на дальних подступах к столице судов и вошло в Пропонтиду. Туча, неожиданно поднявшаяся с моря, затянула мглой царственный город. Дойдя до этого места, хочу рассказать, почему они без всякого повода со стороны самодержца пустились в плаванье и двинулись на нас походом.

ХС1. Это варварское племя все время кипит злобой и ненавистью к Ромейской державе и, непрерывно придумывая то одно, то другое, ищет предлога для войны с нами.[62] Когда умер вселявший в них ужас самодержец Василий, а затем окончил отмеренный ему век и его брат Константин и завершилось благородное правление,[63] они снова вспомнили о своей старой вражде к нам и стали мало-помалу готовиться к будущим войнам. Но и царствование Романа сочли они весьма блестящим и славным, да к тому же и не успели совершить приготовлений; когда же после недолгого правления он умер и власть перешла к безвестному Михаилу, варвары снарядили против него войско; избрав морской путь, они нарубили где-то в глубине своей страны лес, вытесали челны, маленькие и покрупнее, и постепенно, проделав все в тайне, собрали большой флот и готовы были двинуться на Михаила. Пока все это происходило и война только грозила нам, не дождавшись появления росов, распрощался с жизнью и этот царь, за ним умер, не успев как следует утвердиться во дворце, следующий, власть же досталась Константину, и варвары, хотя и не могли ни в чем упрекнуть нового царя, пошли на него войной без всякого повода, чтобы только приготовления их не оказались напрасными. Такова была беспричинная причина их похода на самодержца.[64]

ХСII. Скрытно проникнув в Пропонтиду, они прежде всего предложили нам мир, если мы согласимся заплатить за него большой выкуп, назвали при этом и цену: по тысяче статиров[65] на судно с условием, чтобы отсчитывались эти деньги не иначе, как на одном из их кораблей.[66] Они придумали такое, то ли полагая, что у нас текут какие-то золотоносные источники, то ли потому, что в любом случае намеревались сражаться и специально выставляли неосуществимые условия, ища благовидный предлог для войны. Поэтому, когда послов не удостоили никакого ответа, варвары сплотились и снарядились к битве; они настолько уповали на свои силы, что рассчитывали захватить город со всеми его жителями.

XCIII. Морские силы ромеев в то время были невелики, а огненосные суда,[67] разбросанные по прибрежным водам, в разных местах стерегли наши пределы. Самодержец стянул в одно место остатки прежнего флота, соединил их вместе, собрал грузовые суда, снарядил несколько триер,[68] посадил на них опытных воинов, в изобилии снабдил корабли жидким огнем, выстроил их в противолежащей гавани напротив варварских челнов и сам вместе с группой избранных синклитиков в начале ночи прибыл на корабле в ту же гавань; он торжественно возвестил варварам о морском сражении и с рассветом установил корабли в боевой порядок. Со своей стороны варвары, будто покинув стоянку и лагерь, вышли из противолежащей нам гавани, удалились на значительное расстояние от берега, выстроили все корабли в одну линию, перегородили море от одной гавани до другой и, таким образом, могли уже и на нас напасть, и наше нападение отразить. И не было среди нас человека, смотревшего на происходящее без сильнейшего душевного беспокойства. Сам я, стоя около самодержца (он сидел на холме, покато спускавшемся к морю), издали наблюдал за событиями.

XCIV. Так построились противники, но ни те, ни другие боя не начинали, и обе стороны стояли без движения сомкнутым строем. Прошла уже большая часть дня, когда царь, подав сигнал, приказал двум нашим крупным судам потихоньку продвигаться к варварским челнам; те легко и стройно поплыли вперед, копейщики и камнеметы подняли на их палубах боевой крик, метатели огня заняли свои места и приготовились действовать. Но в это время множество варварских челнов, отделившись от остального флота, быстрым ходом устремилось к нашим судам, Затем варвары разделились, окружили со всех сторон каждую из триер и начали снизу пиками дырявить ромейские корабли; наши в это время сверху забрасывали их камнями и копьями. Когда же во врага полетел и огонь, который жег глаза, одни варвару бросились в море, чтобы плыть к своим, другие совсем отчаялись и не могли придумать, как спастись.[69]

XCV. В этот момент последовал второй сигнал, и в море вышло множество триер, а вместе с ними и другие суда, одни позади, другие рядом. Тут уже наши приободрились, а враги в ужасе застыли на месте. Когда триеры пересекли море и оказались у самых челнов, варварский строй рассыпался, цепь разорвалась, некоторые корабли дерзнули остаться на месте, но большая часть их обратилась в бегство. Тут вдруг солнце притянуло к себе снизу туман и, когда горизонт очистился, переместило воздух, который возбудил сильный восточный ветер, взбороздил волнами море и погнал водяные валы на варваров. Одни корабли вздыбившиеся волны накрыли сразу, другие же долго еще волокли по морю и потом бросили на скалы и на крутой берег; за некоторыми из них пустились в погоню наши триеры, одни челны они пустили под воду вместе с командой, а другие воины с триер продырявили и полузатопленными доставили к ближайшему берегу. И устроили тогда варварам истинное кровопускание, казалось, будто излившийся из рек поток крови окрасил море.[70]

XCVI. Разгромив таким способом варваров, царь покинул берег и победителем вернулся во дворец. Все кругом говорили — я вник в эти разговоры и не обнаружил в них ничего серьезного и никаких оснований для пророчеств — итак, говорили, что царя ждут многие напасти, как внешние — от варваров, так и от своих, прежде покорных подданных, но что все они его минуют, ибо добрая судьба придет на помощь самодержцу и легко разрушит все козни. Да и сам царь с гордостью рассказывал о пророчествах и гаданиях, касавшихся его царствования, вспоминал о видениях и необычных снах, одни из которых видел сам, о других узнал с чужих слов и толкований, и говорил по этому поводу удивительные вещи. Поэтому и тогда, когда беда уже надвигалась и все остальные боялись и с ужасом ожидали будущего, он уповал на счастливый исход, умерял страхи окружающих и оставался беспечным, будто ничего дурного и не случилось.

XCVII. Мне, однако, ничего не известно о пророческом даре Константина, и я отношу его поведение за счет легкомыслия и беспечности души. В самом деле, люди осторожные и знающие, что и незначительные причины могут привести к большим несчастиям, обычно беспокоятся по любому пустяковому поводу, а коли беда уже пришла, страшатся исхода событий, пугаются каждого неприятного известия и не могут прийти в себя, даже если все снова стало хорошо. С другой стороны, люди простоватые не умеют различить начало грядущих бед, не пытаются устранить причины несчастий, но, предаваясь удовольствиям, мечтают наслаждаться ими вечно, склоняют к тому же самому всех окружающих, и, чтобы этих беззаботных не тяготили никакие заботы, предрекают им скорое избавление от неприятностей. Есть и третий, лучший род душ, которых подкрадывающаяся беда не застает врасплох, не оглушает гремящим со всех сторон громом, не наполняет робостью и не превращает в рабов, напротив, даже среди всеобщего отчаяния они не склоняются перед несчастиями и черпают силы не в материальной опоре, а уповая на мужество ума и высший суд. Такого, однако, мне не пришлось видеть в людях моего поколения — для нас уже и то хорошо, когда человек умеет как-то предвидеть беду, старается устранить ее причины, а если уж она пришла, защищается. Что же до самодержца, то он нередко презирал опасность и этим внушал многим мысль, что знает об исходе событий из высших источников и потому ни о чем не волнуется и не беспокоится.

XCVIII. Я должен был сделать такое предварение, чтобы читатели, узнавая из моего повествования о том, как царь говорил о будущем, произойдут или не произойдут те или иные события, не приняли этого мужа за провидца, а отнесли бы эти речи за счет его характера, исход же событий связали с волей всевышнего. Намереваясь поведать о восстании против самодержца, еще более грозном, чем предыдущее, я возвращаю к началу свой рассказ и сообщу прежде, как оно возникло и каковы его причины, поведаю о возмущении, ему предшествовавшем, каким оно было и почему, а также о человеке, решившемся на то и другое, и о том, что его вдохновило на мятеж.

ХС1Х. Продолжу свой рассказ с того места, где остановился. У этого самодержца был родственник по материнской линии, именем Лев, родом Торник, живший в Адрианополе и весь переполненный македонской спесью.[71] Он обладал недурной внешностью, но нрав имел коварный и постоянно носился с какими-то мятежными планами. Еще в юности многие предрекали ему блестящую участь (так неосторожно высказываются иногда о некоторых людях). Когда же он возмужал и успел обнаружить коекакую твердость нрава, все македонцы сразу сплотились вокруг него. Не раз уже готовы были они дерзко начать бунт, но каждый раз неверно выбирали время, и то Торника с ними не было, то им недоставало благовидного предлога для возмущения. В душах же своих они таили мятежные замыслы. Затем, однако, случилось нечто, что толкнуло их к мятежу и восстанию.

С. У самодержца Константина было две сестры. Старшую звали Еленой, а другую Евпрепией. Елену царь не ставил ни во что, а Евпрепию, которая, и сподобившись славной участи, не кичилась окружавшим ее блеском, обладала несомненным умом и отличалась самым, твердым и неколебимым характером из всех виденных мною женщин, остерегался, как я уже говорил, к советам ее относился с сомнением и скорее побаивался, нежели уважал. Она же, расставшись с честолюбивыми надеждами, которые возлагала на брата, воздерживалась от каких бы то ни было выходок против самодержца, но приходила к нему только изредка, веАа себя с ним не как с братом, а, вступив в разговор, держалась надменно и с прежней своей суровостью, при этом чаще всего ругала и порицала его, когда же видела, что он сердится, уходила с презрительным видом, шепча оскорбления в его адрес. Заметив, что брат не жалует, а вернее — терпеть не может Торника, она приветила и приблизила к себе этого человека, часто с ним беседовала, хотя прежде и не питала к нему никаких пристрастий. Царь сердился, но свои мысли затаил поглубже, так как не было у него еще достаточных поводов для наказания. Чтобы их разъединить, Константин, скрывая истинные намерения от сестры, удалил Торника из города под благовидным предлогом: поручил ему управление Ивирией и отправил в почетную ссылку.[72]

СI. Однако слава и в изгнании сопутствовала этому мужу. Более того, многие сочли ее даже поводом для обвинения Торника, выдумывали, будто он готовит мятеж, и побуждали самодержца предупредить зло. Слушая такие речи, царь оставался в душе спокоен. Когда же увидел, что за Торника заступается сестра, и когда как-то раз услышал ее слова, что-де никакой беды с ее племянником не случится, так как его бережет всевышний, был в самое сердце поражен услышанным и не мог уже сдержать гнева; собираясь, однако, отнять у Торника не жизнь, а возможность бунтовать, царь поспешно отправил людей с приказом постричь его и облечь в черную рясу. Так разбились надежды Торника, и, облаченный еще недавно в блестящее платье, он предстал перед царем в монашеском одеянии. А Константин и теперь не взглянул на него милостиво, не посочувствовал в судьбе, вознесшей его в надеждах, а потом низринувшей вниз, и сколько Торник к нему ни приходил, каждый раз сурово отправлял его назад и высмеивал несчастного. И лишь одна Евпрепия, то ли из родственных чувств, то ли из каких иных побуждений, ласково принимала его, и родство доставляло ей безупречный предлог для дружелюбия.

СII. Неподалеку от столицы обитало тогда множество выходцев из Македонии, в большинстве своем бывших жителей Адрианополя, все люди коварные, на уме имевшие одно, а на языке другое, которые и задумать готовы были любую нелепость, и осуществить способны что угодно, искусные притворщики, а между собой верные сообщники. Самодержец считал, что лев уже укрощен и лишен когтей, и потому пребывал в беспечности, а македоняне, решив, что настал, наконец, удобный момент для восстания, которого они так долго ждали, поскольку давно были согласны в своих намерениях, коротко переговорили друг с другом, воспламенили несусветную отвагу в Торнике, утвердились в верности отважным своим планам и, выведя его ночью из города (в этом предприятии участвовало всего несколько человек, да и те — люди совершенно безвестные), отправились в Македонию.[73] Для того чтобы преследователи не перерезали им дорогу и не настигли сзади, они каждый раз распрягали и убивали казенных лошадей.[74] Проделав таким образом без передышки весь путь, прибыли они в глубь Македонии и, обосновавшись, будто в цитадели, в Адрианополе, сразу принялись за дело.

СIII. Им надо было собрать войско, но поскольку не былов запасе ни денег, ни чего-либо другого, что могло заставить военачальников стянуть в одно место отряды и подчиниться воле заговорщиков, они первым делом разослали во все стороны разносчиков слухов, и те, подходя к каждому воину, уверяли, что царь уже умер, а пришедшая к власти Феодора всем другим предпочла Льва из Македонии, человека разумнейшего, деятельного и к тому же наследника славного рода. Благодаря этой уловке сочинителям выдумки удалось за несколько .дней собрать войско со всего запада. Заставила же их объединиться не только эта выдумка, но и ненависть к самодержцу, который мало их ценил и уважал, относился к ним подозрительно из-за бунта, учиненного ранее, и собирался вскоре подвергнуть их наказанию. Вот почему они решили не ждать, пока на них нападут, и нанести удар первыми.

CIV. Объединившись вопреки всем ожиданиям и придя к единому мнению, они выбрали Льва царем, насколько позволила обстановка, представили церемонию провозглашения, облачили его в царские одежды и подняли на щите. Он же, получив знаки царского достоинства, вообразил, будто и на самом деле стал императором, а не просто, как на сцене, ломает комедию, и начал повелевать выбравшими его, как истинный властитель и царь, да они и сами хотели, чтобы он правил ими, как полагается. Торник не мог привлечь к себе толпу раздачами и деньгами и потому обеспечил ее послушание, снизив подати, а также разрешив отправляться в набеги и забирать себе всю добычу. Что же касается вельможных людей и синклитиков, то он разом произвел все назначения, одним доверил командование войсками, другим определил место вблизи царского трона, третьих назначил на высшие должности. Обязанности при этом были распределены по их и его желанию и в соответствии со способностями каждого. После этого Лев немедля двинулся на столицу. Таким образом, македонцы собирались предупредить намерения императора и напасть на него, прежде чем он успеет перебросить против них восточную армию. Рассчитывали они и на столичных жителей, надеясь, что те не станут помогать царю и не выступят против них; как было известно македонцам, те и сами обижались на самодержца за несправедливости, которые он начал им чинить, были недовольны его поведением, а на престоле желали бы видеть царя-воина, способного и жизнью ради них рискнуть, и варварские набеги отразить.

CV. И действительно, македонцы еще и не приблизились к стенам города, а уже примкнуло к ним по дороге множество добровольцев и явилась толпа воинов из горных областей; все жители вплоть до самой столицы сочувствовали и содействовали их намерениям. Так обстояли дела мятежников, у самодержца же все получалось не так, как надо: собрано не было ни наше войско, ни союзническое, если не считать небольшого отряда из иноземцев, который обычно шествует в царских процессиях; что же касается восточной армии, то ее и на местах не было, и потому не могла она собраться быстро по сигналу, чтобы прийти на помощь очутившемуся в опасности самодержцу. Стояла же она в глубине Ивирии, отражая натиск какого-то варварского племени.[75] Поэтому и пребывал царь в отчаянии и надежды питал разве что на стены, под защитой которых находился; по этой причине он и занялся ими — велел восстанавливать запущенные участки и плотно уставлять стены камнеметными орудиями.

CVI. Как раз в этот момент у царя так развилась болезнь суставов, что руки совершенно расслабли, а ноги не могли ходить и разламывались от невыносимой боли. Вконец испортился и расстроился также его желудок, и все тело Константина медленно угасало и разлагалось. Царь не мог двигаться и выходить к народу, и городской люд, решив, что он уже умер, устраивал в разных местах сборища и рассуждал о том, что нужно бежать из города и податься к мятежнику. Вот почему Константин, превозмогая себя, должен был время от времени говорить с народом или же издали показываться ему и видом своим свидетельствовать, что он жив.

CVII. В таком состоянии находился император; мятежник же вместе с войском, вихрем примчавшись к столице, расположился на ночлег перед городом, и было все происходящее не войной и противоборством, а самой настоящей осадой и приступом.[76] Как говорили мне воины и некоторые пожилые люди, никогда прежде ни один мятежник не доходил до такой наглости, чтобы установить орудия перед городской стеной и, войском своим опоясав столицу по всей окружности, нацелить луки на ее защитников. Ужас обуял всех жителей, и город, казалось, будет вот-вот сдан. Между тем мятежник, остановившийся невдалеке от стен города, разбил лагерь и торжественно там расположился, но провел в нем лишь небольшую часть ночи, а потом верхом выехал из лагеря, приказав то же самое своему войску, спешившись, прошел вперед, и наутро македонцы стояли уже перед стенами не вперемежку и не в куче, но построенные к сражению и в боевом порядке. А чтобы еще и устрашить нас, людей невоенных, были они все тяжело вооружены: те, что рангом повыше, облачились в поножи и панцири и коней своих покрыли доспехами, остальные же вооружились, кто чем мог.

CVIII. Что же до мятежника, то он на белом коне вместе с отборными всадниками и лучшей частью войска находился в самом центре строя. Окружали его легковооруженные воины—все меткоразящие, подвижные и стремительные, остальные же силы расположились по обе стороны под командой военачальников; лохи при этом сохраняли свое построение, но, чтобы строй растянулся, разделены они были на отряды не по шестнадцати человек, а меньше, и потому воины стояли не плотно и не щит ко щиту. Толпа за ними казалась наблюдателям со стены огромной и бесчисленной. Эти люди тоже были разделены на отряды; они маршировали, гарцевали на конях, но производили впечатление не воинской силы, а скорее беспорядочной толпы.

СIХ. О них — так. В это время оказавшийся в осаде самодержец, желая показать врагу, что он еще жив, украсил себя царскими одеждами и расположился вместе с царицами на одном из выступающих ярусов царского дворца;[77] Константин едва дышал, тихо стонал и мог видеть только часть войска, стоявшую неподалеку и прямо перед его глазами. Приблизившись вплотную к городской стене, враги построились в боевые ряды и прежде всего обратились с речами к находившимся на стене, по порядку перечислили все беды, которые принес им Константин, и те, которые их минуют, если царя схватят, но непременно постигнут, если его отпустят. Они просили горожан открыть ворота и впустить в столицу хорошего и достойного императора, который-де и с ними обойдется человеколюбиво, и Ромейскую державу возвысит победоносными войнами с варварами.

СХ. Те, к кому обращались македонцы, в ответ не то что слова доброго не сказали, а осыпали их и их главаря самыми отборными ругательствами и оскорблениями; таким образом, расчеты мятежников на простой народ не оправдались, и они начали выкрикивать зловещие угрозы по адресу царя и то высмеивали его за его телесную немощь, то обзывали окаянным и любителем нечестивых забав, пагубой для города и погибелью для народа и добавляли еще другие несуразицы и оскорбления. Многие македонцы — а племя это самонадеянно и дерзко, приучено не столько к воинской простоте, сколько к площадному паясничанью — сошли с коней, на виду у всех устроили хоровод и стали разыгрывать сочиненные тут же комические сценки про императора, при этом притоптывали ногой в такт песне и пританцовывали. Царь видел их кривляния, слышал крики (стоя рядом с Константином, я то ужасался их речам, то находил слова утешения для царя) и, терпя поношения от их слов и от постыдного действа, не знал, что ему делать.

СХI. В это время некоторое число горожан вышло за стены и стало теснить вражескую конницу. Одни пускали камни из пращей, другие метали стрелы; те притворились бегущими, увлекли их за собой и, неожиданно повернув коней, перебили их мечами и копьями. Какой-то вражеский воин, владеющий искусством стрелять из лука на скаку, незаметно для нас подъехал. к стенам города, прицелился прямо в царя и выстрелил. Стрела легко рассекла воздух, но, поскольку император успел чуть отклониться в сторону, оцарапала бок одного из царских слуг, юноши отнюдь не безвестного. Мы перепугались, а самодержец, переменив место, сел подальше от вражеских рядов. До самого полудня вели македонцы те лживые речи, о которых я уже говорил, не только сами ораторствовали, но и нас выслушивали, и то льстили, то угрожали. Потом, повернув коней, они отправились в свой лагерь, чтобы снарядить орудия и немедля осадить город.

СХII. Придя в себя, царь решил во что бы то ни стало раздобыть воинов для отпора врагу, рвом преградить ему путь в город и стеной защититься от его натиска, а самому устроиться где-нибудь подальше, чтобы не слышать поношений и не подвергаться оскорблениям. Сперва дурно рассудив, затем поделившись своей мыслью с кое-какими людьми, в военном деле не смыслящими, и, наконец, получив одобрение большинства, царь первым делом разузнал, кто из воинского племени сидит по тюрьмам, освободил и вооружил этих людей, дал им луки и копья и подготовил к битве. Помимо этого, он присоединил к армии и множество городских жителей — все они добровольно влились в отряды, так как война для них была не хуже любой другой забавы. Всю ночь они окапывали рвом пространство перед городом и сооружали там укрепление, а наутро, прежде чем враг появился у стен столицы, царь выстроил лучших из наших воинов — конников и легковооруженных, поставил их прямо напротив неприятеля, снабдил каждого оружием для обороны и разбил всех по отрядам. Сам же снова уселся на высоком месте, чтобы издали наблюдать за происходящим.

СХIII. Враги ничего этого не видели, а когда подошли поближе и наткнулись на сплошную стену наших отрядов, попридержали коней и пожелали выяснить, откуда это вдруг у нас собралось такое войско (они боялись, как бы не подошли к нам на помощь силы с востока), а когда поняли, что войско наше — лишь жалкий сброд, когда увидели, что ров неглубок и легко преодолим, — только посмеялись над глупостью императора и, решив, что наступил долгожданный момент, сомкнули ряды, с боевым кличем устремились в бой, без труда преодолели ров, тут же обратили в бегство строй наших воинов, бросились за ними в погоню и многих убили — кого мечами, а кого копьями. Но большей частью наши сами в сумятице сталкивали друг друга с коней, падали на землю и были растоптаны и растерзаны. Бежали тогда не только оказавшиеся вне городских стен, но и находившиеся около императора, ибо решили, что мятежник вот-вот войдет в город и всех погубит.

CXIV. Если не говорить о провидении, то ничто уже не мешало мятежникам войти в город и без труда добиться желанной цели; защитники ворот покинули свои посты и сами искали себе защиту, а горожане или разбежались по домам, или готовились выйти навстречу узурпатору. Торник, однако, поостерегся вступить в город, а вернее — понадеялся, что мы сами пригласим его в столицу, введем во дворец в сопровождении царской процессии и еще понесем перед ним зажженный факел. Поэтому-то он и отложил до следующего дня вступление в город, а пока что сам верхом объезжал один за другим отряды своего войска и везде кричал, чтобы прекратили убийства и не пятнали себя кровью собратьев, а если видел кого-нибудь, размахивающего пикой или готового метнуть копье, останавливал его руку и вызволял жертву.

CXV. Тут царь, (а его, будто обреченного на погибель, уже все покинули), услышав крики и увидя, как мятежник старается помешать убийствам, обратился ко мне и сказал: «Одно только очень меня тревожит: этот посягнувший на власть хитрец призывает к человеколюбию и кротости, как бы не снискал он себе этим божью помощь».

CXVI. Когда сестра (я имею в виду старшую,[78] Евпрепия была приговорена к ссылке), рыдая, стала склонять его к бегству и советовала бежать в какой-нибудь из божьих храмов, Константин свирепо на нее посмотрел и сказал: «Если при мне кто остался, уведите ее, пусть оплакивает сама себя и не размягчает мне душу, удача (и тут рн снова обратился ко мне) будет сопутствовать мятежнику только сегодня, а потом она ускользнет от него, как песок из-под ног, и дела примут совсем иной оборот».

CXVII. Затем, взяв немалое число пленных, узурпатор в боевом строю вернулся в свой лагерь. Самодержец же, не придумывая никаких новых хитростей против врага, привел в порядок крепостные ворота, заручился поддержкой городского люда (он похвалил его за проявленную преданность, а на будущее предложил за нее даже награду, будто победителю в состязании) и спокойно переносил осаду. Тем временем мятежник, проведя эту единственную ночь в лагере, с рассветом во главе войска устремился к царскому престолу, якобы его уже ожидавшему; вместе с собой он привел связанных пленников, которых поставил перед стенами и подучил, что кричать в нужный момент. Разойдясь по разным местам, пленники видом своим и криками старались вызвать жалость у защитников города, при этом они и слова не сказали царю, но просили народ не дать пролиться крови собратьев и соплеменников, не позволить глазам своим узреть скорбное зрелище, как рассекают их наподобие жертв, не навлечь на себя великой беды и не пренебречь таким самодержцем, какого никогда и в помине не было, в чем сами они могли хорошо убедиться. Ведь он, говорили они, мог обойтись с нами, как с врагами, и убить, тем не менее до сих пор откладывает казнь и отдал наши души на вашу милость. Сочиняли они к тому же и всякие ужасы про нашего царя, который-де сначала до небес вознес город в надеждах, а потом сбросил с облаков на скалы. Вот главное, о чем говорили пленные. Ну, а народ им на это отвечал тем же, что и раньше.

CXVIII. Дальше события развивались следующим образом. Во врагов с внутренней стены полетели тяжелые камни, но миновали цель и ни в кого не попали. Тогда наши воины еще сильнее оттянули орудие и метнули огромный камень уже в самого Торника: попасть не попали, но испугали и обратили в бегство его и его окружение. После этого, поддавшись страху и смешавшись, враги нарушили строй и возвратились в свой лагерь.

СХIХ. С этого момента их дела приняли уже совсем иной оборот. Ненадолго вдохновившись надеждой и, можно сказать, нашей несчастливой долей, мятежник быстро сник и увял; к стенам города повстанцы больше не приближались, но, проведя несколько дней в своем лагере, отправились туда, откуда пришли,— большей частью без строя и как беглецы. Если бы десяток-другой всадников ударил им тогда в спину, то и жреца-огненосца не осталось бы в этом рассеявшемся и беспорядочном войске.[79] Но самодержец, хотя и предвидел заранее их бегство, не стал их преследовать: он еще не пришел в себя от страха и упустил удобный момент.

СХХ. Нам же и уход их показался славной победой, и ворвавшийся в лагерь городской люд нашел там множество припасов, оставшихся от прежних его обитателей, которые не сумели погрузить все на вьючных животных, ибо скорее стремились уйти незаметно, а не отступать с удобствами и богатством. Покинув лагерь, македоняне сразу почувствовали ненависть к предводителю, и каждый из них, боясь за свою судьбу, готов был покинуть Торника, однако страх друг перед другом и безысходность держали их вместе. Те же, кому случай все же помог скрыться, не чуя под собой ног, устремились в город к императору, и среди них оказались не только простые воины, но люди вельможные и военачальники. Затем постигла мятежника вторая, третья и за ними новые и новые неудачи. Так, нападая в западных землях на крепости, которые легко можно было бы захватить из-за их расположения, отсутствия сплошных стен и потому, что давно уже там не ждали никаких врагов, ни одну из них, как кажется, он не взял осадой, поскольку те, кому было приказано штурмовать стены, помышляли не столько об осаде, сколько о возвращении домой, и давали понять осажденным, что собираются воевать с ними только для вида.

СХХI. С позором ушел мятежник от великого города, но с еще большим позором был отогнан от других крепостей.[80] Тем временем самодержец вызвал восточное войско и, когда оно вскоре явилось, отправил его против западных своих соплеменников и варваров.[81] А они, узнав о приходе восточного войска, даже и не подумали сопротивляться, но тут же, проклиная узурпатора, рассеялись, при этом некоторые из них вернулись домой, но большинство перешло к самодержцу. Если раньше они божились и клялись, что готовы разом и все вместе умереть на глазах у мятежника, то теперь были охвачены ужасом и меньше всего вспоминали о своих клятвах.

СХХII. И только один человек — давний соратник мятежника — по имени Иоанн, по прозвищу Ватац,[82] природой тела и силой рук ничем не уступавший прославленным древним героям, до конца остался с Торником. Вместе с ним бежал он от врага и вместе с ним искал прибежище в божьем храме. И делал это, несмотря на то, что мог бы Торника бросить и получить за это высшие почести. Однако Ватац ими пренебрег и клятв не нарушил. Оба они укрылись в алтаре одного из святых храмов [83] и, обнажив мечи, грозили убить себя, если их попытаются извлечь оттуда силой. В конце концов они получили клятвенные заверения, вышли из церкви и отдали себя в руки человека, давшего им ручательства безопасности; после этого мятежник сразу сник и то испускал жалобные крики, то обращался с мольбами, то как-нибудь по-иному выказывал свое малодушие. Ватац же, напротив, и в несчастий не потерял достоинства, сохранял грозный вид и казался всем неколебимым и мужественным.

СХХIII. Самодержец не хотел помнить зла и причинять страдания никому из повстанцев; он обещал это богу и призвал на себя страшные кары, если не проявит сострадания и милости ко всем, поднявшим на него руку. Но как только те двое появились перед городскими стенами, в памяти Константина сразу всплыли все их бесчинства, и он без всяких колебаний дал волю чувствам и приговорил их к лишению глаз. Узурпатор тут же принялся испускать горестные крики и малодушно оплакивать судьбу, а Ватац только и сказал: «Какого доблестного бойца теряет Ромейская держава», немедленно распростерся на земле и мужественно перенес наказание. Затем самодержец, справив триумф, более пышный, чем все, некогда прославленные, обуздал гнев и благосклонно помирился с заговорщиками.[84]

CXXIV. Среди других рассказов я забыл упомянуть о внешности воцарившегося монарха, каким цветущим и сильным он был до того, как вид его совершенно преобразился, и как не сберег до конца красоты, но, подобно укрывшемуся за тучами солнцу, слал людям лишь тусклый свет своей природы; я сейчас расскажу об этом, но начну с совсем другого его состояния.

Внешность царя

CXXV. Природа изваяла его, как образ красоты, придала его телу такую слаженность, наделила такой соразмерностью, что нет в наше время ему равных, а чтобы прекрасное здание покоилось еще и на крепкой опоре, она придала этой гармонии и изобилие сил. Но не в длинных руках и не в могучих плечах заключалась его сила: спрятанная, как я полагаю, в глубинах сердца, она явно не обнаруживала себя в теле, отличавшемся скорее красотой и слаженностью, нежели необыкновенными размерами. При всем изяществе его руки, а особенно пальцы, отличались большой силой, и не было такого предмета, самого плотного и твердого, который бы он не мог с легкостью сломать, сдавив в ладони. Тот же, кому он сжимал руку, лечил ее потом много дней. Рассказывают также, что он был прекрасным наездником, отличным бегуном, ловким и легким, и вообще непревзойденным в пятиборье; таким он был сильным, подвижным и быстроногим.

CXXVI. Красив он был не менее, чем Ахилл или Нирей в поэтических описаниях. Но если слог поэта, в изобилии наделивший древних героев всеми видами красоты, так и не смог изобразить их достойно, то природа, создавая и ваяя живого Константина, искусно чеканя и украшая его облик, своим искусством превзошла вдохновенную поэзию. Каждый из его членов — голову и то, что ниже нее, руки и то, что ниже них, а также бедра и ноги — она сотворила в соразмерности со всем телом, при этом все окрасила в подходящий цвет: голову — в огненно-рыжий, а грудь, живот до ног, спину, соблюдая меру, наполнила чистейшей белизной. Тот, кому удавалось видеть его вблизи, когда он был во цвете лет и члены его еще не ослабли, сравнивал его сверкающую лучами волос голову с солнцем, а остальное тело— с чистейшим и прозрачным льдом. Столь же благообразен и соразмерен был и нрав Константина, голос его звучал благородно, речь была полна очарования, а сколько незамутненной прелести светилось в его улыбке!

Болезнь царя

CXXVII. Прекрасен был взошедший на престол царь, но не прошло и года, как украсившая его природа, не в силах вынести столь великого чуда и радости, ослабела и поддалась, отняла у него силы и испортила красоту; и сразу телесные начала — я имею в виду сочетания первоэлементов, — разлагаясь, соединяясь и стекая то в ноги и полости суставов, то в руки и, наконец, затопляя сухожилия и спинной хребет,[85] как водяной вал, сотрясли этот могучий прежде корабль.

CXXVIII. Беда пришла не сразу и не вдруг, но сначала напору жидкости подверглись ноги — император тотчас оказался прикованным к постели, а при необходимости передвигался только с чужой помощью. При этом можно было наблюдать некое чередование и круговращение: влага стекала в его ноги через определенное число дней, неподвижность тоже длилась определенное время, но спокойные периоды сокращались, промежутки между приступами укорачивались, а кроме того, влага постепенно начала проникать и в руки, затем как бы хлынула вверх к плечам и в конце концов распространилась по всему телу. В результате все его члены, наводненные этой ужасной жидкостью, лишились силы, мышцы и сухожилия обмякли, члены потеряли гармонию, а вместе с этим пришли бессилие и безобразие. Я сам видел, как его некогда изящные пальцы потеряли прежнюю форму, пошли буграми и ямками и не могли удержать никакого предмета. Ноги у него искривились, колени выдались вперед, как локти, поэтому походка потеряла твердость, да и вообще он почти не вставал, нс большей частью покоился на ложе, а если надо было устраивать приемы, то его специально для этой цели снаряжали и готовили.

СХХIХ. Константин не хотел отказывать гражданам в праве видеть его в царских процессиях, но как раз эта обязанность была для него самой мучительной. Искусство наездника помогало ему держаться и сохранять достойный вид в седле, но, взобравшись на коня, он тяжело дышал, и поводья оказывались ему бесполезны: с обеих сторон царя подпирали рослые и сильные коневоды, которые, удерживая его и поддерживая, словно некий груз, доставляли до того места, где он хотел остановиться. Перенося такие страдания, царь не изменял своим привычкам, но придавал своему лицу приятное выражение, а порой даже и передвигался сам, желая убедить окружающих, что не так уж он болен и слаб. Так держался Константин во время процессий, каменные же мостовые застилали коврами, чтобы его конь не поскользнулся на гладкой поверхности, а внутри дворца его переносили из палаты в палату и доставляли, куда надо. Если же влага обрушивалась на него, что за боли он испытывал! [86]

СХХХ. Повествуя об этом муже, я не перестаю поражаться, как доставало ему сил выдерживать такие страдания. Следовавшие один за другим приступы изничтожали остатки его плоти и разлагали то, что еще сохранялось. Он не находил позы, в которой мог спокойно почивать на ложе, и любое положение было ему неудобным. Его несчастное тело спальники поворачивали так и сяк и с трудом находили наклон, приносивший облегчение больному, при этом они пристраивали его, как удобней, подпирали его тело и придумывали всякие приспособления и хитрости, чтобы удержать его в одном положении. Ему не только доставлял страдания всякий поворот, но и язык его болел во время речи и даже движение глаз уже перемещало влагу, и царь терял всякую способность двигаться и наклоняться.

СХХХI. Я с полной уверенностью утверждаю и призываю бога в свидетели, что, перенося такие страдания и испытывая страшные мучения, Константин никогда не позволял себе никаких богохульных речей, более того, если он только видел, как кто-то о нем сокрушается, то бранил и прогонял от себя этого человека; он сам объявлял, что несчастия посланы ему в наказание, и даже называл их уздой для своей природы — ведь он сам боялся своих порывов и говорил так: «Страсти не подчиняются рассудку, но отступают перед телесными недугами; мое тело страдает, но нечестивые желания сердца обузданы». Так по-философски относился он к своей болезни, и если отвлечься от остального и рассматривать Константина только с этой стороны, то можно было бы назвать его истинно божественным мужем.

СХХХII. Обладал он и другим достоинством, с моей точки зрения, не во всех отношениях похвальным, но им самим необычайно ценимым (пусть нас рассудит желающий): он совершенно не заботился о своей безопасности, во время сна его спальня не запиралась, и никакая стража не несла охраны у ее дверей; спальники часто вообще уходили, и любой мог легко зайти в его комнату и снова выйти, и никто не задержал бы его у входа. Когда его за это порицали, он не обижался, но упреки отводил, как несообразные с божьей волей. Он хотел этим сказать, что царство его от бога и им одним оберегается, а сподобившись высшей стражи, он пренебрегает человеческой и низшей.

СХХХIII. Я часто приводил ему в пример архитекторов, кормчих и, наконец, начальников отрядов и полководцев: «Никто из них, — говорил я, — делая свое дело, не отказывается от упований на бога, но первый возводит строения сообразно правилам, другой кормилом направляет судно, а из людей военных каждый носит щит, вооружен мечом, на голову надевает шлем, а остальное тело покрывает панцирем». Отсюда я делал вывод, что тем более следует поступать так царю. Но никакими доводами мне не удавалось убедить Константина. Такое поведение свидетельствовало о его благородном нраве, но предоставляло благоприятные возможности для злоумышлявших против него.

Заговор против императора

CXXXIV. Это и стало причиной несчастий, из которых я расскажу об одном или двух, а об остальных предоставлю догадаться самим читателям. Немного отвлекаясь от темы повествования скажу, что в хорошо управляемых городах имеются списки людей — как лучших и благородных, так и безродных. Это относится и к гражданскому сословию, и к войску. Таким было устройство Афин и тех городов, которые подражали их демократии.[87] У нас же это благо находится в небрежении и обесценено, исстари благородство не играет никакой роли. Но по наследству издавна (первый Ромул положил начало этому беспорядку) [88] погублен синклит, и каждый желающий — гражданин. И действительно, у нас можно найти множество людей лишь недавно скинувших овчины, правят же нами часто те, кого мы купили у варваров, а командовать огромными войсками доверяется не Периклам и Фемистоклам, а презренным Спартакам.

CXXXV. И вот нашелся в наше время некий подонок из варваров, спесью своей затмивший любого ромея, вознесшийся так высоко, что по свойственной дерзости силе даже колотил будущих императоров, а после прихода их к власти хвастался этим и, показывая свою правую руку, говорил: «Ею я нередко задавал трепку ромейским царям». Потрясенный такими речами, не в силах вынести оскорбительных слов, я как-то раз своими руками чуть было не задушил спесивого варвара.

CXXXVI. Незадолго до того отвратительная грязь этого человека замарала благородство нашего синклита. В прошлом слуга самодержца, он затем прокрался в число вельможных лиц и был причислен к высшему сословию; как уже говорилось, он был рода безвестного, а иными словами — самого низкого и подлого. Однако, отведав сладкой влаги из ромейских ключей, этот купленный за деньги раб решил, что он будет не он, если не овладеет и самим источником и не сделается царем над благородными ромеями. Забрав себе такое в голову, негодяй увидел в незащищенности самодержца счастливую возможность для осуществления своих намерений; никому из благородных людей он ничего не сообщил о замысле, чем облегчил себе достижение цели. Как-то раз, когда самодержец шел в процессии из театра во дворец, он смешался с толпой замыкающих шествие стражников, проник внутрь дворцовых покоев и расположился в засаде где-то рядом с кухней; все, кто видел его, думали, что он находится там по царскому повелению и потому никто не прогонял его из дворца. Позже на допросе он открыл свой тайный план и сообщил, что собирался наброситься на спящего царя, убить его мечом, который прятал на груди, и присвоить себе власть.

CXXXVII. Таково было его намерение, и когда царь заснул и, как я уже говорил, лежал совершенно беззащитный, наглец приступил к делу. Но едва он сделал несколько шагов, как сознание его помутилось, голова пошла кругом, он начал метаться в разные стороны и был схвачен. Царь сразу же пробудился (стражи к тому времени уже собрались и с пристрастием допрашивали варвара), пришел в ужас от этой дерзости и, естественно, огорчился, что такой человек смог поднять руку на самого царя. Он тут же велел связать его, а назавтра сам стал пристрастнейшим образом выспрашивать у него обстоятельства преступления и выяснять, нет ли у него сообщников в заговоре, не подстрекал ли его ктонибудь к этому делу, не подталкивал ли к столь великой дерзости. Ничего вразумительного на эти расспросы преступник ответить не мог и был подвергнут жестоким пыткам: голого его вздернули за левую ногу на дыбе и бичевали до полусмерти; не вынося, как я полагаю, мучений, он назвал сообщниками некоторых вельможных лиц, и вот честные, преданные люди стали жертвой безумного замысла. Но время в дальнейшем причислило его к самым презренным, а пострадавшим восстановило их доброе имя.[89]

CXXXVIII. Какое-то время самодержец еще беспокоился о своей охране, но вскоре опять отказался от стражи, поэтому и сам чуть было не погиб, и город оказался в еще большем несчастии и смятении. Мой рассказ поведает о том, откуда началось и до чего дошло это зло и как царь, попав в беду, вновь, вопреки ожиданиям, от нее избавился. Самодержец обладал душой, падкой до всяких забав, постоянно жаждал развлечений, но утехи ему не доставляли ни звуки музыкальных инструментов, ни мелодии флейты, ни певучие голоса, ни танцы, ни пляски, ни что-либо иное в этом роде. Если же какой-нибудь от природы косноязычный человек неправильно выговаривал слова, или если кто-нибудь просто болтал чепуху и нес все, что приходит в голову, это приводило его в восторг, и вообще неправильная речь была для него лучшей забавой.

СХХХIХ. В то время во дворец заявилась некая полунемая тварь, которая еле ворочала языком и запиналась при потугах что-нибудь произнести. К тому же этот человек еще и сам усугублял недостаток своей природы и слова выговаривал почти беззвучно: в обоих случаях разобрать, что он хочет сказать, было невозможно.

CXL. Сначала самодержец относился к нему безразлично, и тот появлялся во дворце редко, обычно после омовения рук,[90] но потом царь, таков уж был его нрав, так пристрастился к подобной болтовне, что уже не мог обходиться без общества этого человека. Для забавы не отводилось определенного времени: принимал ли царь послов, назначал ли на должности, исполнял ли какие-нибудь другие государственные обязанности, его любимец всегда при нем находился, выставлял на потеху свой природный недостаток и демонстрировал искусство лицедейства. И царь создал этого человека, вернее — сотворил его из настоящего праха и с уличного перекрестка сразу поместил на оси Ромейской державы, уготовил ему почетные должности, поставил среди первых людей, открыл ему доступ куда угодно и сделал своим главным телохранителем. А тот со свойственной ему бесцеремонностью приходил к самодержцу не в положенные часы, а когда только заблагорассудится; приблизившись к императору, он целовал его в грудь и в лицо, произносил беззвучно звуки, расплывался в улыбке, садился к нему на ложе и, сжимая его больные руки, доставлял царю одновременно и боль, и удовольствие.

CXLI. А я и не знал, чему мне прежде всего удивляться, то ли этому человеку, приноровившемуся к воле и желаниям императора, то ли самодержцу, настроившемуся на его лад; каждый из них был покорен и послушен другому, и что бы только ни пожелал самодержец, делал лицедей, а что ни делал лицедей, было желанно императору. Самодержец большей частью понимал, что тот лицедействует, но охотно давал себя обманывать, а фигляр и рад был глумиться над неразумием царя, одну за другой придумывал забавы и ублажал простодушного Константина.

CXLII. Царь и на мгновение не желал оставаться без своего любимца, а тому наскучили его обязанности и понравилось свободное времяпрепровождение. Как-то раз негодяй потерял свою лошадь, на которой ездил во время игры в мяч, и вот он поднялся неожиданно среди ночи (он спал рядом с царем) и в волнении не в силах был сдержать переполнявшей его радости. Император не выразил никакого неудовольствия тем, что его разбудили, спросил, что с ним случилось и что он так ликует. А тот обвил руками шею Константина, покрыл поцелуями его лицо и сказал: «О царь, потерянный конь нашелся, на нем разъезжает какой-то евнух, старик, весь в морщинах; если пожелаешь, я сейчас отправлюсь верхом и доставлю его тебе вместе с лошадью». В ответ царь весело рассмеялся и сказал: «Я отпускаю тебя, только поскорей возвращайся, обрадованный находкой». Тот сразу ушел, чтобы, как он и собирался, предаться удовольствиям; явился он уже вечером после пирушки, тяжело дыша, еле переводя дух и таща за собой какого-то евнуха: «Вот человек, угнавший моего коня, но он не отдает его и клянется, что вообще не крал». Старик при этом делал вид, будто плачет и не знает, чем ответить на клевету, царь же едва мог удержаться от хохота.

CXLIII. Константин утешил любимца другой лошадью, лучше прежней, а евнуху осушил притворные слезы такими подарками, которые тому и во сне не снились. А был евнух из числа тех, кто особенно потворствовал лицедею, ну, а лицедей давно хотел сподобить его царских милостей, но не знал, как просить самодержца за безвестного человека, и придумал комедию со сном, сделав царя жертвой этого лжеца; мнимого сновидения и тупости души. И самое страшное, что все мы понимали его лицедейство, порицать же это притворство — куда там! Мы попались в ловушку обмана и царского неразумия и должны были смеяться тогда, когда следовало бы плакать. Если бы я пообещал писать не о серьезных вещах, а о пустяках и мелочах, я бы вставил в свое произведение немало других подобных историй, однако из всех них достаточно и одной, рассказ же мой пусть развивается по порядку.

CXLIV. Этот человек не только проник в мужские покои, но подчинил себе и женскую половину и завоевал расположение обеих цариц; к тому же он нес несусветную чепуху, утверждал, что он сам родился от старшей, клялся и божился, что принесла ребенка и младшая, и так вот случились роды; он якобы вспоминал, каким образом появился на свет, приплетал сюда родовые муки и предавался бесстыдным воспоминаниям о материнской груди. Но особенно забавно рассказывал он про роды Феодоры, о том, что она ему сказала, забеременев, и как разрешилась от бремени. И вот глупость обеих женщин, попавших на удочку лицедея, открыла ему все двери от тайных входов, и нельзя уже было сосчитать, сколько всего перепадало ему как с мужской, так и с женской половины дворца.

CXLV. Какое-то время его забавы тем и ограничивались. Когда же царица покинула наш мир (о чем я собираюсь сейчас рассказать), глупец принялся творить всякие мерзости, ставшие началом больших бед. Предваряя дальнейший рассказ, остановлюсь на некоторых из этих событий. В то время самодержец находился в связи с некоей девицей, дочерью малочисленного[91] народа, которая жила у нас на правах заложницы; особым ничем она не отличалась, но император очень ценил в ней царскую кровь и удостаивал высших почестей. К ней-то и воспылал страстью сей лицедей. Отвечала ли она на чувства влюбленного, сказать определенно немогу, но вроде бы и его любовь не оставалась без взаимности. Но если она вела себя в любви целомудренно, то он в одномтолько этом не умел лицедействовать, бесстыдно пялил глаза на девицу, часто навещал ее и весь пылал любовью. Не в силах ни обуздать страсти, ни сделать царицу своей возлюбленной, он забрал себе в голову нечто совершенно невероятное и чудовищное: то ли по советам дурных людей, то ли сам по себе решил овладеть ромейским престолом. План казался ему легко осуществимым; он не только рассчитывал без труда убить самодержца (у него были ключи от самых потаенных дверей, и все открывалось и затворялось по его желанию), но еще и возомнил, будто того же желают и многие другие: ведь при нем кормилось немало льстецов, а один человек из его окружения, имевший на него огромное влияние, был начальником наемных отрядов.

CXLVI. Сначала он держал в тайне свои желания и ни перед кем планов не раскрывал, но любовное чувство переполняло его, не давало ему покоя, и, решившись действовать, он раскрыл в конце концов свои намерения перед многими людьми. Тут-то его и уличили, причем взяли даже не за час, а за какие-то мгновенья до совершения злодеяния. Дело было так. С наступлением вечера, когда царь, как обычно, заснул, он принялся точить смертоносный меч. В это время к императору явился с сообщением некий человек, с которым негодяй поделился своим замыслом; он пробралсяза занавес и сказал, тяжело дыша и не переводя дыхания: «Царь, твой любезнейший друг (он назвал его по имени) собирается убить тебя, тебе грозит смерть, остерегайся!» Так он сказал; царь же, не зная что и подумать, не мог поверить услышанному. Тем временем злоумышленник, узнав о случившемся, бросил меч, вошел в расположенную поблизости церковь и припал к святому алтарю. Он рассказал о своем замысле и о всех хитростях, на которые пустился ради его осуществления, сообщил о своих планах и о том, что собирался вот-вот убить самодержца.

CXLVII. Царь же не бога, спасшего его, возблагодарил, а на доносчика, уличившего его друга, разгневался и обвинение предварил защитой. Поскольку скрыть обнаруженный заговор было уже нельзя, царь устроил на следующий день сцену разбирательства, велел ввести уличенного якобы для суда, но, увидев его со связанными руками разве что не возопил от этого необычайного и невероятного зрелища и с глазами, полными слез, сказал: «Развяжите этого человека, его вид смягчает мою душу». И когда те, кому было приказано, освободили его от оков, царь, осторожно побуждая обвиняемого к защите и сразу снимая с него всякую вину, сказал: «Нрав у тебя честнейший, твоя простота и честность мне известны. Но скажи, кто внушил тебе это несуразное намерение? Кто помутил твою бесхитростную душу, кто помрачил твой невинный ум? И еще скажи мне, какое из благ, у меня имеющихся, ты хочешь? Какое из них тебя привлекает? Ты не встретишь отказа ни в чем, чего сильно пожелаешь».

CXLVIII. Так говорил самодержец, и слезы потоком текли из его вспухших глаз. На первый вопрос обвиняемый не обратил никакого внимания, будто вовсе его и не слышал, а после второго, где речь шла о его желаниях и любви, разыграл дивную сцену: расцеловал руки самодержца, положил голову ему на колени и сказал: «Усади меня на царский трон, увенчай жемчужной короной, пожалуй мне и ожерелье (он показал на украшение вокруг его шеи) и имя мое включи в царские славословия. Этого я и раньше хотел, и сейчас таково самое мое большое желание».

CXLIX. От подобных слов самодержец пришел в восторг и просто засиял от радости, ибо как раз и желал освободить своего любимца от ответственности за нелепое покушение под тем предлогом, что столь простодушный человек не может не быть свободен от наказаний и подозрений. «Я надену на твою голову корону, — сказал он, — облачу тебя в пурпурное платье, только верни мне свою душу, уйми бурю, рассей тьму своих глаз, взгляни на меня обычным взглядом и дай насладиться сладостным светом твоих очей». Тут уж развеселились даже люди серьезные, и судьи, не задав ни единого вопроса, рассмеялись и разошлись в середине комедии. А царь, будто он сам был уличен, но выиграл процесс в суде, принес богу благодарственные жертвы, восславил его за спасение и устроил по такому случаю пиршество роскошней обычного; хозяином и распорядителем был на нем сам самодержец, а почетным гостем — комедиант и злоумышленник.

CL. Так как царица Феодора и его сестра Евпрепия, подобно богиням у Поэта, «возмущенно роптали»,[92] выражали недовольство и бранили царя за простодушие, Константин, стыдясь их, все-таки приговорил преступника к изгнанию, но не выслал его в какое-нибудь отдаленное место, а определил для проживания один из островов перед самим городом, причем велел ему там мыться в банях [93] и вкушать все радости. Не прошло, однако, и десяти дней, как царь торжественно вызвал его назад и даровал ему еще большую свободу[94] и милость.[95] Это повествование умолчало о многих еще больших нелепостях, о которых автору было бы стыдно писать, а читателю тягостно узнавать. Поскольку мой рассказ до конца не доведен и для своего завершения нуждается в добавлениях, я приведу здесь другую историю, по смыслу необходимую для повествования, а затем вернусь назад и доскажу то, чего не успел.

CLI. Царица Зоя была слишком стара для общения с мужем, а в царе бушевали страсти, и, так как его севаста [96] уже умерла, он, разглагольствуя о любви, парил среди фантазий и странных видений. От природы помешанный на любовных делах, он не умел удовлетворять страсть простым общением, но постоянно приходил в волнение при первых утехах ложа и потому полюбил некую девицу, которая, как я уже говорил раньше, жила у нас как заложница из Алании. Царство это — не очень-то важное и значительное и постоянно предоставляет Ромейской державе залоги верности.[97] Девица, дочь тамошнего царя, красотой не отличалась, заботами о себе не была избалована и украшена только двумя прелестями: белоснежной кожей и прекрасными лучистыми глазами. Тем не менее царь сразу пленился ею, забыл думать о других своих пристрастиях, у нее одной проводил время и пылал к ней любовью.

CLII. Пока царица Зоя была жива, он не очень-то проявлял свои чувства, предпочитал таиться и скрывать их, но когда Зоя умерла,[98] он раздул пламя любви, распалил страсть и разве что не соорудил брачный чертог и не ввел туда возлюбленную, как жену. Преображение этой женщины было мгновенным и удивительным: ее голову увенчало невиданное украшение, шея засверкала золотом, руки обвили змейки золотых браслетов, на ушах повисли тяжелые жемчужины и золотая цепь с жемчугами украсила и расцветила ее пояс. И была она настоящим Протеем, меняющим свой облик.

CLIII. Хотел Константин и увенчать ее царской короной, но опасался двух вещей: закона, ограничивающего число браков, и царицы Феодоры, которая не стала бы терпеть такого бремени и не согласилась бы одновременно быть и царицей, и подданной. Поэтому-то он и не сподобил возлюбленную царских отличий, однако удостоил звания, нарек севастой, определил ей царскую стражу, распахнул настежь двери ее желаний и излил на нее текущие золотом реки, потоки изобилия и целые моря роскоши. И снова все расточалось и проматывалось: часть растрачивалась в стенах города, часть отправлялась к варварам, и впервые тогда аланская земля наводнилась богатствами из нашего Рима, ибо одни за другим непрерывно приходили и уходили груженые суда, увозя ценности, коими издавна вызывало к себе зависть Ромейское царство.

CLIV. Ромейский патриот и сын отечества, я и тогда лил слезы, видя, как пускаются на ветер все наши богатства: не меньше терзаюсь и теперь и все еще стыжусь за своего господина и царя. Ведь дважды, а то и трижды в год, когда к юной севасте приезжали из Алании слуги ее отца, самодержец публично показывая им ее, провозглашал ее своей супругой, именовал царицей, при этом и сам преподносил им подарки и своей прекрасной жене велел их одаривать.

CLV. Так вот тот самый лицедей, рассказ о котором я оборвал немного выше, и прежде был влюблен, когда не пользовался успехом (потому и учинил этот заговор) и когда им пользовался, а вернувшись из ссылки, возгорелся к ней еще большей любовью.[99] Я хорошо это знал, но полагал, что самодержец ни о чем не догадывается: я пребывал в сомнениях, но сам царь все поставил на свои места. Как-то раз я сопровождал самодержца, когда его несли к аланке, а в свите шел и этот влюбленный. Что касается девушки, то она тогда находилась во внутренних дворцовых покоях и стояла у решетчатой перегородки. Не успел царь обнять возлюбленную, как ему в голову пришла какая-то мысль, он был занят ею, а влюбленный бросал взгляды на девушку; глядя на нее, он слегка улыбался и всячески проявлял свою страсть. Самодержец, слегка подтолкнув меня в бок, сказал: «Смотри, негодяй все еще влюблен, случившееся не послужило ему уроком». При этих словах мое лицо сразу покрылось краской, царь же прошел вперед, а тот с еще большим бесстыдством уставился на девушку. Но все его потуги оказались тщетными: самодержец, как я расскажу дальше, умер, севаста снова перешла на положение заложницы, а его страсть так и кончилась пустыми мечтаниями.

CLVI. Как и обычно в этом сочинении, я многое в своем рассказе опустил и потому снова должен вернуться к Константину. Но прежде я обращусь к Зое и, завершив повествование сообщением о смерти царицы, примусь за новый рассказ. Я толком не знаю, какой была она в юности, о том же, что мне известно c чужих слов, уже поведал выше.

Природные свойства императрицы Зои

CLVII. К старости стала Зоя уже нетверда рассудком, но не то чтобы лишилась разума или сошла с ума, а просто потеряла всякое представление о делах и была совершенно испорчена царским безвкусием. Если ее и украшали какие-то душевные добродетели, то ее нрав не сохранил их в чистоте, но, выказывая их больше, чем следует, придал им более безвкусия, нежели достоинства. Не стану говорить о ее благочестии, не хочу здесь обвинять царицу за его избыток, этой добродетелью ее никто не мог превзойти, она жила одним богом, и все происходящее возводила к его воле, за что я уже выше воздал ей должную похвалу.[100] В остальном же была она то мягкой и расслабленной, то жесткой и строгой, причем оба состояния сочетались в одном человеке и сменяли друг друга в мгновенье ока и без всякой причины. Если кто-нибудь при ее неожиданном появлении бросался на землю, притворяясь будто, как ударом молнии, поражен ее видом (такую комедию перед ней разыгрывали многие), то она сразу одаривала его золотой повязкой, но если он при этом начинал пространно выражать свою благодарность, тут же приказывала заковать его в железные цепи. Зная, что ее отец не скупился на наказания, лишая осужденных глаз, она подвергала такой каре за малейший проступок, и если бы не вмешивался самодержец, многим людям вырвали бы глаза без всякого повода.

CLVIII. Она была щедрейшей из всех женщин, но меры в сей добродетели не знала и потому все сразу и погубила; одной рукой она еще отсчитывала деньги, а другую уже простирала к Всевышнему, чтобы снискать милость к одариваемому. Царица приходила в восторг и от сердца радовалась, если кто-нибудь подробно описывал ей доблести ее рода, а особенно дяди Василия. Достигнув семидесяти лет, она сохранила лицо без единой морщинки и цвела юной красотой, однако не могла унять дрожи в руках, и ее спина согнулась. Царица пренебрегала всякого рода украшениями, не носила ни золотошитых платьев, ни ожерелий, но не одевала и грубых одежд, а прикрывала тело легким одеянием.

CLIX. Царских забот с самодержцем она не разделяла и желала оставаться вдали от подобных занятий; да и из того, что обычно привлекает женщин — я имею в виду ткацкий станок, веретено, шерсть и пряжу,— ничто ее не трогало, и владела царицей только одна страсть, которой она отдавала себя всю: приносить жертвы богу — я говорю сейчас не о словесных мольбах, приношениях и покаяниях, а об ароматических растениях и всем том, что доставляют в наши земли из Индии и Египта.

CLX. Когда подошел к концу отмеренный ей век, и настало время умирать, ее телесная природа начала обнаруживать коекакие признаки приближающейся смерти: аппетит угасал, все увеличивающаяся слабость возбуждала смертельную лихорадку и иссохшее и зачахшее тело предвещало близкую кончину. Царица обратила свои мысли к тюрьмам, освободила должников от платежей, избавила виновных от наказаний, отворила двери царской казны, и оттуда рекой хлынуло золото. Деньги тратились без счета и без удержу, а царица после недолгой агонии, едва изменившей ее черты, ушла из этой жизни, прожив на свете семьдесят два года.

CLXI. Закончив рассказ о царице, я вновь возвращаюсь к императору и при этом обязан сказать следующее: моим желанием было не писать историю и не стараться прослыть другом истины, а сочинить хвалу этому самодержцу, и, чтобы прославить его, у меня нашлось бы немало прекрасных слов, вполне им заслуженных. Дело в том, что славословящий обычно опускает все дурное в своем герое и плетет хвалу только из его достоинств, а если плохое преобладает, то оратору довольно и одного случая, когда этот человек вел себя хорошо и достохвально; порой же он сочиняет с таким софистическим искусством, что и дурное превращает в предмет славословий. Напротив, пишущий историю — судья нелицеприятный и беспристрастный, который не склоняется ни в ту, ни в другую сторону и все меряет равной мерой, он не изощряется в описаниях дурного или хорошего, но просто и без затей повествует о событиях. Если же какой-то из героев его рассказа, будучи сам по себе человеком достойным, чем-то обидел автора, а другой, хотя и полная противоположность первому, сделал ему что-то хорошее, то историк должен описать в своем сочинении их самих и их деяния, не принимая в расчет ни зла, ни добра. А если бы историку дано было по благомыслию или из душевного благородства воздавать благодарность людям, к нему благорасположенным, и ради этого извращать истину, кому, как не мне, следовало бы украсить славословиями этого самодержца, который до восшествия на престол даже не видел меня ни разу, но с первой встречи так пленился моим красноречием, что, казалось, приник ушами к моим устам.

CLXII. Но я не знаю, как мне в своей истории и истину соблюсти, и Константину должное почтение оказать. Ни в чем не желая отступаться от исторической истины, я в то же время не отрекаюсь совсем от своего доброго расположения к царю, и, хотя правдиво и без утайки рассказываю о пороках Константина, не меркнет его сияющая добродетель, и, как на весах, под грузом его благих деяний клонится книзу чаша добра. Да и как не быть. ему выше всех самодержцев, похвальные речи которым вызывают подозрение и кажутся скорее убеждающими, нежели достоверными. Какой человек (я говорю это в оправдание его слабостей), особенно из числа сподобившихся царской участи, мог бы быть украшен венком похвал за все без исключения свои деяния?

CLXIII. Если уж у самодержцев, прославленных за их нрав, речи и деяния (Александра Македонского, обоих Цезарей, Пирра, Эпирского, Эпаминонда Фиванского, Агесилая Лакедемонского[101] не говоря уже о прочих, на чью долю не досталось стольких похвал от панегиристов), как мы знаем из их жизнеописаний, добродетели и пороки не находились в равновесии, но дурные свойства явно преобладали, то что можно сказать об их подражателях, пусть и уступающих им совсем немного,— я имею в виду не все виды добродетели, а лишь те, в которых они более всего отличились.

CLXIV. Сравнивая с ними этого великого самодержца, я вижу, что мужеством он им уступал. Но недостаток этой доблести с лихвой возмещался превосходством в других добродетелях. Одаренный от природы, он обладал острым умом и прекрасной памятью и так умел обуздывать порывы гнева, что, казалось, не было в мире человека более кроткого. От меня, однако, не укрылось, что поступал он в этом случае, как возница, осаживающий норовистого коня: кровь приливала к щекам, он начинал весь дрожать, но немедленно овладевал собой и подчинялся рассудку. Если же, исполняя царские обязанности, он с кем-нибудь разговаривал сердитым тоном или угрожал побоями, то сразу же краснел, как бы стыдясь необычной для себя резкости.

CLXV. Когда Константин вершил суд, трудно было понять, кто выиграл, а кто проиграл дело: получивший белый камешек [102] уходил, сияя от радости, но и его противник, который, не успев выслушать приговор, уже приготовился к поражению, вопреки ожиданиям покидал суд с победой и прибылью.

CLXVI. Немало людей злоумышляло против Константина, кое-кто даже уже заносил над его головой меч, но царь неизменно предпочитал замять дело и вести себя с заговорщиками, как ни в чем не бывало, будто он ни о чем не имеет никакого понятия, а иногда тут же забывал об их бесстыдстве. Когда же приближенные к престолу, которым было не отказано в праве свободного суждения,[103] старались возбудить в царе гнев и утверждали, что он погубит себя, если не защитится от заговорщиков, то он выказывал больше интереса к собственному триумфу, чем к наказанию виновных. Он назначал судей, как красноречивый оратор растекался потоком слов и громогласно обличал дерзость заговорщиков, но стоило ему заметить на их лицах страх, как он завершал речь коротким оправданием, которое к тому же перемежал шутками, и сразу же рсвобождал подсудимых от всякого наказания.

CLXVII. Рассказать о том, что Константин совершал у всех на глазах, я предоставлю сонму жаждущих описать его деяния, сам же приоткрою немного завесу над вещами более сокровенными, теми, что привлекали к себе большое внимание и вызвали разноречивые толки у его почитателей и хулителей; при этом я буду выбирать главным образом свидетельства в его пользу. Какие же именно? Царь сознавал, что душа у него мягкая и человеколюбивая, не помнящая зла к тем, нто его ненавидел; и вот к виноватым в меру (я говорю о людях, которые не причинили большого вреда другим) он был до конца великодушен, а осмеливавшихся поносить самого Всевышнего приговаривал к ссылке, назначал им для жительства определенное место или бросал в тюрьмы и при этом сам себе давал клятвы никогда не оказывать им никакого снисхождения.

CLXVIII. Когда я как-то заметил, что нелегко будет ему соблюсти такую клятву, он принялся меня убеждать, что иначе никак нельзя обуздать негодяев. И действительно, несколько дней в нем еще горело пламя справедливого гнева и царь оставался при своем решении, но вскоре негодование прошло (случилось это после того, как кто-то при нем стал восхвалять милосердие и превозносить за него прежних самодержцев), и Константин, сразу вспомнив о заточенных в тюрьмы, расплакался и стал мучительно думать, как ему найти выход из трудного положения. В конце концов он попросил меня помочь ему разобраться в своих сомнениях и отдал предпочтение человеколюбию, а бога умилостивил иным способом.

CLXIX. Я никогда не знал раньше, да и не вижу сейчас в нашем поколении человека более сострадательного, более щедрого и царственного, нежели Константин. Будто власть была ему только для того и дана; он даже царем себя не считал в тот день, когда не выказывал человеколюбия или не проявлял щедрости своей души; при этом он бросал, если можно так сказать, семена благодеяний в благородную душу отнюдь не для того, чтобы тут же взрастить на ней колосья благодарности, да и давала она ему не больше плодов признательности, чем сеял он в «жирную землю».[104]

CLXX. Для любопытствующих коротко расскажу об этой его добродетели. Некоего человека, уличенного в присвоении воинских денег, присудили к уплате крупной суммы, намного превосходившей все, чем тот владел. Человек этот был состоятелен и богат, и фискал оставался неумолим, поскольку речь шла о царской и государственной казне. Осужденный попросил Константина выслушать его дело, чтобы подчиниться царскому приговору и не нести всего наказания, которое ему определил государственный суд.[105] Обеим сторонам разрешили предстать перед императором, при словопрениях присутствовало много людей, и один из первых я, исполнявший секретарские обязанности и записывавший речения Фемиды.[106] И вот они вдвоем явились к царю, и укравший, или, вернее, подозреваемый в краже, горячо и искренне стал просить, чтобы в пользу казны у него забрали только его собственное имущество, но не принуждали оставлять долговых обязательств в наследство детям, при этом он сразу же совлек с себя одежды, показывая готовность отдать все до последней, рубашки.

CLXXI. В ответ на это царь с полными слез глазами сказал: «Дорогой мой, не стыдно ли тебе лишать свой род всего состояния и себя самого доводить до крайней бедности, так что ты должен будешь искать человека, который бы накормил и одел тебя?» «О царь,—ответил обвиняемый,—при всем старании не уплатить мне такой суммы». Что же сказал на это царь? «Остался бы ты доволен и счел бы справедливым, если бы ктонибудь разделил с тобой твой долг?»—спросил он. «Такой человек, — ответил он, — явился бы мне, как бог из машины;[107] но не вижу я, чтобы слетел с неба какой-нибудь ангел или божественная душа, надзирающая над людским благозаконием и пекущаяся о городах». «Так вот, я сам,—сказал самодержец,—сделаю это и освобожу тебя от части долга».

CLXXII. Услышав такое, осужденный, не в силах сдержать своих чувств, бросился на колени и разве что не испустил дух от избытка радости. Тронутый его видом самодержец сказал: «Я прощаю тебе две трети долга» — и, прежде чем эти слова достигли его ушей, добавил вслед: «А заодно и первую». Человек этот, который и представит» себе не мог, что самодержец способен на подобное великодушие, сбросил с души гнетущую тяжесть, подобно победителю облачился в роскошные одежды, надел на голову венок и принес богу благодарственные жертвы.

CLXXIII. Много еще такого рода историй можно было бы при желании рассказать о самодержце, а искусный оратор, решив составить похвалу, не преминул бы, как должно, прославить его даже за те деяния, которые осудил бы историк. Чтобы упомянуть также и о противоположных его свойствах, скажу, что царь немало времени уделял развлечениям, и если для других людей забавы забавами и были, то он относился к ним, как к настоящему делу, и предавался им со всей торжественностью. И если царю вдруг хотелось насадить рощу, обнести стеною сад или расширить ристалище, то делал он не только то, что ему с самого начала приходило в голову, но и многое другое: одни луга засыпались, другие огораживались, старые виноградники и деревья с корнем вырывались, а на их месте возникали новые, сразу с плодами.

CLXXIV. Что я имею в виду? Задумал как-то царь превратить голую равнину в цветущий луг, и его желание сразу было исполнено. Откуда-то привезли и посадили деревья с плодами, покрыли равнину пластами земли, которые с травой взяли где-то в рощах и горах, а Константин еще огорчался, что на деревьях, появившихся как по мановению руки, не стрекочут цикады и рощу не оглашают соловьи. Он приложил все старания и вскоре уже мог наслаждаться разноголосым пением.

CLXXV. Эти свойства царя и все, что из них проистекало, по моему мнению, были недостойны, согласно гомеровской Каллиопе, «мужа совета, коему вверено столько народа и столько заботы».[108] Кто-нибудь, восхищаясь внешней красотой, может быть, выразит восхищение и величием дел Константина и для пущей убедительности станет утверждать, что избыток ума позволял ему делить время между серьезными занятиями и забавами и одно-де не мешало другому. Но, как полагал и Константин, к серьезным занятиям добавить ему было нечего, так как они и сами по себе сияют красотой, а вот забавы он расцвечивал всеми прелестями, приукрашивал, более того, придавал им торжественное обличье, и ума его хватало на то, чтобы громоздить одно на другое, разумом брать верх над трудолюбием, поля делать неистощимыми без возделывания, подобно первому зиждителю творить и создавать сущее и свойства его из не-сущего, одолевать силой преображения времена года, не нуждаться благодаря хитроумию выдумок в руках землепашцев и по своей воле творить чудеса. Так что люди и поверить не могли, будто уже на третий день видят перед собой ту самую землю, на которой еще вчера была равнина, а позавчера — холм.

CLXXVI. Я рассказываю об этом, почти не пользуясь правилами искусства красноречия и убеждения, и пусть кто-нибудь другой, придав совершенство речи, покоряет слух и души слушателей. Я же занятий такого рода не одобряю, и мне ненавистно красноречие, похищающее истину.

CLXXVII. Итак, я сторонник истинной истории и считаю, что в круг его добродетелей такие деяния не входят, точно так же и то, как по-мальчишески обошелся он с одним простецким и глупым мальчишкой, за год до того и в руки не бравшим стила и чернильницы, которого он из трущоб и уличных перекрестков вознес к оси Ромейской державы. Константин так привязался к этому негодяю, что разве только не вручил ему царскую власть, он называл его сладким чадом своим и сделал одним из первых в сенате. И хотя это чадо было ни к чему не годно, Константин считал божественным каждое его слово, а поступки боговдохновенными.[109] Причина такого взлета и внезапной страсти царя заключались в том, что... но вернусь немного назад, ко времени, предшествующему его возвышению.

CLXXVIII. Завладев ромейским скипетром и, будто после странствий по открытому морю, причалив в царской гавани, Константин решил, что настало время вздохнуть свободно, и передал управление государством другому человеку. Его избранником был благородный и отменной учености муж, искушенный во всех видах красноречия, знаток гражданских дел. Риторику, которой этот человек владел в совершенстве и которой придал еще большую убедительность, он соединил с юриспруденцией и сочленил их крепкими связями, иными словами, украшал толкование законов искусством красноречия. Наделенный свыше деловым умом, он со своей природной сообразительностью и способностями глубоко проник в государственные дела и, чувствуя пристрастие ко всем видам красноречия, приспособил свою речь к практическим темам. Его слог отличался красотой и аттическим изяществом в ораторских сочинениях и был безыскусен и чист в выступлениях по вопросам политическим и гражданским. Этот муж был также замечателен своим видом, ростом и голосом, звучавшим красиво и сильно, особенно когда он, стоя на возвышении, оглашал царские слова.[110]

CLXXIX. Такому достойному человеку доверил самодержец власть и, спасшись от бури и еще сплевывая соль горестей, смог, наконец, спокойно перевести дух. Дела или шли уже хорошо, или были на пути к исправлению, и этот муж, постепенно поднимаясь все выше и выше, дошел до вершины власти. Что же дальше? Самодержец возревновал к нему и, уязвленный мыслью, что царская власть перешла в другие руки, пожелал царствовать самодержавно, причем целью имел не столько улучшать состояние государственных дел, сколько осуществлять свою волю, ведь до этого он, казалось, был скорее соправителем, чем царем, и каждый раз как собирался идти царской дорогой, его оттеснял этот могущественный человек.

CLXXX. Догадавшись по некоторым признакам о происходящем, я сам сообщил ему о сокровенных намерениях самодержца, но этот благородный человек ничуть не умерил своего усердия, не вернул императору бразды правления и только философски заметил, что по своей воле губить царя не станет, а когда сойдет с государственной колесницы и власть снова окажется в царских руках, зла из-за своего падения помнить не будет.

CLXXXI. Как-то раз после очередной вспышки гнева самодержец отстранил его от государственных дел и, не желая слушать ничьих возражений, остался глух ко всем доводам разума. Может быть, какой-нибудь ритор и врославит Константина за такое решение, что-де мудрый царь сам был способен исполнять все обязанности и не нуждался в чужой помощи. Как бы то ни было, царь лишил его власти, а бог уготовил ему лучшую долю и поставил посвящающим и посвященным в таинства своей божественной мудрости, но об этом подробней дальше.[111]

CLXXXII. Подобные поступки самодержца вызывали противоречивые толки, и люди судили о них по-разному в зависимости от своих убеждений. Что же касается других его действий, о которых я собираюсь рассказать, то ни в одном из них царь не проявил чувства меры, но во все свои начинания привносил напряжение, резкость и крайности. Если он пылал страстью, то страсть эта не знала границ, если на кого-нибудь гневался, то трагическим тоном и с жаром живописал пороки предмета своей ненависти, при этом многие из них выдумывал, а если уж любил, то сильней его привязанности ничего нельзя было и вообразить.

CLXXXIII. Когда в глубокой старости ушла из жизни Зоя, сердце Константина наполнилось такой скорбью, что он не только оплакивал умершую, орошал слезами ее могилу и молил небо смилостивиться над покойной царицей, но захотел воздать ей и божественные почести. Когда одна из окружавших гробницу и обитых серебром колонн притянула влагу к тому месту, где благородный металл разошелся, и по законам природы произвела на свет маленький гриб, Константин пришел в восторг и громогласно возвестил по всему дворцу, что всевышний на могиле царицы явил чудо, дабы все узнали, что душа ее сопричислена к ангелам; никто не сомневался в том, что произошло в действительности, но все еще больше подогревали его пыл, одни из страха, другие — чтобы извлечь из этой выдумки выгоду для себя.

CLXXXIV. Так он относился к царице. Что же касается сестры Елены, то царь почти и не заметил ее смерти, и его не трогало, когда кто-нибудь упоминал об ее уходе из этого мира. Да если бы и другой его сестре, о которой я уже упоминал, случилось умереть до него, Константин бы и глазом не повел.

CLXXXV. Рассказывая о свойственных царю крайностях, я подошел к главному пункту обвинения — я имею в виду сооружение храма великомученику Георгию, храма, который он полностью разрушил и уничтожил, и в конце концов, уже нынешний, возвел на обломках прежнего. Не из лучших побуждений начато было строительство, но говорить об этом нет нужды.[112] Предполагаемые размеры первого здания не удовлетворяли Константина: фундамент заложили небольшой, соответствующей величины было и все остальное, да и особой высотой оно не отличалось. Прошло немного времени, и царя стало мучить желание соорудить храм, который бы не только не уступал, но и намного превосходил все когда-либо существовавшие здания, и вот уже большая ограда окружила церковь, одни из опор выросли и поднялись вверх, другие еще глубже вросли в землю, а возле — колонны, больше и красивее прежних, и все выполненные самым искусным образом. Крыша золоченая, камешки зеленеющие, одни в пол, другие в стены вделанные, один подле другого сверкающие, по подобию или чередованию цветов подобранные. Золото же, как из неиссякаемого источника, бурным потоком потекло из казны.

CLXXXVI. Храм еще не был закончен, как снова принялись все менять и переиначивать: разрушили совершенную гармонию камней, сломали стены и сравняли с землей всю постройку. Причиной же послужило то, что в соперничестве с другими зданиями этот храм не одержал полной победы, но уступил первенство одной церкви. И вот опять возвели новые стены, и проведенный, как из центра, идеальный круг еще искусней, если можно так сказать, описал третью по счету церковь, высокую и величественную. Подобно небу, весь храм был украшен золотыми звездами, ио если парящий свод только местами покрыт золотистыми крапинками, то здесь хлынувший из центра обильный золотой поток сплошь затопил собой все видимое пространство. А вокруг — здания с галереями, с двух или со всех сторон опоясывающими, все широкие, как ристалища, для взора неохватные и вдали едва различимые, одни других больше. А рядом луга, цветами покрытые, одни по кругу, а другие посредине разбитые. И струи вод, и бассейны, ими наполняемые, рощи дерев, высоких и к долу клонящихся, и купания прелесть невыразимая. Всякий, кто бранит храм за размеры, замолкает, ослепленный его красотой, а ее-то уж хватает на все части этой громады, так что хочется соорудить егоеще обширнее, чтобы придать очарование и остальному. А луга в ограде не объять ни взором, ни мыслью.

CLXXXVII. Глаз нельзя оторвать не только от несказанной красоты целого, из прекрасных частей сплетенного, но и от каждой части в отдельности, и хотя прелестями храма можно наслаждаться сколько угодно, ни одной из них не удается налюбоваться вдоволь, ибо взоры к себе приковывает каждая, и что замечательно: если даже любуешься ты в храме самым красивым, то взортвой начинают манить своей новизной другие вещи, пусть и не столь прекрасные, и тут уже нельзя разобрать, что по красоте первое, что второе, что третье. Раз все части храма столь прекрасны, то даже наименее красивая способна доставить высшее наслаждение. Все в храме вызывало восторг и восхищение: величина, красота пропорций, соответствие частей, сочетание и смешение прелестей, струящиеся воды, ограда, цветущие луга, влажные, постоянно орошаемые травы, тени дерев, прелесть купания—и каждому казалось, что движение остановилось и в мире нет ничего, кроме представшего перед его глазами зрелища.

CLXXXVIII. Однако самодержец считал это только началом, парил душой в облаках и готов был выдумывать все новые чудеса. Все завершенное и уже заблиставшее красотой сразу теряло для него всякий интерес, но волновали и наполняли страстью к неизведанному новые замыслы.

CLXXXIX. Переменчивый душой, порой сам на себя не похожий, Константин хотел прославить свое царствование, и нельзя сказать, что вовсе не достиг цели. Он расширил пределы империи на востоке, присоединил к ней большую часть Армении, изгнал оттуда князей и ввел их в круг своих подвластных.[113] Вместе с тем, отправляя посольства к другим властителям, он, вместо того чтобы разговаривать с ними как господин, искал их дружбы и слал им чересчур смиренные письма.

СХС. Так, например, он не без умысла оказывал слишком много чести правителю Египта,[114] а тот только глумился над его слабостью и, подобно борцу, которого освистывают, не повторял прежнюю схватку, а старался выказать свою силу в других.[115] Константин часто делился со мной своими тайными планами относительно египтянина и поручал мне составлять к нему письма, но, зная мою любовь к родине и ромеям, предлагал при этом, чтобы я как мог царя принижал, а египтянина возвеличивал. Я, однако, незаметно все выворачивал наизнанку и царю представлял одно, а египтянину устраивал ловушки и исподволь унижал его своими рассуждениями. Поэтому если стиль мой бывал темен, царь сам диктовал мне письма к египтянину. Рассуждая о свойствах тел, Гиппократ из Коса говорит, что они не могут оставаться в покое, и, развившись до предела, падают вниз из-за непрерывности движения. Сам Константин на себе этого не испытывал, но друзей пережить заставил: возвышал он их постепенно, а низвергал сразу и тогда уже все делал наоборот; впрочем, иногда, словно в кости играя, он возвращал людей на прежние их должности.

Постриг Пселла

СХСI. Это соображение и станет причиной и основанием моего обращения к лучшей жизни. Многие поражались, как это я, избавившись уже от людской зависти,[116] отказался от блестящего положения,[117] которого к тому времени мало-помалу достиг, и внезапно перешел к божественной жизни. Принудили же меня к этому две вещи: врожденная, с младенчества укоренившаяся в моей душе страсть и неожиданная перемена обстоятельств; я видел непостоянство царя, который, подобно воину в бою, кидался то на одного, то на другого, и я боялся..., но, чтобы последовательно изложить всю свою историю, начну с самой сути.

СХСII. У меня было немало дружеских связей с разными людьми, но только два человека (тот и другой переселились в священный Рим из иных мест) заключили меня в объятия своей души; основой нашего союза стали основы науки, мои друзья были старше меня, я — много их моложе, и — да не обвинят меня в отступлении от истины — оба они были только любителями философии, а я истинным философом. Сблизившись со мной, они распознали во мне родственную душу, точно так же в душах каждого из них жило и мое я, и мы стали неразлучными. Однако разумом я был постарше, да и душа тоже, так сказать, имела преимущества, и во дворце я оказался прежде, чем они. Но жить вдали от друзей казалось мне невыносимым, и вот одного из них я приблизил к царю сразу, а другого позднее, ибо он сам не пожелал немедленно появиться у императора.[118]

СХСIII. Войдя в круг царских приближенных, мы досыта вкусили так называемого блаженства и, познакомившись со всем, как положено, не почувствовали никакого влечения к этой мишуре. Высказать вслух свои мысли мы не решались и, тая их в душе, ждали удобного случая. Главной же причиной, побудившей нас к этому, был самодержец, который направил колесо власти против тех, кто поднялся на ее вершину, и многих низринул в пропасть; оказавшись в этом колесе, мы и сами очень боялись, как бы, еще больше его раскрутив, он не сбросил бы и нас, не слишком крепко державшихся за обод.[119]

CXCIV. Такова была причина нашего общего преображения. Эта страсть привела нас к лучшей жизни. И вот, собравшись как-то раз все вместе, как по данному нам знаку, мы открыли друг другу тайные желания, сошлись во мнениях и заключили незыблемый договор; при этом по необходимости мы решили менять образ жизни не сразу и не все вместе, но в то же время торжественными клятвами обязались последовать примеру того, кто сделает это первым.

CXCV. Первым же вступил на путь к богу тот, кого судьба вознесла выше всех. Со свойственной ему твердостью духа он укрепил свою волю, мысли и желания обратил к богу, и выставил вымышленный телесный недуг как предлог для своего преображения. Тяжелым дыханием он постепенно привлек внимание царя к своей болезни и попросил Константина дозволить преображение. Очень недовольный, тот все же дал соизволение, но терзался душой от того, что вскоре должен будет лишиться такого мужа.

CXCVI. Случившееся не давало мне ни спать, ни свободно вздохнуть, ни спокойно ожидать своего часа; находясь с другом, я проливал потоки слез и говорил с надеждой, что и сам за ним вскоре последую. А он, сочинив новый предлог, будто, как только наденет монашеское одеяние, сразу сподобится и божьего врачевания, без промедления отправился на божественную гору Олимп.[120]

CXCVII. Следуя его примеру, я ссылаюсь на болезнь печени и сердечный недуг, притворяюсь безумным и делаю вид, будто рассуждаю про себя о предстоящем деле и при этом, не произнося ни звука, пальцами изображаю пострижение. До слуха царя немедленно доходит весть о том, что я переселяюсь из этого мира, что нахожусь при смерти, что погружен душой в пучину бедствий и, приходя в себя, лишь мечтаю о лучшей и возвышенной жизни. Царя удручали известия о моей болезни много больше, чем постриг, он рыдал, и глубоко вздыхал, считая, что жизнь моя висит на волоске, и был напуган мыслью лишиться человека, которого так горячо любил за красноречие (какой мне смысл скрывать правду?).

CXCVII (bis)[121]. Если мне будет дозволено немного похвастаться своим искусством, скажу, что я являлся царю в разных обличьях и, продолжая любомудрую жизнь, умел ловко к нему приспособиться. Он быстро насыщался тем, чего добивался, жаждал перемен, из одной крайности бросался в другую или обе их объединял вместе, поэтому и я философствовал и рассуждал с Константином о первопричине, о всяческом благе, о добродетели н о душе; я разъяснял ему, какая часть души тяготеет к телу, а какая, будто пробка, плавающая на поверхности, только слегка касается своих оков и подобна змею, который на легком крыле парит сам по себе и не удерживается веревкой. Заметив же, что он этими рассуждениями утомлен и с удовольствием послушал бы что-нибудь более занятное, я брал в руки лиру риторики, ее ритмом и гармонией слов зачаровывал царя и наставлял его в ином виде добродетели с помощью сочетания слов и фигур, в которых заключается сила красноречия. Риторика украшена не только ложной убедительностью и способностью один и тот же предмет трактовать в разных смыслах — знакома она и с истинной музой, умеет рассуждать по-философски и цветет красотою слов, покоряя слушателей как тем, так и другим. Она расчленяет суждения, не смешивает их в переплетениях, но распределяет и постепенно их обосновывает, ее искусство не сумбурно, не туманно, приспособлено к предметам и обстоятельствам (если говорить просто, не пользуясь ни периодами, ни градациями). Я все это объяснял царю и вселял в него любовь к красноречию. Видя же, что и эти темы уже тяготят Константина, я снова начинал о другом, утверждая, будто забыл все, что знал, и якобы случилось со мною то же, что и с Гермогеном: огонь угас из-за чрезмерного жара.[122]

CXCVIII. Обо всем этом царь хорошо помнил и никак не хотел позволить мне предаться любомудрию и переменить образ жизни: сначала он искушал меня письмами, подсылал ко мне знатных мужей и, чтобы заставить переменить решение, обещал исцелить меня от болезни и удостоить еще больших почестей. И поныне не могу без слез читать его письма, в которых он называл меня очами своими, лекарством души, сердцем, светом и жизнью и просил не погружаться во мрак, но я оставался глух ко всем увещеваниям, ибо меня непреодолимо влекло к тому, кто уже успел избрать уделом лучшую жизнь.[123] Когда царь ничего не добился ласковыми увещеваниями, он сменил лисью шкуру на львиную, занес надо мной палицу и поклялся немедленно испепелить меня вместе с моими советчиками и обрушить лавину бедствий не только на меня одного, но и на всю мою родню.

СХСIХ. Но я слушал его угрозы, как благое предвестие и, бросив якорь в гавани церкви и сняв покров с головы, удалился от мирской жизни. Услышав о моем постриге, царь не стал мстить, но сразу переменил тон писем, радовался моему радостному вступлению на стезю духовной жизни и вселял в меня силы для преображения, он бранил дорогие и красивые одежды, хвалил темный плащ и увенчивал меня победным венцом за то, что я не поддался ни на какие уговоры.

СС. Но хватит о себе. Не о себе решил я писать в своей истории, хотя меня насильно побуждают к этому вставные рассказы Что касается этого отступления, то поводом для него была изменчивость нрава императора, которой мы опасались и из-за которой сменили худшую жизнь на лучшую, бурную и беспокойную — на безмятежную.

ССI. Лишенный радостей общения со мной, оставшись без услады моей словесной лиры, Константин снова предался грубым удовольствиям. Посреди изобилующего всякими плодами луга он велел вырыть глубокий пруд с плоским, вровень с водой, берегом и прорыть каналы для подвода воды. Люди, не знавшие о пруде посреди луга, хотели, ни о чем не подозревая, сорвать яблоко или грушу и... проваливались в воду: сначала они шли ко дну, затем выныривали и к вящей радости самодержца начинали барахтаться на поверхности. А чтобы пруд доставлял не одни только забавы, Константин соорудил рядом внутри высокой ограды домик для удовольствий. В один из дней, когда царь несколько раз купался в теплом бассейне и все время то входил, то выходил из воды, в его бок незаметно впилась стрела из воздуха. Сначала она ударила несильно, но затем влила яд в его нутро и поразила плевру.[124]

CCII. Потеряв всякую надежду на жизнь, как только что принесенная жертва, Константин лежал в предсмертных муках; в думах о власти он обошёл Феодору и, скрывая от нее свои намерения, в тайне подыскивал себе другого преемника. Однако утаить эти замыслы было нельзя, Феодоре доложили о его планах, и она без промедления вместе с первыми людьми из свиты села на царский корабль и, словно бежав от бури, приплыла в царский дворец.[125] Там она заручилась поддержкой всей царской стражи, ибо пурпурные пеленки,[126] кротость души и пережитые муки служили для людей неотразимыми доводами в ее пользу. Известие о ее прибытии огорчило царя и еще больше увеличило его страдания. Не в силах ни справиться с болезнью, ни придумать что-нибудь разумное, он тут же погрузился в полузабытье, закрыл глаза, и мысли его где-то блуждали, а язык заплетался. Затем он ненадолго пришел в себя, осознал, в каком тяжелом состоянии находится, и в горести испустил дух.

ССIII. Так окончил жизнь император Константин Мономах. Процарствовав двенадцать лет, он заслужил добрую славу прежде всего управлением гражданскими делами, в то же время и нравом своим он подал пример тем, кто стремится к достойной жизни. Если закрыть глаза на невоздержанность Константина, его можно было бы назвать самым человеколюбивым из всех людей; поэтому и рассказ о нем, изменяясь и преобразуясь вместе с героем, кажется таким противоречивым. Тем не менее составлен он по законам правды, а не риторики и как бы уподобляется и сопереживает царю.[127]

Самодержавное правление царицы Феодоры

I. После смерти Мономаха царство перешло к дочери Константина Феодоре, при этом все ожидали, что она вручит власть какому-нибудь благородному и способному повелевать мужу, однако вопреки всем мнениям и предположениям Феодора взяла самодержавное правление над ромеями в свои руки. Она была убеждена, что нет существа забывчивей человека, воцарившегося с чужой помощью, что самую черную неблагодарность проявляют обычно к своим благодетелям, и, зная об этом на собственном опыте, опыте прежнего императора и на примере сестры, она никого не хотела возводить на царский престол, а всем распоряжалась сама и взяла на себя безраздельную полноту власти. Укрепляли же ее в этом решении слуги и домашние, все люди опытные в царских делах, знатоки государственного управления.[1]

II. Поэтому царица открыто правила государством, держала себя с мужской независимостью и не видела нужды ни в каких завесах. Она сама назначала чиновников, с высоты трона произносила твердым голосом повеления, высказывала мнения и рассуждала тяжбы, выносила приговоры, иногда по наитию, иногда заготовленные письменно, иногда пространные, иногда краткие.

III. Она пренебрегла ромейским обычаем при смене властителей жаловать новые титулы гражданским лицам и воинскому сословию и при этом убедила народ в том, что никакого закона не нарушает, внушив всем, что не впервые сейчас берет власть над ромеями и наследует державу, что получила ее от отца много раньше, но по причинам, от нее не зависящим, была отстранена от правления и ныне лишь возвращает себе свое достояние.[2] Ее объяснения показались убедительными, и поднявшийся было ропот сразу же утих.

IV. Всем казалось негоже, что власть над Ромейской державой ушла из крепких мужских рук, а если такого и не думали, то, по крайней мере, казалось, что думают. Если же на это не обращать внимания, то можно сказать, что царствование Феодоры было славным и величественным, никто не посмел в то время ни покуситься на власть, ни презреть исходящие от царицы повеления и приказы; времена года несли людям изобилие, урожаи были богаты, ни один народ не грабил наших земель исподтишка, и ни один не объявлял ромеям войны открыто, ни одна часть общества не выказывала недовольства, и во всем соблюдалось равновесие.

V. Народ судил ей многие лета и необыкновенно долгую жизнь; она же при высоком своем росте почти вовсе не сгорбилась, и, если надо было заниматься делами или вести продолжительные разговоры, никаких затруднений не испытывала; иногда она готовилась к этому загодя, иногда говорила по наитию, и ее красноречие помогало ей толково разобрать дело.

VI. Тем не менее нельзя было обойтись без какого-нибудь дельного мужа, опытного в государственных делах, искушенного в составлении царских грамот. Никому из своего окружения такой роли Феодора не доверяла, ибо знала, как быстро меняется характер человека, когда он становится предметом зависти своих товарищей; выискивая же самого достойного из совета, она ошиблась в расчетах и поручила управление не тому, кого издавна отличали бы ученость и красноречие, но человеку, снискавшему великое уважение разве что способностью молчать и потуплять взор, негодному ни для переговоров, ни для других обязанностей государственного мужа. Такому человеку доверила она важнейшие дела. Обычно цари предпочитают скорее людей торжественно-важных, пусть и менее ловких, нежели нрава гражданского, пусть весьма речистых и образованных. Впрочем, слог этого человека был не так уж плох и рука владела им лучше языка, и хотя ни там, ни здесь особой ловкостью он не отличался, рукой действовал лучше и благодаря ей только и был мудр. Если же он и устно принимался изъяснять какую-нибудь науку, то говорил противоположное тому, что хотел выразить, — такой неясной и некрасивой была его речь.[3]

VII. Этот муж, одним махом водрузивший на свои плечи бремя государственного управления, производил на многих тягостное впечатление: лишенный, как уже говорилось, всяких мирских добродетелей, он вид. имел неласковый, не умел как следует вести беседу, всегда и перед всеми обнаруживал грубость нрава, терпеть не мог никакого общения с людьми, приходил в негодование и зверем смотрел на каждого, кто сразу не начинал с сути дела, а предварял свою речь предисловиями, потому-то никто и не хотел к нему обращаться без крайней необходимости. Прямотой такого характера я восхищаюсь, но считаю его скорее подходящим для вечности, а не для нашего времени, для жизни будущей, а не для настоящей. Невозмутимость и полное бесстрастие расположены, как я полагаю, выше всех сфер и вне вселенной, а что касается бытия в телесной оболочке, то оно более общественное и потому более приспособлено к нашему времени, особенно же соответствующая телесной оболочке чувствующая часть души.

VIII. По размышлении я могу различить три состояния душ. Первое — когда душа живет сама по себе, отделенная от тела, твердая, несгибаемая и не подверженная никаким слабостям. В остальных же двух я определяю душу по способу, каким она сосуществует с телом. Если, предпочитая жизнь в середине, обуреваемая великими и многими страстями, она располагается в самом центре круга, то создает человека мирского, сама же по себе она в этом случае не является в полном смысле слова божественной и духовной, но вместе с тем и не телолюбивой, и не подверженной многим страстям. Если же она от середины отклоняется и живет жизнью, тяготеющей к страстям, то порождает любителя наслаждений и радостей.[4] Если же кому-нибудь удается сбросить с себя телесную оболочку и дойти до вершин жизни духовной, что общего у него с земными делами? Ибо, говорит Писание, «я скинула хитон мой; как же мне опять надевать его".[5] Так пусть поднимется он на высокую гору, отвернется от людей, откажется от них и пребудет там с ангелами, чтобы озарил его высший свет. Но раз никто не может похвастаться таким совершенством своей природы, то пусть тот, кому доверены государственные дела, и занимается ими, как подобает государственному мужу, а не изображает из себя непреклонности — ведь не все живут точно в соответствии с прямолинейными правилами, поэтому, если уже осуждать отклонение, надо отвергнуть и все, что ему сопутствует.[6]

IX. Поэтому-то он, проявляя любомудрие в делах отнюдь не любомудрых, скорее изображал из себя философа, чем был им на самом деле. Однако, чтобы всесторонне его оценить, следует сказать, что в частной жизни он был совсем другим: жил богато и на широкую ногу, обладал благородным и неподкупным характером. Если же кто из его сотрапезников бывал весел и, говоря словами поэта, «руки свои поднимал к приготовленной пище»,[7] то и он начинал жадно есть, оживленно разговаривать, становился общительным и приятным и ни в чем не отставал от гостя, но потом он вновь менялся и возвращался к обычному своему состоянию. Своей властью он ни с кем делиться не желал. Тут, однако, мне снова придется поговорить о себе.

X. Мое обращение к лучшей жизни произошло незадолго до воцарения Феодоры; из-за того, что я облачился в божественные одежды перед самой кончиной Мономаха, многие гадали о моих намерениях и утверждали, будто я наперед знал, что произойдет, и потому поспешил переменить образ жизни. Однако люди оказывают мне больше чести, чем я заслуживаю: они думают, что если я изучил геометрию, то могу измерить небо, если кое-что смыслю в небесной сфере, то должен знать и о восходах, наклоне Зодиака. затмениях, полнолуниях, циклах, эпициклах,[8] и полагают, что я умею предсказывать будущее, хотя и отвернулся от этих книг.

XI. Желая познакомиться с гороскопами, я действительно занимался этим вздором (способ моего учительства и разнообразные вопросы слушателей заставляли меня обращаться ко всяким наукам [9]) и потому не могу избавиться от расспросов и докучных приставаний. Ведь я, должен признаться, причастен ко всем областям знания, однако ни одной из отвергнутых богословами наук я не злоупотребил, и хотя знаю об игре случая и злом роке, тем не менее не верю, будто ход дел в подлунном мире определяется местоположением и сочетанием светил. Пусть сгинут те, кто кладет в основание духовную жизнь и приписывает это управление неким новым богам, ведь они разделяют всю земную жизнь и исходящее свыше возводят к зиждителю,[10] а жизни, лишенные разума, считают порождением звезд, помещают их впереди всех частей тела а уже потом прививают к ним разумную жизнь.[11]

XII. Никто из людей благомысленных не станет порицать человека, знакомого с астрологией, но не верящего ее утверждениям, в то время как достоин сожаления тот, кто занялся этой суетной наукой и, обратившись к ней, забыл о нашем учении. Что же касается меня, то, чтобы сказать правду, отвращение к ней привило мне не научное знание — меня удержала от нее некая божественная сила; не прислушиваюсь я ни к силлогизмам, ни к каким другим видам доказательств, но то, что лучшие и просвещенные души привело к усвоению эллинской науки, меня утвердило и укрепило в вере в наше учение. Матерь Слова, непорочно зачатый сын ее, страсти его, тернии вокруг головы, трость, исоп [12] и крест, на котором он распластал свои руки, — гордость и похвальба моя, если даже дела мои не согласны со словами.[13]

XIII. Вернемся, однако, назад и снова будем излагать все по порядку. Я удалился от этой презренной жизни незадолго до кончины императора, но, когда к власти пришла Феодора, я сразу же был призван царицей,[14] которая горестно поведала мне обо всем, что вытерпела от зятя,[15] поделилась со мной своими сокровенными мыслями и велела постоянно к ней приходить и ничего не утаивать из того, о чем мне доведется узнать. Не в первый раз являлся я тогда к Феодоре — еще при жизни царя, если хотелось ей написать секретное письмо или что-нибудь сделать в тайне, посвящала она меня в свои мысли и намерения.

XIV. Когда я, согласно приказу, прибыл, мое появление во дворце возбудило зависть, и поскольку опередившие меня не могли выдумать ничего порочащего, они принялись бранить меня за мое монашеское обличье и нелюдимый образ жизни.[16] Царица внимала их речам, хотя и не позволяла себе вступать с ними в такие же беседы и разговоры, как со мной. Узнав об этом, я стал реже посещать дворец, и тогда царица переменилась вновь и стала порицать меня за нерадение и бранить за небрежение ее приказами.

XV. Как видно, царица решений своих держалась неколебимо, но и внезапным порывам следовала весьма решительно. Не оченьто полагаясь на собственное разумение, опасаясь, как бы в конце концов не понесли ущерба государственные дела, она начала доверять другим людям больше, чем себе. К самодержцу, своему предшественнику, она продолжала с почтением относиться даже после его кончины, помнила о его добрых делах и не хотела пренебречь ни одним из принятых им решений; тем не менее своей цели она не достигла, и почти все, чего он добился, пошло прахом. Причина же заключалась в том, что человек, которому было доверено управление государством (я только недавно о нем рассказывал), никаких высоких должностей от предшественника Феодоры не удостоился, к трону им приближен не был (а именно к этому привык он при прежних царях) и потому бранил императора при его жизни и после смерти не мог простить ему своего унижения. Во всем этом можно оправдать царицу, если даже относиться к нему плохо. Но как освободить Феодору от обвинений в крайнем и позорном недомыслии за то, это не задумалась она о себе как о гостье на этой земле и не позаботилась о благоустройстве дел, и как не укорить приближенных царицы, которые такой мысли ей не внушили и вообразили, будто она пребудет в этом возрасте век, а если со временем и увянет, то, подобно молодому побегу, расцветет вновь; они радели только о собственном благе, никого не пожелали облечь властью и не подготовили лучшего исхода.

XVI. Видя, каких людей возводит она на священные троны и к тому же еще, если так можно сказать, разглагольствует по поводу подобных назначений, я не мог себя сдержать, за ее спиной выражал недовольство и осуждал царицу наедине с теми, кому можно было довериться. Зная благочестие царицы, я удивлялся ее поступкам. Однако ее заставляла нарушать законы любовь к единодержавной власти, она же принудила ее изменить благочестию и даже не сохранила сострадательности в ее душе. Не знаю, то ли Феодора вернулась к прежним своим обычаям и ее прошлая жизнь оказалась притворством, то ли вела себя так специально, чтобы оставаться недоступной и не поддаваться людским слезам.

XVII. Вселенского патриарха (так по закону зовется владыка Константинополя, а был это Михаил, занявший священный престол после божественного Алексея)[17] она до воцарения чтила и отличала, а как стала истинной царицей, начала ненавидеть и презирать. Причиной же такого превращения было недовольство патриарха женским правлением в Ромейской державе. Он был им возмущен и откровенно выкладывал всю правду. Возможно, царица и сместила бы патриарха с престола, если бы ее земной жизни были дарованы долгие годы.

XVIII. А всему виной эти гнуснейшие, всякую меру даяния превзошедшие, не ангелы, доставляющие ей повеления всевышнего, но только видом им подражающие, а в сердце притворщики; я имею в виду наших назиреев,[18] уподобляющих себя божеству, вернее — притворствующих из послушания закону, которые, прежде чем распрощаться с человеческой природой, живут среди нас, как некие полубоги; небрегут они и другими божественными установлениями, души в возвышенном не наставляют, человеческие страсти не смиряют, на одни из них узды не набрасывают, а на другие словом, как стрекалом, не действуют, но презирают все это, как ничтожное; одни из них пророчествуют и возвещают божью волю, а другие преступают даже установленные границы, кого обрекают смерти, кому добавляют лет жизни, они даруют бессмертие делимой природе [19] и останавливают для нас естественное движение; в подтверждение своих слов они ссылаются на то, что, подобно древним акарнанцам,[20] постоянно носят доспехи, подолгу плавают по воздуху и сразу спускаются, как только чуют чад сжигаемых жертв. Я нередко видел и имел возможность узнать этих людей — они-то и морочили царицу, будто она будет жить вечно, из-за этого она и сама чуть не погибла, и дела все едва не сгубила.

XIX. Они сулили ей долгую бесконечную жизнь, а царица подходила уже к роковому пределу — я говорю так, ибо, завершив отмеренный срок жизни, Феодора уже приближалась к концу. Страшная болезнь постигла царицу: выделительные способности се нарушились, в результате исчез аппетит и опорожнение происходило через ротовую полость; затем болезнь, неожиданно распространившись, чуть не вывернула все ее нутро и оставила царицу при последнем издыхании. Все (я говорю об окружении Феодоры), потеряв надежды на ее выздоровление, задумались над судьбой государства и над своей собственной тоже и принялись строить всякие планы. Я пишу об этом не понаслышке, ибо сам присутствовал при их совещаниях, своими глазами видел и своими ушами слышал, как они, словно в кости, разыгрывали судьбу царства.

XX. Полуденное солнце еще не дошло до зенита, когда царица, тихо вздохнув, казалось, приготовилась умереть, а приближенные к трону, собравшись вместе и окружив своего предводителя, обсуждали, кого поставить им во главе государства, чтобы это был человек и надежный, и им преданный, и благополучие их сохранить способный. Того, кого они предпочли всем остальным, я здесь не хочу описывать, должен только сказать, что они не ошиблись в своем выборе, разве только, что этот муж умел скорее подчиняться и повиноваться, нежели повелевать. Жизнь его уже клонилась к осени, время его уже истекало, и волосы на голове были уже совсем посеребренные.

XXI. Итак, они принялись уговаривать Феодору возвести на престол этого человека, и царица без колебания с ними согласилась, увенчала и объявила его императором.[21] После этого она совсем недолго оставалась у власти и, не дожив до конца года одного часа,[22] умерла, а царство на короткое время перешло к Михаилу, о котором я собираюсь сейчас рассказать и с этой целью должен сделать небольшое вступление.

ПРИМЕЧАНИЯ

ЗОЯ И ФЕОДОРА. КОНСТАНТИН IX

1. Пселл говорит о так называемой Македонской династии, последними представителями которой были Зоя и Феодора. Основатель этой династии Василий I, бывший царский конюшенный, крестьянин по происхождению, втерся в доверие к Михаилу III, женился на бывшей его любовнице, убил своего соперника кесаря Варду, а потом и самого царя Михаила и, таким образом, через трупы пришел к царской власти.

2. Равдухи — воины, исполнявшие «полицейские» функции при императорском дворце.

3. Так описательно Пселл, как и другие византийские авторы, называет воинов из варяго-русской дружины на службе у императоров.

4. Все византийское чиновничество было разделено на четыре класса. В состав синклита, помимо носителей высших титулов (кесаря, новелисима и др.), входили также чины первого класса (протоспафарии и ниже). Чины второго класса — спафарокандидаты, третьего — спафарии.

5. Константин Даласин (название рода происходит от местности Далас или Далаш на Евфрате) — один из крупнейших феодальных магнатов, в прошлом катепан Антиохии. Фигура Константина Даласина неоднократно всплывает на поверхности политической жизни Византии в 20—40-х годах XI в.

6. Т. е. у Романа III.

7. Речь идет о Константине Артоклине, которого, по сведениям Скилицы, отравила жена.

8. Знатным называет род Мономаха и Михаил Атталиат (Аттал., 47). Однако первое упоминание (и то не бесспорное) представителя этой семьи относится к Х в. По сведениям армянского писателя Аристакеса Ластиверци, (Повествование Вардапета Аристакаса Ластиверци. Пер., вступ. ст., комм. и приложения К. Н. Юзбашяна. М., 1968, с. 78), отец Константина, Феодосии, был «верховным судьей» при Василии II.

9. Образ, заимствованный из Нового завета (Послание к римлянам, II, 24).

10. Василий Склир — внук мятежника Варды Склира (см. выше), патрикий, стратиг Анатолика. Был сослан по приказу Константина VIII, а затем вскоре ослеплен.

11. Митиленой византийцы называли Лесбос (по расположенному на этом острове городу).

12. Уже во время переговоров о несостоявшемся браке Зои с Константином Артоклином Константин Мономах был вызван из ссылки и назначен судьей Эллады. Когда выбор пал на него, Константин был доставлен в монастырь неподалеку от Афира, там облачен в царские одежды и потом привезен в столицу.

13. Византийская церковь крайне неодобрительно относилась ко второму и тем более третьему браку и категорически запрещала четвертый. Для Зои (ей в то время было уже за 60) и Константина Мономаха это был третий брак. Их бракосочетание состоялось 11 июня 1042 г., венчал их не патриарх Алексей Студит, а «первый из пресвитеров» св. Софии — Стип. Не исключено что патриархом, помимо благочестивых соображений, двигала и неприязнь к Зое, поскольку Алексей держал сторону Феодоры.

14. Сын Ликса — знаменитый древнегреческий историк Геродот. Представления о «злонамеренности» Геродота при описании событий греческой истории были широко распространены в античности. Плутарх даже написал по этому поводу специальный трактат «О злонравии Геродота».

15. До наших дней дошло семь похвальных речей (энкомиев) Пселла Кон стантину Мономаху. Из них опубликовано только четыре. В большинстве своем они написаны в стиле традиционных льстивых придворных панегириков

16. Апарктий (как и борей) — название северного ветра.

17. Длинное отступление, которое делает Пселл, имеет целью самооправдание автора. Пселл рассуждает о различии жанров истории и похвального слова (при этом излагает популярные со времен поздней античности риторические теории) и о принципиальной противоречивости души человека, особенно облеченного царской властью. Заканчивается отступление прямым обращением к умершему императору — прием, заимствованный из риторики. По мнению некоторых исследователей, это отступление представляет собой своеобразную замену отсутствующего в «Хронографии» предисловия.

18. В Византии существовала устойчивая и очень медленно менявшаяся иерархия чинов, равно как и твердые правила и церемонии, связанные с возведением в чин. Всего в XI в. было 15 рангов, носители первых 12 входили в состав синклита.

19. Здесь и далее Пселл говорит о последовательности своих занятий науками и философией. После изучения риторики он обратился к логике («освоил методы умозаключений»), потом принялся за естественные науки («науки о телесной природе»), а затем через посредство математики («срединное знание», «изучение бестелесных понятий») поднялся к «высшей философии», «чистому знанию», т. е. к метафизике.

20. Пселл перечисляет философов-неоплатоников (Плотина, Порфирия, Ямвлиха и Прокла), из учения которых он многое заимствовал и чьи произведения неоднократно цитирует в своих философских сочинениях.

21. См. выше, прим. 19. Постижение «сверхсущего» и «сверхмыслимого»— уже предмет богословия.

22. «Послезаконие» — название произведения, приписываемого Платону,

23. Под недоступной логическим доводам мудростью, почерпнутой из тайных книг, Пселл, скорее всего, имеет в виду комплекс «халдейской мудрости», под которой в поздней античности и в Византии понимали всевозможные «тайные» и мистические учения, в том числе магию, демонологию, астрологию и т. д.

24. Соединение риторики и философии, объединение в одном лице ритора и философа — один из излюбленных тезисов Михаила Пселла, который он развивает в ряде своих сочинений.

25. Философия, «составляющая сокровенное содержание науки»,— богословие. Богословские понятия, согласно учению средневековых теологов, только частично доступны логическому осмыслению. Для их постижения необходимо божественное озарение.

26. Т. е. «отцов церкви».

27. Пселл имеет в виду возвышение Никомидии при Константине Великом — до того, как столица империи была перенесена в Византий (Константинополь).

28. Представление о Константинополе как о втором и лучшем Риме было широко распространено в византийской политической идеологии.

29. Пселл ставит себе в заслугу, что ведет бесплатное преподавание. В принципе школы в Византии были частными и платными. Учитель Пселла Мавропод тоже подчеркивал тот факт, что преподает бесплатно. Пселл занимался преподавательской деятельностью в качестве ипата философов и должен был получать за это соответствующее вознаграждение из казны.

30. В крайне выспренней форме Пселл говорит о том, что именно его красноречие вызвало к нему любовь императора Константина.

31. Сравнение государства с телом, разъедаемым болезнью, Пселл подробно развивает в биографии Исаака Комнина (см. с. 151 и ел.).

32. Вторая жена Константина Мономаха была дочерью сестры Романа III Пульхерии и Василия Склира (см. прим. 10). Она умерла в середине 30-х годов XI в.

33. Возможно, Склирена — не племянница, а кузина покойной жены Константина. Ее имя — Мария.

34. «Царица городов», «Царственный город» — обычное у византийских авторов наименование Константинополя.

35. Сначала Склирену поселили в здании, именовавшемся «кинигий», вблизи Манганского дворца. Рядом с этим зданием Константин предпринял строительство монастыря св. Георгия (Манганский монастырь, о сооружении которого Пселл подробно рассказывает дальше).

36. Т. е. с женской половины дворца (имеются в виду приближенные императрицы).

37. Скилица сообщает даже о бунте против Склирены, который произошел 9 марта 1043 г. во время праздника сорока великомучеников. Народ кричал тогда: «Не хотим Склирену царицей, да не примут из-за нее смерть матушки наши Зоя и Феодора!» Только появление на дворцовом балконе цариц смогло успокоить разъяренную толпу (Скил., 434).

38. Севаст (севаста), т. е. «священный» (греческий эквивалент латинского «август») первоначально был титулом, прилагаемым к римским, а затем и к византийским императорам. В данном случае впервые этот титул прилагается к лицу, не имеющему царского достоинства. Смысл этого акта, видимо, как раз и заключается в том, чтобы в определенной степени приравнять Склирену к Зое и Феодоре. Вскоре титул севаст вошел в византийскую иерархию.

39. «Осуждать невозможно» — хорошо известная каждому образованному византийцу цитата из «Илиады» (III, 156). Собравшиеся на башне городской стены троянские старцы, завидев прекрасную Елену, говорят: «Нет, осуждать невозможно, что Трои сын и ахейцы брань за такую жену и беды столь долгие терпят». Льстец, таким образом, сравнивает Склирену с прославленной красавицей древности.

40. Дарики — название древней персидской монеты с изображением царя Дария. Пселл, конечно, не имеет в виду персидской монеты. Как обычно, он просто пользуется античными наименованиями.

41. Смысл этого заголовка (досл.: «Об Антифоните») неясен. В Константинополе существовала церковь Антифонита, в которой, по свидетельству хрониста Феодора Скутариота, была погребена Зоя.

42. «Эллинские книги» — т. е. языческие. Пселл говорит о магических обрядах, которыми занимались адепты «халдейской науки» (см. выше, прим. 23).

43. Склирена умерла около 1045 г. Пселл посвятил ей длинную и выспреннюю стихотворную эпитафию.

44. Пселл прямо обращается к некоему лицу, которое побудило его взяться за исторический труд. Многие византийские историки, помимо Пселла, утверждали, что их заставили приняться за сочинения настояния друзей. Вряд ли, однако, Пселл следует здесь стандартам византийской историографии. Вопрос о том, кого имеет в виду писатель под «самым дорогим из людей», до конца не ясен. Обычно считается, что это Константин Лихуд; высказывается, однако, предположение, что им мог быть и Иоанн Мавропод или еще кто-нибудь.

45. Повднеантичные историки обычно исчисляют время по олимпиадам т, е. по четырехгодичным промежуткам времени между Олимпийскими играми.

46. Историком в древности и средневековье часто называли Фукидида (точно так же, как Поэтом—Гомера). В «Истории» Фукидида все события распределяются по временам года.

47. Пселл, скорее всего, имеет в виду Дионисия Галикарнасского, греческого историка 1 в. до н.э., жившего в Риме и посвятившего одно из своих сочинений Римской истории. В других произведениях Пселла можно обнаружить многочисленные заимствования из Дионисия.

48. В византийской историографии была возрождена древняя традиция, когда кратко описанные исторические события распределялись по годам или царствованиям отдельных императоров. Последний принцип выдержан и во вновь найденном сочинении самого Пселла (см. с. 233).

49. Пселл в этом случае наиболее отчетливо формулирует свою основную претензию к царствующим императорам: они не любят прислушиваться к наставлениям мудрых и добродетельных наставников (в первую очередь конечно, самого Пселла). Упреки такого рода рассеяны по всей «Хронографии»

50. Видимо, льстивый намек на Исаака Комнина, в царствование которого писалась первая часть «Хронографии».

51. Георгий Маниак, вероятно, турок по происхождению, служил на востоке империи и сделал себе карьеру еще при Романе III. Он был сначала стратигом небольшой восточной фемы, затем катепаном Нижней Мидии, получил последовательно титулы протоспафария, патрикия и магистра. В 1037 г. был назначен стратигом фемы Лонгивардия. Георгий Маниак одержал ряд побед над врагами Византии. Пселл неоднократно порицает в «Хронографии» и других сочинениях людей, «перепрыгивающих через ступени». Постепенное продвижение по иерархической лестнице для писателя — несомненное достоинство.

52. Георгий Маниак (в то время стратиг приевфратских городов с резиденцией в Самосате) овладел Эдессой в 1031 г. Ни о каком «следствии» над Маниаком в этом случае другие источники не сообщают.

53. Георгий Маниак был отправлен в Сицилию для борьбы с арабами в 1038 г., командующим флотом в этой экспедиции был муж сестры Михаила IV — Стефан. Маниак одержал в Сицилии ряд побед, но рассорился со Стефаном, которого оскорбил «и словом, и делом». В результате доноса Стефана Маниак был схвачен и в оковах отправлен в Константинополь.

54. Рост Георгия Маниака, по Пселлу, достигал чуть ли не трех метров. Это явное преувеличение выдержано «в стиле» гиперболизированного портрета полководца. Огромную силу и страшный вид Маниака отмечает также и Атталиат (Аттал., 19).

55. Под Италией Пселл в данном случае имеет в виду южную ее часть (Апулию и Калабрию), являвшуюся в то время византийской провинцией. По сведениям Скилицы (Скил., 422), Маниака выпустил из тюрьмы еще Михаил V, а послала в Италию воевать с арабами уже императрица Зоя.

56. По сообщению Скилицы, Константина Мономаха натравил на Маниака Роман Склир (брат царской возлюбленной Склирены). Владения Романа Склира и Георгия Маниака были расположены по соседству, и их владельцы издавна между собой враждовали (Скил., 427).

57. Этим человеком был протоспафарий по имени Пард, который, по характеристике Скилицы (Скил., 428), ничем хорошим не отличался и был обязан своим назначением только личному знакомству с царем. Пард должен был стать преемником Маннака.

58. Это был севастофор Стефан.

59. После убийства Парда Маниак по морю переправил свое войско в Болгарию и победоносно двинулся на Константинополь. Битва, в которой пал Маниак, произошла в расстоянии двухдневного перехода от Солуни (Аттал., 18).

60. Т. е. варяги или русские.

61. Медная стража — вероятно, имеется в виду так называемая Халка — парадный вестибюль Большого дворца со стороны площади Августион. Вблизи Халки находилась церковь Спасителя, основанная Романом I Лакапином и расширенная и роскошно украшенная Иоанном I Цимисхием.

62. Утверждения Пселла о враждебности русских к Византии кажутся преувеличенными. До 1043 г. отношения Византии с Русью были (во всяком случае, внешне) вполне дружелюбны. Русские находились в составе так называемой варяго-русской дружины в Константинополе, служили в византийском войске, имели в столице империи собственное подворье. Это было время интенсивной торговли между двумя государствами. О добрых отношениях с Русью (вопреки Пселлу) прямо говорит Скилица (Скил., 430). См.: Литаврин Г. Г. Пселл о причинах похода русских на Константинополь в 1043 г.— ВВ, 27,1967.

63. Текст в этом месте, видимо, искажен. Переводим с учетом поправки, предложенной Сикутрисом. Под «благородным правлением» имеется в виду царствование Македонской династии.

64. Несколько иначе о причинах или, вернее, поводах этой войны рассказывает Скилица (Скил., 430). В результате какой-то ссоры купцов в Константинополе был убит знатный русский. Узнав об этом, князь Владимир Ярославич немедленно собрал свое и союзное войско и, отказавшись принять извинения послов Мономаха, двинулся на Византию во главе 100-тысячной армии. Русские плыли в челнах, выдолбленных из одного ствола. Атталиат пишет о 400 русских челнах.

65. Как и в большинстве случаев, для обозначения денежных единиц Пселл пользуется античным наименованием. Под статиром, вероятно, имеется в виду византийская номисма (византийская монета, составлявшая примерно 1/72 золотого фунта).

66. По словам Скилицы, Константин Мономах первый отправил послов к русским. Те, однако, потребовали выплатить по три литры золота на каждого своего воина (Скил., 431).

67. Огненосные суда — корабли, снабженные так называемым «греческим огнем» — самовозгорающейся смесью, направляемой на врага из специальных сифонов.

68. Триера — античное название быстроходного судна с тремя рядами гребцов. Почти весь византийский флот сгорел в результате пожара в 1040 г.

69. По сообщению Скилицы (Скил.. 431), бой начал Василий Феодорокан, который с тремя триерами первый напал на русский флот, сжег семь судов и три потопил вместе с командой. После этого в бой двинулись остальные силы византийцев, но русские бежали, не приняв сражения.

70. По сообщению Скилицы (Скил., 431 сл.), русские, испугавшись греческого флота, выбросились на берег, где на них напали византийские воины. После битвы море выкинуло на берег многие тысячи трупов. Сведения о походе русских на Константинополь содержатся также в русских летописях. Согласно их данным, в походе принимал участие сам князь Владимир Ярославич, но фактическим его предводителем был некий Вышата. Во время битвы шесть тысяч русских было выброшено на берег. Они решили возвратиться на родину пешком, но по дороге потерпели поражение от византийского войска, 800 человек из них были взяты в плен, приведены в Константинополь и ослеплены. Оставшиеся на судах русские благополучно вернулись на родину.

71. Лев Торник — выходец из старинной армянской семьи Торников. После прихода к власти Константина Мономаха был вызван в Константинополь, получил титул патрикия, а затем веста (Аттал., 22). Здесь Пселл именует Торника exanepsios, т. е. троюродным братом или племянником Мономаха, однако в другом случае он называет его anepsios (т. е. двоюродным братом или племянником) сестры Константина Мономаха.

72. Ивирия (Иберия) — древнее название Грузии. То, что Лев Торник был стратигом Ивирии, подтверждает и Скилица.

73. Атталиат датирует бегство Торника из Константинополя 14 сентября 1047 г. Лев, по свидетельству этого византийского историка, жил в Константинополе «свободно и без всякой стражи» (Аттал., 22). По сведениям Скилицы, Торник после возвращения из Ивирии жил не в Константинополе, а в Адрианополе (Скил., 439).

74. В Византии XI в. существовала государственная почта. На больших трактах на определенном расстоянии друг от друга были расположены станции с 4—6 быстроходными лошадьми в каждой. Содержались они, видимо, за счет ямской повинности крестьян окрестных деревень,

75. Восточная армия под командованием великого этериарха Константина осаждала в этот момент крепость Хелидоний, недалеко от Двина (в Армении). По приказу царя Константин снял осаду и перебросил свое войско во Фракию. Армия, однако, прибыла уже после поражения восстания Торника.

76. Лагерь Торника был разбит напротив Влахернского дворца у храма св. Бессребреников (в Космидии).

77. Речь идет о Влахернском дворце.

78. Т. е. Елену, см. выше.

79. Пселл использует здесь редкое античное слово pyrforos (в нашем переводе: «жрец- огненосец»), намекая на имевшую хождение пословицу: oyde pyrforos eleifte (дословно: «не осталось и жреца»). Передать по-русски эту аллюзию не удается.

80. Торник безуспешно пытался взять осадой Редесто — единственный из македонских городов, сохранявший верность императору (Аттал., 28; Скил., 564).

81. Этим войском командовал магистр Михаил Иасит.

82. Ватацы — известная в Византин семья, происходившая, как считает Скилица, из Адрианополя.

83. Лев Торник вместе с Иоанном Ватацем укрылись в церкви города Булгарофиги, вблизи Адрианополя.

84. Торник и Ватац были ослеплены в канун рождества (27 декабря 1047 г.). Сохранилась большая речь Иоанна Мавропода, призывавшего царя проявить милосердие по отношению к заговорщикам.

85. Пселл считает себя искусным врачом (ср. с. 163). Он был автором медицинского сочинения и не упускает возможности щегольнуть медицинской терминологией, принятой в его время.

86. Константин IX страдал подагрой в тяжелой форме. Эта болезнь была весьма распространена в Византии.

87. В Афинах в V—IV вв. до н. э. регулярно составлялись и пересматривались списки граждан, подлежащих призыву на военную службу в качестве гоплитов. Эти списки, вероятно, и имеет в виду писатель.

88. Многие древние писатели, начиная с Тита Ливия, считают Ромула «демократическим царем».

89. Пселл не называет имени этого неудачливого заговорщика. Другие источники и вовсе о нем умалчивают.

90. Имеется в виду церемония омовения рук императора.

91. В греческом тексте наоборот: «многочисленного». Принимаем поправку издателя. Речь идет об аланах, которых сам Пселл ниже называет племенем «не очень-то важным и значительным».

92. См. Гомер. Илиада, IV, 20.

93. Посещение бань было излюбленным развлечением византийцев. Мытью в банях приписывали также лечебные свойства.

94. «Свобода» (греч. parresia)— термин, обозначавший право свободно высказывать перед царем свое мнение. Такое право давалось как высшая привилегия наиболее высокопоставленным и близким к императору вельможам.

95. Императорский шут, о котором с таким презрением рассказывает Пселл, — Роман Воила. Его покушение на Константина Мономаха имело место около 1050 г. Скилица говорит о нем как о человеке «изощренном, ловком, коварном и хитром» (Скил., 605),

96. Севаста — т. е. Склирена, умершая около 1045 г.

97. Государство аланов на Северном Кавказе обладало политической самостоятельностью и в IX—XI вв. играло определенную роль в византийской дипломатии. Аланы еще в IX в. приняли христианство.

98. Наиболее вероятная дата смерти Зои — 1050 г.

99. Смысл фразы не до конца ясен, тем не менее переводим по рукописному чтению, не принимая во внимание предложенных поправок.

100. См. выше.

101. Пселл ошибается присоединяя к числу «самодержцев» Эпаминонда Фиванского.

102. Т. е. выигравший процесс. В судебной практике древней Греции судьи, бросавшие белый камешек, подавали оправдательный голос, черный — обвинительный.

103. «Право свободного суждения» — parresia. См. выше, прим. 94.

104. Заимствование у Гомера.

105. Император в Византии обладал высшей судебной властью. За каждым подданным признавалось право апелляции к царскому суду.

106. Речения Фемиды — т. е. судебный приговор.

107. «Как бог из машины» (латинск, deux ex machina) — известное античное выражение, заимствованное из театральной сферы, со значением: «в качестве неожиданного избавителя».

108. Пселл цитирует «Илиаду» (II, 24).

109. Имеется в виду евнух логофет Иоанн, которым Константин Мономах заменил попавшего в опалу Константина Лихуда.

110. Пселл говорит о будущем патриархе Константине Лихуде, одном из самых близких друзей и единомышленников Пселла. Лихуд был значительно старше Пселла (родился, видимо, в конце Х в.). Придворную карьеру он сделал еще в юные годы, при Михаиле IV входил в состав синклита, в царствование Константина IX Мономаха носил титулы проэдра и протовестиария и фактически был «первым министром» этого императора. Его стараниями был приближен ко двору и Пселл. До самой кончины Лихуда связывали с Пселлом дружеские отношения. Сохранилась большая надгробная речь писателя Лихуду, а также ряд адресованных ему писем. Отставка и опала Лихуда относятся примерно к 1050 г.

111. В выспренних выражениях Пселл говорит о будущем патриаршестве Константина Лихуда.

112. Речь идет о строительстве одного из самых известных в дальнейшем константинопольских монастырей — так называемого Манганского монастыря св. Георгия, недалеко от Большого дворца. По утверждению Пселла, Константин начал строительство храма, чтобы иметь возможность посещать свою возлюбленную Склирену (см. выше).

113. Константин IX Мономах действительно вел успешные войны в Армении. Летом 1045 г. византийское войско заняло Ани, а правитель анийского царства Гагик II оказался почетным пленником византийского царя.

114. Властитель Египта — халиф Мустансир (1036—1094). Отношения между Византией и Египтом в середине XI в. были вполне дружелюбны.

115. Текст оригинала содержит определенные трудности для понимания Вслед за Платоном Пселл пользуется метафорой, заимствованной из состязаний борцов. Схолиаст к «Законам» Платона разъясняет: когда борцы падают так, что ни один из них не оказывается сверху, они поднимаются с земли и схватываются прежним образом; это и означает «повторять прежнюю схватку». Таким образом, Мустансир, по утверждению Пселла, как бы пользуется нечестными приемами в борьбе.

116. Пселл подвергался непрестанным нападкам со стороны своих врагов Об этом свидетельствуют, в частности, несколько произведений полемического характера; написанные в этот период (частично находятся еще в рукописи). Противников Пселла возмущало стремление философа и его друзей заниматься политической деятельностью. Быстрое продвижение способных молодых людей пызывало нелюбовь многочисленных завистников.

117. При Константине Мономахе Пселл стал ипатом философов и получил титул импертима и вестарха.

118. Речь идет о двух ближайших друзьях Пселла — известных деятелях XI в. Иоанне Мавроподе и Иоанне Ксифилине. Иоанн Мавропод, родом из Клавиополя в Пафлагонии, родился в последние годы Х или в самом начале XI в. Иоанн Ксифилин происходил из Трапезунда, время его рождения определяется примерно 1010 г. Иоанн Мавропод был учителем (а вернее—«директором») частной школы, которая размещалась в его доме. Учеником этой школы был Пселл. Приближенный ко двору благодаря Пселлу, он отказывался от всех постов и титулов, которые ему предлагали, предпочитал далекую от суеты жизнь ученого, тем не менее оказался в роли одного из организаторов константинопольского «университета», руководителем философского факультета которого («ипатом философов») был Михаил Пселл (между 1044 и 1047 гг.). Многочисленные письма (в том числе к Пселлу) и другие поэтические и прозаические произведения Мавропода рисуют его человеком благородным и бескомпромиссным. После падения Лихуда в конце 40—начале 50-х годов Мавропод вынужден был принять назначение на митрополичью кафедру в Евхаиту. Это назначение он расценивал как изгнание. Умер Иоанн Мавропод после 1075 г. Сохранилось много писем и большая похвальная речь Пселла Мавроподу. Иоанн Ксифилин, будущий патриарх Иоанн VIII VIII (1064—1075), был соучеником Пселла по школе Мавропода в 30-е годы XI в. Как и Мавропод, он был по рекомендации Пселла приближен ко двору и получил высокие должности судьи ипподрома и эксактора, а затем стал номофилаком — главой юридической школы Константинопольского университета. Пселл был другом и единомышленником Иоанна в молодые годы. Помимо писем, до нас дошло сочинение Пселла в защиту Ксифилина от нападок его врагов и большая эпитафия, посвященная уже покойному патриарху. В 50-е годы между Михаилом Пселлом и Иоанном Ксифилином возникают серьезные расхождения, приведшие в конце концов к серьезному идейному конфликту между ними.

119. Пселл прежде всего имеет в виду отставку около 1050 г. «первого министра» Константина Мономаха Константина Лихуда, который был другом и покровителем Пселла, Мавропода и Ксифилина.

120. Первым удалился из Константинополя и поселился в одном из монастырей на горе Олимпе (в Вифинии) Иоанн Ксифилин.

121. Сохраняем нумерацию глав по изданию Э. Рено.

122. Гермоген из Тарса — знаменитый античный ритор II в. Оставил после себя многочисленные компилятивные сочинения, оказавшие огромное влияние на всю византийскую риторику. К Гермогену восходит и большинство риторических теорий самого Пселла. По сведениям, имевшим хождение у византийских авторов, талант Гермогена расцвел очень рано, им восхищался сам император Марк Аврелий. Однако, войдя в зрелый возраст, Гермогеи утратил свой дар и даже лишился рассудка.

123. Пселл говорит об Иоанне Ксифилине. От этого периода сохранился ряд писем Пселла к Ксифилину,из которых можно понять, что Иоанн упрекал друга за промедление и требовал его к себе. Пселл же заверял будущего патриарха в стремлении к святой жизни и в то же время признавался, что ему трудно отказаться от светской жизни и покинуть двор.

124. Столь фигурально Пселл выражает ту простую мысль, что Константин простудился и заболел — очевидно, воспалением легких.

125. Скилица сообщает некоторые подробности этих событий. Перед смертью царя (Константин умер 11 января 1045 г.) его приближенные (в том числе логофет Иоанн) решили отдать власть наместнику Болгарии Никифору Протевону. Однако не успел последний достичь Константинополя, как сторонники Феодоры доставили царицу в Большой дворец (Скил., 477 сл.).

126. Т. е. тот факт, что Феодора родилась как царская дочь (см. выше, прим. 12).

127. Таким образом завершает Пселл рассказ о Константине Мономахе — самый интересный и самый противоречивый из всей «Хронографии». Обширные характеристики этого императора содержатся также в исторических трудах Атталиата (Аттал., 51 сл.) и Скилицы (Скил., 476 сл.). Несмотря на разные позиции всех трех историков, их оценки Константина Мономаха во многом совпадают. Атталиат пишет об истинно царской щедрости императора, о его строительной деятельности и о его военных успехах. В то же время он отмечает ненасытную жажду удовольствий Константина и жестокость царя при взыскании поборов. Смерть Константина, по его словам, подданные расценили как божественную кару. Скилица хвалит Мономаха за строительство церквей, но осуждает за распущенность и чванство и считает, что он оказался виновником упадка государства.

САМОДЕРЖАВНОЕ ПРАВЛЕНИЕ ЦАРИЦЫ ФЕОДОРЫ

1. Скилица и Атталиат в один голос жалуются на то, что Феодора возвела на высшие государственные посты своих евнухов — спальников и через них управляла империей.

2. Феодора имела в виду свое совместное царствование с Зоей, конец которому положил приход к власти Константина Мономаха.

3. Пселл пишет о протосинкеле Льве Параспондиле (Стравоспондиле, по другим источникам). Отпрыск знатной фамилии. Лев начал государственную службу еще при Михаиле IV и был возвышен царицей Феодорой благодаря своей «многоопытности» (Скил., 479). Михаил Атталиат (в отличие от Пселла) считает Льва человеком разумным и опытным, который ввел строгий порядок в государственные дела (Аттал., 51 сл.). Сохранилось несколько писем и риторические произведения Пселла, обращенные к Льву Параспондилу, часть из них написана в период правления Феодоры и сменившего ее на престоле Михаила VI Стратиотика. Они полны лести и заискивания перед всесильным фаворитом.

4. В своих рассуждениях о различных состояниях душ Пселл в конечном счете следует Платону (см, диалоги «Федрн», «Государство»).

5. Песнь песней, V, 3.

6. Смысл этого утверждения, видимо, сводится к следующему. Государственный деятель не может всегда строго идти по прямой линии и должен допускать «отклонения». Тот, кто отвергает «отклонения», должен отвергнуть успехи и достижения, которые являются результатом этих «отклонений».

7. Гомер. Одиссея, I, 149.

8. Пселл пользуется астрономической терминологией своего времени. Циклы (круги) — окружности, по которым движутся светила. Эпициклы (малые круги) — окружности, по которым движутся планеты. Центры окружностей тоже в свою очередь совершают круговое движение вокруг земли.

9. Преподавание в византийской школе велось по вопросно-ответной системе. Ученики задавали учителю вопросы и выслушивали в ответ его пространные объяснения и лекции. Некоторые из таких лекций Пселла дошли до нашего времени.

10. Зиждитель (демиург) у Платона — творец, создатель мира. «Исходящее свыше» — т. е. являющееся эманацией божественного.

11. Текст последней фразы не вполне ясен. Перевод буквален. Астрология отвергалась большинством христианских теологов, с которыми, как видно из этого пассажа, солидаризируется и Пселл. В то же время на всем протяжении истории Византии эта «наука» находила горячих приверженцев, в том числе весьма высокопоставленных. Возражения Пселла вызывает в первую очередь стремление астрологов приписать влияние на судьбу человека «неким новым богам», т. е. планетам.

12. Имеется в виду трость (в одном из евангелий упоминается растение исоп), на которой поднял к устам Иисуса смоченную уксусом губку воин, присутствовавший при распятии Христа.

13. При всей противоречивости мировоззрения Пселла эта декларация не может не вызвать удивления. Пселл «отрекается» здесь от научного знания и эллинской науки,о приверженности к которым не раз заявлял в своих письмах и сочинениях.

14. Пселл принял монашество незадолго до кончины императора Константина Мономаха, но удалился в монастырь на Олимпе уже после смерти царя. Как видно из этого места «Хронографии», его пребывание в монастыре длилось недолго, и вскоре писатель вернулся ко двору. Несколько сочинений Пселла адресованы царице Феодоре.

15. После 1050 г., когда умерла императрица Зоя и был отстранен от власти Константин Лихуд, а всеми делами стал заправлять логофет Иоанн, Отношение Константина Мономаха к Феодоре явно ухудшилось. Приближен. ные покойного царя не хотели передавать правление последней «законной» прйдставительнице династии.

16. Судя по письмам и некоторым другим сочинениям Пселла, противники писателя ставили ему в вину то, что он, монах, стремился к государственной деятельности.

17. Речь идет о константинопольском патриархе Михаиле I Кируларии, сменившем в 1043 г. на священном престоле Алексея Студита. Фанатичный суровый и своевольный человек, Михаил конфликтовал почти со всеми императорами, на время правления которых приходилось его патриаршество. Михаил Кируларий был одним из главных виновников разделения восточной и зaпадной церквей в 1054 г., так называемой схизмы (см. подробно: Сюзюмов М. Я. «Разделение церквей» в 1054 г.—ВИ, 1956, № 3). Пселла связывали с патриархом длительные и сложные взаимоотношения. Писатель заискивал перед Михаилом Кируларием и льстил ему, но на самом деле испытывал к нему глубокую антипатию. В конце концов именно Пселл должен был стать главным обвинителем на процессе, который затеял против Кирулария император Исаак Кокнин (см. с. 292, прим. 56). Кроме писем к Кируларию и обвинительного заключения, которое Пселл собирался произнести на так и не состоявшемся процессе, патриарху посвящена также большая эпитафия писателя.

18. Назиреями византийские авторы обычно называют монахов. Антимонашеский выпад не случайно встречается у Пселла в контексте рассказа о событиях царствования Феодоры. Незадолго до этого писатель имел неприятный опыт общения с монашеской средой в период своего краткого пребывания на малоазийском Олимпе.

19. Пселл обвиняет монахов в том, что они берутся предсказывать сроки человеческой жизни, о которых людям знать не дано. «Делимая природа» — т. е. человеческая.

20. Об акарнанцах (т. е. жителях Акарнании, области в Средней Греции), которые носили оружие даже в мирное время, рассказывается у Фукидида.

21. Согласно Атталиату и Скилице, Михаил VI Стратиотик, или Старик, взошедший на трон в весьма преклонном возрасте, был человеком ничем не примечательным, примитивным, негибким и ни в чем, кроме военного дела, не разбирающимся. Придворные интриганы, окружавшие Феодору, специально избрали человека такого типа, чтобы иметь на троне послушного исполнителя их воли.

22. «Не дожив до конца года одного часа» (eniausiou opas deouses mias) Слово opa означает по-гречески как «час», так и «время года», «сезон» Таким образом, помимо предложенного толкования, возможен и перевод: «не дожив до конца года одного сезона». По сообщению нескольких источников, Феодора умерла в августе 1056 г. В двух рукописях Скилицы (Скил., 480) указывается даже, что смерть наступила 31 августа. Это заставляет нас избрать предложенный перевод (год в Византии начинался с 1 сентября).

До настоящего времени сохранилось его изображение с Императрицей Зоей на фреске в соборе Святой Софии в Стамбуле (Константинополь). Турки там устроили мечеть.

Также, Константин Мономах основал другой монастырь Неа Мони на острове Хиос. Монастырь построен во имя Успения Пресвятой Богородицы. Это один из наиболее важных и прекрасных памятников Византийского периода в Греции.

Императрица Зоя стала его 4-й женой. Детей от этого брака не было, так как Зоя была уже немолода. Вторая жена была из древнего рода Склеров. После смерти этой второй жены он жил с её племянницей. Таким образом его дети от жены из рода Склеров. историки называют её Склерина.
9. Родословная князей Сангушко-Коширских-Несухоижских.

Здесь излагается только родословная ветви князей Сангушко-Коширских, которая была напрямую породнена с князьями Полубинскими. Все, ныне живущие, князья Полубинские, являются также и прямыми потомками князей Сангушко-Коширских.

Родословная князей Сангушек цитируется в моём русском переводе с польского, по книге Ю. Вольфа «Литовско-Русские князья...»

«Сангушкович, позднее – Сангушко, в изначальной форме – Сонкгушко. Сонкгушкович от имени или прозвища Сангушко, возникшего, вероятно, от искажённого имени Семён; Семён – Семко- Сенько – Сенкушко- Сендюшко – Сенкгушко – Сонкхоушко – Сонкгушко – Сангушко. Встречаются все эти формы имени.

Князь Сангушко Федкович был одним из сыновей князя Фёдора Ольгердовича и братом князей Романа Кобринского и Гурко. Безусловно, он унаследовал от отца Ратно, которое называли его «отчиной», а также он владел Ковелем, Любомлей и Вижвой; во время, разграничения между Польшей и Великим Княжеством Литовским, проводившегося Василием Тышкевичем и Войцехом Ленартовичем, комисар, который проводил границу в околицах Ратна, Ковеля, Любомли и Вижвы, записал: «князь Сендюшко заложил владения, которые держал: Ковель, Ратно, Любомль и Вижву, а также окрестные сёла», для ловов Вижовских, также между Ратно и Визвой расположенные, когда Ратно и Любомль, при короле Казимире, были присоеденины к Короне Польской. Деятельность князя Сангушко во время княжения Великих Князей Литовских Витовта и Свдиригайло до 1432 года неизвестна историкам. После вступления Сигизмунда Кейтутовича на великокняжеский престол, он с самого начала признал нового правителя, за это в дополнение к Коширску (Кошир Камень – Д.К.) , которым он владел издавна, Великий Князь Сигизмунд добавил ему усадьбу Тростяницу, а король Владислав подтвердил его права навладение Ратно с окресностями, добавив к ним усадьбу Кросничин; в 1433 году князь Сангушко (dux Sanguschco) подтверждает, что получил от короля в «держание» (управление «державой» - Д.К.) усадьбу Ратно с окрестностями, но в связи с опустошением оной, как дополнительная милость, ему была дана усадьба Кросничин, которая прежде принадлежала сыновьям покойного князя Гурко его (Сангушко) племянникам. Лояльность князя Сангушко длилась недолго и политика Великого Князя Сигизмунда, который преследовал князей, вынудила его примнуть к Свидригайло; в 1438 году он уже упоминается в числе союзников Свидригайла, который по рекомендации «верного себе князя Сангушко», принял в своё подданство выходца из Северской земли Богуша Оверкича Тимоха. Тот факт, что Сангушко переметнулся к Свидригайле, лишило его усадьбы Ратно, на которую он совершил наезд, чтобы возвратить себе права на неё. В результате этого, в 1441 году, король, в связи с бунтом князя Сангушко, его разбой, засады, нападение на Ратно и убийство там королевского бурграба, отобрал у него округ Коширский, который он держал до этого и отдал таковой Дерслалову из Рытвян старосте Холмскому. Изгнаному из усадеб князю, не оставалось ничего иного, кроме как подчиниться власти; после вступления королевича Казимира на престол Великого Княжества Литовского, к нему прибыли «князья Сангушковичи» (предположительно князь Сангушко с сыновьями) с князьями боярами Волынскими и, присягнув, следовали за ним до Вильно. Великий князь Казимир возвратил усадьбы князю Сангушко; в 1443 году он уведомил жителей Ратна и Ветлы, что отдал эти места князю Сангушке, как наследнику своей «отчины», а затем добавил ему сёла Коростичи, Олешковичи и Щославичи, прилегающие к Тростянице в повете Каменецком, а также два села в Брестском воеводстве. Еще в 1454 году князь Сангушко Федкович, как дядя князя Семёна Романовича Кобринского, был свидетелем при написании завещения его жене. Вскоре после этого он умер. Род князя Сангушко Фёдоровича вписан в синодик Киево-Печерской Лавры. По завещанию, князь Сангушко отписал своей жене Ганне сёла: Тростяницы, Дзесюхичи, Нуйно, Грабов, Березов и монастырь Мильчи, а в 1463 году княгиня Сангушко получила, уже как вдова, привилей на усадьбу Тростяницы, чтобы в последствии, это имение унаследовали её дети. Она умерла вскоре перед 1475 годом. В этом году король, взамен Тростяницы в повете Каменецком, пожалованной Великим Князем Сигизмундом покойному князю Сангушке, которой после него до самой смерти владела его жена и которую король забрал себе, теперь король передал эту усадьбу её (княгини Сангушко) сыновьям князьям Александру и Михаилу, иакже король пожаловал им усадьбу Сошно в Брестском повете, а также усадьбы Хвалимичи, Заечицы и Шишковичи во Владимирском повете. Эти усадьбы были пожалованы с теми же самыми правами, с которыми отец их князь Сангушко получил Тростяницы от Великого Князя Сигизмунда.

Истории известны четыре сына князя Сангушки, два старших Василий и Иван умерли до 1475 года, в котором упоминаются только два младших Александр и Михаил.

Князь Михаил Сангушкович, упоминался в качестве державца Брацлавского, пожалованного Свидригайлом; в январе 1443 года он выдал письмо по делу жителей Брацлавского повета, которое в 1445 году Свидригайло подтвердил.

Князь Иван Сангушкович, очевидно, это именно тот «Ивашко Сангушкович» который около 1452 года, получил в Дрогичинском повете усадьбу Марцышево, бывшее прежде во владении Владимирцев (мещан Владимирских ? Ю.В.). Тот же князь Иван Сангушкович подисался, в качестве свидетеля в 1470 году во Владимире. Из пожалования 1508 года на землю Смидынскую князьям Янушу и Василию Михайловичам Сангушковичам, узнаём, что земля та в повете Владимирском над рекой Вижвой, была дана королём Казимиром «дяде их князю Ивану, а затем отцу их князю Михаилу Сангушковичу».

Князья Александр и Михаил Сангушковичи, стали прародителями двух линий этого рода. Первый – линии Коширско-Несухоижской, а другой, так называемой, Ковельской.

 Линия Коширско-Несухоижская:

Князь Александр Сангушкович от Великого Князя Казимира получил (1440- 1446) привелей на усадьбу Лошицы. В 1446- 1451 годах он упоминается вместе со Свидригайлом, когда подписывает его привилеи в качестве свидетеля. В 1454 году князь Александр Сангушкович упоминался как брат князя Семена Романовича Кобринского на завещании его жене. В течение следующих 20 лет, о нём более не встречается документальных свидетельств. В течение этого времени (около 1460 -1480 г.г.) он кратковременно исполнял обязанности старосты Владимирского, которые ему лично доверил король, выехавши с королевой во Владимир; в процессе усадьбы Свинюхи в 1513 году князь Андрей Александрович Сангушкович староста Владимирский упоминает, что эту усадьбу держал его отец князь Александр Сангушкович, когда он был старостой Владимирским. В 1475 году князь Александр вместе с братом Михаилом получили вместо Тростяницы, которую король взял себе, Сошно в Брестском повете, Хвалимичи, Заечицы и Шишковичи в повете Владимирском и в том же году оба брата поделили эти усадьбы следующим образом: князь Александр Сангушкович взял Сошно, Влодаву и Шумино, а князь Михаил Сангушкович взял Хвалимичи, Тышковичи, Заечицы и Волковичи, а сверх того 100 коп денег доплаты от брата. В том же году князь Александр Сангушкович упоминается в числе свидетелей в тябже князей Збаражских. Он упоминается на первом месте рядом с Михаилом Монтовтовичем старостой Луцким и Олизаром Шиловичем маршалком земли Волынской, старостой Влодимирским. В 1482 году князь Александр Сангушкович купил у Тетенёвских усадьбу Тетенёвмчи и Баймаковичи на реке Случи. В это время он был старостой Кременецким; в 1484 году князь Александр Сангушкович староста кременецкий купил у тех же дворян Тетенёвских усадьбу Новоселец за 60 коп. Король Казимир пожаловал князю Александру Сангушко в 1486 году 20 коп денег с таможни (мыта) Луцкой, в 1488 году – 2 раза по 10 коп а карча Брестского, а также 10 коп денег с таможни Луцкой, а в 1489 году 15 коп денег с Таможни Луцкой и тому же князю Александру Сангушковичу наместнику Кременецкому 20 коп денег с таможни Луцкой. Около 1490 года, вероятно, в связи со старостью, он оставил должность Кременецкого наместника, на этой должности уже в следующем году, мы видим другого человека. В 1491 году князь Александр Сангушкович, вёл тяжбу об усадьбе Новосельцы, начатую Тетенёвскими. Он утверждал, что приобрёл эту усадьбу у них за 60 коп; в этой тяжбе одним из судей выступает князь Андрей Михайлович Чарторыский наместник Кременецкий. Князь Александр умер вскоре после 1491 года. Женат он был, по крайней мере дважды: первая жена была матерью Андрея, который был назван «пасынком второй жены», а возможно и матерью Михаила. Вторая жена была вдовой Андрея Волотовича, который ей отписал в наследство 600 коп денег от усадьбы Звинячи, а она отписала из этих сумм - 300 коп своему пасынку князю Андрею Александровичу, а другие 300 коп-своей племяннице – супруге князя Юрий Четвертинского, что видно из привилея 1500 года, которым король дозволяет князю Андрею Александровичу наместнику Кременецкому, уплатить супруге князя Юрия и принять Звинячи во владение.

Упомянутые два сына князя Александра, стали прародителями двух ветвей рода: Михаил – Коширской, а Андрей – Несухоижской.
Ветвь Коширская.

Князь Михаил Александрович, старший сын князя Александра Сангушковича, очевидно, что это тот самый князь Михаил Александрович, упомянутый как свидетель на процессе в Вильне в 1481 году. В 1490 году князь Михаил Александрович купил у братьев Колеёвичей два села в усадьбе Дубищи; он умер в конце XV века. Его вдова - «княгиня Анна Михаилова Сангушковичева с детьми» в 1501 году получила подтверждение своих прав на владение усадьбой Деречин, доставшегося ей в наследство от её брата «Яцка Копачевича». Та же «княгиня Анна, жена Михаила», исполняя волю её покойного брата Яцка, отписывает церковь в Деречине землю и людей. В 1502 году по королевскому повелению начался раздел волости Коширской на две половины: одна под названием Несухоижская, вклучила в себя сёла Грабов, Сынов, Берёзов и Торговище – досталась князю Андрею Александровичу, а другая половина, которая включала в себя Коширск с сёлами Мезово, Речица, Кругил, Тупалы и Городелец - княгине Анне, жене князя Михаила и её сыну – князю Андрею Михайловичу. Князь Андрей Александрович и супруга князя Михаила с сыном, таким образом поделились усадьбами отцовскими и дедовскими.

После князя Михаила Александровича и его жены Анны Копачувны осталось трое детей:упомянуьый выше, сын Андрей и дочери, ставшие жёнами князей Семёна Одинцевича и Ивана Полубенского.

Настасья Михайловна, жена Семёна Богдановича Одинцевича, который уже в 1511 году вместе с Иваном Полубинским, вызывает князя Андрея Михайловича Сангушковича по тяжбе об усадьбе своих жен, а его сестёр. Эти три князя выступают в 1518, 1525 и 1528 годах как совладельцы Деречина. В 1548-1558 годах Настасья Михайловна Сангушкович упоминается как вдова князя Семёна Одинцевича; она умерла в 1559 году.

Невидана Михайловна, жена князя Ивана Андреевича Полубинского, который упоминается вместе со своими швагерами в 1511-1528 годах. Невидана Михайловна Сангушковна, жена князя Ивана Полубинского, упоминается в 1555-1558 года вместе с мужем и сыновьями.

Князь Андрей Михайлович Сангушкович упоминается впервые в 1502 году вместе с матерью, в деле со своим дядей князем Андреем Александровичем, по воле которого ему достался Коширск, от этого названия он принял титул князя Коширского. Всё это, оба князя Андрей Александрович и Андрей Михайлович Сангушковичи признали перед королём в 1505 году. В 1510 году король пожаловал князю Андрею Михайловичу Сангушковичу земли в усадьбах Пацютовщизна и Матейовщизна в старостве Гродненском и подтверждает его права на земли, находящиеся у татар Новогрудских. В результате жалобы дворян князей Семёна Одинцевича и Ивана «Дуды» Полубинского, «на швагера своего князя Андрея Михайловича Сангушковича» в том, что они взяли его сестёр в жёны, а он не хочет выделить им их долю от имений отца и матери. Король приказал князю Андрею выделить положенную сёстрам долю. Уже в 1511 году он был женат на Анне Васильевне Хребтович; в этом году князь Андрей Сангушкович обвинил князя Константина Острожского в том, что тот отнял усадьбу Мосейковичи, доставшуюся ему от матери его жены. В том же году он упоминается вместе со своим дядей князем Андреем Александровичем в тяжбе с князем Михаилом Сангушковичем и его сыновьями. В 1514 году король утвердил князя Андрея Михайловича Сангушковича во владении деревней Яблонной и усадьбы в Луцке, которые его покойная тёща Федия –жена Василия Хребтовича и дочь Пашка Дохновича, отписала мужу своему, а тот умирая, отписал дочери своей, жене его и позволяет ему пользоваться ловами в пуще на реке Сидре. Трём совладельцам Деречина, князьям Андрею Михайловичу Сангушковичу, Семёну Богдановичу Одинцевичу и Ивану Андреевичу Полубинскому, король поручает в 1518 году определить меру вины Слонимских жителей за причинённые ими злочинства. В 1519 году князь Андрей Михайлович Коширский (sic!) заключил с князем Василием Михайловичем Ковельским договор о разгарничении земли (остров) расположенной между Ковелем и Коширом и в том же году тот же князь Андрей Михайлович Сангушкович вёл тяжбу с князем Тимофеем Пузыничем о взаимных претензиях. В том же году велась тяжба о наследстве Пашка Дохновича, состоявшего из усадеб Дернь, Одерадов, Мощеницы, Ставок, Дубищи и Уховецк. Всё наследство сначала было поделено на две части (очевидно, на двух дочерей Пашка Дохновича), из которых одна принадлежала супруге князя Михаила Головни-Острожецкого, после которой перешла по наследству к её сыну Петру Михайловичу Острожецкому и двум дочерям, которые свою долю уступили брату. Наследниками другой части имения (от второй дочери Пашка – Ганне, вышедшей замуж за Василия Хребтовича) стали зятья (мужья сестёр тётки) князя Петра Острожецкого: Якуб Михайлович Монтовтович староста Кременецкий, князь Андрей Михайлович Коширский и князь Василий Михайлович Сокольский. Всё наследство было поделено 2 мая 1519 года в присутствии комиссаров, на шесть частей, из коиз три достались князю Петру, как получившему права своих сестёр, а по одной части получили Монтовтович, князья Коширский и Сокольский. В 1521 году князь Андрей Коширский произвёз взаимный расчёт с Лущевскими в связи нанесённым ущербом. В начале 1522 года он был провозглашён маршалком господарским; уже в качестве маршалка господарского он выступает в марте 1522 года и упоминается вместе с другими князьми Сангушковичами в тяжбе р наследстве князей Кобринских. Дело было закончено в 1528 году. В том же 1522 году «маршалок королевский князь Андрей Михайлович Сангушкович» получил привилей на земли Матейковщизну и Одноровщизну в повете Гродненском, а в следующем году он получил подтверждение привилея на взимание пошлины (мыта) в Яблонной. В это время, он совершил обмен усадьбами со своим дядей князем Андреем Александровичем. В 1524 году он имел тяжбу с князем Иваном Козикой о нанесении ущерба и подобную же тяжбу с князем Андреем Александровичем и сыном его князем Фёдором, а также с Монтовтовичем по делу беглых крестьянах («подданных»). Вместе (с другими совладельцами Деречина) с князьями Семёном Боглановичем (Одинцевичем) и Иваном Андреевичем Полубинским, он вёл тяжбу с князем Тимофеем Пузыной о разных несправедливостях и вместе с князем Полубинским был вызван князем Одинцевичем в суд для разбора претензий по усадьбе Деречин. В 1526 году он снова вёл тяжбу с князем Андреем Александровичем, а в 1528 году - с Яном Шеметовичем об усадьбах Деревка и Уберчицы. Согласно воинскому смотру 1528 года князь Андрей Коширский должен был выствлять 46 всадников. В том же году король утвердил «своего маршалка князя Андрея Михайловича Сангушковича» во владении усадеб Вербична, Конюхи, Защитов и Белополе, которые достались ему в наследство после его тестя, покойного Василия Хребтовича и уладил дело о разграничении между владениями князя Тимофея Ивановича Пузыны, маршалка князя Андрея Михайловича Сангушковича, Ивана Андреевича Полубинского и Семёна Вогдановича Одинцевича. В пограничных спорах с князем Василием Михайловичем Ковельским, князь Андрей согласился на договор в 1530 году. В этом деле князь Андрей был приговорён к выплате князю Василию определённой суммы в качестве компенсации, потом эта сумма была выслана в суд для полюбовного завершения дела и в 1533 году было оглашено решение короля по этому делу. В 1533 году «князь Андрей Коширский маршалок господарский вместе с сыном своим князем Александром» вызывают на суд Николая Завишу и его жену Ганну, дочь князя Василия Андреевича Полубинского, о вещах, забранных, упомянутой княжной Ганной, которая прежде была женой князя Александра. Тяжба длилась до следующего года, когда князь Андрей Коширский с сыном, вызвали в суд князя Василия Полубинского в связи с делом о разных вещах забранных при разводе его дочерью, которая была женой князя Андрея. Князь Андрей ещё в 1533 году вёл тяжбу с Петковичем по поводу разных несправедливостях в Люшневе и с Федоровичами по поводу разногласий в усадьбе Кузьницы. В 1534 году «князь Андрей Михайлович Сангушкович маршалок господарский» продал усадьбу Тетенёвку за 630 коп денег Яну (из князей Литовских) епископу Виленскому, что король и подтвердил последнему. В том же году князь Андрей вместе с князем Богушем Корецким, вели тяжбу с князем И Иваном Масальским о нанесении ущерба. В 1535 году было объявлено решение королевы Боны по делу князя Андрея Михайловича Сангушковича Коширского с князем Ильёй Константиновичем Острожским воеводичем Трокским, старостой Брацлавским и Винницким, из них первый вызывал в суд второго по делу об усадьбах Дубищи и Мойсеевичи. При этом Дубищи названы его отчиной, а Мойсеевичи названы отчиной его жены Ганны, которой владел дед жены Богдан Хребтович и сын его, тесть Андрея, Василий Хребтович; князь Илья, однако, сообщал, что Дубищи получил его отец вместе с Кузьмином, и Мойсеевичи вместе с Туровым, получил подтверждение на владение Дубищами на вечные времена, а Мойсеевичи – на срок в 6 лет. В 1535-1536 годах князь Андрей ведёт тяжбу с Иваном Фёдоровичем об отнятии у него земель Кустынских в повете Гродненском. Не прекращались пограничные споры князя Андрея со своим дядей князем Василием Михайлосичем Ковельским и длились в 1537 -1539 годах. Независимо от от договора, заключённого между ними, о разграничении Городельца от Ковеля и Клевецка, подтверждённого королём, они вели между собой тяжбу, по которой был вынесен судебный вердикт. Король уведомил князя Михаила, что посылает дворянина, который в его усадьбах должен будет собрать сумму присуждённую князю Андрею, при этом был вынесен новый судейский вердикт и признание того, что оба князя на этом соглашении не сошлись. Новый вердикт по этому делу был вынесен в январе 1539 года. По этому же делу князь Андрей вызывал в суд в 1537 году Фёдора Бокия о захвате земли в усадьбе Вербична и присоединении к усадьбе Печихвосты. В 1538 году король подтвердил князю Андрею права на ставок (пруд) и мельницу на реке Вижовце в усадьбе Высоцкой. В 1538 -1539 годах князь Андрей приобретает от разных совладельцев , принадлежащие им части имений в Миркове и Черницах. В то же время князь Андрей вёл тяжбу Иеронимом Александровичем Ходкевичем державцем Ошмянским о землях, которые были присуждены князю Андрею предком Ходкевича Лаврином Вольским. В 1540 году князь Андрей был назначен королём на должность воеводы Киевского. Перед самым выездом, 1 сентября 1540 года «князь Андрей Михайлович Сангушкович маршалок господарский» признал, что, женившись на Ганне Васильевне Хребтович, взял за ней приданного 1000 коп денег, которые он еспечил усадьбой Камень; а ныне будучи направленным на должность Киевского воеводы на место окраинное (в оригинале - «украинное» - ukrainne) и опасное, отписал своей жене ещё 1000 коп денег от усадьбы Люшнево. Купленное за деньги жены, имение Себеж (Любеж), он отписал жене в вечное владение, в последствие это имение должно будет отойти в наследство их сыну князю Александру. Он оставался «справцем воеводства Киевского» в течение двух лет (1540 -1542 г.г.) во время которых король давал ему разные указания по управлению этой провинцией. В январе 1541 года, король разрешает «своему маршалку, справце воеводства Киевского князю Андрею Михайловичу Коширскому» получать пошлину с таможни (мыта) и «капщизны» Киевских на своё кормление и приём послов татарских, а затем поручает ему в июле - связаться с казаками и запретить им нападать на татарские и турецкие поселения, в августе – возвратить землю в имении Обуховщизна Полонии Васильевой, в сентябре – чтобы дал братьям Выховским землю, расположенную в имении Скочковском в повете Киевском, в октябре - чтобы позволил турецким купцам проехать через Киев в Москву, в мае 1542 года – чтобы возвратил Онкевичу усадьбы, которые его предшественник воевода Киевский Андрей Якубович Немирович присоединил к замку Киевскому. Во время его отсутствия (в декабре 1541 года) его вызывал в суд князь Василий Михайлович Ковельский по поводу ущерба, но дело было отложено до возвращения князя Андрея, а в августе 1541 года был издан декрет в пользу Хребтовичей, по делу князя Андрея и сына его князя Александра Сангушковича Коширского по делу о усадьбе Дашковчизна, на которую жена князя Андрея имела права собственности.

После возвращения из Киева «князь Андрей Михайлович Сангушкович-Коширский маршалок господарский», был назначен 18 января старостой Луцким. В таковом качестве, он получал в течение следующего года неоднократные поручения от короля и королевы Боны. В 1544 году королева Бона отказалась от своих прав на войтовство Луцкое в пользу князя Андрея и прав на староство Луцкое, а также обменялась с ним своими усадьбами Красное и Ставров на его усадьбы Речица и Соним. В том же году князья Андрей и Фёдор Сангушковичи заключили соглашение по улаживанию взаимных споров в их усадьбах. В 1545 году князь Андрей овдовел; перед своей смертью «Ганна Васильевна Хребтовичувна княгиня Андрея Михайловича Сангушковича-Коширского старосты Луцкого» сделала 30 июля 1545 года в усадьбе Конюхи, две дарственные записи, сыну своему князю Андрею Александровичу Сангушковичу-Коширскому на усадьбы, которые она унаследовала от своего отца и своей матери в Литве и на Волыни: третью часть усадьбы Горохов с сёлами Марковичи, Подлешук, Старый Став, Рачин и Озерцы, а также 2000 коп грошей от двух других частей, исключив из этого завещания мужа и княгиню Ганну Корецкую. А в завещании, написанном уже на смертном ложе в Луцке в декабре 1545 года «княгиня супруга Андрея Михайловича Коширского старосты Луцкого, маршалка господарского Ганна Васильевна» подтвердила, упомянутые выше, завещательные записи в пользу сына, а дочь в случае разделов, должна будет уплатить брату. Кроме того, она отписала усадьбу Дернь в пользу церкви. Несомненно, в скорости она умерла, а князь Андрей Михайлович, вскоре после её смерти, женился вторично, (видимо в 1546 году). Его женой стала княгиня Богдана Михайловна Мстиславская, которая уже в октябре 1547 года, упоминалась как «супруга князя Андрея Коширского старосты Луцкого княжна Богдана» и вместе с сёстрами княжнами Мстиславскими выступает в тяжбе с князем Полубинским о его подданных Тетеринских. Упомянутая дочь князя Андрея от первой жены, развелась с мужем; в результате этого князь Богуш Фёдорович Корецкий староста Житомирский признал в мае 1546 году, что развёлся с женой «княжной Ганной дочерью князя Андрея Михайловича Сангушковича-Коширского старосты Луцкого, маршалка господарского» и отказался от всех претензий к князю Андрею в отношении имущества и денег, которые остались во владении упомянутой княжны Ганны. В том же 1546 году князь Андрей ведёт тяжбу с Фёдором Мышкой об ущербе причинённом подданными, с Дчусой об оскорблении посланника и ущерб в усадьбах, с Загоровским об усадьбе Кустынь, а также с судьями, которые несправедливо присудили князьям Ружинским земли в и людей в усадьбе Городельской. Из этих тяжб, дела с Ружинским и Дчусой остались отложенными. 9 июля 1546 года «староста Луцкий, маршалок господарский князь Андрей Сангушкович-Коширский» получил привилей на ключничество, городничество и мостовничество Луцкое. В том же и следующим годах «староста Луцкий, маршалок господарский, ключник, городничий и мостовничий Луцкий князь Андрей Михайлович Сангушкович-Коширский» с Образцовым о причинении разного ущерба. В марте 1547 году «староста Луцкий маршалок господарский князь Андрей Михайлович Коширский» возобновил тяжбу с судьями, которые незаконно присудили князьям Ружинским земли и людей в Городельской усадьбе. Летом 1547 года он отказался от должности маршалка господарского; супруга его - княгиня Богдана, выступает в октябре 1547 года в тяжбе с Полубинским. Она при этом имянуется «супругой Луцкого старосты». В ноябре 1547 года «староста Луцкий, ключник, городничий и мостовничий Луцкий князь Андрей Михайлович Сангушкович-Коширский» получает привилей на рынки («тарги») в Миркове и Гомозове. В 1550 году он вёл тяжбы с Бокием о землях и в 1551 году -подобную же тяжбу с владыкой Луцким и паном Голяницким. В начале 1552 года он вёл процесс со Львом Образцовым и заключил с ним соглашение в конце того же года. В том же году « староста Луцкий, ключник, городничий и мостовничий Луцкий князь Андрей Михайлович Сангушкович-Коширский» вёл тяжбу с супругой Олехна Скоруты о жатве урожая на её поле в Глушинской усадьбе. В 1553 году он получил подтверждение письма-соглашения от 29 января 1539 года с князем Василием Ковельским. В 1557 году «князь Андрей Сангушкович-Коширский староста Луцкий» признаёт, что «взявши в жёны княжну Богдану, дочь князя Михаила Мстистлавского» взял за ней 1000 коп денег наличными в приданное и 1000 коп денег в виде имущества, которые он обеспечил своими усадьбами Заозерье и Сербище, к которым ныне добавляет Люшнев и отписывает ей одновременно разную движимость; всё это после смерти княгини Богданы должно будет поступить в наследство «их единственной дочери княжне Анне», исключая из наследования детей от первого брака. В 1558 году Василий Стецкович Рагоза признаёт законным порядком, что продал «княгине супруге Андрея Сангушковича-Коширского старосте Луцкому Богдане Михайловне княжне Мстиславской» усадьбу Желеховщизну под Молодечно за 40 коп денег. В следующем году князь Андрей Михайлович был обвинён князем Збаражским и Кишко в наезде. В 1559 году в результате жалобы князя Андрея на своего сына, король упоминает в письме «своего маршалка Александра Андреевича Сангушковича-Коширского», чтобы он уважал отцовские завещательные записи «своей супруге княжне Богдане Михайловне» на Люшневе с усадьбой Высокое и дочери княжне Анне, на Миркове, Любешове, Ильбязе и Березолуках, и чтобы он не претедовал на эти владения и в них не вторгался. Ещё в начале 1560 года князь Андрей вёл тяжбу о наезде с Борзобогатым Красенским. Умер он в своём имении Иванчицы 4 октября 1560 года; об этом упоминает в своём рескрипте, обращённом к «князю Александру Андреевичу Сангушковичу-Коширскому» и писаном 24 января 1560 года, король. Рескрипт был написан в ответ на жалобу «супруги старосты Луцкого князя Андрея Сангушковича-Коширского –Богданы Михайловны княжны Мстиславской» в том что князь Александр сразу после смерти отца, совершил наезд и захватил замки Камень и Кошир, а её саму и её дочь Ганну ограбил, напав на них в их собственной усадьбе, и отнял всё их имущество. Король вызвал князя, требуя предстать перед ним лично и дать отчёт в своих поступках. Из подробностей следует, что князь Андрей Михайловеч, женатый уже в 1511 году на Анне Васильевне Хребтович, внучке Пашка Дохновича, умершей в 1545 году, оставил с ней сына Александра и дочь Анну; после смерти первой жены он женился вторично в 1546 году на княжне Богдане Михайловне Мстиславской, которая ему родила дочь, по имени также Анна.

Вдова князя Андрея «княгиня супруга Андрея Михайловича Сангушковича-Коширского старосты Луцкого» от имени которой выступает Ян Чиж и Андрей Никодимович Тихановецкий, сын старосты Мельницкого, обвиняет в декабре 1562 года Юрия Юрьевича Остика старосту Брацлавского в насилии и избиениях в усадьбе Ожуницкой. В том же году она вторично выходит замуж за Андрея Никодимовича Тихановецкого сына старосты Мстиславского, который уже в ноябре 1562 года от имени своей супруги Богданы Михайловны княжны Мстиславской вызывает в суд Шемета тивуна Бержанского по делу об ущербе в имении Ожуничи. В 1563 году Андрей Никодимович из Техановца сын маршалка господарского, старосты Мельницкого, со своей женой Богданой Михайловной княжной Мстиславской, признаёт. что Богдана со своим первым мужем князем Андреем Михайловичем Сангушковичем старостой Луцким, обручили свою дочь княжну Ганну с князем Ярославом Фёдоровичем Сангушковичем, назначив свадьбу на день Рождества Пресвятой Девы Марии 1563 года в Миркове, когда же, однако, князь Ярослав в назначенный срок не прибыл в Мирков, то они обещали выдать её за пана Николая Павловича Сапегу сына воеводы Новогрудского и назначили свадьбу на день Св. Николая 1563 года в Вильне. «Супруга старосты Луцкого князя Андрея Сангушковича-Коширского княгиня Богдана» была ещё жива в августе 1564 года и упоминалась в завещании её сестры - супруги князя Стефана Збаражского, своему мужу. Несомненно она умерла в 1565 году. Позднее умер её пасынок князь Александр (это случилось в конце 1565 года); это следует из судебных документов касающихся усадеб Люшнев и Ольбяж, поданных князем Львом Александровичем Коширским сразу же после смерти его отца. От первого брака у неё была дочь Анна, а от втотого брака –сына Станислава и дочь Раину.

Княжна Анна Андреевна дочь князя Андрея Михайловича и его первой жены урождённой Хребтович, внучки Петра Дохновича. Она упоминалась в завещании матери в 1545 году как «супруга князя Богуша Фёдоровича Корецкого, который развёлся с ней актом от 18 мая 1546 и отказался ото всех имущественных претензий к ней. Её первым мужем был, вероятно, Иван Еловицкий, сын которого Гневош Иванович Еловицкий владел от наследства Пашка Дохновича четвёртую часть доли князя Андрея Коширского (остальным владел сын князя Андрея – Александр) в Дерни, Одерадах и Мощеницы, и продал их 1-го июля 1554 года своему зятю Михаилу Ивановичу Еловичу Малинскому. Очевидно, княгиня Анна Андреевна к этому времени уже скончалась.

Княжня Ганна Андреевна, дочь князя Андрея Михайловича и его второй жены Богданы княжны Мстиславской, упоминалась в 1557 году в завещании отца и королевском рескрипте от 1560 года, вероятно в связи с соглашением заключённым в 1563 году матерью и отчимом; она вышла замуж 24 сентября 1563 года Николая Павловича Сапегу сына воеводы Новогрудского (маршалок господарский в 1566 году, воевода Минский в 1576 году). В 1577 году Николай Павлович Сапега воевода Минский со своей супругой княжной Анной Сангушковной-Коширской, отдал в залог Григорию Воловичу каштеляну новогрудскому усадьбу Серебрищи. Ганна умерла в 1580 году. В следующем году Николай Сапега воевода Минский написал из под Пскова письмо Андрею Никодимовичу Тихановецкому сыну старосты Мстиславского о выдаче, остающихся в его руках документов на усадьбы Несвеч и Тетерин, которые «его покойная супруга Ганна Андреевна Сангушковна княжна Коширская» разделила с детьми Андрея Никодимовича, Станиславом и Раиной, а свою долю отписала ему.

Князь Александр Андреевич в молодости женился на княжне Ганне дочери князя Василия Андреевича Полубинского, которая оставив мужа, вышла вторично за Николая Завишу. Уже в 1533 году «князь Андрей Коширский и его сын князь Александр, вызывали Завишу в суд, в связи с тем, что его жена, будучи прежде женой князя Александра, оставляя его, забрала с собой разные вещи; в связи с теми же обвинениями отец и сын в следующем году, вызывали в суд отца Ганны князя Полубинского. Сразу же после развода, князь Александр женился во второй раз. Его женой стала княжна Настасья Васильевна Жилинская, вдова князя Фёдора Михайловича Вишневецкого старосты Чечерского и Пропойского. Уже 23 мая 1535 года «княжне Настасье дочери князя Василия Семеновича Жилинского старосты Кричевского, а ныне супруге князя Александра Коширского» король подтверждает запись её первого мужа князя Фёдора Михайловича Вишневецкого державца Чечерского и Пропойского на 500 коп денег и половину усадьбы Перемиль. Князь Александр Андреевич Коширский получил 21 сентября 1535 года привилей на замок Гомель. Очевидно, он владел им короткий срок, если вообще ему удалось вступить в эти права, ибо в июле 1536 года он упоминается как свидетель и упоминается без всякого титула. В это же время князь Александр Коширский вызвал в суд Николая Завишу, обвиняя его в наезде и нарушении границы. В 1538 году король подтвердил князю Александру Андреевичу Сангушковичу-Коширскому запись на 300 коп денег 100 червоных золотых на усадьбе Сужаны, данную пани Настасье Громычиной, супруге Григория Исаевича. Получив от отца его долю в усадьбе Деречин, он в том же году ведёт судебный процесс против князя Ивана Андреевича Полубинского, обвиняя его в ущербе и грабеже, совершённых в Деречине и Котчине. Получив за второй женой долю в усадьбе Перемиль, второй частью которой владел князь Иван Михайлович Вишневецкий державца Чечерский и Пропойский, он вызвал последнего в 1539 году в суд, обвиняя его в ущербе причинённом в их совместных владениях. В следующем году он обменял свою третью часть Деречина на, принадлежащую этому князю, половину Перемиля. В том же году он вёл процесс с князем Иваном Полубинским. После смерти матери, он унаследовал в 1545 году, Горохов в виде третьей части её усадеб и 1200 коп денег от двух других частей. В 1547 году князь Александр Андреевич Сангушко-Коширский был обвинён Бокиями в нанесении ущерба в их владениях Милятин и Подбережье. Согласно описи Луцкого замка 1552 года, князь Александр Коширский владел тамже Гороховым. В 1553 году он стал маршалком господарским; «маршалок господарский князь Александр Андреевич Сангушко-Коширский», подписался в декабре 1554 года в Кнышине в качестве свидетеля, на завещании Станислава Кежгайла, подчашего. В том же году князь Александр Коширский маршалок господарский вёл тяжбу с Михаилом Гулевичем, а в 1555 году продал свои доли усадеб Дернь, Одерады и Ставок за 400 коп денег, князю Николаю Радзивилу. Он неодобрительно относился к завещательным распоряжением отца в пользу его второй жены и дочери от второго брака; в 1559 году король писал ему, чтобы тот не трогал отписанных им имений, а в следующем году его вызвал король для дачи отчёта ему лично за наезд, который сразу после смерти, он совершил на замки мачехи и её дочери. В 1561 году король упоминает «маршалка своего князя Александра Андреевича Сангушковича-Коширского» в связи с жалобой Николая Харлинского и его жены княжны Ганны Любецкой, у которых князь Александр захватил усадьбу Ольбяж. В том же году он вёл тяжбу с князьями Ружинскими, которые его обвиняли в захвате их имения Подлокушского и причинении ущерба. В январе 1561 года он заключил договор с князем Андреем Петровичем Масальским и его супругой княжной Ганной Путятиной, о приданном (обеспеченном половиной усадьбы Перемиль) княжны Марины Путятиной, вышедшей замуж за князя Фёдора Вишневецкого. В следующем году он продал Речицу Матвею Савицкому и в том же году отдал имение Яблонное в залог Николаю Радзивиллу. В 1565 году он снова вёл тяжбу с князьями Ружинскими. На смотр войска в октябре 1565 года князь Александр Коширский для военных нужд должен был выставлять 12 конных. В то же время «князь Александр Андреевич Сангушкович Коширский маршалок Его Королевской Милости» отписал землю своему слуге Ивану Перевескому в награду за его службу. Умер он в конце 1565 года; а уже в январе 1566 года «князь Лев сын маршалка господарского князя Александра Андреевича Сангушковича-Коширского» в связи со смертью отца , подтвердил Остафию Воловичу маршалку дворному, подскарбию земскому, справцу воеводства Виленского, писарю королевскому, старосте Берестейскому, державцу Могилёвскому, передачу имения его матери Кустынь, совершённую покойным отцом.

Князь Александр не имел детей от первого брака с княжной Ганной Васильевной Полубенской, которая развелась с ним в 1533 году и вышла замуж вторым браком за Николая Завишу, а третим браком за Размуса Довгирдовича и умерла незадолго перед 1547 года, но оставил от второй жены – княжны Анстасьи Васильевны Жилинской, вдовы князя Фёдора Михайловича Вишневецкого, на которой он женился в 1535 году, единственного, упомянутого выше, сына Льва.

Князь Лев Александрович женился на Ганне Николаевне Остик, дочери Николая Юрьевича Остика старосты Кревского и Румборкского и княжны Ганны Романовны Любецкой. В июле 1565 года супруга Николая Остика княжна Ганна Любецкая, отвечая на вызов её в суд, братьями мужа: старостой Брацлавским Юрием и дворянином господарским Григорием Юрьевичем Остиками, которые её обвинили в том, что она якобы была повинна в смерти мужа и в том, что она заключила с ним нечестное соглашение и в том, что она без их ведома похоронила. Она же обвинила их в нападении на усадьбу Коварско, уничтожении владений, доставшихся её дочери Ганне Михайловне супруге князя Льва Сангушковича Коширского. В том же году князь Лев Александрович Коширский взял в долг у Луцкого еврея Мисановича 300 коп денег. Сразу же после смерти отца, он заявил протест в связи с утратой усадьбы Люшнева и Ольбяжа, которые у его отца отняла его мачеха. На каждой из этих усадеб еще его дед князь Андрей отписал первой своей жене княжне Ганне Васильевне Хребтович по 1000 коп денег, но женившись после её смерти вторым браком на княжне Богдане Михайловне Мстиславской, ей он тоже отписал 2000 коп денег на Люшневе, Серебрищах и Заозерье, а сверх того, уже будучи больным, написал завещание, после этого он умер 4 октября 1560 года. Сын его Александр вёл тяжбу против мачехи об усадьбе Люшнев, Ольбяж и Мирков, а также об опеке над её дочерью, как своей сестрой. Мачеха же, через полотора года после того как овдовела, вновь вышла замуж за Никодима (sic!) и выдала замуж дочь без разрешения родственников; вскоре после этого она умерла. Его отец тогда вёл тяжбу с мачехой, но и сам вскоре умер;после этого князь Лев, написал меморандум, признавая свою неправоту. В декабре 1566 года он подтвердил Воловичу дарственную на усадьбу Кустынь, данную его покойным отцом князем Александром. В то же время, он был обвинён супругой старосты Румборкского и Кревского Николая Остика Ганной княжной Любецкой в том, что он забрал из ящика, где хранились деньги, 3000 червоных золотых и 3014 золотых в виде драгоценностей. В феврале 1566 года король писал князю Льву Александровичу Сангушковичу Коширскому и его супруге княжны Ганны Михайловны Остик, чтобы они не мешали пани Некрасовой получить от усадеб, положенных Ганне в наследство от отца Николая Юрьевича Остика старосты Кревского и Румборкского долга в сумме 3000 коп денег. В том же году князь Лев Александрович Сангушкович Коширский дал Михаилу Ласцу Секунскому в вечное владение усадьбы Гуту и другие. Князь Лев Коширский в 1569 году принёс присягу на верность Волыни Короне Польской и на присоединение Волыни к Польше. В 1570 году князь Лев Александрович Сангушкович Коширский продал Остафию Воловичу каштеляну Трокскому, подканцлеру и пр. за 1400 коп денег половину усадеб Жировичи в Дрестском повете и улицу мещан в Бресте, отписанных ему в вечное владение его женой Анной Николаевной Остик, владевшей всем этим по праву отчины; и заложенное Воловичу, её матерью Анной Любецкой супругой Павла Соколинского подкомория Витебского. В том же году князь Лев Коширский, упомянутый как владелец Перемиля и Горохова в повете Луцком и Коширом в повете Владимирском. В усадьбе Каамень 23 декабря 1571 года Лев Александрович Сангушкович князь Коширский написал завещание; в нём он написал, что желает быть похороненным в монастыре в Мельце, жене княжне Анне Николаевне Остик и сыну князю Григорию он назначил опекунов: князя Константина Константиновича Острожского воеводу Киевского маршалка земли Волынской и брата своего единокровного князя Романа Фёдоровича Сангушковича воеводу Брацлавского, гетмана дворного Литовского, старосту Житомирского, державца Речицкого. Сын Григорий должен был воспитываться при князе Романе, вместе с его сыном князем Фёдором; если же его сын умрёт не оставив потомства, усадьбы Камень с сёлами Ольбель, Глушск, Ведерты, Ворокомля и Полицы в повете Владимирском, Кошир также в повете Владимирском с сёлами Кошир Старый , Городелец, Перевес, Красноставы, Тупалы, усадьбу Мезов с селами Черемшанка, Божово, а также Горохов в повете Луцком с сёлами Радчин, Завидов, Конюхи, Куты, Марковичи, Млынов, Защитов, Белополе. Залесцы должны перейти к князю Роману и его потомству. Жене он оставил усадьбу Косово в повете Слонимском, которая после её смерти должна перейти в наследство сыну князя Григория. Усадьбу Любич, которую он получил в приданное за женой, он приказывал возвратить своей тёще Анна Романовне княжне Любецкой. В случае если его сын не оставит потомства, то он оставляет «князю Андрею Григорьевичу Сангушковичу Ковельскому брату своему» если ему Бог даст жену и потомство, то этому последнему, он завещает замок Перемиль со Смоловым и сёлами Вербна и Гумница. Он отказался от прав на Люшнев, который он должен был оставить во владении своей тётки супруги Николая Сапеги воеводича Новогрудского Анны Андреевны княжны Коширской. Князь Лев умер вскоре после написания завещания, которое было обьявлено 26 февраля 1571 года князем Романом Сангушко для внесения его в метрику.

Его вдова «княгиня Львова Александровича Сангушковича Коширская Анна Николаевна Остик » вела в 1572 году тяжбу с каштеляном Любельским Станиславом Слупецким и его женой Софьей урождённой Врелевской о половине Косовской усадьбы; по этой тяжбе король вынес решение согласно которому, если княжна не захочет принять откупного, который был определён судом, эта половина должна будет отдана Слупецким. Эта тяжба тянулась ещё в 1579 году, в котором воевода Подляский Николай Кишка из Цехановца берёт особым письмом, заверенным нарушевичами, на себя ответственность за сумму в 325 коп денег за выкуп половины усадьбы Косовской, в чем отказывала «княгиня Львова Александровича Сангушковича Коширская Анна Николаевна Остик ». В середине 1579 года Николай Служка державца Кричевский и Мартын Комаровский со своими жёнами Гальшкой и Беатой Кмит продали половину усадьбы Жировичи, являющуюся наследством их жён и «княгини Львовой Коширской Анны Николаевне Остик» - Остафию Воловичу каштеляну Трокскому, который раньше уже купил у княгини Коширской половину этих усадеб. Княгиня Анна умерла несомненно ранее 1584 года, в котором уже упоминается только её единственный сын Григорий.

Князь Григорий Львович, единственный сын князя Льва Александровича и Анны Остик, в молодости остался без родителей и находился под опекой князя Константина Острожского воеводы Киевского, который ещё в 1583 году наделил усадьбами князя Коширского –Горуховым, Марковичами, Старым Ставом, Подлесоким, Премилем и Смолянами в повете Луцком. В том же самом году князь Григорий Коширский сам числился владельцем усадеб Камень с сёлами Врокомля, Выдерт, Глушек, Ольбель, Полич; Мезов с сёлами Божов, Щеремчин и Старый Кошир с сёлами Крубель, Красное, Дубы, Городелец в повете Владимирском. В тяжбе с князем Друцким-Соколинским старостой Озеринским, в качестве держателем залога, и князем Григорием Львовичем Коширским потомком князя Льва Сангушковича Коширского, в качестве владельца –о дворце Виршиловском в Вильне; в 1584 году был издан декрет подтверждающий права князя Григория. По поводу того самого дворца Виршиловского, князь Григорий вёл тяжбу с Яном Космовским. В 1591 году князь Григорий подал жалобу на князя Януша Заславского, обвиняя его в наезде на замок Локацкий, арест его двобродного брата князя Романа Сангушко и изъятии разной движимости и документов. В 1592 году князь Григорий Сангушко Коширский был обвинён владыкой Луцким Терлецким в том, что, отдав ему в залог, сёла Врокомля и Мезов, совершил наезд на них и нанёс урон. Женат он был на княжне Софье Головчиной, дочерью князя Ярослава Ярославовича Никитинича Головчинского и метерью из рода Ходкевичей, которая в 1593 году подарила ему своё приданное в сумме 14000 коп денег, обеспеченное усадьбами Коширскими и Горуховскими. Оба супруга: «князь Григорий Сангушко-Коширский и его жена София из Головчина Григория Сангушкова Коширская» отдали в 1593 году в залог Шейналовичу усадьбу Кошир с сёлами Кошир-Старый, Кругель, Краснодубье, Городелец, усадьбу Межов и сёла Божов и Черемшанка на 5 лет за 5000 польских злотых. В 1595 году Григорий Львович Сангушко Коширский уступает своему швагеру (sic!) Яну Абрамовичу на Ворнянах воеводе Минскому, президенту Дерптскому, старосте Лидскому и Веденскому, права свои на усадьбу Кобылинки в повете Ошмянском, которая досталась в наследство ему и Яну Григорьевичу Остику от их деда каштеляна Виленского Виршила (Григорию Остику) и от вдовы его Анастасии княжны Мстиславской, а потом перешла князьям Збаражским. Часть усадеб от наследства Любецких он уступил Петру Стабровскому старосте Трейданскому и Скуинскому, который продал её в 1596 году Льву Сапеге. В 1597 году он был провозглашён каштеляном Любачовским. В том же году, декретом трибунала, усадьба Косово была разделена между «князем Григорием Сангушко-Коширским каштеляном Любачовским» и паном Николаем Кишкой из Цехановца старостой Дрогицким, при этом был составлени инвентарь этой усадьбы. В мае 1598 года «каштелян Любпчовский Григорий Львович Сангушко князь Коширский» признал, что продал свою половину Косова за 3200 коп денег Петру Стабровскому старосте Трейданскому и Скуинскому. В июле 1598 году, он был назначен каштеляном Брацлавским. В сентябре того же года «князь Григорий Сангушко-Коширский каштелян Брацлавский» поменялся с Радзивилом воеводой Виленским усадьбами; он отдал усадьбу Ованту и получил усадьбу Полонскую. В 1599 году София из Головчина супруга Григория Сангушко князя Коширского каштеляна Брацлавского, с его присутствии, заложила свою усадьбу Миховичи за 2000 злотых – Жеготам. В том же году князь Сангушко-Коширский каштелян Брацлавский находился в Вильне на съезде граждан вероисповедания Восточного Обряда. В том же году князь Григорий Львович Сангушкович-Коширский, получая наследство своего прапрадеда Ивана Литавора Хребтовича, доказал, что является сыном Анны Остик, внуком Николая Остика, правнуком Анны Хребтович супруги Юрия Остика и праправнуком Ивана Литавора Хребтовича. Актом от 10 марта 1601 года «супруги- князь Григорий Львович Сангушко-Коширский и София Головчувна (sic!) даровали Магдебурское право своему городу Горохову. В мае 1601 года «князь Григорий Сангушко-Коширский каштелян Брацлавский» вместе с другими граждананми Волынской земли, одязались защищать Львовское Православное братство. В августе того же года «князь Григорий Сангушко-Коширский каштелян Брацлавский и его супруга София из Головчина» оттала в залог города Горохов и Перемиль с сёлами. В местечке Полонном 20 сентября 1601 года «Григорий Ольгердович Сангушко Львович Коширский каштелян Брацлавский», будучи больным и выезжая в Сандомир на лечение, пишет завещание; он распоряжается, чтобы его жена София из Горовична похоронила его по Восточному обраду в Горохове; опеку которой он поручил сына Адама и дочерей Александру и Анна. Жене он он отписал, приобретённые совместно, сёла Полонное под Луцком, а также Городище, Горков, Боев, Оздор и Коршов; ещё он отписал 30000 злотых во владениях Зимно с усадьбами Менчиц, Марков Став, Кропивщина и Горичово в повете Владимирском, взятых в залог от князя Юрия Михайловича Чарторыского. Это завещание было представлено во Владимирский суд 26 июня 1602 года , очевидно, уже после смерти князя Григория. Его вдова вышла замуж вторично. Её мужем стал Станислав Мниш; в 1603 году по запросу Збожного Зайца, в трибунале Любельском был записан декрет, в котором упоминались Адам, Александра и Анна «дети покойного князя Григория Сангушко-Коширского и их матери Софии, урождённой Головчинской, супруги Станислава Мниша из Великих Кончиц и их опекуны» и которым (декретом) предписывалось выплатить 230 злотых с процентами. В том же самом году было объявлено судебное решение против тех же упомянутых выше детей князя Григория и их опекунов, другое решение было объявлено по инициативе некоего Циминского, где содержались обвинения в изъятии скота и зерна в деревне Бранецкой покойным князем Григорием. София, урождённая Головчинская, в замужестве – Мниш, отреклась от Восточного (Православного –Д.К.) обряда, умерла в 1605 году, похоронена в Самборе у Бернардинов. Уже после её смерти, в 1607 году было вынесено новое судебное решение, которым дети князя Григория Коширского и их опекуны, обязывались уплатить 24000 злотых, обеспеченных на усадьбе Полонное (Полонка ? -Д.К.). Из завещания князя Григория вытекает, что он оставил сына Адама и дочерей Александру и Анну, которые, вероятно вместе с матерью перешли в католичество.

Александра, родившаяся в 1594 году, вступила 1613 году под именем Магдалены в Бердардинский монастырь во Львове, где умерла in odore sanctitatis 10 сентября 1625; почитается в костёле 24 февраля.

Анна, была выдана за Ежи Красинского старосту Долинского, хорунжего Галицкого. В 1634 году «Анна княжна из Кошира Сангушковна, дочь покойного Григория Сангушко» супруга Ежи графа на Красичине Красицкого хорунжего Галицкого, старосты Долинского, уступила свои права J.O. Адаму-Александру Сангушко князю Коширскому (прежде каштеляну Киевскому) воеводе Волынскому (ныне). Согласно завещанию брата Адама она принесла свои родовые усадьбы во владения рода Красицких.

Адам (позднее, Адам-Александр), женился на Катажине Уханьской из Служева (вероятно, дочери воеводы Белзского), вместе с которой в 1615 году сделал запись, в которой они взаимно отписывали друг другу владения и которой он отписал 8000 злотых на усадьбе Горухов. Та же Катажына урождённая Уханьская, подтвердила в 1618 году, что её завещательная запись ничем не может повредить правам залога, данного князю Янушу из Острога, на владения Перемыль, которые он получил за 45000 злотых. «Князь Адам Сангушко Коширский каштелян Брацлавский» 7 ноября 1618 года стал каштеляном Киевским. Согласно соглашению, заключённого в Люблине 15 мая 1620 года «князь Адам-Александр Ольгердович Сангушко» уступил князю Ольбрыхту Радзивилу, усадьбу Яблонную, находившуюся у него в залоге. Он был объявлен в 1621 году воеводой Подольским, одновременно он был старостой Владимирским; в 1625 году он получил подтверждение, что уступает эту должность некоему Гостскому. В качестве «старосты Владимирского Александр Ольгердович князь Сангушко-Коширский воевода Подольский» дал в 1625 году согласие на свободное держание шинков на территории монастыря. В 1628 году «Адам-Александр Сангушко князь Коширский воевода земли Подольской» подтверждал некоторые соглашения с с Ежи Красицким из Сечина, Красицким, Коритинским и Долинским старостой , хорунжим (Галицким). В 1630 году он был назначен на должность Воеводы Волынского. В 1631 году он продал королевичу Александру усадьбы Каменские. Стобуховские, Мелецкие и Несуховские. «Адам-Александр Ольгердович Сангушко Коширский воевода Волынский» находился на элекционном сейме, где подписал акт об избрании короля Владислава. «Адам-Александр Ольгердович князь Сангушко воевода Волынский и его супруга Катажина Уханьска из Служева» утвердили в 1637 году акт, которым «фундовали» монастырь Св. Михаила Архангела в Камне. В 1638 году встречаем Адама-Александра Сангушко воеволу Волынского вновь на сейме Варшавском. Вскоре затем он получил привилей на староство Долинское, бывшее во владении Александра Красицкого, который его к этому староству не допустил; об этом шла речь на сеймике Луцком 1646 года. На сейме 1643 года воевода Волынский был назначен к проживанию подле короля. Тот же Адам-Александр на Ковеле (?) Сангушко воевода Волынский находился в 1648 году на сейме элекционном. Его жена Катажина из Служнева умерла 16 мая 1650 года; она похоронена в Пултуском монастыре. В 1652 году «воевода Волынский князь Сангушко-Коширский» проводил сеймик не в Луцке а в Ковеле. В том же году он вновь был назначен к проживанию подле короля. Он умер 15 октября 1653 года и был похоронен в пултуском монастыре; он стал последним представителем этой ветви рода. Его биографию написал Бартошевич.»

10. Род Копачей.

Копачи –Литовский древний дворянский род герба Долива.

Согласно Метрики Литовской, 10 октября 1416 году права на усадьбу Деречин (прежде Деречин принадлежал Жмудскому боярину Дремуту) были даны Великим Князем Литовским Витовтом - Василию Копачу «... за верную службу, которую он нёс у Цезаря и Папы Римского. Даём ему Деречни со всеми сёлами и пущею, как держал Дремут, навечно и нерушимо а впредь и его потомкам».

Однако, как следует из последующего, ещё отец Василия Копача –Витольд Копач прежде уже владел Деречином.

Эта дарственная была подтверждена Великим Князем 4 ноября 1432 года в Троках: “… Дали Копачу село Деречин, что он держал”.

Позднее, 21 января 1468 г. Великий Князь Казимир передал права на Деречин сыну Василия Копача- Яцеку (Яцку) («Яську Василевичу»), дворянину короля Александра.

9 сентября 1493 года сыну Василия Капача дворянину господарскому Яцеку Копачевичу –Пётр Янович воевода Троцкий и маршалок земский выдал официальное подтверждение, что Деречин навечно принадлежит ему, его жене и их потомкам. В подтверждении говорится, что деречин был подарен Василию Копачу «со всеми теми присёлками: с Лижневичами, с Бахаревичами, с Луконицей, со всею Мерью, с Валкевичами, с Кропою, с Дорогайном, с Неткавичами, с Озерянами (Озерница ?), с Дрытовым, с Щарянами, с Котчином, с Угринянами, с дворцом Бережки, с прудами и с мельницами».

10 января 1501 года дочь Василия Копача- Анна Васильевна Копачувна (Копач) (замужем за князем Михаилом Александровичем Сангушко-Коширским), упоминает об усадьбе Деречин, которую Великий Князь Александр (Ягеллончик) после смерти её бездетного брата забрал в королевские владения. Княгиня представила привилегии, данные ещё её деду Витольду Копачу, а затем подтверждённые королём Казимиром отцу и брату её. В ответ король признал права за ней и детьми её – князьями Сангушко. Вскоре княгиня, уже владелица Деречина, велит в 1501 году в тамошней Православной церкви Святого Спаса, поминать брата своего Яцека Копача. Для этого она отписала «святому Спасу в Деречине: попу землю Романовскую, а человек Буневич, а другий человек Трида, а третий человек на озере Кисель, а четвертый человек Жук; а дьякону землю Дашека, а человек Рац, а другий человек Юц, а третий человек Пилип, а дьякону копа грошей, а попу копа грошей...».

В 1502 году 11 августа, в Кошире, она вместе с сыном своим Андреем приняла участие в разделе усадьбы в волости Коширско-Несухоижской с братом мужа своего князем Андреем Александровичем Сангушко. Далее о не
 ничего неизвестно. Очевидно, она до своей смерти прожила в Деречине и отказала его в наследство своим детям. Умерла, вероятно, до 1510 года.

В округе Деречниа до сих пор ходит поговорка: «Дзе Капачы капаюць, там грошы прападаюць»
11. Князья Козека.

Соглано гербовнику Каспера Несецкого, род князей Козек (Козика) принадлежит к гербу Павеза Гербурт и проживает в Литве. «дочь некоего Козека замужем за Теодором (Фёдором) Полубинским (см. том V, стр 342). Большая Польская Энциклопедия утверждает, что род Козек – живёт на Волыни.

Точнее мы узнаём и роде Козека из издания «Виленская комиссия для разбора и издания древних актов», том 22, стр. 360 – упоминается Марья Андреевна Козечанка жена Фёдора Ивановича Полубенского.

В “Archiwum X.X. Sanguszko w Slawucie” том 6, (издано по-польски в г. Львове, в1910 году) 16 декабря 1549 года упоминается князь Андрей Михайлович Козека, в соглашении о селе Перевал в повете Владимирском (на Волыни) при передачи села от наследников Петра Колусовского к Олеху Богдановичу Загоровскому. Он упоминается в числе 10 свдетелей: Острожский, Вишневецкий, Полубинский и Козека.

Князь Дмитрий Андреевич Козека упомянут 11 июля 1577 года в завещании Василия Петровича Загоровского (на Волыни). Упоминаются «добродетели» князья Константин Константинович Острожский. Андрей Михайлович Курбский и Дмитрий Андреевич Козека.

В книге К. Несецкого “Korona Polska przy złotej wolnosci starożytniej” 1738 год издания, стр. 686, описывается род Козека (Козика). В этом случае, Несецкий относит этот род к гербу Скжижлук (Zkrzyżłuk) (то есть «Крест и Лук»). Описывая герб, несецкий пишет: «Лук татарский должен быть повёрнут тетивой вверх, на ней крест жёлтый. (см. Окольский, том 3. стр. 349) Герб этот зовётся «Скжижлук», то есть лук с крестом и добавляется, что герб был дан предкам семьи Козика за занчительную победу, которая была благодаря им одержана над татарами – врагами Креста Господня.

В Метрике Волынской встречаем Андрея Михайловича князя Козику и другого – Ивана (1528 год). Какой-то Козика был женат на Барбаре княжне Порыцкой. Какая-то Козечанка была замужем за Николаем князем Збаражским старостой Кременецким. Некоторые их надгробья встречаются в Киеве, это тех кто в греческой религии и схизме поумерали, в Сокале в Бернардинском монастыре.

Упоминаются Пётр Козика, Ежи (Юрий) Козика (1638), Томаш Козика –подстолий Волынский был отправлен на конвокационный сейм 1632 года и на сейм 1638 года. Также упоминались Ежи и Вацлав (1648 г.) Козика – подкоморий Волынский, сын которого был женат на Федоровне и был также покоморием Волынским. Когда москва захватила Смоленск, то Козики лишились многих своих земель и остались в Польше.

12. Род Сципио.

Согласно гербовнику К. Несецкого: Сципио, герба Сципио, итальянский род происходящий от Петра Сципиона де Кампо. В 1518 году о него и его жены Ливии де Леопардис из видного дворянского рода Неаполя. Их сын осел в Литве. Анна Сципио была замужем за Юзефом Полубинский подсудком Слонимским.

13. Род Бужимовских

Согласно гербовнику К. Несецкого: Бужимовские герба Любич. Жили в Сандомирском воеводстве и княжестве Литовском. О них не упоминали ни Пароцкий, ни Окольский.

Дополнение Красицкого: В 1788 г. Тадеуш Бужимовский – судья Слонимский. Ежи Бужимовский – судья земский Лидский.

14. Род Барановских

Истории известно несколько родов с таким именем: Барановские герба Гржимала, герба Ятсребок, герба Лодзя, герба Остойя, герба Правдзиц и герба Равич. неизвестно, который из этих родов был попроднён с Полубинскими.

15. Род Массальских

Масальские - русский княжеский род, отрасль князей Черниговских и их потомков князей Карачевских. Непосредственным их родоначальником был князь Юрий Святославович, удельный князь Масальский, живший во 2-й половине XV в. В конце XVI в. Масальские были ленниками Литвы, по две ветви их вернулись в Россию. Из ветви Масальких, оставшейся в Литве, князь Михаил - Иосиф Масальский (умер в 1768 г.) был гетманом великим литовским. Владислав - Афанасий Масальский переселился в начале XVIII в. в Россию, где остались и его потомки. Из них князь Николай Федорович (1812 - 80) был генерал от артиллерии, генерал-адъютантом и начальником артиллерии действующей армии в турецкую войну 1877 г. Род князей Масальских внесен в V часть родословных книг Гродненской, Ковенской и Новгородской губерний.

16. Род Тышкевичей.

Тышкевичи - графский род, герба Лемева, русско-литовского происхождения, принявший фамилию от имени своего родоначальника Тышки (Тимофея) Калениковича Мишковича, жившего в первой половине XV века. Василий Тышкевич (умер в 1571 г.), воевода подляский и смоленский, получил графский титул в Польше. Из его сыновей Юрий Тышкевич (умер в 1576 г.) был воеводой брестским, Остафий (умер в 1590 г.) - каштеляном смоленским. Юрий Тышкевич (умер в 1656 г.) был послом в Риме (1638), потом епископом виленским; Антоний (умер в 1762 г.) - епископом жмудским. Гр. Константин Пиевич Тышкевич (1806 - 1868), известный польский археолог, писатель по истории, археологии, географии и этнографии; его брат Евстафий - основатель виленского археологического музея (см.). Одна отрасль Тышкевичей приняла в XVI веке прозвище Скумин. Из этой отрасли Людвиг Скумин-Тышкевич (умер в 1808 г.), женатый на сестре последнего польского короля княжне Констанции Понятовской, был гетманом полевым (1780), подскарбием великим (1791) и маршалом великим (1793) литовским. С его смертью пресеклась отрасль Скуминов-Тышкевичей. Род графов Тышкевичей внесен в V часть родословных книг Виленской, Киевской и Минской губерний.

17. Род Радзивиллов.

Радзивиллы - литовский княжеский род. О происхождении Радзивиллов существует несколько легендарных сказаний: по некоторым известиям, Радзивилл происходит из высшего жреческого сословия языческой Литвы. Эти сказания, а также характерное окончание слова (однозвучные - Эрдивилл, Монтивилл и др.) свидетельствуют о глубокой древности рода. Первым исторически известным носителем фамилии Радзивилл был Николай (умер в 1466 г.), принявший христианство и удержавший литовское языческое имя в качестве фамилии. В 1518 г. Радзивиллы (в лице князя Николая III, прозванного amor Poloniae) получили титул князей Римской империи, распространенный в 1547 г. на всю фамилию. Радзивиллы, на всем протяжении истории Польши, занимали очень высокое положение в государстве; владея громадными поместьями, они строили крепости, содержали регулярное войско и de facto пользовались правами удельных князей; по обычаю королевских семейств, они к одинаковым именам прибавляли порядковые обозначения, с каким-нибудь эпитетом. Род Радзивиллов разделяется на три ветви: I) Радзивиллы - князья на Гониондзе и Меделях; ветвь эта в мужском поколении угасла в 1546 г. II) Радзивиллы - князья на Биржах и Дубинках; линия эта угасла в мужском поколении в 1669 г.; из нее происходила Варвара Радзивилл, жена короля Сигизмунда-Августа. III) Радзивиллы - князья на Несвиже и Ольске; впоследствии эта ветвь распалась на три линии, из которых старшая (Несвижская) угасла в мужском поколении в 1813 г. Важнейшие представители рода: Юрий (1480 - 1541), гетман польный литовский; остался победителем в 30 битвах, за что назван "геркулесом литовским". Николай Рыжий (Rudy, Rufus; 1512 - 1588), гетман великий литовский. В 1564 г. принял кальвинизм; как брат Варвары Радзивилл, был приближенным Сигизмунда-Августа, а после его смерти, занимая высшие должности, - почти неограниченным правителем государства. Крыштоф или Христофор Радзивилл (1547 - 1603), гетман великий литовский; участник всех войн при Батории; за воинские таланты получил название Piorun (Гром). Николай Черный (1515 - 1565) принял в 1553 г. кальвинизм и сделался ревностным сторонником этого учения, не щадя средств на его поддержку и распространение; в 1563 г. на собственный счет приказал напечатать в Бресте Библию (так называемая Радзивилловская). Януш Радзивилл (1612 - 1655), гетман польный литовский участвовал в войнах с казаками и Москвой. - Януш Радзивилл (умер в 1620 г.), как кальвинист, не пользовался милостями короля. Обиженный опалой, стал деятельным участником рокоша Зебржидовского против Сигизмунда III; впоследствии примирился с королем, но в делах государственных участия не принимал. - Николай-Крыштоф Радзивилл (Христофор) Сиротка (1549 - 1616) - воспитан в кальвинизме, но поучениями Скарги обращен в католицизм; за ним последовали и младшие братья. Раненный под Полоцком в 1579 г., оставил службу и прослыл меценатом (покровительствовал виленской академии). - Юрий Радзивилл (1556 - 1600) - епископ краковский. Обращенный стараниями иезуитов из кальвинизма в католицизм, поступил в орден и принял духовный сан. Он сделался послушным орудием в руках иезуитов, преследовал диссидентов, закрывал типографии кальвинистов, сжигал публично сочинения, несогласные с католичеством, и иногда прибегал даже к суровым мерам против отступников от католицизма. В 1584 г. получил звание кардинала; последние годы жизни провел в Риме. - Станислав Радзивилл (1559 - 1599), маршал великий литовский, участвовал в войнах Батория с Иваном Грозным. Напечатал: "Genadiusza Scholariusza Patryarchy Carogrodzkiego" и "O jednym, prawdziwym i najwyzsym w Koscielie swietym Chrystowym Pasterzu po grecku napisane a teraz na polskie przelozone" (Вильно, 1586). - Альберт-Станислав Радзивилл (1595 - 1656) - польский историк; с 1612 г. был послом от воеводства волынского, с 1623 г. - канцлер великий литовский и староста виленский; пользовался милостями Сигизмунда III, но в то же время был непреклонным блюстителем привилегий Литвы и ее особности от короны. Как ревностный католик, старался вредить всем иноверцам. Произведения его: "De crutiatibus sginarum Christi" (Вильно, 1630); "Dyskurs nabozny z kilku slow wziety o wyslawieniu N. P. Maryi" (Вильно, 1635; 4 изд., 1812); "Historia passionis Christi" (3 изд., Варшава, 1655); важнейшие: "Pamieiniki rzeczy znaczniejszych, ktore sie dzialy w Polsce od smierci Zygmunta III to jest od r. 1632 do 1652" (польск. перевод Рачинского, Познань, 1839) и "Epitome rerum gestarum in Regno Poloniae regnantibus Sigismundo III et Wladislao IV" (перев. Котлубай, "Ateneum", 1848); латинские оригиналы этих произведений остаются в рукописи. Ульрих-Криштоф Радзивилл (1712 - 1769) - стихотворец. Напечатал: "Slowo nie wswojej przylomnosci opisane" и "Opisanie zgrzyzot ludzkich we wszystkich stanach" (1741). Карл-Станислав Радзивилл (1734 - 1790), названный, по его любимому присловию, "Пане-Коханку" - любимец шляхты, типичнейший образец польского удальца и юмориста. Содержал 10 тыс. регулярного войска; выступал противником партии Чарторыйских, от которой спасался в Турции; примкнул было к барской конфедерации и по сдаче Несвижа русским войскам эмигрировал за границу, но потом вернулся и был прощен Екатериной. Михаил Радзивилл (1778 - 1850) - участвовал в войске Косцюшки, служил в польских легионах и получил чин генерала; после отказа Хлопицкого от диктатуры был некоторое время (январь 1831 г.) предводителем польской армии, но после Гроховской битвы сложил с себя это звание. Антоний-Генрих Радзивилл (1775 - 1833) - с молодых лет жил при берлинском дворе, женат был на родственнице короля Фридриха-Вильгельма II; с 1815 г. - наместник великого княжича Познанского; виолончелист и композитор (музыка к "Фаусту" Гете). Эдмунд Радзивилл родился в 1842 г., депутат рейхстага, написал "Die kirchliche Autoritat und das Moderne Bewusstsein" (1872) и "Die Wunder in Marpingen" (1877).

18. Род Чарторыских.

Чарторыские- ветвь Гедиминовичей, магнатский княжеский род в Литве, позднее полонизировавшийся, получивший название от родового имения Чарторыйск на р. Стырь в луцком повете на Волыне. Родоначальником обычно считается Василий Константинович, сын Константина Ольгердовича (?-1386/93), князя Чарторыйского и Черниговского. Во II колене род разделился на две линии: логойскую, идущую от Александра Васильевича и угасшую в XVI веке, и волынскую, идущую от Михаила Васильевича, разделившуюся в IV колене на. две линии: старшую на Чарторыйске, идущую от Александра Васильевича и угасшую в XVII в., и младшую на Клеване, идущую от Ивана Васильевича и разделившуюся, в свою очередь, в VII колене на две линии: старшую на Клеване, идущую от Михаила-Ежи (1621-1692), и младшую, идущую от Яна-Карола, угасшую в 1810 г. со смертью Юзефа (1759-1810).
Князья Чарторыйские занимали высшие государственные и административные должности в Литве. В конце XVI века перешли из православия в католицизм. В XVIII в. Чарторыйские приобрели столь могущественное положение в Речи Посполитой, что от них стала зависть ее судьба. Они образовали партию магнатов с ориентацией на Россию, Австрию, Англию, во главе которой стояли Фридрих-Михаил (1696-1775) и Август-Александр (1697-1782). Им противостояла другая партия магнатов, возглавляемая Потоцкими. Ожесточенная борьба между париями еще более усиливала анархию в стране, и реформаторские стремления не имели никакого успеха. Только после смерти Августа III, во время бескоролевья 1763 — 64 г., Чарторыйским удалось отчасти осуществить проект реформ. Чарторыйские не потеряли своего первенствующего положения и в дальнейшей истории Польши
Чарторыйские обладали богатейшей библиотекой, которая находилась в Пулавах и была известна с XVII в.
19. Род Вишневецких.

Вишневецкие, князья - угасший древний литовско-русский род; писались также князьями Корибут-Вишневецкими, по происхождению от Корибута-Дмитрия, сына великого князя Литовского Ольгерда Гедиминовича . Правнук Корибута-Дмитрия, Солтан, основавший по сказанию замок Вишневец, первый начал именовать себя князем Корибут-Вишневецким. Брат Солтана, Василий, имел сына Михаила, который и стал родоначальником князей Вишневецких. От сыновей Михаила, Ивана и Александра произошли две линии князей Вишневецких, из которых вторая пресеклась на польском короле Михаиле (умер в 1673 г.), а первая - на князе Михаиле Сервации, гетмане литовском (умер в 1744 г.). Первая линия дала следующих замечательных деятелей. Димитрий Иванович, знаменитый воин, любимый вождь казаков, воспетый в народных южнорусских песнях под именем Байды, был грозой татар. Когда польский король запретил ему беспокоить татар и вмешиваться в дела Молдавии, он в 1557 г. предложил свои услуги царю Иоанну Грозному. Последний вызвал его в Москву, дал ему в поместье г. Белев и поручил ему командование отрядом. В 1563 г. князь Димитрий бежал из Москвы. В это время молдавские бояре, недовольные своим господарем Стефаном IX, призвали к себе Димитрия. Престарелый князь, с немногочисленной дружиной, отправился в Молдавию, но был взят в плен и предан мучительной казни в Константинополе (1564). Народная песня о мученической смерти его напечатана в "Сборнике украинских песен" Лисенка (выпуск 3). Брат Димитрия, князь Константин Иванович, староста житомирский, присягая в 1569 г. на унию Литвы с Польшей, от имени всех волынских магнатов просил короля не принуждать их к другой вере. Но сын его, князь Константин Константинович (1564 - 1641), воевода чермнорусский, староста кременецкий, по убеждению иезуитов, перешел в 1595 г. в латинство. Он принял ревностное участие в Лжедмитрии I, познакомил его с своим свояком Юрием Мнишеком и, собрав вольницу, последовал за ним в Россию. Когда самозванец погиб, князь Константин был отпущен в Польшу, но оттуда вторично привел отряд войска и действовал с ним при осаде Троицко-Сергиевской лавры, а потом участвовал в походе королевича Владислава. Последний представитель этой линии и всего рода князей Вишневецких, Михаил Серваций, родился в 1680 году, в свое время был известен как писатель в стихах и прозе. К второй линии князей Вишневецких принадлежат: 1) князь Адам Александрович, большой ревнитель православия; у него жил Отрепьев и впервые выдал себя за Дмитрия. Князь Адам признал его царевичем и представил князю Константину Константиновичу . 2) Иеремия-Михаил, староста перемышльский, каневский и прасмыцкий, воевода русский, знаменитейший из князей Вишневецких, родился в 1612 г., умер в 1651 году. Родители его были православные, а мать его Раина Могилянка (урожденная молдавская княжна, двоюродная сестра киевского митрополита Петра Могилы) отличалась даже особенною приверженностью к православию; она клятвой обязала сына не изменять своей вере, но Иеремия не сохранил завета матери. Получив образование у иезуитов во Львове, он в 1631 г. перешел в католичество и с жаром принялся вводить латинство в своих обширных владениях. Знаменитый воин, он отличался высокомерием и необычайной жестокостью. Когда вспыхнуло восстание Хмельницкого, Вишневецкий явился главным оплотом Польши и почти на одни собственные средства вел войну, в которой обе стороны выказывали одинаковое ожесточение. После победы под Берестечком Иеремия внезапно скончался. 3) Сын Иеремии, Михаил, избран был в 1669 г. на польский престол, но четырехлетнее царствование его не было счастливо. При нем заключен был с Россией Андрусовский мир, а для соглашения с казаками учреждена была в 1670 г. комиссия в г. Остроге. Решения этой комиссии вынудили гетмана Дорошенко Огинским HYPERLINK "http://portret.by.ru/1005-031.htm" \t "_blank"

 INCLUDEPICTURE "http://www.hi-edu.ru/Brok/graph/port_l.gif" * MERGEFORMATINET

окончательно отдаться в подданство турецкого султана. Весною в 1672 году многочисленное турецкое войско вторглось в Подолию и, под начальством самого султана Магомета IV, овладело Каменец-Подольским. С турками заключен был позорный бучацкий мир (1672), но он не был подтвержден Речью Посполитой, и война с турками возгорелась снова. Спеша к войску, собравшемуся против турок под Хотином, король Михаил умер во Львове, 10 ноября 1673 г., всего 33 лет от роду. По смерти Михаила Сервация и прекращения рода Вишневецких, имения их перешли сперва к и Замойским, а затем к Плятеру, Пржездзецким , Бржостовским и Виельгорским. Ср. А. Длугопольский "Вишневец и его князья" ("Вестник Западной России", 1868, книги 6 - 8); A. Boniecki "Poczet rodow w wielkiem ksiestwie litewskiem w XV i XVI wieku" (Варшава, 1887).

20. Род Гулевичей.

Гулевичи - польский дворянский род, герба Новина. Михно и Федор Гулевичи владели в 1528 г. поместьями на Волыни. Григорий Гулевич был (1569 - 1574) хорунжим земли Волынской; Симеон-Сильвестр Гулевич - православным епископом перемышльским и самборским (1635 - 1645). Род Гулевичей внесен в VI часть родословных книг Волынской и Ковенской губерний и во II часть родословной книги Черниговской губернии. - Афанасий Гулевич после покорения Смоленска остался в русском подданстве и пожалован поместьями в 1679 г. Его потомство внесено во II часть родословной книги Смоленской губернии. Есть еще пять родов Гулевичей, нового происхождения.
21. Род Ходкевичей.

Ходкевичи - знатный литовский род, считавший своим пращуром боярина Ходора (Федора) по прозванию Ходка. Григорий Ходкевич (умер в 1572 г.), великий гетман литовский, принадлежал к числу самых ревностных противников люблинской унии. К тому же роду принадлежат Ян и Ян-Карл Ходкевич.
22. Род Подбереских.

Согласно К. Несецкому, Подбереские, князья герба Гоздава, Происходят от Владимира Великого через Друцких вместе с Соколинскими, Любецкими, Горскими, Озерецкими. Елена Подбереская –жена Яна Полубинского (около 1648 года).

Согласно Ю. Вольфу, который, в свою очередь, ссылается на Карамзина, Друцкие (Подбереские) являются потомками князей Полоцких.

Генеалогия князей Друцких известна не вполне хорошо. Прародителем князей Друцких является князь Михаил Дмитриевич Друцкой-Подбереский, который погиб вместе со своим братом Александром в 1399 году в битве под Ворсклой. Возможно они владели усадьбой Подбережье, откуда взяли своё родовое прозвание, однако, они не имеют ничего общего с литовскими князьями Ямонтовичами-Подберескими.

Отец князя Михаила Дмитриевича Подбереского – князь Дмитрий Семенович Друцкой, как и его дед – князь Семён Михайлович Друцкой – известны истории только по имени. Друцкие приняли своё родовое прозвание от усадьбы Друцк на реке Друти, находящееся в повете Могилёвском.

Согласно энциклопедии Брокгауза и Эфрона, «Подбереские - дворянский род, герба Гоздова с отменой, восходящий к половине XV века. Михаил Подбереский. (умер в 1477 г.) был епископом смоленским, потом митрополитом киевским. От брата его, Дашка, произошли угасшие роды Быстрейских и Стржестовских. Внук Дашка, Михаил Сенькович, конюший гродненский (1506), женившись на последней в роде князей Друцких-Подбереских, принял имя Подбереский, но без придаточного имени "Друцкий" и без титула. Григорий-Казимир Подбереский (умер в 1677 г.) был воеводой смоленским. Род Подбереских внесен в VI часть родословных книг Виленской, Ковенской, Могилевской и Подольской губерний (Гербовник, XIII, 24).»

К этому роду принадлежали Григорий по прозванию «Самсон» Подбереский маршалок Брацлавский, Ян-Гектор Подбереский писарь гродский Ольшанский, Самуэль-Владислав Подбереский, Николай «Самсон» Подбереский, Казимир Подбереский –кухмистер и региментарь войск Его Королевской Милости в 1666 году, потом воевода Смоленский (1667 г.). У него были сыновья Александр и Казимир, а также дочери, из которых одна - вышла замуж за Яна Паца –старосту Бутоцкого, полковника Его Королевской Милости, графа на Рожанце, а другая дочь замужем за Слушко – старостой Пречицким.

Фортунат Подбереский, родившийся в 1791 году в 1812 году был поручиком польских войск. Во время восстания 1831 года он получил золотой крест Virtuti Militari.

Валериан Подбереский во время восстания 1831 года был капитаном польских войск.

Если же верить Ю. Вольфу, то Подбереские являются потомками именно литовских князей Ямонтовичей-Подбереских, а не Друцких-Подбереских. В своём труде «Литовско-Русские князья...» Вольф так излагает их родословие:

«Ямонтович-Подберезский – имя происходит от литовского имени Ямонт и местности Подбережье, расположенное на юг от Лукомли, возле Череи.

Прародителем этих князей был безусловно князь Ямонт Тулунтович, которого называют сыном Гурды Гинвиловича, потомка Гедрюса (Гедрос - см. ниже). В любом случае он был чистокровным литовцем, таким же как Гедройцы, Гольшанские и Свирские – потомком древних удельных литовских князей. В 1390 году князь Ямунт участвовал в экспедиции Витовта в Пруссию. Именно ему, князю Ямонту, вместе с Василием Борейковичем в 1396 году Витовт отдал в управление княжество Смоленское. В 1398 году Jamundus de Kleczke, очевидно управлял староством Клецким и подписал вместе с другими князьями трактат «Литвы с Законом», а в 1399 году «князь Ямунт Тулунтович наместник Смоленский погиб в битве на Ворскле. Согласно Кояловичу, при крещении он принял имя Василий.

Из его сыновей: князь Семён (Сенько) Ямонтович (Semen Jamunti) подписал (наряду с другими князьями) в 1401 году акт Унии, а в 1411 году (Symeon filii Litwanie ducum) подписал трактат Торуньский. Князь Михаил Ямонтович умер, определённо, ранее 1443 года, когда его удел достался Бабичу. Вдова его «княгиня Михалова» около 1442 года получила привилей на двор Раково в Минском повете, в 1445 году она получила подобный привилей на село в Тетерине, а в 1450 году вместе с сыном князем Яшком она получила привилей на село в Клецком повете. Этот последний привилей, после гибели его оригинала при пожаре, король подтвердил в 1464 году «княгине Михаловой и её сыну князю Яшку». Тому же князю Яшку, король Казимир подтвердил пожалования великого князя Сигизмунда (вероятно, пожалования были даны его отцу) на село Больчановское в Мстиславском повете, данное ему и его брату («князю Ярку (Яшку) с братом»), с людьми. Упомянутый князь Яшко (Ямонт) несомненно был отцом князя Семена Ямонтовича.

Князь Семен Ямонтович, от своего владения усадьбы Подбережье, именовался Подберезским. Князь Семен Ямонтович Подберезский получил привилеи: в 1506 году на 5 коп с мыта Смоленского, в 1507 году – на аренду «карча» Борисовского сроком на один год. В 1512 году он оскорбил князя Багриновского, назвав его предателем. В 1522 году князь Семен Ямонтович Подбереский уже упоминается как «державца Керновский» и получил привилей на пожизненное управление Керновым. В том же году князь Семен Ямонтович Подбереский державца Керновский усыновил Ольбрахта Гаштольда воеводу Виленского и завещал ему после своей смерти усадьбы Плешичи и Басю, кроме сел Козловичи и Хоминичи, которые он завещал церкви. В том же году Гаштольд получил королевское подтверждение на эти владения. Однако, это дарение, очевидно, так и не стало окончательным, так как упомянутые имения остались во владении князя Семёна. В 1526 году князь Семен Ямонтович Подбереский получил привилей на волости Озерище и Усвят в Витебском повете, с обязательством выплаты в казну дани деньгами и мехом бобра и куницы. Женат он был на княжне Доминде (Семёновне) Соколинской, в приданное за которой он получил удел в Кривине и о правах на который он вёл в 1527 году судебную тяжбу со своими «швагерами» (родственники жены) –князьями Соколинскими. По этой тяжбе, в 1527 году король писал «наместнику Керновскому князю Семену Ямонтовичу Подберескому»: «что покойная мать князей Соколинских, отписала своим сыновьям усадьбу своей матери Кривино, что им подтвердил их отец, когда давал приданное дочери; однако, выдавая дочь замуж и не имея наличных денег, отдал тебе Кривино, записав на нём 60 коп грошей лиовских, с правом временного владения им, до той поры, пока его сыновья не возместят тебе этой суммы, а ныне они тебе эту сумму возвращают, а ты её принять не хочешь» и король послал специально дворянина для вручения Подберескому указанной суммы и возвращения Кривина князьям Соколинским. Из той же тяжбы об усадьбе Кривино, возобновлённой в 1530 году, между «князем Семеном Ямонтовичем Подбереским державцем Керновским» и князьями Андреем Соколинским, Юрием Тимофеевичем Мосальским, Тимофеем Юрьевичем и Михаилом Васильевичем (Соколинскими), оказалось, что эта усадьба была отписана князю Семену завещанием его покойной жены княгини Домниды на 5 лет, вплоть до возврата, взятой взаймы суммы в 80 коп грошей литовских; до истечения пятилетнего срока не хватает ещё трёх с половиной лет (так как Домнида умерла в 1529 году); вследствие этого суд оставил князя Семена в правах владения Кривином вплоть до истечения указанного срока, затем после получения 80 коп, он обязан возвратить усадьбу упомянутым князьям. В 1533 году князь женится вторично на княжне Федии дочери князя Богдана Жеславского и княгини Аграфены, которая принесла ему в приданное 500 коп грошей литовских, «князь Семен Ямонтович Подбереский державца Керновский» обеспечил ещё такую же сумму одной третью своих усадеб на Подбережье, Басее и других; свидетелями этого акта были князь Фёдор Жеславский и четыре князя Друцких.

Князь умер, не позднее 1540 года, не оставив потомства. Своё имущества он завещал вдове и сестре. Уже в феврале 1541 года, в результате жалобы боярыни Полоцкой жены Михаила Сеньковича – Юлианны с сыновьями Григорием и Иваном, которая жаловалась на «вдову брата своего княгиню Семена Ямонтовича Подберезского Федию Богдановну» за то, что выходя повторно замуж за князя Андрея Одинцевича, не хочет допустить их к наследству, доставшемуся ей от первого мужа и брата Юлианны и дяди её сыновей, состоящему из усадьбы Подбережье с приселками Переволочна, Острешапки, Людов, Стайки, Заболотне, Еляны, Заберезин, Колюжанцы, Заремцы, Лог, Белица, а также усадьба Бисея за Днепром с приселками Погост, Новоселки, Кещицы, Березов, Городище, Хоминичи, Козловичи и разных ценностей; король своим письмом призывает «княгиню Семена Ямонтовича Подберезского Федию Богдановну», чтобы она прибыла лично для разрешения дела. В том же году был издан декрет по этому делу, в котором король, после предстваления княгиней завещания данного ей мужем (см. выше), присуил наследство, оставшееся после князя Семена, Юлианне и её сыновьям, с обязательством выплаты княгине Федие её приданного.

Упомянутая Юлианна, сестра князя Семена Ямонтовича, стала женой Михаила Сеньковича конюшего Гродненского, после смерти которого, она вышла замуж за его родного брата Яцка Сеньковича, с которым у неё были сыновья Григорий, Иван и Семен Яцковичи. Однако, второе замужество со швагером, вызвал судебную тяжбу с родственниками, осуждавшими этот брак, как незаконный, дело попало в суд митрополита, который, решением от 1518 года признал брак незаконным и запретил Юлианне называться «супругой Яцка», сыновей же Григория, Ивана и Семена (очевидно, вскоре затем умершего) он, однако, признал законными детьми. В 1525 году король распорядился отдать «пани Яцковой Сеньковича Юлианне» права опеки над усадьбами, а в 1528 году та же Юлианна получает приговор суда в свою пользу в тяжбе с князем Семеном Богдановичем Одинцевичем, который под предлогом, что её сыновья являются, якобы, незаконными, захватил их усадьбу Семеновскую, на которую на имя его сестры (двоюродной, со стороны его тёти) Олюхны Ивашковны были некоторые права. В 1529 году «пани Михайловой Сеньковича, Юлианне и сыновья её Григорий и Иван Яцковичи» получили привиоей на усадьбу Погост. Усадьбы полученные после смерти брата мать отдала сыновьям; в 1542 году Григорий и Иван Яцковичи поделили эти имения. В результете этого раздела Григорий получил Подбережье с деревнями Станок, Хомково, Курапово, Земиев, Острешапки. Симоново, Башарево, Полудово, Замостье, Биклачи, данниками в Ельнянах на Хруще, в Забчижине, на Логах, в Жеремце, в Беличанах и Черневичах, а также другой двор за Днепром, Бисея с деревнями Погостом. Новосёлками, Городищем, Кищицами, Козловичами, Хоминичами, а также в Полоцком повете двор Бочейково с деревнями, фольварк, Сельцы в замке Полоцком, село Дохмарж и Оболин, которыми владела их мать, а Иван получил Стрежево с селами Давидовичи, Петиверск, Савросевск, половина Чернышковичей и Плешканова а также 800 коп грошей литовских, которые ему должен был выплатить брат Григорий. С этого момента оба брата стали называться Подберезскими (однако, не князьями). В 1547 году Иван Яцкович Подберезский ведт процесс с братом Григорием об усадьбах Басея и Козечицы. В следующем году дворянин госоподарский Григорий Яцкович Подберезский ведет тяжбу со всеми князьями Друцкими о замке Друцком, на который имеет право от дяди своего Семена Ямонтовича Подберезского. В 1552 году Григорий Яцкович Подберезский владел в Полоцком повете усадьбами Борейковичи и Заполье. Тот же Григорий Подберезский, 24 мая 1585 года был назначен маршалком Оршанским, стал прародителем семьи Подберезских, которая в последнее время взяла княжеский титул и прозвание «Друцкой». Брат его Иван Яцкович, писавшийся сначала Подберезским, взял в будущем фамилию Стрежовский от названия его усадьбы Стрежов. В 1555 году он упоминался уже как Иван Яцкович Стрыжовский. Впоследствии, он стал прародителем рода Стрижовских в Литве. Герб князей Ямонтовичей-Прдберезских неизвестен. Дворянский род Подберезских пользуется гербом «Гоздава», к которому позднее добавил себе двуглавого орла и княжескую корону.»

Примечание: Гедрюс (Гедрос) - четвертый сын великого князя литовского Ромунда Гилигиновича, родной брат Тройдена , последнего из династии Доршпрунгов великого княжества литовского. После отца получил в удел Гедройтское княжество, распространявшееся от реки Вилии до Западной Двины и до границы Латышской земли. Владение это с XIII до начала XV в. составляло отдельную область князей Гедройтских. В 40 верстах от нынешнего города Вильна Гедрос выстроил над озером Кемонт замок Гедроты, развалины которого были еще видны в конце XVII в. Гедрос умер в 1282 г., оставив малолетнего сына Гинвила. - См. Леонтович, "Очерк. Ист. литовско-русского права. Образов. Территор. Лит. Государства" (1894, стр. 43 и 44); Wolf, "Kniaziowie Litewsko Ruscy", (стр. 65).

23. Род Проташевичей

Проташевич (Протасович) герба Ястребец, многочисленный дворянский род происходящий из Червоной Руси, живший в Слонимском и Пинском поветах. Упоминались уже в 1528 году.

24. Род Ольшанских (Гольшанских).

Гольшанские (Ольшанские) - литовский княжеский род. - Родоначальник их, князь Ольгимунт или Эльгемот, был членом посольства, отправленного Ягайлом в Краков для переговоров о браке его с королевной Ядвигой. Сын его Иван в 1390 г. сопровождал в Москву Софию Витовтовну . Князь Семен Юрьевич (умер в 1506 г.) был гетманом литовским и воеводой новогрудским. Двое князей Гольшанских были воеводами, 1 - каштеляном виленским, 1 - епископом виленским. Род угас в 1556 г.

Примечание: Алгимунт (Ольгимунт или Эльгемот) - отчасти историческая, отчасти легендарная личность в литовской истории. По преданию, записанному у польского автора Стрыйковского, А. был внук Скирмунта, сын Тройната, который, победив татар, посадил Алгимунта на своем княжеском престоле в Новогрудке, а сам отправился в княжества приднепровское и северское, принадлежавшие прежде умершим его братьям. После смерти отца Алгимунт управлял Литвой и Русью на большом пространстве, от берегов Вилии до Стародуба, Чернигова, Турова и Карачева и спорил из-за границ с Давидом Мстиславовичем князем Луцким; оставил после себя сына Рингольда. Другой Алгимунт - один из сыновей Гольши Ромунтовича, главы рода князей Гольшанских . Некоторые считают этого Алгимунта отцом или братом Миндове и предполагают, что он в 1321 году принимал участие в битве на берегах реки Перны с Русью и таким образом помогал этой победе, которая присоединила Киев к Литве. Потомки его Алгимунтовичи, князья Гольшанские, играли большую роль в истории Литвы, особенно в XV веке.
25. Род Гедройцев.

Гедройцы - княжеский род, происходящий от князей Гедройтских, которые, по утрате владетельных прав во времена Витовта , стали именоваться князьями Гедройцы. К роду князей Гедройцы принадлежит Святой Довмонт-Тимофей, князь псковский. К этому же роду принадлежит Михаил Гедройц. Род князей Гедройц утвержден в княжеском российской империи достоинстве со внесением в V часть родословных книг по губерниям Виленской, Тверской, Новгородской. Существует, кроме того, целый ряд дворянских родов Гедройц, записанных в VI и I части родословных книг Виленской и Минской губерний.

26. Род Огинских.

Огинские - литовско-русский дворянский и княжеский род, производимый от Юрия Федоровича, князя Козельского, а иногда (Вольф) от князя Дмитрия Ивановича Глушонка, получившего в 1486 г. от великого князя литовского Александра имение Огинты. В третьем поколении род Огинских разделился на две линии: младшую (дворянскую) и старшую (княжескую). Младшая линия скоро захудала (потомство ее существует в Витебской губернии). В XVII и XVIII веках Огинские старшей линии занимали довольно высокие должности в польском государстве. Богдан Матвеевич Огинский (умер в 1625 г.), ревнитель православия и строитель монастырей, староста православного виленского братства, в 1587 г. был послан Стефаном Баторием в Москву для переговоров; в 1612 г. тоже принимал участие в переговорах о мире; Марциан (1632 - 1690), великий канцлер литовский, участвовал в заключении андрусовского перемирия. Игнатий Огинский (умер в 1775 г.), великий маршал литовский, был при Августе III послом в Санкт-Петербурге. Михаил-Казимир Огинский (1729 - 1800); был великим гетманом литовским. В 1764 г. он выступал претендентом на польский престол, но безуспешно. Как деятельный участник барской конфедерации, после 1771 г. несколько лет укрывался за границей. Возвратясь на родину, строил фабрики, истратил несколько миллионов на проведение канала, носящего его имя, украсил город Слоним, бывший его любимым местопребыванием. В слонимском дворце его находили радушный прием, а иногда и приют, артисты, певцы, художники. В Слониме он завел типографию. Из его произведений напечатаны в Варшаве "Powiesci historyczne i moralne", 1782, и "Baiki i nie baiki", 1788 (сборник сказок, сатир и разных стихотворений). Михаил-Клеофас Огинский (1775 - 1833) - горячий приверженец майской конституции, в эпоху тарговицкой конфедерации лишился на время всяких своих имений и удалился в Пруссию. В 1794 г. сформировал батальон егерей и сам предводительствовал им; по усмирении восстания бежал из Польши. Парижский комитет по делам эмиграции назначил его агентом в Константинополь. В 1797 г. он переехал в Париж, где вошел в сношения с директорией и Талейраном, с целью восстановления Польши, но скоро потерял веру в успех этого дела и получил дозволение вернуться в Россию; был одним из доверенных лиц императора Александра I. В 1811 г. он представил проект образования из провинций бывшей Польши великого герцогства литовского. С 1815 г. он жил во Флоренции. Известен как музыкант. Его полонезы много раз издавались; они отличаются оригинальностью. Написал также много мелодичных романсов на французские тексты. Оставил интересные воспоминания: "Memoires sur la Pologne et les Polonais de 1788 a 1815" (1826 - 1827; 2-е изд., 1833). Отрывки из них приведены в статье А. Подвысоцкого : "Граф Михаил Огинский и его отношения к императору Александру Павловичу" ("Русский Архив", 1874, 3). См. статью Блантара в "Gazette musicale de Paris", 1840. - Гавриил, племянник предыдущего, отличный скрипач (1788 - 1843). Род князей Огинских внесен в V часть родовой книги Виленской и в VI часть родословных книги Витебской губернии - См. Wolff "Kniaziowie Litewsko-Ruscy" (Варшава, 1895); Borejko-Chodzko "Rodowod ks. O." (П.., 1858).

27. Род Сапега.

Сапеги (Sapieha, в актах и хрониках - Sopieha, Sopiha, Sopiezycz) - литовский княжеский род герба Lis, владевший в XVI - XVIII веках громадными земельными богатствами и пользовавшийся большим влиянием. Родоначальником С. большинство польских геральдистов называет Пунигайла, каштеляна Троцкого, сына Наримунта Гедиминовича; сын его, Сунигайло, крестился с именем Семена. Недостоверность этой генеалогии, основанной на панегирическом сочинении "Historia domus Sapiehianae" Миштольта, доказана Стадницким, который выяснил, что Сунигайло умер бездетным. В новейшей генеалогической литературе считается установленным, что род С. происходит из Смоленской земли, где С. уже в XV веке владели значительными поместьями. Родоначальником С. считается Семен С., писарь Казимира Ягеллончика; имя его встречается в актах и хрониках 40-х годов XV века. В лице сыновей его - Богдана и Ивана (Ивашка) - род С. делится на две линии: черейскую (или северскую) и коденскую. Путем браков и пожалований род С. приобрел громадное богатство, давшее ему возможность занять первенствующее, после Радзивиллов, положение в Литве. В XVII веке С. представляли собой грозную силу, пред которой иногда должен был смиряться даже король. С. самовластно хозяйничали в Литве, распоряжаясь по своему произволу на сеймиках и трибуналах, преследуя и устраняя неугодных им лиц. Выведенная из терпения высокомерием и притеснениями С., шляхта составила конфедерацию под предводительством каштеляна витебского Коцеллы, который объявил даже посполитое рушенье против С. Вмешательство короля в это дело не предотвратило столкновения; началась (в феврале 1700 года) домашняя война, закончившаяся поражением С. под Олькениками (18 ноября 1700 года), после чего все С. присуждены были к лишению должностей и имений и осуждены на вечное изгнание из государства. С. обратились к посредничеству Августа II, который примирил их с шляхтой. Богатство С. сильно пошатнулось во время этой войны, требовавшей больших расходов. Тем не менее до последних дней существования Польши С. играли выдающуюся роль. 16 лиц из рода С. занимали так называемые "дигнитарские" должности, трое были главными начальниками литовской артиллерии, 25 занимали должность воевод, четверо - каштелянов, трое были гетманами великими литовскими, один - гетманом польским, двое - епископами. Первоначально С. исповедывали православие; первым перешел в католицизм Иван Семенович (1430 - 1519), посланный в 1514 году в Рим и принявший там католичество; сыновья его остались православными, но в течение XVI и начала XVII века католичество окончательно утвердилось в фамилии С. В 1633 году Станислав-Ян С., великий маршалок литовский, возведен был императором Фердинандом III в княжеское Римской империи достоинство; Николай С., воевода минский и витебский, еще раньше возведен был императором Рудольфом II в графское Римской империи достоинство. В начале XVIII века Михаил С. исходатайствовал у германского императора Карла VI распространение княжеского достоинства на всю фамилию С. Северская линия состоит в русском, а Коденская - в русском и австрийском подданстве. В России княжеское достоинство утверждено за С. Высочайшим указом 26 июля 1874 года. Имения С. в России были конфискованы за участие их в восстании 1830 - 31 годов. Виднейшие представителя фамилии: Лев С. (1557 - 1633), воевода виленский, гетман великий литовский и канцлер великий литовский, принимал выдающееся участие в войнах и переговорах Польши с московским государством. Его считают создателем плана, сущность которого состояла в подчинении Московского государства Польше через посредство самозванцев; он советовал, однако, Мнишку не поддерживать первого Лжедимитрия. Он организовал для Литвы суд главного трибунала и привел в порядок литовский статут, изданный им на русском языке в Вильне в 1588 году. Несмотря на преданность католичеству, он первый открыто указал на опасность, какой может угрожать государству церковная уния: в письме к Иосафату Кунцевичу он горячо протестует против фанатизма его и указывает неудобство для католической церкви союза с этой "сварливой и беспокойной подругой" - унией. Напечатал: "Sposob praw trybunalskich" (1616). - Казимир Лев С. (1609 - 56) заключил, в 1634 году, выгодный для Польши мир с Москвой; пользовался неограниченным доверием Владислава IV . - Ян-Петр (1611 - 59) известен своим участием в смутах эпохи самозванцев; поддерживал Тушинского вора, в помощь которому пришел с отрядом вопреки распоряжению короля; вел осаду Троицкого монастыря; впоследствии переходил то от Тушинского вора к королю, то обратно, иногда заявляя желание сражаться вместе с русскими против поляков; умер в Москве. Составил "Дневник", напечатанный в русском переводе в "Сыне Отечества" 1858 года. - Павел-Ян (умер в 1665 г.), воевода виленский, гетман великий литовский, известен подвигами в войнах казацкой и шведской (1656 года). - Александр (1624 - 1671) принял духовный сан в Риме, где учился; был епископом жмудским, потом виленским; напечатал: "Constitutiones synodi dioecesis Vilnensis" (Вильна, 1669). - Казимир-Павел-Ян (умер в 1720 г.), воевода виленский и гетман великий литовский, напечатал: "Enucleatio nullitatis excommunicationis ratione praetensae devastationis ecclesiarum bonorumque dioecesis Vilnensis publicatae a. d. 1695" и "Manifest Bogu i swiatu do powszechnej wiadomosci podany" (1699). - Ян-Фридрих (1680 - 1751) - государственный деятель и писатель; с 1698 года - староста брестский, 1716 - каштелян Троцкий, 1735 - канцлер великий литовский; собрал довольно значительную библиотеку, которая впоследствии Александром С. подарена была варшавскому обществу "Przyjaciol Nauk". Важнейшие труды его: "Adnotationes historicae de origine, anliquitate ordinis aquilae albae" (Kolon, 1730), "Historyja rewolucyj zaszlych w Rzeczypospol. Rzymskiej", перевод с французского (Варшава, 1736), "Monumenta antiquitatum Marianarum in imadine vetustissima" (1721), "Swada Polska" (Lubl., 1745) и "Lacinska" (1747), "Obserwacyje o elekcyjach krolow polskich" (1743), а также под псевдонимами, "Tabula genealogica domus Sapieharum" (1732) и "Domina Palatii Reginae libertas seu familiare amicorum colloquium de statu, libertatibns et juribus Regni et Reipublicae Coloniarnm" (польский перевод издал Дембинский). - Александр (1773 - 1812) - посетил в 1802 - 03 годах югославянские земли, составил ценное описание своего путешествия ("Podroze po krajach slowianskich" (Вроцлав, 1811). Другие его труды: "Tablice stosunku nowych miar i wag francuskich linealnych z lilewskiemi i polskiemi" (Варшава, 1801) и "Lettres sur les bords de l'Adriatique" (П., 1808). - Ян-Казимир (умер в 1730 г.), гетман великий литовский, принимал участие в великой Северной войне, стоял на стороне Карла XII и одержал в июле 1709 года две победы над русскими войсками, но после Полтавской битвы перешел на сторону Петра Великого. В 1720 году вступил в переговоры с Меншиковым о женитьбе своего сына Петра на его дочери, причем обещал Меншикову поддерживать кандидатуру его в курляндские герцоги. Прибыв в 1726 году в Санкт-Петербург, получил от императрицы Екатерины I чин генерал-фельдмаршала и богатые поместья. Некоторые исследователи высказывают догадку, будто бы благоволение Екатерины I к С. объясняется тем, что он помог ей разыскать ее родственников Скавронских . После падения Меншикова С. примкнул к Долгоруким и в 1727 году назначен был Санкт-Петербургским генерал-губернатором, но вскоре уехал в свои поместья, где и умер. Сын его, Петр (1701 - 1771), стольник великого князя литовского, в 1726 году был обручен с кн. Меншиковой, но затем Екатерина I сделала его своим фаворитом, наградила званием камергера и поместьями и назначила в женихи своей племяннице княгине Софье Скавронской, на которой он и женился 19 ноября 1727 года, уже после смерти Екатерины I. Не считая прочным свое положение в России, С. распродал полученные в приданое громадные имения и уехал в Литву, увозя с собой до 2 миллионов тогдашних серебряных рублей. - Лев (1801 - 78) был камергером русского двора, но после 1831 года принужден был эмигрировать в Галицию, где в 1861 - 75 годах был маршалком сейма. - Ср. "Sapiehowie. Materjaly historyczno-genealogiczne i majatkowe" (Санкт-Петербург, I - III, 1890 - 94); Kossakowski "Monografie historyczno-genealogiczne niektorych rodzin polskich" (т. III, Варшава, 1872).

28. Род Войно-Ясенецких.

Войно-Ясенецкие— польский дворянский род герба Трубы, ныне состоящий в русском подданстве. Род этот, русского происхождения, известен с XVI века. Николай В.-Ясенецкий был каштеляном новогрудским (1684-1698), а Константин — каштеляном минским (1701). Из другой отрасли Самуил В.-Ясенецкий († 1691) был войским витебским. Потомки его внесены в I и II часть родословной книги Могилевской губернии.
Войно-Ясенецкие-Жеретынские — отрасль рода Войно-Ясенецких, принявшая прозвание Жеретынский от владения им. Жеретыны в нынешней Могилевской губернии, пожалованным родоначальнику их Семену королем Сигизмундом-Августом в ленное владение. Род этот внесен в VI часть родословной книги Могилевской губернии.

Согласно гербовнику Каспера Несецкого, описание герба этого рода даётся следующее: «Согласно гербовникам Папроцкого (o herb. fol. 677) и Окольского (том 1, fol. 314) их герб имеет форму «якоря» с двумя закруглёнными крючками (Kotwica na obie strony) а над ним некое подобие буквы «Тау». Окольский предполагает, что этот герб был составлен из двух гербов родов Дулич (Dulicz) и

Гриницких (Chrynicki) и что Ясенецкие, жившие на Подляшье печатались им. Окольский поместил на шлеме их герба 5 страусиных перьев.

Однако же Коялович сообщает, что Войно-Ясенецкие пользуются таким гербом: на красном фоне из стрел сложена фигура в виде «крюков», а на над средней стрелой помещается полумесяц с звездой. На шлеме должны быть три страусиных пера. Возможно, там должны быть не стрелы с скобы (klamry) . Этим гербом печатаются Войно-Ясенецкие, о которых Коялович сообщает. что они происходят от Русских князей. Если верить Кояловичу, то к этому роду относится Константин Войно-Ясенецкий, котрый был воеводой «на Луках», а сын его Иван был воеводой Смоленским (год не был указан), Константин – сын Ивана был писарем земским Витебским. Он был отцом Самуэля, Кшиштофа, Александра и Даниэля. Александр – войский Витебский, подаоевода Виленский, староста Брацлавский. В 1632 году упоминается некий Румило Войно-Ясенецкий. Григорий -мечник Мозырский, фундатор церкви Ясенецкой. Николай – городничий и писарь гродский Новогрудский. Сын Григория – Александр – каштелян Новогрудский. Его единственная дочка была женой некоего Огинского мечника Литовского, а затем вышла за Станислава Понятовского герба Телец (Colek) подскарбия Великого Литовского; она умерла бездетной в Смоленске при московской власти. Другая дочь была замужем за Тизенгаузом воеводой Мстиславским. Второй – Николай – его потомство пресеклось. Брат их Александр – городничий Новогродский от брака с дочерью судьи земского Новогродского Корсака имел сына Яна – подчашего Новогродского, который был депутатом на трибунал Литовский в 1700 году, послом на сеймы 1710 и 1712 годов. Он был женат на Теофилии де Раес. От этого брака у них был сын Генрих – пробощ Бобруйский, умерший в молодости, сын –Ян – хорунжий Королевской гвардии, сын -Антоний – иезуит, дочь –Кристина – умерла молодой, дочь – Регина – замужем за Мартыном Хрептовичем старостой Вербельским и дочь – Виктория – замужем не была. Ян – подсудок Минский, Самуэль – скарбник Речицкий, Константин подкоморий Брацлавский был женат на дочери воеводы Полоцкого Огинского – вдове Халецкого старосты Мозырского. Некто Войно – погиб Олькиниками в 1700 году, его дочь в первом браке была за Бжостовским каштеляном Мстиславским, а во втором браке –за Поцеем – подчашим Литовским. Некий Войно-Ясенецкий – судья земский Речицкий умер в 1725 году и имел потомство от брака с Гижицкой. Константин Войно судья земский Речицкий, депутат на трибунал Литовский 1725 года. Некий Войно-Ясенецкий –подкоморий Речицкий. Некий Войно-Ясенецкий –судья земский Мстиславский. Киприан Войно-Ясенецкий – был женат на дочери каштеляна Новогрудского Обуховича. Родовое имя Войно-Ясенецких происходит от названия их усадьбы Ясенец в воеводстве Новогрудском. Дочь Войно-Ясенецкого-подкомория Речицкого была замужем за Яном Силичем подчашим Киевским. Войно-Ясенецкий –стольник Витебский в 1666 году был женат на Катажине Кендзежавской. Стефан Войно-Ясенецкий сын каштеляна Новогрудского был упомянут в 1678 году. Даниэль Войно-Ясенецкий – подстароста Езежинский (Constitut. 1678. fol. 22). Рафал-Ян Войно-Ясенецкий –стольник Мстиславский упоминется в 1674 году. В том же году упоминается Самуэль Войно-Ясенецкий – войский Витебский. В 1700 году упоминался Францишек-Михал Войно-Ясенецкий, скарбник Мозырский, писарь гродский Мстиславский.

Примечание (с Интернет-странички Всероссийское Генеалогическое Древо): ВОЙНО-ЯСЕНЕЦКИЙ-ЖЕРСТИНСКИЙ -- Некоторые дворяне конца XIX века с этой фамилией. В конце строки - губерния и уезд к которой они приписаны.
Войно-Ясенецкий-Жерстинский, Ант. Иос., с. Старое, Могилевская губерния. Мстиславский уезд.
Войно-Ясенецкий-Жерстинский, Ив. Пав. Дети: Генрих, Иосиф и Станислав, околица Жерстино. , Могилевская губерния. Мстиславский уезд.
Войно-Ясенецкий-Жерстинский, Каз. Пав., околица Рожево. , Могилевская губерния. Мстиславский уезд.
Войно-Ясенецкий-Жерстинский,Ив. Гаспер., дети: Александр, Иван и Томаш, околица Шевелевщина. , Могилевская губерния. Мстиславский уезд.
PAGE
117

