

• •

—

[Stable URL: <http://elar.uniyar.ac.ru/jspui/handle/123456789/1422>]

[. . 1993: //

/ . . (. .). ,

26-34.


THE SCIENTIFIC & EDUCATIONAL
CENTRE FOR CLASSICAL STUDIES
AT YAROSLAVL DEMIDOV STATE UNIVERSITY
YAROSLAVL, RUSSIA

DAS WISSENSCHAFTLICHEN FORSCHUNGS- UND
STUDIENZENTRUM FÜR DIE GESCHICHTE,
KULTUR UND RECHT DER ANTIKE
DER STAATLICHEN DEMIDOW-UNIVERSITÄT JAROSLAWL
YAROSLAWL, RUSSLAND

RUSSIAN SOCIETY OF CLASSICAL STUDIES


« »

THE RESEARCH AND EDUCATIONAL FOUNDATION
"THE CENTRE FOR ROMAN LAW STUDIES"
YAROSLAVL BRANCH


YAROSLAVL DEMIDOV STATE UNIVERSITY

Л.Н. Кучеренко

ЦЕНЗОРИ В СОЦИАЛЬНО-ПОЛИТИЧЕСКОЙ
ЖИЗНИ РАИОННОЙ РИМСКОЙ РЕСПУБЛИКИ
Сыктывкарский университет

Институт цензоров, являясь важнейшим звеном в политической системе римского общества, оказывал большое влияние на внутреннюю политику римской гражданской общины. Вопрос этот явно годен к вниманию исследователей как нового, так и новейшего времени. Можно назвать лишь две монографии, посвященные этой теме¹. Правда, следует указать на более конкретное обращение к вопросу исполнения цензорской должности Аппием Клавдием Цеком: еще в XIX в. в немецкой историографии появились две специальные работы, выполненные на уровне диссертаций². В настоящее время деятельность Аппия Клавдия Цека стала предметом исследований Р. Палмера, Е. Ставели, А. Ференци³. В советской историографии, насколько нам известно, лишь один аспект названной проблемы привлекал внимание историков — вопрос о производстве ценза⁴.

Вместе с тем, уже древние авторы признавали за этой магистратурой право претендовать на ведущую роль в политической и общественной жизни римского общества. Цицерон, перечисляя в "Законах" связанные с цензорами, отдает им предпочтение перед функциями всех остальных магистратов, считая, что должностные лица, став частными, должны отчитываться перед ними в своей деятельности (О законах. III, II). Плутарх

¹ Leuze O. Zur Geschichte der römischen Censur. Hal'z, 1912; Suolahti J. The Roman censors. A study on social structure. Helsinki, 1963.

² Siebert W. Über Appianus Claudius Caecus mit besonderer Berücksichtigung seiner Censur und der des Fabius und Decius. Kassel', 1863; Sieke K. Appianus Claudius Caecus Censor. Marburg, 1890.

³ Ferenczy E. From the patrician state to the patricio-plebeian state. Budapest, 1976; Palmer R.S. The censors of 112 and the state religion // Historia. 1965. Bd. XIV. N.3; Staveley E.S. The Political Aims of Appianus Claudius Caecus // Historia. 1959. Bd. VIII. N.4.

⁴ Заборовский Я.Ю. Очерки по истории аграрных отношений в Римской республике. Львов, 1985.

утверждает, что "цензорскую" власть римляне чтут с особым благоговением, полагая ее священной" (Gaiill. XII). Он же называет цензуру вершиной всех почетных должностей, высшей точкой, какой можно достигнуть на государственном поприще (Там же). Ливий также указывает на выдающееся положение цензоров (I, 8, 2).

Многогранная деятельность цензоров хорошо зафиксирована в римской традиции. Более того, некоторые из авторов, Цицерон и Ливий например, сочли нужным прямо перечислять все обязанности цензоров, которые касались финансовых, административных и идеологических вопросов. Конечно, перечень их сложился в классическое время, когда в полной мере оформились цензорские полномочия. В начале же своего развития цензорская должность мало чем выделялась среди других римских магистратур, была, как утверждает Ливий, "малозначительной" (I, 8, 2).

Интересно проанализировать то место из сочинения Ливия, где он говорит об обстоятельствах возникновения цензуры (I, 8). Прежде всего он указывает на повод, послуживший основанием для учреждения цензорской должности. Известно, что в начале республики исполнительная власть была представлена, по сути дела, одной лишь консульской должностью. Ее развитие шло по линии увеличения как числа, так и полноты объема тех или иных консульских полномочий. Поэтому появление новой магистратуры Ливий справедливо увязывает с эволюцией этой высшей должности. Он отмечает невозможность четкого разграничения консулами такой обязанности, как перепись граждан в связи с расширением их деятельности в области внешней политики. Ливий называет и другую причину - производство ценза как специальный вид деятельности для выполнения определенных функций консулов. По всей видимости, дело даже не столько в специфичности, сколько в усложнении производства ценза, ибо римская община в этот период постоянно наращивала свою численность. По этой же причине цензорам был придан штат должностных лиц, состоящий из писцов и хранителей дел. Таким образом, учреждение еще одной магистратуры вполне соответствовало основной тенденции внутриполитического развития римской общины - усложнению политической системы по линии увеличения числа органов исполнительной власти.

Имеется еще одна деталь в свидетельствах Ливия, которая обращает на себя внимание. Игнорировать реальную для плебейского сословия была возможность уже тогда обладать цензорской должностью, исполняя ее наравне с патрициями. Однако народные трибуны заняли пассивную позицию, не оказав никакого сопротивления, "не желая, - как пишет Ливий, - и в мелочных вещах выступать некстати с возражениями". Однако такой

аспект борьбы, как политический, видимо, еще не столь серьезно, как долговой и аграрный, волновал плебеев. И наконец, напрашивается еще одно объяснение: в то время не видна была перспектива развития цензорской должности. Ни патриции, ни плебеи не могли тогда предполагать, какое значение со временем приобретет эта магистратура. Что же касается патрициев, то их положение с введением цензорской должности упрочилось, поскольку увеличилось число патрицианских магистратур в государстве. Вместе с тем, прав Т. Моммзон, указавший на то, что тем самым было увеличено число позиций для нападения⁵, что в конечном счете усложнило и продлило во времени борьбу плебеев за политическое равноправие с патрициями.

Прошло почти столетие, прежде чем плебейм стала доступна цензорская должность: впервые она была ими исполнена в 361 г. до н.э. Об этом событии есть подробные свидетельства Ливия (VII, 22, 7-10). Избрание первого плебейского цензора в 361 г. до н.э. не оспаривается никем из исследователей. Даже К.Ю. Белох, которого отличает более строгий подход к традиции, отмечает полное право Г. Марция Рутила (а именно он удостоился этой чести) быть избранным в цензоры, поскольку до этого он уже дважды исполнял консульскую должность⁶. Необходимо отметить ряд моментов, указывающих на необычность этого случая. Во-первых, выборы плебейского цензора подаются Ливием как личная инициатива претендента на эту должность, поддержанная, правда, народными трибунами. До этого Ливий не упоминает о законе, который предусматривал бы право плебеев на занятие одного из цензорских мест. Во-вторых, вызывает сомнение свидетельство Ливия о том, что голосование на комициях прошло единогласно и председательствующий магистрат, очевидно, даже не воспользовался своим правом отвести голоса, поданные за Марция. Подобное единодушие кажется странным для периода, когда патриции бурно реагировали на каждый случай домогательства плебеями государственных должностей. Некоторые исследователи считают, что Марций добился должности цензора только благодаря поддержке ведущих патрицианских домов⁷. По всей видимости, в лице Марция Рутила мы имеем типичного представителя новой плебейской знати. По иерархии

⁵ Моммзон Т. История Рима. Т. 1. М.;Л., 1936. С.276.

⁶ Beloch K.J. Römische Geschichte bis zum Beginn der Punischen Kriege. Berlin;Leipzig, 1926. S.349.

⁷ Suolahti J. Op. cit. P.201.

он еще продолжает пользоваться поддержкой плебеев, но у него есть связи и с патрицианским сословием. У людей такого типа уже нет жесткого антагонизма с патрицианской знатью. Таким образом, если рассматривать случай избрания Марция с точки зрения сословной борьбы, то можно сделать заключение о том, что появление политических деятелей, подобных Марцию, свидетельствует о постепенном спаде ее напряженности. С точки же зрения формирования политических институтов можно говорить о расширении социальной основы системы магистратур и придании ей стабильности за счет укрепления союза патрицианской и плебейской знати.

В законодательном порядке право плебеев на исполнение цензорской должности было утверждено спустя несколько лет в 339 г. до н.э. одним из законов диктатора Кв. Публилия Филона: "*ut alter utique ex plebe censor crearetur*" (Liv., VIII, 12, 16). Однако следующее выражение Ливия — "*cum eo ventum sit, ut utrumque plebeium fieri liceret*" (поскольку уже до того дошло, что оба (имеются в виду цензоры.—Л.К.) были из плебеев) — не совсем ясно. До этого плебеи не занимали двух цензорских мест, поэтому указанное место предлагают читать: "... *ut utrumque plebeium consulem...*"⁸. Значение этого закона, так же как и двух других (один закон о всеобязательности плебисцитов, другой — о предварительном утверждении сенатом законов, вынесенных на голосование в Центуриатные комиссии), Ливий, ссылаясь на якобы слышавшееся тогда мнение, определяет в следующих словах: "Отцы утверждали, что по вине консулов и диктатора в этом году внутренние беды государства перевесили усиление могущества, приобретенного их победами и военными действиями в чужих землях" (VIII, 12, 17). Таким образом, закон, коль скоро он вызвал столь негативную реакцию патрициев, можно оценить как демократический по своей сути, вследствие принятия которого римской родовой аристократии пришлось уступить плебеям еще одну важную позицию в политической жизни.

Однако, добившись доступа к этой должности, плебеи поначалу не чувствовали себя при исполнении цензорских обязанностей столь же уверенно, как патриции. Свидетельством тому является цензура Плавтия, коллеги известного патрицианского цензора Аппия Клавдия Цеха, последовательно и энергично осуществлявшего свою политическую программу. В 312 г. до н.э. Аппий Клавдий попытался реорганизовать

⁸ Weissenborn W., ad Liv. VIII, 12, 16 (III. S.212). Ср.: Veloch K.J. Op. cit. S.477.

сенат путем включения в его состав детей вольноотпущенников. Отношение Плавтия к действиям Аппия Клавдия было негативным. Ливий указывает, что "сенаторский список, составленный Аппием, был ему неприятен" (IX, 29, 7). Подознал реакции Плавтия на действия коллеги может быть объяснена тем, что сам он принадлежал к аристократической верхушке плебейского сословия, которая, борясь за политическое равенство с патрициями, стремилась, вместе с тем, не допустить к управлению государством низшие слои своего сословия, в данном случае вольноотпущенников. У Плавтия имелась возможность, воспользовавшись правом коллегиальной интерцессии, опротестовать действия Аппия Клавдия и тем самым не допустить нежелательного решения. Однако он этого не сделал, и вообще, как сообщает источник (Diod. XII, 36, 1; Frontin de aqu. I, 5), он играл весьма подчиненную роль. На основании этих свидетельств в литературе установилось мнение, что коллега Аппия был "ничтожным человеком"⁹, что он, "сотрудничая с Аппием, проявил малодушие в решении принципиально важных вопросов"¹⁰. Плавтий не только не сумел отстоять свое мнение по существу предложенного патрицианским цензором нововведения, но в конечном счете попросту отказался от исполнения должности (Liv., IX, 33, 4). Впрочем, спустя чуть больше столетия плебеи уже не испытывали комплекса неполноценности при исполнении обязанностей цензоров: хорошо известна весьма энергичная деятельность Катона Старшего на этом поприще.

Важным этапом в истории цензорской должности стало принятие закона Овиния (примерно около 312 г. до н.э.¹¹), согласно которому право пересмотра списка сенаторов перешло из ведения консулов к цензорам. Небезинтересно отметить, что это право с самого начала стало пониматься цензорами очень широко в том смысле, что использовалось в качестве орудия политической борьбы. Мысль С.Д. Утченко об использовании цензуры в этом плане подтверждается не только деятельностью Катона¹². Значительно ранее, в конце IV в. до н.э., о конструктивной политической программе, направленной на реорганизацию сената, выступил Аппий Клавдий Цек. Список сенаторов был им пересмотрен в пользу состоятельных вольноотпущенников, то есть довольно узкой части плебса и притом связанной с торговлей и ремесленным производством. Радикальными преобразованиями цензора были затронуты и другие

⁹ Homo L. Les Institutions politiques romaines. Paris, 1950. P. 73.

¹⁰ Niebuhr B.G. Römische Geschichte. Berlin, 1811. Bd. 1. S. 345.

¹¹ Sieke K. Op. cit. S. 35.

¹² Утченко С.Д. Политические учения древнего Рима. М., 1977. С. 9.

стороны политической, административной и общественной жизни Римского государства: реорганизация триб, превращение родового культа Теркулеса в общественный, проведение крупномасштабных строительных работ и т.д. В этом видится не просто исполнение административных обязанностей, а угадывается их тесная взаимосвязь с активно действующими общественными силами (цензорство Аппия Клавдия пришлось на заключительный этап сословной борьбы патрициев и плебеев). Несомненно, перечисленные моменты придавали исполнению цензорской должности новую политическую окраску.

В рассматриваемый нами период постепенно складывается и такая обязанность цензоров, как контроль за поведением граждан. По замечанию Т. Моммзена, цензоры имели "совершенно произвольный нравственный контроль над всей общиной"¹³. Пожалуй, именно эта функция более всего выделяла цензуру из ряда остальных римских магистратур. Состояние источников таково, что не позволяет со всей определенностью установить, когда цензорам была вменена эта обязанность, обычно именуемая *circa potest.* Ливий (IV, 8, 2), сообщая об учреждении цензуры в 443 г. до н.э., лишь отмечает, что она, "постепенно развиваясь, достигла такого великого значения, что ей вверено было наблюдение за нравами и порядком... она узаконила различие между хорошим и дурным поступком". На основании указания Ливия можно сделать предположение, что учреждение цензуры и возложение на цензоров обязанности контролировать поведение граждан не синхронны, хотя производство ценза позволяло не только оценивать имущество граждан, но и составлять какое-то мнение об их образе жизни и поведения в семье и обществе. На основе этого вполне могла образоваться такая функция цензоров, как забота о нравственности членов гражданского коллектива¹⁴. Иной точки зрения о причинах возникновения этой обязанности придерживается Я. Суолахти. Он высказывает предположение о том, что *circa potest.* могла развиться из интенсивного, основанного на традициях контроля, который осуществляли патрицианские роды над моралью своих членов¹⁵. Я. Суолахти считает, что эта функция рано стала обязанностью цензоров, и приводит в качестве доказательства строгие меры, принятые цензорами 403 г. до н.э. М.Фурием Камиллом и М.Постумием Альбинсом по отношению к холостым мужчинам. Это действительно первый зафиксированный в источниках пример деятельности цензоров в области

¹³ Моммзен Т. Указ.соч. С.294.

¹⁴ Ср., например: Моммзен Т. Указ.соч. С.291.

¹⁵ Suolahti J. Op. cit, P.46.

правоведности. Подобные случаи встречаются не так уж часто — для нашего периода их всего лишь два. Об одном из них сообщает Плутарх: Камилл "угговорами и угрозами заставил неженатых мужчин взять замуж вдов" (Camill. XVI). И под 307 г. до н.э. Валерий Максим (II, 9, 2) сообщает о случае строгого подхода цензоров к необоснованному разводу, причем мерой наказания было определено исключение из сената. Приведенные факты свидетельствуют о роли цензоров в формировании характерного для античной гражданской общины взгляда на брачные отношения, в соответствии с которым уклонение от брака рассматривалось как поведение, идущее вразрез с принятыми нормами жизни. Но можно предполагать и большее: в римском обществе надзор за воспроизводством людских ресурсов был поручен государственным чиновникам в лице цензоров. Контроль государства за этой стороной жизнедеятельности полиса может быть объяснен самой природой античной общины, основу которой составлял коллектив граждан, имевший определенные количественные параметры, которые необходимо было строго поддерживать.

Cura potius римских цензоров была тесно связана и с такой их функцией, как *senatus lectio*. Уже в связи с деятельностью Аппия Клавдия Цека мы находим в традиции упоминание о сенаторах "дурного поведения" (Liv. IX, 30; DioI. XX, 36, 11). Но случай этот тем и необычен, что в отличие от всех других аналогичных ситуаций патриции, запятнавшие свою честь, не были, возможно, выведены из сената¹⁶.

Особую эффективность исполнению этой обязанности придавало то обстоятельство, что цензоры проявляли заинтересованность в отношении каждого конкретного гражданина. Кроме того, акты порицания они высказывали публично, и уже одно это производило должный эффект, так как могло помешать политической карьере. Сила общественного мнения, которое складывалось не без участия цензоров, была, несомненно, велика. Вместе с тем традиция знает случаи, когда жесткие санкции цензоров оборачивались против них самих. Ливий (IV, 24, 8) сообщает, что в 435 г. до н.э. цензоры исключили из трибы и подвергли иным строгим наказаниям диктатора Эмилия Мамерка, который пытался ограничить полномочия цензоров. Жестокость должностных лиц были воз-

¹⁶ Подробнее см. нашу статью: *Senatus lectio* Аппия Клавдия, цензора 312 г. до н. э. // Вестн. Ленингр. ун-та. Серия "История, язык, литература". 1979. Вып. 3. № 14.

мушены не только патриции, но и народ, угрожавший насильем цензором (Там же, 24, 8 - 9). Наложение цензорское взыскание не помещало в 426 г. до н.э. вновь, когда того потребовали обстоятельства, назначить Эмелия Мамерка диктатором (Там же, 1У, 31, 5). Таким образом, власть цензоров в наложении взысканий не была безграничной, им приходилось считаться с мнением граждан, особенно в случае несправедливо принятых решений.

Еще одной важной стороной деятельности цензоров являлся контроль за комплектованием триб. В их задачу входил надзор за правильным вписыванием граждан в трибы, особую важность приобретала эта функция, когда триба становилась местом голосования¹⁷. В конечном итоге контроль за вписыванием граждан в трибы выливался в контроль за правом голоса. Особенно результативной была деятельность плебейских цензоров Кв. Публилия Филзна и Л. Семпрония Софа по организации новых триб, поскольку, как считает Ф.М. Нечай, это позволило уравнять в трибунных комициях влияние старой, патрицианской, и новой знати, плебейского происхождения¹⁸. Доказательством возможности цензоров влиять на размещение граждан по трибам является также деятельность цензора 312 г. до н.э. Анния Клавдия Цека (Liv., IX, 46, 11; Dion., XI, 36; Plut., Rom., VII). Суть реформ Анния Клавдия заключалась в том, что "человек, не имевший никакой земельной оседлости, мог быть принят в любую трибу и затем мог быть принят в соответствующую размерам его имущества центурию"¹⁹. Сделать это можно было путем исчисления ценза не только с недвижимого, но и с движимого имущества, то есть по своей значимости движимая собственность была уравнена с собственностью земельной²⁰. В результате этого радикального преобразования большой вес в политической жизни Рима приобрели те слои населения, которые, обладая весомым движимым состоянием, до сих пор не могли принимать активного участия в общественной жизни, поскольку были вписаны в трибы, не имевшие статуса сельских триб, и, следовательно, не попадали в центуриатные комиции²¹.

¹⁷ Pieri G. L'histoire du cens jusqu'à la fin de la République Romaine. Paris, 1968. P.150.

¹⁸ Нечай Ф.М. Образование римского государства. Минск, 1972. С.186.

¹⁹ Моммзен Т. Указ.соч. С.291.

²⁰ Ср.: Нич К.В. История римской республики. М., 1908. С.114.

²¹ Нетушил И. Городские трибы до цензуры Анния // Филологическое обозрение. 1891. Т.УП, кн.2, С.244.

Таким образом, анализ деятельности римских цензоров в период ранней республики показывает, что с начала своего возникновения эта магистратура заняла особое место в политической системе римского общества, обусловленное широкими полномочиями в социально-экономической, политической и идеологической жизни гражданской общины. История развития цензурской должности отразила также основную тенденцию социально-политического развития Рима в рассматриваемый период — борьбу сословий, в ходе которой плебей добился права на исполнение этой магистратуры наравне с патрициями.

А. С. Буров

АРМИЯ РИМСКОГО ГОСУДАРСТВА В ПЕРВОЙ ТРЕТИ II в. до н.э.

Ярославский университет

Начало II в. до н.э. является важным этапом в развитии Римского государства. С победой выйдя из Второй Пунической войны, оно перенесло сферу своих интересов на Восток, где в состоянии перманентного кризиса находились эллинистические монархии. Борьба с наиболее сильными из них, а также покорения Испании стали закономерным продолжением превращения Рима в могущественнейшую державу Средиземноморья. Основным инструментом исполнения внешнеполитических замыслов служила армия. Сохранившиеся книги четвертой и пятой декад труда Тита Ливия в совокупности с другими источниками (сочинения Полибия, Веллея Патеркула, Вегеция, Юстина, Аппиана) дают возможность выяснить, что представлял собой этот традиционный политический институт в первой трети II в. до н.э.

Римское войско организационно делилось на три части: консульские армии, городские легионы и оккупационные войска. Первыми командовали непосредственно консулы, вторые находились в распоряжении сената, третьи подчинялись должностным лицам, получившим в управление соответствующие провинции. В условиях мирного времени наиболее приемлемым считалось количество легионов, равное восьми: по два у консулов и в городе, по одному в обеих Испаниях. Такой расклад воиных сил устанавливался распоряжением сената (Liv. XXXIV, 43; XL, 36). Однако, поскольку Рим почти постоянно находился в состоянии войны, подобное деление оказывалось условным. В случае необходимости войска консулов направлялись в провинции, оккупационные