

• • ,

• •

(V-III . . .)

[Stable URL: <http://elar.uni-yar.ac.ru/jspui/handle/123456789/723>]

[. . . :]

. . . 1995:

(V-III . . .) // . II, 107-114.


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

49. Там же. С. 102; рис. 25. С. 103.
50. *Ролуб.*, IV., 40, 8., *Плп.*, HN., IV, 86.
51. *Богучарсков В.Т., Иванов А.А.* Дельта Кубани. С. 71.
52. Там же. С. 68—72.
53. *Кругликова И.Т.* Сельское хозяйство Боспора. С. 212—213.
54. *Лебедев В.Д., Лапин Ю.Е.* О рыболовстве в боспорском царстве. С. 240.
55. *Беренбейм Д.Я.* Речная и Азовская вода в Черном море. // *Природа*, 1959. №7. С. 89—91, рис. 5, с. 91.
56. *Strabo.*, XI., 4, 8—10.
57. *Беренбейм Д.Я.* Тузлинская промоина и проблема рыболовства в Керченском проливе. С. 176—177. *Кругликова Т.И.* Сельское хозяйство Боспора. С. 209—212.
58. *Зенкевич Л.А.* Биология морей СССР. М., Изд. АН СССР, 1963. С. 373—376.

ON THE RECONSTRUCTING THE NATURAL CONDITIONS OF THE KERCH-TAMAN REGION IN THE ANTIQUE PERIOD

Kulikov A.V.

This article attempts to reconstruct the map of the ancient coastline of the Kerch Strait and of the Azov and Black Seas on the basis of coastline changes, caused by both natural and human factors. The main developmental trends in the natural conditions of the region are noted. These include a rise in sea level causing increased abrasiveness of the Kerch Strait coastline, and making the Straits wider and deeper; the influx of salt water from the Black Sea, which ousted freshwater and semi freshwater flora and fauna; the invasion of sea flora and fauna, which caused formation of sand bars and embankments in the Kerch Strait and Azov approaches.

On the whole, natural changes occurring throughout the antique period assisted economic development of the ancient inhabitants of the Bosphorus region and their neighbours. These people made ingenious use of natural conditions and changes adapting their economy to these factors.

В. В. ДЕМЕНТЬЕВА (Ярославль), Н. Н. ТРУХИНА (Москва)

ВЗАИМООТНОШЕНИЯ ДИКТАТОРА И НАЧАЛЬНИКА КОННИЦЫ В РАННЕЙ РИМСКОЙ РЕСПУБЛИКЕ (V—III вв. до н.э.)

В системе органов управления римской *civitas* V—III вв. до н.э. серьезными рычагами власти являлись экстраординарные магистратуры, важнейшей из которых была должность диктатора. Первоначально она называлась *magister populi*, о чем сообщает Цицерон со ссылкой на книги авгугов (*Cic. De ger.* 1.40.63), и в чем не сомневались авторитетнейшие исследователи¹ Опубликованное недавно утверждение В. Н. Токмакова о том, что «происхождение диктатора от магистра попули... более чем сомнительно»², идет вразрез с общепринятым мнением и при отсутствии серьезной аргументации выглядит крайне неубедительно. Также неоправданными являются попытки трактовать название *magister populi* как

более поздний титул диктатора, появившийся после изменения характера его власти³ Мы признаем, что *magister-populi* исходное название должности диктатора.

Magister populi имел при себе должностное лицо — *magister equitum*, как свидетельствует Цицерон (Cic. De leg. III. 9). Наличие пары *dictator* — *magister equitum* многократно фиксируют консульские фасты, Ливий, Полибий, Дионисий, Цицерон, Плутарх и другие античные источники. Каковы были взаимоотношения этих двух магистратов? Каков был статус начальника конницы? Ответы на эти вопросы позволяют глубже понять правовой механизм реализации чрезвычайной власти и сам ее характер в римской общине раннереспубликанского периода.

Обычный порядок функционирования экстраординарной магистратуры диктатора включал непременно назначение его заместителя — *magister equitum* (название его должности — калька с *magister populi*). В случае, если начальник конницы погибал, должность замещалась другим (*suffectus*) — Liv. IX.22.6. Согласно Дигестам Юстиниана (I.11.1), начальник конницы обладал высшей властью в войске после «начальника народа». Должность *magister equitum* нужна была, на первый взгляд, потому, что обладая верховными военными полномочиями, диктатор, как командующий пехотой, не имел права садиться на коня (*Plut. Fab. Max. IV; Liv. XXIII.14.2*) и, потому, был не в состоянии непосредственно руководить конницей. Видимо, титул *magister populi* отсылает нас к тем временам народного ополчения, когда армия не знала (или почти не знала) конницы⁴ В источниках зафиксирована норма, согласно которой диктатор испрашивал разрешение садиться на коня. Для него, следовательно, существовал запрет, касавшийся высшего жречества и, вероятно, царя⁵ Поскольку обычай, судя по всему, появился в царскую эпоху и касался сначала царя, то в вопросе о том, у кого диктатор испрашивал это разрешение, — у сената, как сообщает Плутарх (*Plut. Fab. Max. IV*), или у народа, по свидетельству Ливия (*Liv. XXIII.14.2*), больше оснований предпочесть второе мнение, так как царь юридически не зависел от сената. Й. Мадвиг даже отождествлял куриатный закон, наделявший диктатора империем, и разрешение садиться на коня⁶

В принципиальном же плане основной предпосылкой введения такой должности является, по нашему мнению, то, что генетические связи Диктатуры с царской властью обусловили появление при диктаторе помощника, аналогичного царскому «начальнику конницы», который назывался *tribunus celerum*. Конные отряды, согласно Дионисию (*Dionys. IV 12; XII. 2*), составляли свиту диктатора. Х. Хилл в связи с этим полагал, что роль *magister equitum* заключалась (как и роль *tribunus celerum*) в командовании не всей конницей, а одним ее отрядом — гвардией⁷. Вообще же, указывать на аналогию *magister equitum* — *tribunus celerum* исследователи начали еще в середине XIX в.⁸ Однако некоторые авторы считали генетические связи начальника конницы при диктаторе с руководителем корпуса целеров проблематичными⁹

Преобладание на первых порах среди побудительных мотивов назначения диктаторов защиты от военной угрозы позволяет рассматривать также в качестве существенных причин установления должности начальника конницы нужды командования войском. Однако и при провозглашении диктатора с сакральными целями, и для проведения выборов, объявление начальника конницы оставалось правилом. Дионисий замечает, что ни один диктатор не обходился без начальника конницы (*Dionys. V.72.2*). Мы знаем всего два исключения из этого правила: в 249 г. (*Fast. Capit. ad a. 505*)¹⁰ и в 216 г. до н.э.¹¹ Следовательно, военные

соображения при назначении помощника диктатора были далеко не единственными, а в правовой традиции вообще не определяющими.

Итак, генетически пара *magister populi* и *magister equitum* связана с царской властью. Но не являла ли она собой в новых условиях республики обычную коллегияльную магистратуру? Для ответа на этот вопрос необходимо рассмотреть два момента: характер должностных отношений начальника конницы с диктатором и объем полномочий *magister equitum*.

Начальник конницы — магистратура, производная от диктаторской. Назначался он самим диктатором (что постоянно подчеркивает Ливий и отмечает Полибий¹²) на следующий день после провозглашения *magister populi* по совершении им ауспий. В некоторых случаях высказывания Ливия имеют такой оттенок, по которому можно предположить, что кандидатура начальника конницы выбиралась не самим диктатором (VII.28.8; VIII.17.6; IX.7.13). Причем в первом из перечисленных случаев говорится: «...*magister equitum ei Q. Fabius Ambustus datus est*». Видимо, диктатор не воспользовался правом самостоятельного решения этого вопроса, так как его назначили для кратковременных сакральных целей, и от личности начальника конницы ничего не зависело. Согласно сообщению Феста (Festus. p. 198 M), кроме полноправных диктаторов *optima lege* назначались диктаторы *imminuto iure* («с уменьшенным правом»). Их стали провозглашать с середины IV в. до н.э. по инициативе сената для кратковременных целей (проведения выборных комиций, исполнения сакральных обрядов и др.) при неизменности правовой основы функционирования магистратуры диктатора. Но для диктаторов *imminuto iure* волеизъявление сената было более весомым, чем для диктаторов *optima lege*. Поэтому их начальники конницы часто были рекомендованы сенатом. Вместе с тем, нет никаких оснований ставить под сомнение формальное право диктаторов самим определять себе помощника. Даже в 210 г. до н.э., когда решение о назначении диктатора принимало народное собрание, «*ab Q. Fulvio dictatore P. Licinius Crassus pontifex maximus magister equitum dictus*» (Liv. XXVII.5.19).

Скорее всего, объявление диктатором начальника конницы происходило при внесении *lex curiata*, которым вручался *imperium* диктатору. После персонального определения *magister equitum* упоминает о куриатном законе для диктатора Тит Ливий (Liv. IX.38.15); намек на это имеется у Плутарха (Plut. Cam. XXIV); перед каким-то собранием начальник конницы провозглашается у Дионисия (Dionys. X.24). Последовательность действий диктатора — сначала назвать имя своего заместителя, а затем испросить куриатный закон, — видел Эрнст Мейер¹³ Это мнение представляется нам не лишним оснований, тем более, что такой порядок легитимизации диктаторской власти как бы предусматривал распространение куриатного закона о вручении империи диктатору и на объявленного им *magister equitum*.

Естественно, что, выбирая себе заместителя в ситуации внешней угрозы, диктатор учитывал полководческие таланты претендента. Поэтому в должности начальника конницы часто оказывались люди, уже проявившие себя на военном поприще¹⁴ Но, кроме того, совершенно очевидно, что при назначении *magister equitum* диктаторы руководствовались и другими соображениями. В V—IV вв. до н.э. нередко были случаи, когда диктаторы объявляли начальниками конницы представителей своего рода (Liv. IV.46.10—11; VIII.12.2; VIII.15.6; IX.22.6). Причем в 314 г. до н.э. начальник конницы был братом диктатора, а в 418 г. до н.э. (по одному из вариантов сообщения Ливия) — сыном. Иногда заместителем диктатор объявлял своего бывшего коллегу по консулату или консулярному

военному трибунату (например, см.: Liv. IV.17.9). Но еще более любопытные факты относятся к V в. до н.э., когда начальником конницы становился военный трибун с консульской властью, провозгласивший диктатора (Liv. IV.31.3; IV.46.11; IV.57.6).

Таким образом, назначение начальника конницы не только формально, но и фактически зависело от диктатора, который мог провозгласить близкого родственника или человека, связанного с ним предварительным соглашением.

В своей деятельности *magister equitum* обязан был выполнять распоряжения диктатора, которому он был подотчетен. Это положение начальника конницы подчеркивал Полибий: «οὗτος δὲ τέταρτος μὲν ἐν ἴσῳ τοῦ ἀυτοκράτορος, γίνεται δευτέρου δαδούχος τῆς ἀρχῆς ἐν τοῖς ἐγγείνοις περιπατοῦσι» (III.87.9). Подконтрольность действия начальника конницы усугублялась еще тем, что он обязан был подчиняться приказу диктатора согласно воинской субординации. Более того, Ливий (VI.39.4) вкладывает в уста диктатора Публия Манлия утверждение, что власть начальника конницы не больше, чем военного трибуна (имевшего, как известно, в подчинении воинов и центурионов, но подчинявшегося легатам). Так или иначе, текст Ливия показывает, что в ходе военных кампаний *magister equitum* не имел права действовать без ведома диктатора даже в благоприятных ситуациях и с явными шансами на победу. Случаи, когда начальник конницы действовал на свой страх и риск, специально подчеркиваются Ливием как выходящие за рамки принятых норм (VIII.30.2—5; IX.22.4). Не удивительно, что один из таких случаев привел к суровому конфликту диктатора и начальника конницы. В 325 г. до н.э. диктатор Луций Папирий Курсор вернулся в Рим для повторных птицегаданий. При этом он приказал начальнику конницы Квинту Фабию Руллиану не вступать в столкновения с противником (Liv. VIII. 30.2—3). Но Квинт Фабий самостоятельно провел сражение с самнитами, завершившееся успешно. Гнев диктатора был столь силен, что войску пришлось спасать начальника конницы. Затем в Риме, в народном собрании (во время которого Папирий приказал свести Фабия с Роэтра на землю, что подчеркивало подчиненность начальника конницы диктатору — VIII.33.9) народ заклинал диктатора освободить Фабия от казни. Папирий смильствовался, уступая, как подчеркивает Ливий, мольбам, а не закону (VIII.35.5). Этот конфликт свидетельствует о том, что отношения между данными должностными лицами не были равноправными, как у ординарных коллегиальных магистратов.

То, что *magister populi* и *magister equitum* не представляли собой коллегиальную магистратуру, отмечали, В.-А. Бекеер, Н.Боголепов, В.М.Хвостов, Эр.Мейер, Й.Блайкен¹⁵. Однако Ф.Де Мартино называл эту пару примитивной республиканской магистратурой¹⁶, К.Уолкер определял его как «подчиненного коллегу диктатора»¹⁷, а М.Кайзер как «младшего коллегу»¹⁸.

Принципиальным, но сложным для однозначного решения является вопрос о том, был ли начальник конницы наделен империем. Точка зрения о том, что начальник конницы являлся магистратом *sine imperio*, была сформулирована Л.Ланге¹⁹. Действительно, отсутствие в источниках упоминаний об особом *lex curiata de imperio* для *magister equitum* вызывает некоторые сомнения в наделении его империем. Однако имена носителей этой должности регулярно упоминаются в консульских фастах после имен диктаторов. Согласно Ливию, *magister equitum* имел право созывать сенат и направлять ему письма (Liv. VIII.30.10; VIII.33.4; XXIII.25.2), — первая из этих функций принадлежала только магистратам *cum imperio*²⁰. Цицерон приравнивает должностное положение начальника конницы к иерархической ступеньке носителя высших судебных функций (Cic. De leg. III.9), ранг которого предполагал наделение империем. Дионисий говорит о самостоя-

тельном командовании начальником конницы армией (Dionys. V.75; VI.2), что также требует допустить наличие у него империя; этому не противоречит и его воинская субординация в отношении диктатора как верховного главнокомандующего. Зафиксированные у Диона Кассия шесть ликторов начальника конницы (Dio Cass. LXII.27), хотя они и относятся к Марку Антонию, начальнику конницы Цезаря, все же определенным образом свидетельствуют о наличии у *magister equitum* в V—III вв. до н.э. инсигний высшей власти. Дело в том, что будучи существенно отличной по содержанию от раннереспубликанской диктатуры, с внешней стороны диктатура Цезаря была обставлена архаическими атрибутами своей древней предшественницы, что должно было придать ей видимость опоры на традиции. Косвенным образом свидетельствуют о наделении начальника конницы империем и упомянутые Титом Ливием *auspicia*, совершавшиеся *magister equitum*. Ливий дважды говорит о проведении начальником конницы птицегаданий (VII.31.1; VIII.33.22). При этом начальник конницы диктатора Курсора просит защитить себя «*cuius ductu auspicioque vicissent*». Г.П.Чистяков в комментариях к русскому переводу текста Ливия предполагает, что эти утверждения римского историка либо риторическое преувеличение, либо речевой штамп²¹. Если же признать, что начальник конницы был магистратом *cum imperio*, то недоумение по поводу указанных свидетельств Ливия снимается. Правда, И.Рубино предполагал, что право *auspicia*, в принципе, могло передаваться²². Но это представляется сомнительным в силу чисто сакрального характера процедуры гадания. Мнение В.М.Хвостова, что магистраты без империя имели право *auspicia*, только *auspicia minima*²³, также не выглядит вполне аргументированным.

Таким образом, мы считаем, что *magister equitum* имел империй. Этот взгляд подкрепляется историографической традицией²⁴. Мы поддерживаем мнение, что это был, так сказать, «меньший империй» относительно диктаторского²⁵. Согласно концепции И.Бляйкена²⁶, система должностных взаимосвязей (в том числе и взаимоотношений обладателей империя) в ранней Римской республике была как вертикальной, так и горизонтальной. Рассматривая соотношение власти диктатора и начальника конницы, мы полагаем, что оно носило не горизонтальный, а вертикальный характер.

Определяя ранг *magister equitum* на фоне других римских должностных лиц, исследователи обычно опираются на Цицерона (Cic. De leg. III. 9), который сближал его положение со статусом претора²⁷. При этом, главным образом, понимается, что отношения начальника конницы с диктатором как бы воспроизводили отношения претора с консулом. Однако следует подчеркнуть и существенные различия. Право диктатора казнить и миловать действовало и по отношению к его заместителю (Liv. VIII.35.5). Диктатор мог запретить начальнику конницы выполнять обязанности по должности (Liv. VIII.36.1). Ничего подобного консул не мог совершить по отношению к низшим магистратам. В крайнем случае он мог парализовать один какой-нибудь акт претора (Liv. XXVII.5.17).²⁸

Аналогия со статусом претора возникла и на том основании, что в должности *magister equitum* нередко находились бывшие преторы, хотя, в соответствии с упоминаемым Ливием *lex de dictatore creando* (II.18.5) начальники конницы, также как и диктаторы, должны были быть консулярами. А.Виллемс подчеркивал, что неконсуляров начальников конницы было больше, чем консуляров.²⁹

Ниже консулов и преторов по правовому рангу ставил начальника конницы Е.В.Пассек, отмечая при этом, что *de facto* он был выше любого ординарного магистрата.³⁰ Близкой была и точка зрения Н.Боголепова.³¹ Считал должность начальника конницы не относившейся к числу курульных Б.Нибур.³² Э.Херцог

увидел в магистратуре начальника конницы определенное противоречие: высокий (как у диктатора) ранг и несамостоятельные функции.³³ Т.Моммзен называл эту должность «аномалией в ряду магистратур»,³⁴ а А.Розенберг подчеркивал ее «загадочность».³⁵ При всей сложности определения правовых характеристик *magister equitum* следует согласиться с Х.Хиллом, что начальник конницы в период диктатуры был «вторым лицом после высшего авторитета».³⁶

Таким образом, сходство пары *magister populi* — *magister equitum* с обычной коллегиальной магистратурой чисто внешнее. Характер их соподчинения не дает оснований для такой трактовки.

Единственная ситуация, отмеченная источниками как уравнивание народным собранием (по предложению народного трибуна) в правах диктатора и начальника конницы, относится к 217 г. до н.э., когда и сам диктатор Квинт Фабий был избран комициями.³⁷ Ливий, сообщает об этом (XXII.25.3—4, 10—11), подчеркивая, что «нигде в летописях подобное не упомянуто, — и это в том государстве, где начальники конницы привыкли дрожать перед розгами и топорами диктатора» (XXII.27.3). В этой ситуации диктатор и начальник конницы (им был Минуций) действовали как консулы, поделив командование легионами (Liv. XXII.27.10), а впоследствии Минуций попросил оставить ему только должность начальника конницы (Liv. XXII.30.5). Полибий (Polyb. 103,4—8) называет данных магистратов двумя диктаторами и также подчеркивает невиданный ранее характер исполнения должности. Нетрадиционность ситуации была вызвана обстановкой Второй Пунической войны, к тому же это один из последних случаев назначения диктатора. Но исключение тоже подтверждает правило.

Итак, наличие *magister equitum* при *magister populi* являлось как бы неразрывной составной частью диктаторских полномочий, необходимым условием функционирования магистратуры.

ПРИМЕЧАНИЯ

1. *Mommsen Th. Römisches Staatsrecht. Bd. 2. Leipzig, 1874. S. 124, 142; Mommsen Th. Abriss des römischen Staatsrecht. Leipzig, 1893. S. 161. Herzog E. Geschichte und System der Römischen Staatsverfassung. Bd. 1. Leipzig, 1884; Karlowa O. Römische Rechtsgeschichte. Bd. 1. Leipzig, 1885. S. 213; Немыша И. В. Очерк римских государственных древностей. Вып. 1. Харьков, 1894. С. 157; Санчурский Н. Краткий очерк римских древностей. Пр., 1916. С. 105; The Cambridge Ancient History. Vol. VII. P. 440; Leifer F. Studien zum Amterwesen (zur Vorgeschichte des Römischen Führeramts)//Klio — Beihefte. XXIII. Leipzig, 1931. S. 104; Rudolph H. Stadt und Staat im römischen Italien (Untersuchungen über die Entwicklung des Munizipalwesens in der republikanischen Zeit). 2-Verlag. Göttingen, 1965. S. 24; Wilcken U. Zur Entwicklung der römischen Diktatur. Berlin, 1940. S. 5; Stark R. Ursprung und Wesen der altrömischen Diktatur.//Hermes. Zeitschrift für klassische Philologie. 1940. Heft 2. S. 359; Dulkeit G. Römische Rechtsgeschichte. München und Berlin, 1952. S. 27; Arangio-Ruiz V. Storia del diritto romano. Napoli, 1940. P. 103; Vogt J. Römische Geschichte. 4-Auflage. Basel-Freiburg-Wien, 1959. S. 41; Kunkel W. Kleine Schriften. Zum römischen Strafverfahren und zur römischen Verfassungsgeschichte. Weimar, 1974. S. 1974; Heuß A. Gedanken und Vermutungen zur frühen römischen Regierungsgewalt. Göttingen, 1983. S. 62—63. (Nachrichten der Akademie der Wissenschaften im Göttingen. 1. Philologisch-Historische Klasse, 1983. S. 437—438) и др.*
2. Токмаков В. Н. Цель и значение диктатуры в раннеримской республике (V—IV вв.)//Социальные структуры и социальная психология античного мира. М., 1993. С. 113.

3. *Чеканова Н. В.* Система триумвирата в политической жизни Рима при переходе от республики к империи. Дис... канд. ист. наук. Л., 1988. С. 56.
4. *Meyer Er.* Römischer Staat und Staatsgedanke. Zürich end Stuttgart, 1961. S. 38, 39.
5. *Nissen A.* Beiträge zum römischen Staatsrecht Strassburg, 1885. S. 69; *Lange L.* Römische Alterthümer. B. 1. Berlin, 1876. S. 761; *Cornelius F.* Römische Geschichte. Stuttgart und Köln, 1950. S. 17.
6. *Madvig J.-N.* Die Verfassung und Verwaltung des Römischen Staates. B. 1. Leipzig, 1886. S. 488.
7. *Hill H.* Eguites and Celers.//Classical philology the univ. of Chicago press. V.XXXIII. 1938. P. 283—290.
8. См. например: *Пухта Г. Ф.* История римского права. М., 1863. С. 57; Этой точки зрения придерживался также Г. Зибер: *Siber H.* Römisches Verfassungsrecht in geschichtlicher Entwicklung. Lehr, 1952. S. 108.
9. *Mommsen.* Römisches... S. 161—162; *Rosenberg A.* Der Staat der alten Italiker. Untersuchungen über ursprngliche Verfassung der Latiner, Osker und Etrusker. Berlin, 1913. S. 92.
10. *Corpus Inscriptionum Latinarum.* V. 1¹. S. 24.
11. В 216 г. до н.э. при наличии диктатора, получившего полномочия для ведения войны и имевшего начальника конницы, был провозглашен диктатор без своего заместителя для составления списка сената (Liv. XXIII. 22.10—11).
12. Liv. III.27.1; IV.13.14; IV.17.9; IV.21.10; IV.23.6; IV.26.11; VI.11.10; VI.28.4; VII.11.4; VII.17.6; VII.19.10; VII.26.12; VII.28.2; VIII.12.2; VIII.12.13; VIII.15.5; VIII.17.3; VIII.23.14; VIII.29.9; IX.38.15; X.3.3; *Polyb.* III.87.9.
13. *Meyer.* Op. cit. S. 158.
14. При этом не только диктаторы могли неоднократно занимать магистратуру (см. биографию Камилла у Плутарха и Liv. V.19.2; V.46.10; VI.2.5; VI.38.4), но и начальники конницы также могли назначаться на эту должность по несколько раз (Liv. VII. 19.10; VII.26.12; IX.29.3; IX.38.15 и др.).
15. *Becker W.-A.* Handbuch der römischen Alterthümer. B. 2. Leipzig, 1846. S. 176; *Боголепов Н.* Учебник истории римского права. 3-изд. М., 1907. С. 67; *Хвостов В.М.* История римского права. М., 1919. С. 52; *Meyer.* Op. cit. S. 112; *Bleicken J.* Geschichte der Römischen Republik. 4.Auflage. Oldenbourg Grundriss der Geschichte. B.2. München, 1992. S. 32.
16. *De Martino F.* Storia della costituzione romana. Napoli, 1958. P. 23.
17. *Walker C.* The constitutional position of the Roman Dictatorship (*Keyes By Clinton Walker*)//Studies in Philology the university of North Carolina. 1917. V.XIV. №4. P. 304.
18. *Kaser M.* Römische Rechtsgeschichte. 2.Auflage. Göttingen, 1978. S. 44.
19. *Lange.* Op. cit. S. 765—766.
20. *Ефимов В.В.* Лекции по истории римского права. СПб., 1898. С. 187; *Боголепов.* Ук. соч. С. 114.
21. *Чистяков Г.П.* Комментарии//Ливий Тит. История Рима от основания города. М.: Наука, 1989. Прил. 98 к кн. VIII. С. 563.
22. *Rubino J.* Untersuchungen über römische Verfassung und Geschichte. Cassel, 1839. S. 66.
23. *Хвостов.* Ук. соч. С. 45.
24. *Mommsen.* Römisches... B.I. S. 367; *Karlowa.* Op. cit. S. 217; *Siber.* Op. cit. S. 77—78; *De Martino.* Op. cit. P. 389.
25. *Arangio-Ruiz.* Op. cit. P. 28.
26. *Bleicken J.* Die Verfassung der römischen Republik. Stuttgart, 1975. S. 80; *Bleicken J.* Zum Begriff der römischen Amtsgewalt. Auspicium — potestas — imperium. Göttingen, 1981. S. 265—269; 295.
27. *Копп У.* Римские древности. М., 1868. С. 70; *Нетуши.* Ук. соч. С. 164; *De Martino.* Op. cit. P. 390; *Abbot F.-F.* A history and description of Roman political institutions. 3-rd. ed. New-York, 1963. P. 184.
28. *Walker.* Op. cit. P. 302.
29. *Виллемс П.* Римские государственные и правовые древности. Киев, 1890. С. 293.

30. *Пассек Е.В.* Пособие к лекциям по истории римского права. Юрьев, 1906. С. 105.
31. *Боголепов.* Ук. соч. С. 117.
32. *Niebuhr B.* Römische Geschichte. B.2. Berlin, 1833. S. 439.
33. *Herzog.* Op. cit. S. 729—730.
34. *Mommsen.* Römische... S. 179.
35. *Rosenberg.* Op. cit. S. 90.
36. *Hill.* Op. cit. P. 287.
37. *Fritz K.* The Theory of the Mixed Constitution in Antiquity. New-York, 1954. P. 214;
Штормер Л.Л. Рим до и во время Юлия Цезаря. Спб., 1876. С. 47.

THE RELATIONS BETWEEN *DICTATOR* AND *MAGISTER* *EQUITUM* AT THE EARLY ROMAN REPUBLIC (V—III B.C.)

V. Dementieva (Jaroslavl), N. Truhina (Moscow)

The prerequisites for the establishment of *magister equitum* is considered in the paper. There are analysing the fullness of his power and the nature of official relations between him and *dictator*. The authors draw a conclusion that the pair *magister populi* (*dictator*) — *magister equitum* wasn't collegiate magistracy. *Magister equitum* possessed *imperium*, but he was accountable one to *dictator*.

М. Г. АБРАМЗОН (Магнитогорск)

ЛЕГИОННЫЕ МОНЕТЫ И ВЫПУСКИ В ЧЕСТЬ ОТДЕЛЬНЫХ АРМИЙ В РИМСКОЙ ЧЕКАНКЕ

Особое место в римской чеканке занимают монеты, выпускаемые различными военными лидерами, провозглашенными императорами, в честь войск, оказавших им поддержку в борьбе за власть или отличившихся во время военных кампаний. К ним относятся так называемые легионные монеты и другие типы с названиями отдельных армий и вспомогательных войск. Их выпуск носил важный пропагандистский характер и являлся своеобразной формой почестей, оказываемых императором войскам за соблюдение *fides* и выполнение государственного долга, связанного с проявлением *pietas* по отношению к своему командиру. Данные монеты часто представляют уникальный источник информации, позволяющий в значительной мере расширить скудные сведения античных авторов и эпиграфики о политической борьбе в провинциях в отдельные периоды римской истории. Кроме того, данные нумизматики позволяют более точно определить область правления того или иного узурпатора власти и установить количество войск у противоборствующих сторон. В настоящей статье мы предпримем попытку исследовать группы монет, выпущенных в честь некоторых армий и проследить их роль в качестве средства пропаганды военно-политического единства между войсками и их лидером.