Историография истории средних веков

Историография истории средних веков – часть более обширного курса историографии, курса, который отражает представление истории о самой себе. Посредством историографии историки постигают эволюцию своей науки и закономерности её становления.

Целью дисциплины является внесение в историю момента самосознания.

Задачи курса: 1) Освещение процесса развития исторических представлений о западноевропейском средневековье в странах Европы и России на протяжении XV – XX вв.

2) Понять становление медиевистики в связи с менявшимися от эпохи к эпохе историческим контекстом .

Историческая мысль в эпоху Возрождения

1. Зарождение историографии истории средних веков и особенности историографии эпохи Возрождения.

Начиная с 40-х гг. XVI в. в Италии начинает складываться культура Возрождения. Её возникновение было подготовлено рядом условий. Именно в Италии раньше всего появляются раннекапиталистические элементы, широко распространялись товарно-денежные отношения. В Северной и Центральной Италии был высокий уровень урбанизации, а, следовательно, развития ремесленного производства, торговли, финансового дела. Развитие городской культуры вело к тому, что высокую социальную активность проявлял не только нобилитет, но и средние слои (пополанство) и городские низы. Потребности общественного развития богатых итальянских городов стали основной базой формирования светской по своей направленности культуры Возрождения. В эпоху торгово-промышленного и финансового предпринимательства аскетизм церковной морали серьёзно расходился с реальной жизненной практикой горожан, их стремлением к мирским благам, накопительству, тягой к богатству. Следовательно, росли светские настроения, интерес к земным деяниям человека – настоящим и прошлым.

Именно в эпоху Возрождения человеку впервые открылась историческая ретроспектива, т. е. глубина исторического времени. В средние века христианскому видению истории были чужды элементы историзма. Хотя и были замечены некоторые различия между древностью и собственным временем (к примеру, что христианство восторжествовало над древним язычеством), но это были лишь явления надысторические, не влиявшие на убеждения в обусловленности всех событий божественным промыслом.

Отсюда – факты проявления в эту эпоху немыслимого анахронизма (т. е. смешения времён). Так, консулов Древнего Рима могли называть королями, а их жён – королевами. Считали, что в Др. Греции процветало рыцарство, а Александр Македонский – главный рыцарь. Скульптор, украшавший Реймский собор нарядил библейского Авраама в рыцарские доспехи XIV века. Концепция Августина – периодизация по четырём монархиям (Ассиро – Вавилонская, Мидо – Персидская, Греко – Македонская, Римская, следовательно, Римская – последнее звено, последнее земное государство, падение которого приведёт к концу света). Верили, что Римская империя продолжает существовать, только изменилось её местоположение. Т. е. в рамках этой эпохи все представления относительно исторического прошлого были почти начисто лишены элемента чисто исторического, т. е. различения в потоке времени условий человеческого бытия.

В средние века в исторических воззрениях господствовали чудеса, легенды, нелепые измышления. Так, Матвей Парижский (XIII в.) – один из крупных и учёных историков своего времени – считал, что мусульмане не едят свинину, т. к. Мухаммед наелся, без чувств упал на навозную кучу, где на него напали и задушили свиньи. Другой хронист писал, что Магомет был кардиналом, который хотел стать папой, но не удалось и он в отместку создал новую ересь. Т. е. господствовали выдумки.

Всё отличающееся, не укладывающееся в традиционные представления объявлялось дьявольским или чудесным. Поэтому и античные сооружения не вызывали интереса у римлян и паломников. Если настоящее не способно осознать себя в качестве такового, т. е. отличающегося от прошлого, то и прошлого не существует. Возрождение в корне изменило эти представления.

В эпоху Возрождения вместо абстрактного понятия времени появилось представление о конкретном, текущем его моменте. Время теперь представлялось как серия разрозненных, не связанных друг с другом моментов, в каждом из которых у человека открывалась возможность или умереть, или реализовать свою деятельную волю.

Честь открытия исторической перспективы принадлежит Франческо Петрарке (1304 – 1374). Он первый осознал своё время как нечто новое не только по отношению к недавнему прошлому, но и по отношению ко времени античности.

Т. е. у него, ещё в зародыше, появилась идея новой периодизации истории. В его «Письмах», адресованных мастерам античного духа, он отчётливо отделяет «своё время» от «их времени». В письмах к историку Титу Ливию Петрарка высказывал желание «встретиться с ним в одно и то же время» – либо во время Ливия, либо самого Петрарки. Время, предшествующее обращению императора Константна в христианство Петрарка называет «веком света», веком древним, последовавшее за этим время – «веком тьмы». Т. е. для Петрарки «светом» была античная образованность, тьмой – постепенно наступившее после Константина варварство. Осознание ретроспективы – исторической дистанции между временами стало причиной жгучего интереса Петрарки ко всему античному. В отличие от восприятия руин паломниками XII – XIII вв., для Петрарки они не были «современными» и поэтому не заслуживающими внимания – он первый сделал попытку с их помощью представить себе облик Древнего Рима. Отсюда же интерес Петрарки к надписям, римским монетам (чтобы представить, как выглядел Веспасиан), к древним рукописям, к изменениям в одежде.

Античное наследие стало для гуманистов зеркалом, дававшим возможность взглянуть на себя и одновременно увидеть меру совершенства, к которому должно стремиться. Античность – это культурно-исторический эталон, бесценная сокровищница выверенных просвещённым разумом норм, необходимых новому времени для рационализации новых форм бытия. Историческая дистанция, отделяющая «новый век», настоящее от его культурно-исторического идеала и была выражена в понятиях «пробуждение», «воскресение», «возрождение», которыми оперировали гуманисты XIV – XVI вв. Сам же термин «Ренессанс» ввёл в современную историографию французский историк Жюль Мишле (1784 – 1874) в «Истории Франции» (1855) – он использовал его для обозначения «открытия» человеком окружающего его мира и «самого себя».

Всё это повлекло отказ от христианской периодизации истории. Концепция «четырёх монархий» была неприемлема для историков эпохи Возрождения. Отказ от неё стал одним из существенных проявлений процесса секуляризации историографии. В новой периодизации всемирной истории, разработанной историками – гуманистами XV в. (Бруни, Бьондо, Макиавелли) были вычленены «времена», не только не предусмотренные в новозаветной традиции, но и шедшие вразрез с ней. Так, вместо доктрины, согласно которой с Рождества Христова история вступила в свою последнюю, завершающую фазу, Возрождение утверждало идею трёхчленного деления всеобщей истории: а) античность; б) тёмный (средний) век; в) новое время. Эта идея легла в основу позднейшей периодизации истории: древность, средняя, новая история. Т. е. античность – завершённая эпоха. Крушение Западной Римской империи впервые приобрело эпохальное значение – стало гранью между двумя всемирно-историческими периодами: классической древностью и «готическим варварством». Следует, однако, заметить, что, создавая новую периодизацию, гуманисты поначалу не полемизировали с отвергаемой ими схемой четырёх монархий; они предпочитали просто игнорировать её, как и вообще все опасные вопросы церковной догматики. Только в середине XVI в. французский гуманист Жан Боден открыто выступил против этой схемы и её богословской подосновы.

Практически во всех исторических произведениях гуманистов обнаруживается открыто враждебное отношение к средним векам. С восторженным почтением относясь к античности как к периоду блеска, процветания искусств и литературы, они называли время после падения Рима, «варварским», «готическим», временем полной тьмы. Основные политические силы средневековья – папство и империя – получили в исторических произведениях гуманистов самые неприязненные оценки и характеристики.

В историографии Возрождения наметился решительный отход от средневекового понимания исторического процесса как божественно заданного. Гуманисты рассматривали историю как процесс спонтанного развития, в котором активной силой являлся сам человек. Следуя античной традиции, в истории гуманисты видели «наставницу жизни», черпали в ней аргументацию для обоснования политической практики своего времени и для своих социально-этических концепций.

У гуманистов «чудеса», заполнявшие все средневековые хроники, полностью исчезают, а если и упоминаются, то только с целью насмешки. Один из гуманистов (Гвиччардини) прямо советовал никогда не говорить, что бог помог такому-то, т. к. он хороший человек, а другого заставил страдать, т. к. он человек испорченный, потому что в жизни мы видим прямо противоположное. Те же явления, которые при состоянии знаний той эпохи не поддавались рационализации, как правило, стали объяснять фортуной.

После устранения из истории чудесного, попытки рационального истолкования фактов предполагают критическое отношение к историческим свидетельствам. Историки-гуманисты стали критически-недоверчиво относиться к легендам и басням «легковерных и невежественных монахов». Однако, следует заметить, что их критика, достаточно беспощадная по отношению к средневековым писателям, лишь в очень редких случаях распространялась на свидетельства античных авторов. Так Макиавелли, проникнутый пиететом к Титу Ливию, не осмеливался отвергнуть легендарный материал, которого довольно много у последнего. И всё же историческая критика в трудах гуманистов сделала огромный шаг вперёд.

Это повлекло за собой коренное изменение отношения историка к источнику. Гуманисты уже строго различали источники по степени достоверности. К устной традиции они относились с большой осторожностью, поэтому основное внимание они перенесли на письменные свидетельства, иногда даже привлекали археологические данные и вообще памятники материальной культуры (надписи, монеты, медали). Историки-гуманисты начали систематически проверять и сопоставлять источники, стремясь с этой целью сосредоточить в своих руках как можно больше источников интересующей их эпохи. В связи с этим они стали проявлять повышенный интерес к разыскиванию и изданию источников, что сыграло важную роль в развитии исторической науки. Большое количество источников было открыто и опубликовано именно в эпоху Возрождения, появились на свет утраченные было рукописи Цицерона, Квинтиллиана, Плиния, Тацита и др.

Огромную роль здесь сыграло изобретение книгопечатания – до него из книг делали лишь выписки (т. к. дорого собрать). В этой же связи находится и перемена во внешнем оформлении исторической работы. Используя разные источники, приводя из них цитаты, некоторые историки стали выделять чужие мысли и слова в своём тексте, применяя для этого сноски и примечания, с точным указанием источника и страницы, откуда заимствован материал. Так зарождается научный аппарат исторической работы. Т. о., именно благодаря гуманистам история начинает становиться наукой.

Для гуманистической историографии характерен интерес к истории отдельных государств и народов. В связи с этим изменился сам характер исторических сочинений. Средневековые хроники обычно объединяли историю данной местности, данной страны или данного города с общей историей всего мира. Теперь преимущественно стали писаться истории отдельных государств или городов-республик (в Италии). Эта перемена в характере исторических сочинений связана прежде всего с падением императорской власти, формально связывавшей историю средних веков с историей Древнего Рима, а также начало роста национальных государств в Европе XIV – XVI вв. В итоге история принимает местный характер, а столь характерная для хроник средневековая всемирная история отходит на второй план.

Однако ещё многое в трудах историков-гуманистов было обусловлено средневековой традицией. Например, главным содержанием их работ являются история войн, дипломатических отношений, т. е. внешняя политика; основными действующими лицами – короли, князья, папы. Развитию государственных учреждений уделялось очень мало внимания, а экономика совсем не рассматривалась (Гвиччардини – редкое исключение). Народные массы всегда оставались на заднем плане. Большинство исторических сочинений всё ещё писались как погодное изложение событий.

К числу серьёзных недостатков гуманистической историографии следует отнести увлечение авторов внешними красотами стиля, риторическими приёмами, заимствованными у античных писателей. Например, они повсюду вкладывали в уста действующих лиц длинные речи, выдуманные от начала до конца (Леонардо Бруни излагая историю возникновения «Установлений правосудия» в 1293 г., изображает не борьбу партий во Флоренции, а выводит в качестве руководителя движения Джано делла Белла, вкладывает в его уста длинную речь, ею тот зажигает народ, который бросается в дело и меняет общественный строй во Флоренции).

С подражанием античности было связано стремление писателей эпохи Возрождения к возможно большей чистоте латинского языка – так называемый «латинский пуризм». Это стремление заставляло историков-гуманистов выбрасывать многие термины, соответствующие жизненным реалиям средневековья (гвельфы, гиббелины).

В гуманистической историографии можно выделить две школы:

1) Политико-риторическая школа (Бруни, Макиавелли, Гвиччардини). Для них история не столько наука, сколько риторика, оно из применений искусства красноречия. История у представителей этой школы тесно смыкается с политической публицистикой. Видя в истории, подобно древним, «учительницу жизни», они ищут в ней уроков и рецептов политической деятельности. Пригодных и для современной им обстановки. Они далеко не всегда обращались непосредственно к источникам и часто использовали результаты чужих исследований, иначе их комбинируя в соответствии со своими задачами и делая из них оригинальные выводы.

2) Эрудитская школа (Бьондо) – менее влиятельная. Ставили только научно-исследовательские задачи, прежде всего – установление подлинного исторического факта. Именно они выработали критические приёмы исследования источника, привлекали не только письменные свидетельства, но и вещественные остатки, делали попытки филологического анализа текста.

В XVI в., в период Реформации и Контрреформации перевес был у первой из этих школ. Она выдвинула ряд выдающихся историков, принимавших активное участие в общественной жизни. В XVII в., когда укрепился абсолютизм, что привело к некоторому упадку политической активности, на передний план вышли историки-эрудиты.

2. Итальянская историография эпохи Возрождения

Первым подлинным историком среди гуманистов был Леонардо Бруни (1369/1374-1444). Свою служебную карьеру он начал на службе у римских пап (Бонифация IX и его преемников), а с 1427 г. до смерти являлся государственным секретарём Флорентийской республики.

Его «История Флорентийского народа в 12 книгах» (до 1500 г. уже выдержала 5 изданий) вызвала всеобщее восхищение. Флорентийская сеньория за выполнение этой работы освободила Бруни от налогов и взяла его похороны на государственный счёт. Помимо основного труда он создал историю современной ему Италии, а также биографии Данте и Петрарки, весьма важные для понимания исторических воззрений Бруни. Он же оставил изложение готской войны, составленной по Прокопию.

 «История Флорентийского народа» явилась по сути программной работой всей гуманистической школы. Самым существенным, что Бруни внёс по сравнению со средневековыми анналистами было установление факта гибели Римской империи и поворота к новой эпохе в результате этой гибели. Бруни попытался также выяснить причины этого события. Основная – это падение республики и замена её деспотическим правлением императоров. Величие Рима было создано свободным народом, упадок свободы означал и утрату народом его внутренней силы. Наряду с этим, Бруни отмечал значение переноса столицы из Рима в Константинополь. Т. о., все силы Римской империи были сосредоточены на Востоке, вокруг Константинополя, и он выстоял, а брошенный на произвол судьбы Запад, пал.

Бруни – сторонник республиканской формы правления и яростный критик монархизма. Он показывал, что Рим возвысился за счёт всей остальной Италии, подавив и уничтожив свободное развитие других городов. Только с его падением открылись возможности подъёма городских общин, и именно эти общины, спустя 1000 лет после падения Рима, вновь пробудили Италию к новому расцвету государственной и культурной жизни.

Весьма типичным для историка-гуманиста было полное невнимание к экономике. Между тем, Флоренция – крупный центр торговли, банковского дела и промышленности, именно экономической активности была обязана своим могуществом, но это никак не отражено в работе. Бруни дал только военную и дипломатическую историю Флоренции.

Своего расцвета в Италии политико-риторическая школа достигла в произведениях крупнейших историков XVI в. – Макиавелли и Гвиччардини.

Никколо Макиавелли (1469-1527), 13 лет (1499-1512) был секретарём и канцлером Флорентийской республики и играл видную роль в итальянской политической жизни этого времени. С возвращением к власти семьи Медичи он был лишён своей должности, подвергся изгнанию и даже сидел в тюрьме по обвинению в заговоре против одного из членов этой семьи. Из его исторических произведений интересна, главным образом «История Флоренции в 8 книгах» (ок. 1512). Первая книга посвящена обзору истории Италии от завоевания варварами до 1434 г., 2-4 – одной Флоренции этого периода, 5-8 – правлению Лоренцо Медичи Великолепного – до 1492 г. Материал брал у Бьондо (1), Виллани (2-4), Бруни, хроник, переписки, устной традиции (5-8). Значение Макиавелли как историка не в том, что он пустил в оборот какие-то новые материалы или что он дал правильное с фактической стороны изложение событий. Наоборот, Макиавелли историю знал довольно неважно, он многое путал и вообще не придавал большого значения точной передаче фактов. Даже в изложении истории Флоренции у него много ошибок.

Место, занимаемое Макиавелли в историографии определяется не фактическим содержанием его работ, а оценками отдельных явлений и общей исторической концепцией. Впервые была провозглашена и получила осуществление банальная сейчас, а в XVI в. абсолютно новая мысль, что между явлениями внутренней и внешней политики существует тесная связь. Его особенно интересовали принципы и последствия социальной борьбы.

Сила Макиавелли не просто в описании существующих явлений, а в умении устанавливать между ними глубокую внутреннюю связь. Он построил довольно жёсткую структуру причинно-следственных связей в истории социальной и политической борьбы во Флоренции XIII – XIV вв. (борьбу вели аристократия; они и пополаны; пополаны и простонародье-плебс), т. е. выделяет этапы развития Флоренции. При выделении каждого этапа он давал ему политическую оценку, т. е. превратил историю в прикладную науку, наставницу политических деятелей. Он отмечал, что благосостояние Италии всегда зависело от существования сильной власти (Теодорих Великий Остготский). Смена же власти всегда ослабляла страну. Это превознесение сильной власти, даже в форме монархии, что симптоматично в устах убеждённого республиканца Макиавелли, ещё с большей силой проявилось в его знаменитом трактате «Государь», посвящённом Лоренцо Медичи.

Первопричину политической раздробленности Италии Макиавелли видел в политике папства, постоянно приглашавшего на родину врагов. Враждебным отношением к папству проникнуты очень многие места его работы («ИФ»).

Наивысшим достижением гуманистической историографии часто считают «Историю Италии» Франческо Гвиччардини (1483-1540). Причём в XVII – XIX вв. его произведение подвергалось резкому осуждению. Однако с конца XIX отношение к нему резко меняется – и источники у него хорошие, и не искажал он их.

«История Италии в 20 книгах» охватывает период с 1494 по 1534 гг. – наиболее бурный и трагический период жизни страны, когда на неё нападают Франция, Испания, угнетают свои тираны. Изложение Гвиччардини вёл погодно, но часто делал отступления в прошлое, необходимые для понимания изображаемых им событий. Помимо истории Италии, Гвиччардини много внимания уделял и другим странам, и всем важнейшим событиям этого времени – великим географическим открытиям, немецкой реформации, завоеваниям турок в Европе. Гвиччардини был послом Флорентийской республики в Испании, затем агентом папской курии, т. е. имел доступ к информации из первых рук.

Однако, т. к. Гвиччардини был крупным флорентийским магнатом, то к демократическому образу правления и к народу относился с презрением, не упоминая лидеров народных движений, даже во Флоренции, Жанну д′Арк (все победы в последний период Столетней
 войны он приписывал Карлу VII). Как и другие историки-гуманисты, Гвиччардини часто вкладывал в уста военных и политических деятелей речи, причём часто специально для тенденциозного освещения событий.

Историческая концепция Гвиччардини в определённой степени шаг назад по сравнению с «Историей Флоренции» Макиавелли. Важнейшие исторические события часто объяснялись довольно примитивно – интригами отдельных лиц или политических групп из корыстных интересов – жажды денег, власти и т. д. Т. е. движущие силы истории – правители, мотивы их действий – честолюбие, мимолётные желания, исход зависит от случая, фортуны. По сравнению с причинно-следственными связями у Макиавелли, всё это выглядит довольно убого.

Достоинство же работы лежат в богатстве материала, широте исторического полотна, меткости портретов политических деятелей, обилии конкретных данных, вниманию к экономической жизни.

Другая историческая школа заложила основы научной критики источников. Основателем этой школы можно считать Флавио Бьондо (1388/92-1463). Большую часть жизни он провёл в Риме, где работал на одной из низших должностей в папской курии (нечто вроде писца). Он создал несколько исследований по истории Древнего Рима («Восстановленный Рим»)(1446), а также большую работу по истории средних веков «Декады истории со времени падения римской империи» (1440-1452). Он начинает изложение с 410 г., со взятия Рима Аларихом – и заканчивает 1440 г., т. о. его можно считать первым историком-гуманистом, установившим хронологические рамки средневековья. Эта гуманистическая периодизация постепенно вошла в употребление с конца XVII в., когда профессор из Галле Христофор Целлариус (иначе – Келлер, 1637-1707) популяризовал её с помощью своего учебника Historia tripartita (из 3 частей: античная – до Константина Великого, средние века – до 1453 г., падения Константинополя, и новая).

Хотя Бьондо не употреблял термин «средние века», но он дал всё содержание развития Западной Европы в этот период. Хотя на первый план он и выдвигал историю Италии, но одновременно рассматривал и историю других стран Европы.

Бьондо дал первые образцы нового отношения к источникам. При освещении какого-либо вопроса он не довольствовался одним источником, а привлекал все доступные ему источники и систематически их сопоставлял. Причём он стремился восходить к наиболее достоверным источникам, которыми он считал наиболее древние. Если в источнике были какие-либо факты, отсутствующие в более древнем источнике, то Бьондо считал их недостоверными. Он же подверг критике всю средневековую историографию. Хотя эта критика и была ещё довольно грубая, но она дала возможность опровергнуть ряд средневековых легенд, например, о крестовом походе Карла Великого.

Бьондо давал чисто хронологическое изложение, т. е. не стремился группировать факты, относящиеся к разным эпохам и делать из сопоставления далеко идущие выводы, как Макиавелли и Гвиччардини. Для него главное – установить факт, а не извлечь из него какой-либо политический урок. Бьондо также отбрасывал все легенды и чудеса, даже если они содержались в достоверном источнике.

Новым в отношении задач историка было у Бьондо стремление познакомиться с теми местами, где разворачивались исторические события. Поэтому он был неплохо знаком с вещественными памятниками, использовал документальные материалы, письма. Это была первая работа с научным аппаратом – сносками, примечаниями, выделением цитат из текста. Всё это сделало «Декады» Бьондо незаменимой работой для других историков-гуманистов, которые замалчивали его и бессовестно обкрадывали.

В связи со школой Флавио Бьондо необходимо упомянуть знаменитого гуманиста Лоренцо Валлу (1407-1457), хотя он историком не был – всего одна чисто историческая работа «История Фердинанда I Арагонского» – это не столько история, сколько хроника скандальных событий при неаполитанском дворе. Большое значение имел его трактат «О мнимом и лживом дарении Константина» (1440) – который распространялся в нескольких рукописных копиях, а опубликован был в 1517 г. Ульрихом фон Гуттеном. Трактат подрывал значение одной из фальшивок, обосновывавших светскую власть папы (документ: якобы, Константин, отправляясь на Восток, в Византий, завещал римскому папе властвовать над всей Западной Римской империей. Составлен по указу одного из пап в VIII или IX в. его канцелярией). Критика была троякая: а) моральная – в уста папы Сильвестра была вложена речь, где он обосновывал, что не может принять подобный дар; б) историческая – папы никогда не были цезарями, нет монет с их изображением, по свидетельству Евтропия Константин передал государство своим сыновьям; в) филологическая (дипломатическая) – о невозможности во времена Константина писать такой грубой латынью (это самая слабая часть аргументации, т. к. при Константине латынь уже была достаточно варваризированной)

Ещё одним видом исторических сочинений, культивировавшихся гуманистами были биографии – следует назвать «О знаменитых мужах» Франческо Петрарки (1304-1374) (21 биография римлян – от Ромула до Цезаря), «О славных женщинах» и «Биографию Данте» Джованни Боккаччо (1313-1375), серию биографий знаменитых флорентийцев Филиппо Виллани (1325-1405), «Биографии знаменитых художников, скульпторов и архитекторов» Джорджио Вазари (1511-1574). Вазари совершенно не признавал средневекового искусства до эпохи Возрождения, называя его варварским, «готическим». В эпоху романтизма, в связи с полной переоценкой взглядов на классическое средневековье, термин «готический» изменил своё содержание – это стало не нечто грубое, низкое, варварское, а так стал называться определённый стиль изобразительного искусства.

Расцвет биографического жанра в гуманистической историографии обусловлен, с одной стороны, влиянием античной литературы, с другой – отражением того факта, что эпоха Возрождения была эпохой развития индивидуализма; не было средневекового корпоративизма, ему противостоял культ личности, жажда личной славы, интерес к деятельности выдающегося человека. Отсюда – успех биографических произведений в эту эпоху.

Подводя итоги обзору итальянской гуманистической историографии, необходимо ещё раз подчеркнуть, что она, при всех её недостатках и слабостях, представляла огромный шаг вперёд по сравнению с анналистикой средневековья. Именно с этой эпохи история начинает становиться наукой; её заслуги – секуляризация исторической мысли, зарождение критики источников и рационального объяснения фактов, выработка представления об истории как о процессе естественного развития общества, независимом от вмешательства божественных сил.

В течение XVI-XVII вв. и вплоть до XVIII в. западноевропейская историография развивалась под влиянием итальянских образцов; даже тогда, когда гуманизм и породившее его движение Ренессанса сошли с исторической сцены.

3. Историческая мысль Франции, Англии и Германии в XVI – нач. XVII вв.

Первые опыты в истории отдельных стран также принадлежали итальянцам, которых приглашали, как и итальянских архитекторов и художников. Так, историю Франции обработал в гуманистическом духе Павел Эмилий из Вероны, историю Англии – Полидор Вергилий и т. д. Все они принадлежали к политико-риторической школе. С появлением в странах Европы своих отечественных гуманистов потребность в услугах итальянцев отпала и везде возникает национальная гуманистическая историография.

Её особенности:

а) итальянские историки (кроме Макиавелли) были настроены космополитически, или подвергнуты локальному патриотизму. У неитальянцев произведения проникнуты сильным национальным чувством;

б) для итальянских гуманистов характерно равнодушие к религиозным вопросам, к церкви и её роли в истории, что стало оборотной стороной секуляризации; у неитальянцев – эпоха Реформации и религиозных войн, поэтому на церковь они обращали преувеличенное внимание;

в) независимость Италии в XV – XVI вв. зависела от дипломатических комбинаций, поэтому в итальянской историографии основное значение уделялось внешней политике; в крупных же государствах Европы, наоборот, больше внимания уделяли государственным и общественным учреждениям и «внутренней» истории.

В Германии в XVI в. в связи с Реформацией история вышла на передовые позиции, в качестве одного из орудий пропаганды. Главными вопросами стали национальные – прославление немецкой нации, защита её политического единства, историческое обоснование тех или иных притязаний Германии. Немецкие историки существенно разошлись с итальянскими в тематике сочинений. Их влекло больше изучение средневекового прошлого Германии, нежели история древнего мира. Некоторые даже ставили средние века выше античности, что для итальянских гуманистов было сущей ересью. Чисто средневековая империя (Оттонов, Штауфенов) представлялась им совершенной государственной организацией, а её восстановление – предпосылкой национально-политического единства. Поэтому немецкие историки, в отличие от итальянских, в своих произведениях стремились возвеличить империю.

В связи с углублёнными занятиями немецким средневековьем в Германии рано проявилась забота о сборе и публикации средневековых источников. В то время как итальянские эрудиты, даже используя эти источники, считали литературные их достоинства очень низкими, и не задумывались над необходимостью их издания, немецкие гуманисты развили в этом направлении широкую деятельность. Уже в XVI в. появились в Германии такие важные источники как законы вестготов, капитулярии Карла Великого, «История готов» Иордана, «История лангобардов» Павла Диакона, «Всемирная хроника» и «История Фридриха I» Оттона Фрейзингенского, источники по истории крестовых походов и многие другие.

В годы Реформации некоторые произведения находились под влиянием протестантских идей, сильно отклоняясь от гуманистической историографии. Наиболее известное – «Магдебургские центурии» (1556, второе издание-1562) – монументальное произведение, плод коллективного труда. Всего вышло 13 томов, каждый том посвящён одному столетию истории церкви – с I по XIII в. Это предприятие было создано по инициативе одного человека, гуманистически образованного богослова, славянина по происхождению – Матвея Власича из Иллирии.

М. Власич (1520-1575) был профессором еврейского языка в Виттенберге, потом уехал в Магдебург, где стал собирать материалы, подкреплявшие богословскую атаку Лютера против католической церкви. Он собрал единомышленников, поставил задачи, разослал их по городам. Особенно много материала дала борьба папства с империей. В результате соответствующего подбора, папы неизменно выступали в «Магдебургских центуриях» как исчадия ада (Григорий VII – отцеубийца, клятвопреступник), а императоры – люди добродетельные, наделённые «всеми достоинствами, свойственными немецкой нации». Главная задача труда – доказать, что с VI-VII вв., со времени возвышения папства, церковь отклонилась от первоначального христианства. Вместе с тем, применяя приёмы строгой исторической критики, Власич разоблачил множество папских фальшивок и легенд, созданных для возвеличения папства (например, подложность «Лжеисидоровых декреталиев» – сборника, сфабрикованного, по-видимому, в IX в. и приписываемого святому IV в. Исидору). В этом - несомненное научное значение «Центурий».

Деятельность Власича наносила значительный удар по католической церкви. Поэтому в Риме, в руководящих кругах церкви решили ответить на «Магдебургские центурии» аналогичной работы, но построенной на других источниках, которые позволили бы опровергнуть выводы протестантских историков.

Эту работу проделал кардинал Цезарь (Чезаре) Бароний (1538-1607), бывший директором Ватиканской библиотеки. Между 1588 и 1607 гг. Бароний выпустил «Церковные анналы», которые до сих пор не утратили научного значения. Бароний имел доступ к Ватиканскому архиву и мог использовать такие документы, которые впоследствии исчезли (другие учёные смогли попасть в Ватиканский архив лишь спустя несколько столетий). Т. е. важны и копии документов, которые теперь играют роль оригиналов, и то, как Бароний разоблачал фальсификации и односторонний подбор материалов в работе протестантских историков. Но и Бароний включал в свой труд не все источники, а лишь выгодные для католической церкви.

Но было в Германии и чисто гуманистическое направление. Наиболее ярким исследователем эрудитской школы в Германии был Беат Ренан (1485-1547). В центре его внимания – древние германцы и история Германии в раннее средневековье. Главный его труд – «три книги германской истории»: 1 – о древней Германии и великом переселении народов; 2 – о франках; 3 – этюды культурно-исторического и источниковедческого характера.

Ренан изображал древних германцев чистыми варварами, занимавшимися грабежами и разрушавшими римскую цивилизацию. Главным мотивом их вторжений он считал нужду в земле. В отличие от большинства немецких историков он не видел в древних германцах важнейшую нацию Европы. «Восстановление империи» Карлом Великим не имело в его глазах никакого значения, т. к. настоящая империя погибла безвозвратно. Империя же Оттона I представляла собой лишь расширение земель.

Ренан подвергал тщательному исследованию достоверность каждого используемого источника и каждого приводимого ими факта, не шадя никаких авторитетов, что помогло ему разоблачить несколько фальшивок (Бероз – сочинение гуманиста Джованни Нанни). В качестве вспомогательных источников Ренан широко привлекал данные топонимики, географии, лингвистики, особенно для изучения вопроса о передвижениях варварских племён и народов, предвосхитив кое-где выводы современной науки. Но всё же он, скорее, собиратель и знаток материала, нежели историк. Обобщений он не давал.

Бюргерской историографии был свойственен бОльший национализм. Одним из примеров этого является работа Якова Вимпфелинга (1450-1528) «Краткая история Германии до наших времён» (1505), которая была направлена против Франции. Он доказывал, что Карл Великий был немцем, говорил и писал на немецком языке (а он писать почти не умел). Также всегда немецким, по его мнению, был Эльзас, т. к. граница Галлии проходила не по Рейну, а южнее. Карл Великий возродил Римскую империю, и она по сию пору принадлежит немцам.

Более левые воззрения были у Себастьяна Франка (1499-1542). Вначале он был сторонником Лютера, затем занял более независимую позицию по отношению к реформации. Он написал сочинение «Хроника, летопись и историческая библия» длилось на 3 части: 1-древняя история, 2-светская история от зарождения христианства, 3-история церкви. Но, наряду с политической историей, он давал историю учреждений - выяснял происхождение монархической власти, дворянства, городов, крепостного права, крестьянских повинностей, а также картину Крестьянской войны 1525 г., причём, можно сказать, он был на стороне Мюнцера, хотя в то же время осуждал насильственные методы борьбы и не очень одобрительно отзывался о самом Мюнцере. Князей Франк называл «тиранами», «хищниками». Зло он видел уже не в личностях, а в социальном строе. В то же время его отличала терпимость к чужим взглядам и мнениям. У Франка присутствует весьма здравая критика источников – средневековые хроники он считал пристрастными и указывал на их противоречивость друг другу.

Итоги немецкой гуманистической историографии:

1. Был значительно расширен круг источников;

2. Был выдвинут принцип коллективной работы;

3. Немецкая гуманистическая историография обнаружила большое богатство политических и социальных оттенков, в т. ч. крайне левое направление.

Со второй половины XVI в. наступает хозяйственный и политический упадок Италии и Германии, следовательно ведущая роль в области исторической науки переходит к Франции. В XVI в. там как раз происходит укрепление абсолютизма. Поэтому должны были появиться исторические работы, которые в новой, гуманистической оболочке дали бы широкую картину развития Франции и тем содействовали бы величию царствующей династии. Людовик XII поручил итальянскому гуманисту Павлу Эмилию обработать французские средневековые хроники. Последний устранил несколько неправдоподобных легенд, но в основном лишь пересказывал «Большие хроники», которые были составлены при Людовике XI и заново переработаны при Людовике XII, и отражали официальную точку зрения, восхваляя французских королей. Все персонажи в сочинении Павла Эмилия «Десять книг о деянии франков», доведённом до 1488 г. – Хлодвиг, Карл Великий и др. – прописаны на античный манер, к тому же вставлено очень много речей.

Гуманиста Жана Бодена (1530-1596) следует упомянуть в связи с тем, что он в сочинении «Метод лёгкого изучения истории» (1566) он выступил против концепции четырёх монархий.

Французские историки XVI в., как правило, писали свои сочинения или с католических, или с гугенотских позиций. Несколько отличался Жак-Огюст де Ту (1553-1617) – его труд «История моего времени» говорит о периоде с 1544 г. до конца XVI в. Он писал и о политических вопросах, и об истории церкви. Де Ту был противником религиозной борьбы и насильственного навязывания своего мнения противоположной стороне, за соглашение между католиками и гугенотами. Де Ту активно участвовал в составлении Нантского эдикта, который в его глазах был выражением мудрой политики компромисса.

В Англии начало гуманистической историографии также было связано с приглашением итальянца – тут эту роль сыграл Полидор Вергилий (ок. 1470-1555). В 1501 г. он был послан папой Александром VI как помощник сбора денария Св. Петра. В 1507 г. Генрих VII предложил написать ему историю Англии. Он написал «Историю Англии в 27 книгах» (1555) – с древнейших времён до 1538 г. В Англии не было таких хроник, как во Франции, т. е. традиции, с которой автор должен был считаться, зато были очень притязательные и требовательные заказчики, которым трудно было угодить – Генрих VII и Генрих VIII.

Полидор Вергилий скорее собиратель материала, как Бьондо. Небольшое сочинение он писал 26 лет, очень тщательно проверял источники, но всё же, под давлением королей включил в свой труд баснословные истории о древних английских королях – Артуре и др.

Были в Англии и представители политико-риторического направления – Фрэнсис Бэкон (1561-1626). Он был прежде всего историком-политиком, писал для обобщений. Его книга «История царствования короля Генриха VII» – больше о политике и дипломатии. Источниками он пользовался так же свободно, как Макиавелли и Гвиччардини.

Значение историографии эпохи Возрождения:

Несмотря на то, что в то время господствовали риторические сочинения, чисто повествовательные, уровень отражения исторической действительности был событийный, но всё же произошла секуляризация истории (в объяснении исторических событий больше не прибегали к божественному промыслу), а также было положено начало критике источников.
Медиевистика XVII – XVIII вв.

1. Эрудитская школа XVII – XVIII вв.

К началу XVII в. гуманистическая историография находилась в полном упадке. С одной стороны сказались гонения и цензура. Католическая реакция во Франции, Испании, Италии сделала в этих странах развитие светской исторической науки практически невозможным. В Германии в том же духе действовала лютеранская церковь. С другой – она сама себя полностью исчерпала. Риторические приёмы, с помощью которых она обрабатывала материал оказались уже устаревшими. Успехи естественных наук и философии в XVII в. сделали для серьёзной историографии совершенно невозможным ограничиваться только политическим обзором, дипломатией и войнами, занимавшими в трудах историков-гуманистов господствующее место. В Англии под влиянием революции был положен конец аполитичным сочинениям «полигисторов» («многознаек», бесплодных эрудитов). На первый план была выдвинута откровенно партийная история. Здесь появился ряд ценных произведений по истории Англии при Тюдорах, Стюартах и в эпоху революции (Кларендона, Бёрнета и др.) – роялистских и индепендентских (Мильтон, Гаррингтон). Однако английская историография этого периода не оказала почти никакого влияния на историков европейского континента. В других странах Европы, где такая история ещё не была возможной, историография пошла по пути собирания и публикации источников, накопления материалов без всякого их обобщения и осмысливания. Так возродилась к жизни эрудитская школа, перенявшая у Бьондо и его последователей интерес к источнику, но пошедшая гораздо дальше в смысле источниковедческой техники.

Упадок светской исторической мысли привёл к тому, что в университетах преподавание истории поручалось профессорам риторики и поэзии, в руках которых она превратилась в собрание анекдотов, приправленных моралью. От учащихся требовалось, главным образом, знание всех императоров и королей и умение отвечать на глубокомысленные вопросы, наподобие: «какой император был настолько благочестив, что не решался ничем клясться, кроме своей бороды? – Оттон Великий». Неудивительно, что один из самых передовых мыслителей XVII в. Рене Декарт, в своём «Разыскании истины с помощью естественного познания» выражал полнейшее презрение к изучению истории, считая это занятие недостойным мыслящего человека.

В результате развития естествознания в это время появилась новая картина Вселенной (открытия Галилея, Кеплера, Гарвея-система кровообращения, Ньютона). Знаменем времени стал скептицизм. Господствовало отрицание книжных авторитетов, требование опытной проверки всего унаследованного знания. Поэтому были сильны сомнения во всём унаследованном духовном багаже, с одной стороны, и в способности человека постигать истину – с другой (агностицизм в философии). Неудивительно, что Декарт, провозгласивший право мышления во всём сомневаться, с презрением относился к исторической форме познания, которая, по его мнению, способна дать лишь неопределённые, сбивчивые и путаные картины, не поддающиеся проверке опытным путём. Поэтому он относил её к весьма невысокому разряду занимательной литературы. По его мнению, исторические повествования недостоверны, а также история лишена такого документального основания, которое в сочетании с научно-критическим методом превратило бы её в род опытного знания. Но вывод этот соответствовал не природе исторического знания, а его состоянию во время Декарта.

В историографии влияние скептицизма XVII в. сказалось прежде всего на отношении к классическим авторитетам. Так, по мнению Бэкона, греческие (античные) историки оставили скорее басни и небылицы, нежели то, что заслуживает названия истории. Можно также назвать Ардуэна (1646-1709), парадоксального историка, гиперкритика, который вообще взял под сомнение всю античную традицию и стремился доказать, что большинство произведений древних авторов («Энеида» Виргилия, Оды Горация) в действительности написаны средневековыми монахами. Подлинными он считал только произведения Гомера, Геродота, Цицерона и Плиния. Также, по его мнению, фальшивками были акты соборов и писания отцов церкви. Все документы, написанные на англосаксонском языке Ардуэн считал сплошной фальшивкой, да и сам англосаксонский язык поддельным, т. к. он никогда не существовал.

В 1704 г. иезуит Жермон подверг критике все грамоты. На его взгляд, переписчики так исказили все рукописи, что пользоваться ими совершенно невозможно.

Неизвестно ещё, как бы сложилась дальнейшая судьба истории, если бы своё веское слово не сказали эрудиты. Это они, а не писатели политико-критического направления оказались более восприимчивыми к интеллектуальным сдвигам своего времени, о чём свидетельствует сама форма реакции на них. С неслыханной ранее энергией, целеустремлённостью и трудолюбием эрудиты занялись разысканием, собиранием, упорядочением и публикацией документальной базы исторической науки.

Историки-эрудиты XVII-XVIII вв. принадлежали в большинстве своём к различным монашеским конгрегациям, прежде всего иезуитов и бенедиктинцев-мавристов. Почему это происходило? С одной стороны, сыграл свою роль отмеченный уже упадок светской исторической мысли. Другое обстоятельство, объясняющее развитие исторических знаний в монашеских конгрегациях, связано с большой трудоёмкостью эрудитской работы. Издание и критическое исследование источников всего средневековья – это была задача столь необъятная, что даже частично решить её могла только кооперация многих учёных. В Академиях Наук, появлявшихся уже в XVII в. только обсуждались те или иные вопросы, читались доклады, но никакой широкой коллективной научной работы не велось. В то же время у монахов убыли все условия для такой работы:

а) суровая дисциплина;

б) материальные условия (в то время в Европе не было никакой организации, помимо церковной, которая могла бы освободить учёного от посторонних занятий, потребностей и забот, чтобы позволить ему заниматься исключительно наукой);

в) интернациональные связи церкви (тем более, что подавляющая масса средневековых источников ещё хранилась в самих монастырях – особенно у бенедиктинцев, а иезуиты, чей орден возник гораздо позднее просто брали рукописи у бенедиктинцев, а затем их не возвращали).

Весьма существенным являлось и то обстоятельство, что авторитет католической церкви был существенно поколеблен во время Реформации. Задача католиков была в том, чтобы поднять его на прежнюю высоту, в том числе отвоёвывая утраченные в период гуманизма культурные позиции. Дискредитировать их позицию можно было только одним путём – обращаясь непосредственно к источникам, что было самым слабым местом большинства гуманистов.

Среди многочисленных историков-иезуитов XVII в. нужно упомянуть прежде всего француза Дени Пето (Дионисия Петавиуса) (1583-1652), одного из создателей, наряду с протестантом Скалигером, научной хронологии и его труд «О науке хронологии». До Пето историки часто бывали небрежны в вопросе хронологии и нередко делали ошибки, не придавая хронологическим датам существенного значения. Между тем, т. к. в древности и в средние века чуть ли не в каждом городе, не говоря уже о народах, существовала своя система датирования событий, следовательно было очень важно установить принципы точного датирования и свести различные способы исчисления времени в единую систему. Это и попытался сделать Пето в «De doctrina temporum» (1628).

Но всех историков-эрудитов затмил Жан Болланд (1596-1665), учёная деятельность которого протекала в испанских Нидерландах (ныне – Бельгия). Его главным делом была публикация таких своеобразных источников, как жития святых. Они представляют значительную ценность, как источники, в том отношении, что дают иногда весьма важные сведения, касающиеся материальной и духовной культуры, социальных отношений и т. п. – сведения, совершенно отсутствующие в средневековых хрониках. С 1643 г. стала выходить грандиозная коллекция «Деяний святых» (Acta Sanctorum), продолженная после смерти Болланда его учениками. Были изданы десятки тысяч житий, но публикация имела свои минусы – материал был расположен не в хронологическом порядке, а в календарном, по дням празднования святого, начиная с 1 января. Также издатели житий подвергли их обработке, устранив всё могущее ввести в соблазн верующих или умалить достоинство католической церкви.

Большей добросовестностью отличались бенедиктинцы конгрегации св. Мавра (мавристы). Их трудами, и прежде всего одного человека – Жана Мабильона (1632-1707) были изданы «Анналы ордена св. Бенедикта» в 6 т., охватывающие период 500-1157 гг., а также «Деяния ордена св. Бенедикта» в 9 т. (1668-1710), где жития расположены в хронологическом порядке. Славу ему создал капитальный труд по дипломатике (1681), написанный в ответ на сочинение иезуита Даниэля Папенбоша (Папенбрука), который, имея лишь испорченные переписчиками документы, объявил все источники меровингской эпохи подложными, что не осталось ни одного подлинного диплома. В своей работе Мабильон собрал все данные о почерке, стиле, происхождении и различных особенностях средневековых хартий и дипломов и сформулировал правила установления их подлинности, обработав с этой целью огромное количество документов. Т. е. он был создателем новой исторической дисциплины – дипломатики, от которой позднее обособились другие вспомогательные исторические дисциплины – палеография, геральдика, сфрагистика и т. д. В своих работах Мабильон обнаруживает прекрасное знание материала, замечательно им владел. Но в то же время по сравнению с гуманистами он сделал и шаг назад: материал он располагал погодно, как средневековые анналисты, а также верил свидетельствам источников о чудесах.

Следует также назвать бенедиктинца Мартина Буке (1685-1754), издателя «Собрания источников Галлии и Франции» (с 1738). Он также брал за основу принцип анналов. Под одним и тем же годом собраны были куски различных источников, относящихся к событиям этого года. Т. е. каждый источник оказался разрезанным на части, но это представляло определённые удобства для критики факта, события, возможность изучить его на основании различных источников.

Наряду с учёными иезуитами и бенедиктинцами можно назвать также ряд эрудитов-одиночек, лишённых всякой поддержки общественных организаций. Из них следует назвать француза Шарля Дюканжа (1610-1688), автора словаря средневековой латыни («Словарь к произведениям авторов, писавших на средней и низкой латыни» (1678-1679)), которым пользуются до сих пор. Несмотря на то, что средневековая латынь легче классической, но в ней встречается довольно много специфических выражений, терминов, чуждых классической латыни. Дюканж, обладая огромными познаниями, выписывал эти выражения и давал им толкования. Он же является одним из основателей византиноведения в Западной Европе.

Не менее велики заслуги итальянского эрудита А. Муратори (1672-1750), издателя всех касающихся истории Италии памятников за период 500-1500 гг. (1723-1751). Это издание имеет значение для истории всей Европы, поскольку Италия в средние века играла важную международную роль. Ему принадлежат также «Анналы Италии», образцом для которых служил труд Мабильона. Но Муратори, продолжая в определённой мере гуманистическую традицию, отбрасывал чудеса и пророчества. Он внёс новое и в критику источника. Одним из первым он понял, что и рассказ современника тоже может погрешить против истины и под влиянием тенденции давать искажённое изображение событий. Т. е. Муратори использовал уже и внутреннюю критику источника.

В Германии подобной же работой занимался знаменитый философ, математик и историк Г. В. Лейбниц (1646-1716), который был придворным историографом и вассалом герцогов Брауншвейгских. Он создал «Брауншвейгские Анналы Западной империи», где также разоблачал многочисленные басни и папские фальшивки, заходя в этом так далеко, что даже несомненно достоверные документы (например, привилегию Оттона I римской церкви от 962 г.) считал подложными. Как и Муратори, Лейбниц негативно оценивал роль папства. В то же время слишком много внимания он уделял вопросам хронологии, генеалогии и личностям правителей, совершенно игнорируя культуру, экономику и социальные отношения.

Таковы виднейшие представители эрудитской историографии XVII-XVIII вв. С точки зрения новых исторических концепций, эта историография ничего не дала по сравнению с гуманистами. В тех редких случаях, когда монахи-эрудиты пытались высказать какие-нибудь общие взгляды на исторический процесс, они неизменно сбивались на провиденциализм. Заслуга эрудитов была прежде всего в собирании и издании первоклассных исторических источников. История получила базу, призванную внести в процесс историописания аналитический инструментарий – научную норму, чему следовало специально обучаться, и только в силу этого история превращалась в научную дисциплину. И хотя указанные выше публикации в общем представляли ещё скорее сваленные в кучу сырые материалы (характерен труд Тилемона, который выражался только цитатами из чужих произведений, свои же мысли брал в скобки), чем критически освоенные и научно систематизированные своды источников, начало всё же было положено. К тому же эрудиты не просто собирали источники, а использовали научную критику, причём не от случая к случаю, как гуманисты, а систематически. В это время появилась даже внутренняя критика источника, понимание того, что более раннее известие может оказаться неточным или извращённым. Также эрудиты заложили основы ряда вспомогательных исторических дисциплин – дипломатики, палеографии, геральдики, сфрагистики и т. п.

2. Историография эпохи Просвещения (XVIII в.)

К началу XVIII в. эрудитская школа зашла в тупик. Отражением этого может быть работа французского учёного Пьера Бейля (1647-1706) «Исторический и критический словарь» (с 1695). Бейль отличался исключительной эрудицией и необычайной начитанностью. Он знал множество источников, массу сведений относительно каждого исторического события или исторического деятеля, но полагал, что эти сведения слишком противоречивы, слишком мало связаны друг с другом, чтобы на их основании можно было бы сделать какой-нибудь окончательный вывод. Постоянные противоречия в источниках, по мнению Бейля, позволяли сделать только один вывод, что почти ни об одном лице, ни об одном факте нельзя сказать ничего достоверного, даже после самого тщательного изучения источников.

Даже самой маленькой, занимавшей только несколько слов, статье в своём словаре Бейль давал огромное примечание, представляющее собой собрание противоречивых сведений, служащих предметом для скептицизма и иронии. То есть у него наблюдалось неумение объединить критический, научный подход к истории и овладение той массой фактического материала, которая нахлынула на историка и в которой он не может разобраться.

В конце XVII –XVIII вв. количество такого рода скептических работ увеличилось. Так Луи Бофор (ум. 1795) написал «Диссертацию о недостоверности пяти первых веков римской истории» (1738), где подверг критике Тита Ливия. Бофор считал, что никаких достоверных источников от этого времени остаться не могло, так как Рим был взят галлами и все источники должны были погибнуть. А Тит Ливий ориентировался на греческие легенды, надгробные речи, старые песни, смысл которых был частично утерян, толкование фамильных прозвищ, преданий и традиций. Но Бофор не пробовал сам разобраться в этом материале и не ставил вопрос, что этот материал всё же мог бы быть использован для воссоздания эпохи Древнего Рима. Поскольку эти данные он считал недостоверными, то и история первых пяти веков вообще не может быть восстановлена.

Историкам эпохи Просвещения история была необходима прежде всего для идейного разгрома абсолютизма и дворянства. Поэтому к монахам-эрудитам они относились обычно отрицательно или пренебрежительно, видя в их работах только педантичное стремление к фиксированию точных дат и генеалогических таблиц правящих домов Европы. Отсталые, часто в клерикальном духе представления о ходе исторического процесса, также отталкивали просветителей от эрудитов. Тем не менее, тот же Вольтер писал об эрудитах: «Это обширный склад, где вы можете взять всё, что вам понадобится».

На историографии XVIII в. сильно сказалось влияние великих географических открытий. Накопление географических и этнографических знаний позволило учёным ближе познакомиться с народами, стоящими на неодинаковых с европейцами различных ступенях общественного развития, имеющими верования, быт, культуру резко отличные от европейских. Благодаря этому расширился не только географический, но и исторический горизонт писателей XVIII в.; историческая мысль вышла из того узкого, замкнутого круга чисто европейских интересов, в котором она до того времени вращалась. Т. о. в трудах просветителей не было того европоцентризма, который стал характерен для исторической науки XIX в. – учёные уделяли значительное внимание арабам, индийцам, китайцам, подчёркивая их вклад в общечеловеческую культуру. Само понятие общечеловеческой культуры, как результата творчества всех населяющих Землю народов, выросло именно на этой почве.

Вместе с тем историография XVIII в преодолела провинциализм и узкий национализм, свойственный большинству работ – обычно немецких – в XVI-XVII вв. Просветители, наоборот, всячески подчёркивали свой космополитизм, и называли себя «гражданами вселенной».

Также огромную роль в идейном обогащении историографии XVIII в. сыграли успехи естественно-математических наук. Благодаря популяризаторской деятельности просветителей исследования Коперника, Галилея, Кеплера, Ньютона сделались достоянием широких кругов и начали оказывать всё более заметное влияние на историческую мысль, прежде всего в плане отказа от теологического мировоззрения. Из сферы естественных наук проникло в историографию также представление о закономерности исторического развития.

Одним из учёных, проповедовавших данную идею, был Джамбаттиста Вико (1668-1744) в работе «Основания новой науки в связи с общей природой народов» (1725). Вико подверг критике эрудитско-филологический подход к истории, когда заботились, по его мнению, больше о собирании документов, чем о проникновении в их сущность. Эрудиты, на его взгляд, не стремились понять внутреннее развитие человеческого общества. В противоположность этому, Вико поставил своей задачей «соединить историю с философией» и изучить природу человеческого общества, как она проявляется в ходе исторического развития.

Вико выдвинул положение о едином для всех народов законе развития, которому подчинены явления в области права, литературы, языка, общественного и политического строя. Все эти явления он стремился понять не изолированно друг от друга, а в их совокупности и взаимной связи. Все общества проходят в своём развитии одинаковые стадии – от дикости и варварства к «веку человеческому» - законов и разума. Однако демократический строй этой эпохи сменился монархическим, вслед за чем произошёл упадок, распад общества и развитие началось снова – с варварства и теократии. Т. о. совершается круговорот истории, возвращение по окончании определённого цикла к исходному пункту. Эту цикличность развития Вико проследил на материале истории древнего мира и средних веков.

Обычно теорию цикличности противопоставляют теории прогресса. По отношению к Вико это не вполне справедливо. Его циклы совместимы с прогрессивностью развития, так как общественный строй в каждом последующем цикле воспроизводится на более высокой ступени, т. е. движение происходит не по замкнутому кругу, а по спирали. Но в этом отношении Вико оказал мало влияния на историографию Просвещения, которая почти вся проникнута идеей прямолинейного развития.

Историография эпохи Просвещения во многом складывалась под влиянием борьбы буржуазии с феодализмом. Наиболее отчётливо эти два борющихся класса были в XVIII в. противопоставлены во Франции и именно здесь появились исторические работы, несущие на себе печать этой борьбы.

В 1727 г. вышла работа графа Анри де Буленвильё (1658-1722) «История древнего правительства Франции», явившейся своего рода политическим манифестом феодальной аристократии. Главный тезис Буленвильё заключался в том, что в основе сословного деления Франции лежит факт завоевания Галлии франками и возникшее таким образом противоречие двух рас – завоевателей франков, т. е. аристократии, получившей по праву завоевания все земельные и иные богатства Франции и завоёванных галло-римлян, которые были обращены в сервов. Французские буржуа, притязающие на политическую власть, и являются, с точки зрения Буленвильё, потомками сервов, а дворяне – потомками завоевателей. Отсюда обосновывались права дворянства на те многочисленные привилегии, которыми оно располагало во Франции, отсюда обосновывалось и право дворянства на ограничение королевской власти, ибо она была создана теми же завоевателями-франками: Хлодвиг и его преемники были выбранными этой аристократией лицами.

Против этой феодально-аристократической концепции происхождения французской монархии выступил в качестве идеолога буржуазии аббат Жан Дюбо (1670-1742), секретарь французской Академии Наук. Его работа «Критическая история установления французской монархии в Галлии» (1734) являлась прямым ответом Буленвильё. Дюбо выдвинул совершенно противоположный тезис – об отсутствии самого факта завоевания Галлии франками. На его взгляд, франки вовсе не вторглись в Галлию, а были поселены в ней в качестве римских наёмников; франкские короли были не завоевателями, а «чиновниками империи»; франкская монархия возникла как прямое продолжение римской империи. Здесь уже дана в зародыше вся теория «непрерывного развития» от древности к средним векам, которую впоследствии обосновывали Фюстель де Куланж и А. Допш.

Что касается дворянских привилегий, то Дюбо относил их появление только к IX-X вв., когда крупные сеньоры узурпировали права королевской власти, пришедшей в упадок. Т. о. сеньориальные права французской аристократии не имеют никакого отношения к вторжению франков в Галлию. Сами эти аристократы, как доказывал Дюбо, вовсе не являлись прямыми потомками франков, т. к. французская нация образовалась постепенно, в результате длительного взаимодействия племён и культур. Т. е. Дюбо принадлежит та несомненная заслуга, что он впервые поставил проблему образования нации, до него даже не существовавшую для историков.

Спор Буленвильё и Дюбо был не только проявлением борьбы феодального дворянства с поднимающейся буржуазией, но и стал началом длительного научного спора романистов и германистов по вопросу о генезисе европейского феодализма. Буленвильё, связывавший феодализм с завоеванием Галлии германским племенем франков, является первым «германистом»; Дюбо, обосновывавший теорию постепенного перерождения римских институтов в средневековые, может быть рассматриваем как первый «романист».

Одним из историков XVIII в., подхватившим спор Буленвильё и Дюбо, но занявшим в нём совершенно самостоятельную позицию, стал аббат Габриель Мабли (1709-1785), особенно в работе «Наблюдения над историей Франции» (1788). Он гораздо решительнее, чем Дюбо выступил против дворянских привилегий и абсолютной монархии и выступал за установление полного суверенитета народа. В вопросе о генезисе феодализма и дворянских привилегий вместе с Буленвильё Мабли считал, что все франки были свободными и равными людьми, а король был только их выборным военачальником, но он соглашался с Дюбо, что обособление военной (феодальной) знати от народа и узурпация феодалами государственных функций уничтожила эту свободу. Наконец, в отличие от обоих, Мабли полагал, что этой свободой пользовались в франкской монархии не только франки, но и всё галло-римское население, спасённое франкским вторжением от деспотизма римских императоров и слившееся со своими освободителями в единую нацию.

Буржуазные мыслители XVIII в. ставили также перед исторической наукой воспитательные цели, что вполне соответствовало их представлениям о силе и значении разума в вопросах политики.

Мари-Франсуа Аруэ де Вольтер (1694-1778) написал несколько исторических сочинений «История Карла XII” (1731), “Век Людовика XIV» (1751) и «Опыт о нравах и духе народов» (1756). Основным содержанием исторического процесса для него, как и для его последователей являлось развитие разума, интеллекта. Так историю средних веков, Вольтер сводил к борьбе христианства с язычеством, затем ислама с христианством, наконец католичества с протестантизмом, пока не наступит такой момент, что разум не опрокинет все эти глупые суеверия. Вольтер враждебно относился не только к духовным. Но и к светским правителям средневековья – о Хлодвиге, описывая его убийства, он писал: «Менее виновный гражданин был бы немедленно казнён, Хлодвиг же основал монархию». Приказ Карла Великого казнить 4500 саксонских заложников, Вольтер комментирует: «Это действия бандита». Вообще история средневековья для него – это во многом история преступлений.

Давая общий обзор политических событий в средневековой Европе, Вольтер редко останавливался на деятельности того или иного короля. Главным он считал не описание войн и династических браков, а в изучении законов, обычаев, искусства и литературы, открытий и изобретений, т. е. во многом истории культуры. Т. о. Вольтер является первым историком культуры – прежде всего духовной. Значительное место уделял Вольтер и культуре неевропейских народов – арабов, индийцев, китайцев. Т. е. заслуга его в создании интереса к истории неевропейских народов несомненна.

Одним из учеников Вольтера был энциклопедист – академик Жан Антуан Кондорсе (1743-1794), который в работе «Очерк развития человеческого духа» (1794) дал развёрнутую программу всей просветительской историографии.

Его общее положение заключалось в утверждении о том, что развитие общества есть развитие человеческого интеллекта. Исходным пунктом этого развития является эклектизм, в области религии нашедший своё выражение в язычестве. Затем происходит упадок эклектизма, и человеческий дух затемняется христианством. Падение империи – это прежде всего политико-религиозный кризис, который разрешился в господстве единого бога. В V-X вв., по мнению Кондорсе, Европа погрузилась в глубокий мрак. В то же время борьба светской и духовной власти дала возможность подняться городам. Сущность следующего периода – XI-XV вв. – в постепенном возрастании числа чистых душ, смелых характеров, восстающих против лицемерия, коррупции, ханжества и суеверий.

Все основные события средневековья Кондорсе проработал под просветительским углом зрения. Так, альбигойскую ересь он рассматривал как проявление тяги к чистому христианству, к свободе и культуре, именно поэтому альбигойское движение и было задушено церковью. Св. Франциска он оценивал как предшественника философов XVIII в. и т. д. Религиозные и политические конфликты средневековья всё же двигали вперёд культуру. В конечном итоге нарастало стремление к гражданской свободе и к установлению власти, основанной на законе. Т. е. общий процесс исторического развития Кондорсе рассматривал как прямолинейно-прогрессивное: каждая новая эпоха приносила дальнейшее освобождение человеческого разума от гнёта церкви и освобождение человеческого общества от гнёта папского и королевского деспотизма.

Из английских учеников Вольтера выделялся Уильям Робертсон (1721-1793). Его основные труды – «История Шотландии» (1759), «История Америки» (1777), «История царствования императора Карла V» (1769). Робертсон уже стремился установить основные факторы, направляющие историческое развитие. Среди этих факторов на первый план выдвигались промышленность и торговля. Другой его важной заслугой стала более чёткая периодизация истории средних веков. Границей между двумя её этапами он видел крестовые походы, которым он придавал довольно большое значение, как событию, давшему толчок развитию торговли, а, следовательно, и городов. За верхнюю границу средних веков, Робертсон взял 1500 г., т. к. именно с этого времени возникает международная политика, политика европейского равновесия. Незначительная перемена в положении того или иного европейского государства приводит к нарушению системы равновесия и вызывает сложные конфликты.

Очень много внимания Робертсон уделял истории развития третьего сословия. Этот класс, на его взгляд, был наиболее способным проводником культуры, как бы созданным для того, чтобы сближать различные нации и творить единую европейскую цивилизацию. Это подчёркивание роли буржуазии, как самой крупной творческой силы в истории, и есть наиболее оригинальная черта во всём построении Робертсона.

Ещё одним представителем вольтеровской школы в Англии был Эдуард Гиббон (1737-1788), обширное произведение которого «Упадок и гибель Римской империи» считается самым выдающимся явлением во всей просветительской историографии. Из всех корифеев вольтеровской школы Гиббон – единственный профессиональный историк. Несмотря на несомненное влияние Вольтера и его школы Гиббон нередко полемизировал с Вольтером и называл его утверждения легковесными.

Гиббон привлёк огромный материал источников, которые он брал прежде всего по изданиям эрудитов XVII в., а материалами, опубликованными позднее не пользовался. Историк дал большое историческое полотно с помощью детального и плавного повествования, не отвлекаясь на философские и политические отступления, как Вольтер. В собственных оценках Гиббон был достаточно сдержан, поэтому основная идея его труда осталась замаскированной и в настоящее время существуют два противоположных взгляда на её сущность: либо труд Гиббона – это обвинительный акт против христианской церкви, как виновницы гибели Римской империи и всей античной культуры, либо он лишь излагал взгляды язычников IV в. на христианскую церковь.

Одним из центральных вопросов его труда является вопрос о причинах гибели Римской империи – тут он называет и длительный мир, и ассимиляцию с порабощёнными провинциалами, и роскошь, в которой погрязла знать, и обострение народной нищеты из-за неравномерного распределения налогов, и её неимоверное расширение. Но главной причиной он считал христианскую церковь, которая внушила наиболее активной части общества терпение и смирение как высшие добродетели, богатства привлекло на поддержание монастырей, а внимание правителей отвлекало на дискуссии церковных соборов. Т. е. работа Гиббона носит отчётливо выраженный антиклерикальный характер. Вся работа церковных соборов над догматами христианской религии, все религиозно-политические раздоры средневековья в глазах Гиббона являлись полной нелепостью. Резко выступал Гиббон и против папства, осуждал аскетизм монахов (вроде подвига св. Доминика, который за 6 дней сделал 300 000 поклонов и этим сэкономил 100 лет пребывания в чистилище и не только освободил себя, но и создал целый запас для освобождения от грехов большого количества других грешников). Проблески разума в тысячелетнем периоде засилья мрака и грубых суеверий, Гиббон видел в еретических движениях.

Гиббон описывал период с IV в. до 1453 г., времени гибели Византийской империи, которая в соответствии с представлениями итальянских гуманистов, была единственной преемницей Римской империи. Однако он не ограничивался Византией, а давал широкую картину средневековой жизни в Европе, Азии и Африке. Т. е. у него реализовалась идея универсальной истории, выдвинутая Вольтером.

Несмотря на множество идей в русле идеологии Просвещения, у труда Гиббона всё же сугубо академический характер, не типичный для исторических работ этой эпохи. Основная мысль и острые формулировки часто заслоняются многочисленными оговорками. Труд Гиббона – это классический образец буржуазной историографии, который часто называют вершиной историографии XVIII в., но следует признать, что у него нет ни одной крупной идеи, которая явилась бы его оригинальным вкладом в развитие исторической науки.

В Германии также ведущее место в историографии занимала вольтеровская школа. Здесь следует отметить прежде всего Людвига-Августа Шлёцера (1735-1809), известный и в русской историографии как исследователь летописи Нестора и автор «Анналов» древнерусской истории. Главный его труд – «Всемирная история» (1785-1789) содержит и весьма слабые места, например «первое грехопадение» он объясняет изменениями в нервной системе человека из-за применения опьяняющих напитков. Первобытный человек познакомился с их действием, стал злоупотреблять ими, что равносильно прежней утрате райского блаженства неведения.

Зато по отношению к истории средних веков Шлёцер высказал ряд плодотворных мыслей и наметил пути, которые оказали длительное влияние на историографию. Он полностью отказался от европоцетризма, причём гораздо последовательнее, чем Вольтер. Римская империя в масштабах Земли занимала лишь небольшой клочок , значит её удельный вес в истории человечества не может быть велик. Вслед за изложением гибели Римской империи у него идёт история восстановления империи в Китае примерно в тот же период. Шлёцер не просто писал об истории разных стран, он стремился обнаружить связи и взаимодействия самых на первый взгляд разобщённых культур.

Не менее важной его заслугой является включение во всемирно-историческую схему так называемых переходных периодов. Нельзя установить начало и конец каждого периода в развитии общества, как дату рождения и смерти человека. В истории рождению каждого периода предшествует длительный период перехода от старого состояния к новому. Между древностью и средневековьем это – развитие христианства, варварские вторжения и завоевания; между средними веками и новым временем – падение Константинополя, возрождение наук и искусств, Реформация и упадок папства, великие географические открытия. Эти переходные периоды, по мнению Шлёцера, носят революционный характер, т. е. сопровождаются глубокими общественными потрясениями.

Зависимость Шлёцера от историографии Просвещения заметнее всего на трактовке истории Византии, которую он изображал как некий чудовищный организм, вся история которого представляет собой медленное умирание из-за засилья церкви. Если Византия при таких условиях просуществовала целое тысячелетие, то это объясняется, с одной стороны, рядом счастливых для неё случайностей, а с другой – слабостью тех государств, с которыми она сталкивалась. Нужно отметить, что оценка Византии, данная Шлёцером, определила господствующие представления об этой стране на целое столетие.

Как противовес рационалистическому направлению просветителей можно назвать такое своеобразное явление, как Юстус Мёзер (1720-1794), автор "Истории Оснабрюка" (1778). Он идеализировал древнюю германскую общину как «золотую эпоху свободы», а феодализм рассматривал как переход к «позорному рабству подданных» в абсолютистском государстве. XIII-XIV вв. для него уже время упадка, т. к. именно тогда рост городов и развитие денежного хозяйства подготовили централизацию государственной власти. Он ненавидел буржуазию, а восхвалял мелкого помещика, «крепкого мужика», т. е. кулака, т. к. эта прослойка играла ведущую роль в внутри германской общины.

Т. о., в историографии, как и в других областях знания, передовая научная мысль XVIII в. оставила значительный след, выдвинув ряд глубоких идей, оказавших сильнейшее влияние на всё последующее развитие исторической науки. Достаточно сказать, что

- именно в эту эпоху возникает теория прогресса, рассматривающая всё историческое развитие как прохождение человеческим обществом определённых ступеней;

- зарождается история культуры, противопоставляемая чисто политической истории

- обосновывается мысль о влиянии на человека географической и общественной среды;

- пробуждается научный интерес к истории неевропейских народов;

- в связи с этим были сделаны первые шаги в применении сравнительно-исторического метода;

- систематическая научная критика распространяется уже не только на средневековую, но и на всю античную традицию;

- делаются первые попытки рассматривать нацию, как некую историческую индивидуальность, в связи с чем появляется понятие «духа нации», или «народного духа».

В конце XVIII в. произошла Французская революция. Следовательно:

1) Историкам открылся широкий доступ к государственным архивам.

Феодальные порядки были уничтожены. Те документы – титулы, грамоты – которыми регулировалась жизнь огромного количества феодальных поместий, утратили свою юридическую силу, следовательно, из монастырей, где они прежде находились документы были перемещены в центральные и местные архивы. К 1795 г. эти архивы открылись для учёных во Франции, а затем и в других странах.

2) Повышение интереса к жизни народов.

Вольтер: надо изучать не историю королей, а историю народов. Но внимание уделялось лишь истории законов, учреждений, культуры. На массу просветители смотрели сверху вниз, как на нечто, что надо непременно опекать, на неспособное к самостоятельным действиям.

3) Живой интерес к историческим знаниям.

Между дореволюционным и послереволюционным порядком – целая пропасть. Т. к. происходили перемены, история творится прямо на глазах, то интерес к ней.

Одни историки после революции продолжали идеи Просветителей, делали акцент на третьем сословии, его положении в каждом государстве, обрушивались на дворянские привилегии. Другие же были напуганы революцией, и поменяли свои взгляды на более консервативные, обвиняя во всех бедах просветителей. Т. о. был подготовлен новый этап буржуазной историографии, проходивший под знаком отрицания всего идейного наследия XVIII в. и известный под названием романтического направления.

Историческая мысль первой половины XIX в. о средних веках

1. Ранний романтизм

Романтизм не только в историографии, но и в философии, праве, экономике, литературе во многом стал последствием политической реакции, наступившей после Французской буржуазной революции. Наиболее характерным для нового течения в общественных науках стало отрицание и осуждение всего, что было создано творческой мыслью предшествующего века. Мнением большинства было то, что Французская революция показала полное банкротство породившего её Просвещения.

Часто стали противопоставлять религию и культуру, средние века и новое время, отдавая предпочтение религии и средневековью. История средних веков из предмета насмешки или резкой критики превратилась в объект идеализации. В средних веках стали видеть источник всех благ – «золотой век человечества».

XVI и последующие века, по мнению деятелей раннего романтизма, принесли королевский абсолютизм, который в итоге привёл Карла I и Людовика XVI на эшафот, а эпоха Реформации и революций принесла крайнюю нетерпимость к инакомыслящим, насилие, деспотизм.

Поэтому в конце XVIII – начале XIX вв. правительства, особенно в Германии, начали оказывать покровительство изучению истории, пытаясь использовать её на службе реакции. История стала противопоставляться революционным доктринам как неисторическим. Целью истории стало показать, что ничего нельзя достигнуть путём переворотов. Появилась теория органичного развития каждого отдельного народа, чтобы доказать невозможность влияния на него тех идей или тех учреждений, которые выработались у других народов. Всё это сделало обязательным изучение прежде всего родной истории. В Германии этот интерес подпитывался необходимостью борьбы с французским господством.

Наиболее характерным представителем раннего романтизма был Фридрих Шлегель (1772-1829) – «Философия истории». По его мнению, римский мир гнил заживо и приходил к полному распаду. Появление германцев означало возрождение гибнущей античности, слияние выродившегося римского населения со свободными северными народами. В дальнейшем мысли Шлегеля представляли полную противоположность взглядам просветителей. Если те враждебно относились к христианству, то Шлегель именно христианство положил в основу исторического процесса, если гуманисты и просветители превозносили Римскую империю как государство высокой культуры, то Шлегель осуждал империю и восхвалял возникший на её развалинах феодализм; если раньше отрицали средние века, то теперь преклонялись перед средними веками, если ранее на германцев смотрели как на варваров, низкую культуру германских народов раннего средневековья противопоставляли высокой культуре арабов, то Шлегель превозносил варварство германцев, а культурная роль арабов полностью отрицалась.

Возрождение теперь стало рассматриваться как эпоха, возвеличившая языческую «антикварную культуру», стремившаяся воскресить «мёртвые сокровища прошлого». Возрождение испортило всё историческое развитие, повернуло его на новую, неверную дорогу, т. к. произошёл разрыв со средними веками. Именно тогда появились первые ростки революционного духа, отрицавшего всё средневековье.

Наряду с отрицанием наследия Просветителей на образование романтической школы в историографии оказала «историческая школа права».

Её основателем считается знаменитый историк права Карл-Фридрих Савиньи (1779-1861). Основные положения исторической школы права были впервые сформулированы им в 1815 г. в работе «О призвании нашего времени к законодательству». По его мнению всякое право, как и всякая государственная форма не создаётся волей законодателя или действиями правительства, а является результатом общественного развития, которое идёт медленно и незаметно. Поэтому нельзя ни создать новое право, ни ликвидировать уже существующее. Право, как язык и обычаи, должно иметь свои провинциализмы, т. е. быть местным, национальным, проникнутым «народным» духом. Всеобщее право - такая же химера, как и всеобщий язык.

Чтобы обосновать своё положение о медленном, постепенном, независимом от каких-либо катастроф развитии права, Савиньи написал основное своё исследование «История римского права в средние века» (1815-1831, 6 тт.), где доказывал, что с исчезновением Римской империи римское право всё же продолжало существовать, подвергаясь медленным изменениям в соответствии с «духом народа» и потребностями эпохи. Т. е. римское право не исчезло, а жило в основе всякого существовавшего в средние века права. Т. е. Савиньи был романистом, отрицавшим разрыв между древним миром и средними веками.

Другим представителем исторической школы права был Карл-Фридрих Эйхгорн (1781-1854), но он поставил задачей показать не развитие римского права, а историю чисто германского права – «История немецкого права и государства» (1808-1818). Каждый исторический период начинался обзором политической истории, затем излагалось государственное право, частное право, права различных сословий, каноническое право, суд, военный строй, финансы и администрация. Т. о. освещаются все стороны общественной жизни.

Т. е. главными положениями исторической школы права были идеи развития и идея народного духа. И если значение второй несколько спорно, то идея исторического развития, намеченная ещё писателями XVIII в., стала в первой половине XIX в., достоянием всей исторической науки. Начиная с XIX в. нет ни одного произведения, которое, изучая какое-либо явление общественной жизни, не ставило бы перед собой задачи выяснить его исторические корни и развитие.

В исторической школе права снова была опора на источники, зато очень мало делали обобщений.

В развитии романтической историографии значительную роль сыграли и успехи филологических наук, особенно знаменитые языковеды и фольклористы братья Гримм, особенно старший из них Яков (1785-1863) – его труд «Памятники древностей немецкого права». Он считал, что изучение языка необходимо в его историческом развитии. Гримм собирал фольклорный материал – поговорки, пословицы, песни, легенды, мифы, саги и вместе с братом опубликовал сборник «Сказок» и труд по древней германской мифологии. Просветители, презирая всё, что было создано средневековьем, исторические песни и народные сказания считали продуктом невежественной фантазии. Всё чудесное, нелепое, несовместимое с разумом, изгонялось из истории. Поэтому считали, что лучше целые столетия первоначальной истории народов оставить без внимания, чем пользоваться подобным материалом. Только со времени Гримма и под его влиянием историки уяснили, что в саге заключено историческое зерно, что её нужно изучать, чтобы проникнуть в глубь веков, от которых не дошло никаких письменных свидетельств.

От Гримма берёт начало то течение в истории культуры, которое стремится всесторонне охватить развитие народа путём изучения его быта, нравов, верований и суеверий, в противоположность вольтеровской концепции истории культуры, видевший в ней только развитие науки, литературы, искусства и т. д.

На основе изучения всех проявлений народного творчества Гримм сделал вывод о самобытности народа, о своеобразии его психических черт, делающих невозможным перенесение к нему извне учреждений, присущих какому-либо другому народу. Отсюда исследователи часто делали вывод о невозможности всемирной истории, т. к. человечество как субъект истории представляет абстракцию, следовательно нет и единого исторического процесса. Каждой нации свойствен свой путь развития, значит возможна только национальная или локальная история.

Все рассмотренные выше явления в области идеологии относятся в основном к первой четверти XIX в. Литераторы, историки, философы, правоведы и экономисты этого периода являются представителями раннего романтизма, более всего характеризуемого своей реакционностью и отражающего интересы дворянства и верхушки консервативной буржуазии, напуганных французской революцией.

Какие черты отличали романтическую историографию от историографии просвещения?

1. Вместо «разума» как господствующего принципа и критерия оценок просветительской идеологии, вместо интеллектуализма и прагматизма просветительской идеологии, романтизм выдвинул идею «народного духа», веру в фатум, т. е. в иррациональное развитие истории, постижение «души эпохи», и интуиции – как цель и метод познания.

2. Свободомыслию и неверию историографии XVIII века, романтизм противопоставил религиозность и культ католической церкви.

3. Космополитизму просветителей был противопоставлен крайний национализм, превознесение своей нации перед всеми другими народами.

4. Вместо веры просветителей в творческую роль революций, в неизменную прогрессивность развития, романтизм противопоставил возвышение сословного неравенства; вражда Просветителей к феодализму сменилась у романтиков подлинным культом средневековья.

Т. о., идеи романтизма раннего периода сложились как прямая противоположность, как отрицание всего мировоззрения XVIII века. К своим даже наиболее оригинальным взглядам романтики приходили, главным образом отталкиваясь от взглядов Просвещения, хотя сами отвергали всякую преемственность между собой и просветителями. Своё наиболее законченное выражение романтизм раннего периода получил в Германии, а своими наиболее классическими формулировками он обязан немецкой исторической школе права.

Однако в 20-е гг. XIX в. Европа снова вступила в полосу революционной борьбы, вновь обострились противоречия между вернувшим себе позиции дворянством и либеральной буржуазией. В этой обстановке романтизм утратил свою реакционную однородность, в нём всё сильнее стала пробиваться либерально-буржуазная струя, стремящаяся синтезировать идеи раннего романтизма с идеями Просвещения. Средние века начали уже выступать не как эпоха идеального общественного строя, а как эпоха зарождения современных европейских наций и современной европейской буржуазии.

Попытка этого синтеза была сделана Георгом Гегелем (1770-1831) в «Философии истории» (курс лекций – с 1822 по 1830 гг.), где он с философских позиций дал общий обзор всей истории человечества. Сама постановка проблемы свидетельствует о зависимости Гегеля от идей XVIII в.: в то время как романтики утверждали, что всемирная история невозможна, Гегель, подобно просветителям признавал всемирный характер исторического процесса. Но в том, как он понимал этот всемирно-исторический процесс в его построении есть и элемент раннего романтизма.

Всемирно-исторический процесс Гегель рассматривал абстрактно, как саморазвитие абсолютного духа или абсолютного разума, как процесс развития сознания свободы. Несмотря на то, что Гегель не ограничивался европейскими народами, а затрагивал историю внеевропейских стран, но Индия по его мнению истории не имела, а история Китая настолько оторвана от европейской истории, что рассматривать её не стоит. В Византии христианство попало в руки черни, следовательно тут он схож с мнением Шлёцера. Только в Западной Европе «свет духа» получил своё развитие. Т. о. Гегель, в отличие от просветителей, вновь вернулся к европоцентризму. Средние века он в целом рассматривал в духе Просветителей (отрицательно), но в отличие от них, считал средние века и феодализм необходимой ступенью в истории человечества. По мнению Гегеля, только германцы были носителями начала свободы. Наивысшей точки, апогея процесс поднятия абсолютного духа к полному самопознанию достиг в прусском государстве.

2. Романтическая историография в Германии

Немецкая романтическая историография зародилась во время захвата Германии Наполеоном. История должна была вернуть немцам чувство самоуважения в годы бедствия и поднять дух народа. Показательно, что историк Генрих Луден, читавший историю Германии в Иенском университете в течении обоих семестров 1807 г. не имел ни единого слушателя, а в 1808 г., когда объявил вводный курс «Об изучении отечественной истории», собралась не только аудитория, но и передняя, лестницы, двор были полны студентов. («мы не последыши ленивого племени, а потомки доблестного, крепкого, благородного рода»).

Позднее, в немецкой общественной жизни выделилось два течения:

а) национально-буржуазное – стремившееся с помощью истории доказать необходимость объединения Германии, былая сила которой связана со средневековыми императорами.

б) консервативно-дворянское – защищавшее свои сословные привилегии, а вместе с ними и политическую раздробленность Германии. Они с помощью истории пытались доказать гибельность перемен в политическом и социальном строе.

Первое направление, в связи со слабостью немецкой буржуазии, вышло на ведущие позиции только в 30-40-е гг. XIX в. В первой трети века господствующее положение принадлежало консервативно-дворянской романтической историографии.

Но независимо от политических направлений немецкие историки сознавали, что необходимо обращаться к первоисточникам. С 1819 г. началась работа по составлению издания «Исторических памятников Германии» (Monumenta Germaniae Historica) (MG) – крупнейшего научного предприятия XIX в. Первый том вышел в 1826 г. Полвека эту деятельность возглавлял Георг-Генрих Пертц, сгруппировавший вокруг себя лучшие научные силы Германии. За это время вышло 26 фолиантов MG. С 1875 г. издание MG было взято на себя государством и продолжается до сих пор.

Публикация источников с учётом предыдущего опыта эрудитов и новейших достижений филологии сыграла важную роль , т. к. в процессе этого издания были выработаны современные методы научной критики источников.

Правда, в первой трети XIX в. историки принадлежали к т. н. повествовательному (нарративному) направлению романтической историографии. Они ставили задачей воссоздать прошлое с помощью проникновения, «вчувствования» в него, прежде всего через посредство хроник и других повествовательных памятников. Им были свойственны все типичные «романтические» черты: идеализация средних веков, национализм, часто приводивший к искажению истины, во многих случаях – сознательному.

Генрих Луден писал, что Карл Великий был чистокровный германец с голубыми глазами. В далеко запрятанном примечании делал оговорку: источники ничего не говорят о цвете глаз императора, но он прибавил эту чёрточку из чувства патриотизма (т. е. наивные, грубые приёмы).

Один из представителей нарративной школы Генрих Лео (1799-1878) восхвалял христианскую церковь, инквизицию, крестовые походы, сожжение на кострах, кровавые подвиги герцога Альбы в Нидерландах, проявлял чисто зоологическую ненависть к «национальным врагам» немцев (французов называл «нацией обезьян»).

От нарративно-романтического направления следует отличать историческую школу, созданную Леопольдом фон Ранке (1795-1886), и оказавшую со второй половины XIX в. сильное влияние на всю историографию. Хотя господствующее положение в Германии эта ветвь заняла с 50-х гг. XIX в., но она возникла в тесной связи с романтизмом, была частично ветвью романтической историографии, а частично её продолжением.

Его работы: «История романских и германских народов с 1494 до 1535 г.» с важным приложением «К критике новых историков» (1824), «История Германии в эпоху реформации» (1839-1847, 6 тт.), «Римские папы в течение последних четырёх столетий» (1834-1837, 3 тт.), «Французская история преимущественно в XVI-XVII вв.” (1852-1861, 6 тт.), “Английская история преимущественно в XVII столетии» (1859-1867, 9 тт.).

Отличительной особенностью творчества Ранке и его учеников было органическое соединение романтической концепции истории с новейшими методами критики текстов. Ранке выработал исследовательские приёмы, показал, как с помощью глубокой внутренней критики источника и сопоставления его с другими разложить его на составные части и выяснить степень его достоверности.

Вторая характерная черта Ранке как исследователя – его недоверие, даже пренебрежение ко всем видам повествовательного источника. Выше всего он ставил источник документальный, стремясь построить своё изложение на официальных документах, привлекая повествовательный материал лишь в качестве дополнительного. В связи с установкой на официальный документ, в Германии под влиянием Ранке развивается особый вид исторических произведений – регесты. Регесты – это в сущности канва политической истории, даваемая в виде перечня официальных документов с указанием их краткого содержания, причём в регесты включались не только документы, дошедшие до нас, но и такие, о существовании которых мы знаем только на основании сообщений нарративных источников или ссылок в существующих документах.

Из этих особенностей метода Ранке легко установить его сильные и слабые стороны. Сильная сторона – опора на достаточно надёжные свидетельства (если признать, что официальные документы являются таковыми). Слабая – история выступает, главным образом, как дипломатическая, внешняя история. События внутренней политики, социально-экономические отношения отражены очень слабо.

Третья особенность Ранке – его «объективность», совершенно отказывался от каких бы то ни было оценок (но! – история Мюнстерской коммуны – опирался на сочинения людей, не бывших в Мюнстере и на свидетельство предателя, открывшего ворота епископским ландскнехтам).

Построения Ранке также были европоцентристскими, развитию неевропейских народов во «Всемирной истории» (последнем крупном труде) внимания почти не уделял, но и среди европейцев главные - романо-германские, особенно, конечно, с германским элементом. В историческом развитии Ранке на первый план выдвигал государство, а из всех государств – прусскую монархию, которую считал венцом творения, самым совершенным делом бога и рук человеческих.

Т. о. идейный багаж Ранке был не очень велик, как сказал один историк о нём – «великий талант, но мелкий ум». Но он был официальным историком Пруссии, отсюда то влияние, которое он оказал на всю немецкую историографию.

До середины XIX в. ведущую роль в немецкой историографии играл не Ранке, а т. н. Гейдельбергская школа историков, названная так по университету, в котором протекала педагогическая и научная деятельность основателя школы – Фридриха-Христофа Шлоссера (1776-1861). Гейдельбергская школа выступала против «архивно-дипломатического» метода Ранке, главным для них выступало не правительство и его деятельность, запечатлённая в официальных документах, а общая картина движения всего народа на пути прогресса. Один из представителей этой школы – Вильгельм Циммерманн (1807-1878) в «Истории крестьянской войны» (1841) впервые отметил сходство событий 1525 г. с английской XVII в. и французской XVIII в. революциями.

 3. Романтическая историография во Франции

В то время, как в Германии историческая наука развивалась под сильным влиянием философии, филологии и права, во Франции развитие историографии было более непосредственно обусловлено потребностями политической борьбы. Буржуазия во Франции была более сильна, нежели в Германии, поэтому и романтизм там был с ярко выраженной буржуазной окраской. Так что главное изменение было связано с изменением тематики – поворотом к средним векам. Революция и время Наполеона теперь отталкивали, следовательно, усилились вздохи о «Старом добром времени». Сыграл свою роль и успех романов из средневековой жизни Вальтер Скотта, который способствовал усилению интереса к средним векам. Некоторые считали Вальтер Скотта идеалом историка.

Во Франции сложилось два направления романтической школы – 1) «живописующее» – у неё был интерес к местному колориту, к описанию деталей, к быту, одежде, вооружению. В чём-то это направление схоже с нарративной романтической историографией в Германии; 2) «философское» – ставили исключительно политические и научные задачи. Это направление – только условно романтическое. Эти историки лучше чувствовали себя в идейной рассудочной атмосфере XVIII в., чем среди мистических заклинаний романтиков, умилявшихся перед каждым готическим собором и каждым средневековым суеверием.

Резкое повышение роли истории в общественно-политической жизни поставило перед историками, как и в Германии, проблему привлечения как можно большего круга источников. Главное достижение в этой области – издание грандиозной коллекции – «Латинская и греческая патрология», в которую вошла значительная часть церковной литературы, множество средневековых хроник, анналов, писем и т. д. За 1844-1856 гг. вышло до 400 томов этой коллекции, к которой до сих пор часто прибегают медиевисты.

Один из самых характерных историков «живописующего» направления той поры – Огюстен Тьерри (1795-1856). Он считал, что история была до сих пор биографией власти, должна быть биографией массы. Предками буржуазии он считал трудовые массы деревень и городов Римской Галлии, при этом он рассматривал всю историю Франции как историю классовой борьбы между 2 расами – завоевателями-франками и покорёнными галло-римлянами (как Буленвильё): Меровинги и Каролинги – это завоеватели, а Капетинги – уже национальная, французская династия. Расовая борьба у Тьерри – это классовая борьба.

Вторая излюбленная мысль Тьерри – в «Письмах об истории Франции» (с 1820 г.) – это мысль об огромном историческом значении коммунального движения в средние века. Борьбу городов за независимость он называл «коммунальной революцией» и утверждал, что наряду с появлением христианства и французской революцией XVIII в. это было величайшее социальное движение.

Написал – «Правдивая история Жака Простака» (1820), «Завоевание Англии нормандцами» (1825). В 30-е гг. XIX в. полностью потерял зрение, его разбил паралич. С 1833 г. появляются его «Рассказы из времён Меровингов» – там обилие бытовых деталей, мастерский рассказ, но использован практически один Григорий Турский, да и то некритически. Представляя и сейчас интерес как образец французской прозы, «Рассказы из истории Меровингов» не могут быть рассматриваемы как научное историческое произведение.

После революции 1848 г., когда на историческую арену впервые вышел пролетариат, Тьерри вместо восхваления народных революций стал их противником, провёл резкую грань между буржуазией, которая одна была носительницей позитива в истории и крестьянской массой, которая стала изображаться как слепая, стихийная, разрушительная сила.

Из историков «философского направления» крупнейшим был Франсуа-Пьер-Гильом Гизо (1787-1874). Гизо разделял мысль Тьерри о расовых противоречиях, стремление преувеличить роль средневековой буржуазии. Но в отличие от Тьерри Гизо был чрезвычайно рассудочным историком, абсолютно чуждым всякого увлечения живописной, художественной стороной исторического творчества, всякого стремления «оживить» прошлое с помощью каких-нибудь бытовых деталей. Он, наоборот. Подчёркивал, что задача историка – выделять господствующие идеи, крупные события, определяющие судьбу и характер людей.

Его работы – «Опыт истории Франции» (1823) и «История Английской революции» (1826-27). По его мнению надо изучать не просто учреждения и организацию власти, а само общество. Только у буржуазии он видел патриотизм, когда города развалились, и буржуазия погибла, иссякло и сопротивление варварам.

При рассмотрении феодализма, главным его признаком он считал политическую раздробленность, господство центробежных сил. Всё развитие Франции он сводил к одной цели – к замене королевского деспотизма конституционной монархией. Также Гизо осуждал и «католический абсолютизм» – церковь, сыгравшая на определённом этапе положительную роль, стала душительницей свободной мысли.

Мысль Гизо, как у Просветителей рационалистична, нет никакой идеализации средневековья. Он не страшился революций и отводил им видную роль в историческом процессе, признавая их творческую силу. Всё это мало напоминает романтизм. Влияние романтизма только в том огромном внимании, которое Гизо уделял средневековой церкви.

После событий 1848 г. он стал идеализировать «славную революцию» 1688 г., которая бескровно выполнила ту задачу, что поставила революция 1640-60 гг. «Славная революция» создавала идеальный общественный строй – конституционную монархию.

Большинство французских историков, в т. ч. Тьерри и Гизо отражали интересы крупной буржуазии. Мелкобуржуазную струю в историографию внёс Жюль Мишле (1798-1874) – «История Франции» (1833-1862). Он всё более левел в своих взглядах, с кафедры критиковал католическую церковь и защищал идеи мелкобуржуазной демократии. Поэтому был кумиром студенческой молодёжи. Революцию 1848 г. принял с восторгом. Затем его за выступления против Наполеона III изгнали из университета.

С немецким романтизмом его сближал сильный национализм. Был близко знаком с Яковом Гриммом, взял у него метод «вживания» в прошлое, слияния с изучаемым объектом, даже с ненавистной ему католической церковью и феодализмом. Влияние романтизма сказалось в её любви к детальным, красочным описаниям и на стиле изложения – туманного, напыщенного, изобилующего лирическими отступлениями.

По сравнению с Тьерри и Гизо у него шаг вперёд – он опирался не только на письменные источники, но и уделял внимание языку, литературе, вещественным памятникам, геогр. Среде, стремясь создать «синтетическую» историю французского народа. На склоне лет отступил и от романтической идеализации средневековья.

Итоги романтической историографии:

В 1830-40-е гг. ранняя романтика везде вытеснилась либерально-буржуазной. Романтизм 30-40-х гг. обращался к средним векам уже не с целью их апологии или прославления, а для выяснения национальных особенностей развития, идея «народного духа» стала рассматриваться для пропаганды национального освобождения и национально-политического единства.

1. Расцвет национальной историографии.

2. Опубликовано огромное количество ранее недоступных источников.

3. Была создана новая форма исторических произведений – вместо сухих и схематичных сочинений – стал живой и детальный исторический рассказ.

4. Приёмы критики поднялись на новый уровень.

Минусы –

а) каждое отдельное учреждение, общественный или политический строй, вся история народа в целом изучались с точки зрения реализации определённой идеи или уклонения от неё. Т. е. идеи правят миром, а материальная основа жизни общества оставлялась часто без внимания.

б) существенное преувеличение национальных особенностей, национальной самобытности в историческом развитии того или иного народа, что вело к учению о превосходстве одного народа над другим.

Зарубежная историография второй половины XIX в.

1. Идейные и социальные корни позитивизма

Развитие исторической науки во второй половине XIX в. шло очень сложным путём. С одной стороны, особенно в первые десятилетия этого периода продолжал оказывать влияние романтизм. С другой стороны, под влиянием развития капитализма, в связи с огромными успехами естественных наук и техники, вновь возродилась, правда, в преображённой форме, рационалистическая концепция XVIII в. Определённую роль сыграло и марксистское учение, под влиянием которого историки всё больше внимания стали уделять экономике. Т. е. наряду с военно-дипломатической историей в духе Ранке, наряду с построениями истории культуры появляются первые попытки синтеза экономического развития человечества.

Решающая роль в развитии историографии второй половины XIX в. принадлежала позитивистскому мировоззрению. В некоторых своих чертах это направление являлось продолжением рационализма XVIII в. От последнего позитивизм усвоил глубокий оптимизм, веру в безграничный прогресс общества, убеждение в определяющей роли научных и технических знаний для всего исторического развития. Но позитивизм возник в эпоху огромных успехов естественных наук, особенно наук о живой природе, в то время, как рационализм XVIII в. основывался, главным образом, на достижениях математики и механики. Влияние наук о живой природе. прежде всего учения Дарвина, позволило заменить представление о механическом развитии общества идеей его органического развития (правильного, где всё – по порядку), причём естественнонаучные законы были весьма некритически перенесены на общество.

Огюст Конт (1798-1857) – «Курс позитивной философии» (1830-1842, 6 тт.) – умер до трудов Дарвина, следовательно концепцию основывал только на физических законах: в человеческом обществе действуют физические законы, заставляющие человечество подниматься по трём ступеням развития.

1 – «теологического мышления» (всё объясняется действием сверхъестественных сил) – господствует теократия и абсолютная монархия.

2 – «метафизического или абстрактного мышления» (всё объясняется отвлечёнными идеями, первопричинами) – господствует конституционное государство.

3 – совершеннейшая ступень – «позитивного, научного мышления» - изучение закономерностей, подчинение природы с помощью точных наук; господствует научная политика и промышленный тип общества.

Естественные науки перешли уже в 3-ю стадию, а общественные науки находятся ещё на 2-й или 1-й ступени. Надо поднять их, установить законы исторического развития.

Конт отвергал ведущую роль выдающихся деятелей – героев и гениев. На первый план он выдвигал влияние природной среды и коллективную психологию.

Последователи Конта – Герберт Спенсер, Ипполит Тэн и др. – уже учитывали не только физические, но и биологические законы развития. В результате работы философов-позитивистов возникла целая дисциплина – социология: взять данные истории, применить методы естественных наук (законы!) – получатся общие законы всего общественного развития. На этой методологической основе выросла позитивистская историография:

* мир истории уподоблялся миру природы. Считали, что познание прошлого человеческого общества, может быть таким же точным, как познание любых явлений природы.

* выступала за объективное познание исторического процесса. Субъективизм историка, порождающий ошибки рассматривался как достойный осуждения, его надо было устранить.

* историография была проникнута оптимизмом, верой в безграничный прогресс науки, техники, человеческого разума.

 Классическим примером приложения принципов позитивизма к историографии является знаменитый труд Генри Томаса Бокля (1821-1862) «История цивилизации в Англии» (1859 и сл.) – хотел написать историю цивилизации всего человечества, но успел всего 2 тома, которые являются введением к развитию цивилизации в Европе. Мост между природой и обществом Бокль видел в статистике, которая лучше всего, по его мнению, помогает раскрыть законы истории общества, следовательно, историкам надо заниматься не биографиями выдающихся людей, а изучением природной среды, распределением богатств, прироста населения, особенно, уровня и распространённости знаний. – т. е. законы общественного развития = законы интеллекта.

Труд Бокля был переведён на все европейские языки и оказывал влияние на историческую мысль до конца XIX в.

Дальнейшее развитие позитивистских основ познания прошлого мы находим у немецкого историка Карла Лампрехта (1856-1915) и его школы. Лампрехт, стремясь избежать односторонности Бокля, поставил проблему истории, как проблему всей исторической жизни, как всеобщий синтез социального, экономического, политического и интеллектуального развития (он этому синтезу дал название «универсальная история»). Т. к. жизнь общества – непосредственное продолжение жизни природы, то к истории можно применить те же исследовательские приёмы, которые существуют в естествознании – установление, сбор и классификацию фактов, установление причинно-следственных связей между ними и выведение неизменных законов развития. Хотя, будучи последователем Конта и Бокля, Лампрехт на первый план выдвигал духовную жизнь общества, но значительное внимание уделял и явлениям материального развития, а единственной силой в истории считал массу.

Ученик Лампрехта Курт Брейзиг также рассматривал исторический процесс как закономерный, пробегающий в своём развитии различные ступени, или «культурные круги». Он отвергал романтическое представление о самобытности каждой нации и об отсутствии всемирно-исторического развития и вернулся к учению просветителей о единстве человеческого рода. Брейзиг подчёркивал опасность партийной, религиозной или националистической предвзятости. Особенно опасен для объективной истории узкий национализм, т. к. историк, стремящийся дать картину развития собственного народа, подвергается давлению общественного мнения, которое опасается, чтобы «беспристрастие историка в национальных делах не принесло вреда». Поэтому Брейзиг признавал, что в Англии, Франции, Германии историки, под влиянием тех или иных мотивов, искажали историческую истину, но объективное существование этой истины и её достижимость не вызывали у него никаких сомнений.

В своей работе историки-позитивисты исходили из следующих положений:

1. исторические явления реально существуют и вполне доступны адекватному познанию.

2. существуют причинно-следственные связи, соединяющие эти явления в исторический ряд или ряды.

3. ряды причинно связанных явлений образуют исторический процесс, дающий картину закономерного развития или эволюции. С этим связано унаследованное от просветителей XVIII в. учение о прогрессе.

4. основной движущей силой истории является масса, а не отдельные личности.

5. у истории только одна цель – «научное познание прошлого» – «история для истории».

Во второй половине XIX в. историческая наука всё более специализировалась, распадаясь на отдельные отрасли не только по странам и эпохам, но и по отдельным проблемам. Вспомогательные исторические дисциплины (дипломатика, нумизматика, палеография), смежные дисциплины (археология, истор. география, филология, этнография) совершенствовались, способствуя дальнейшему улучшению техники исторического исследования. Развивалось архивное дело, специальная библиография, всё более активно использовались технические и научные достижения (фотография, химический анализ и т. д.) – это позволило историкам решить ряд существенных вопросов или уточнить прежние решения, особенно выиграла точность воспроизведения письменных и вещественных памятников прошлого. Повсеместно создавались кафедры истории в университетах, при Академиях Наук были организованы специальные институты истории, увеличилось количество исторических журналов, появились учёные общества, изучавшие локальную историю. Между историками отдельных стран устанавливалось общение, т. к. входили в обычай исторические съезды и конференции. Всё это позволило исторической науке к концу XIX в. подняться на такую высоту, на которой она никогда прежде не стояла.

2. Немецкая историография второй половины XIX в.

Во второй половине XIX в., по всеобщему признанию, ведущее место занимала немецкая историография.

Уже в 30-40-е гг. XIX в. немецкая историография всё более левеет, отходя от положений романтической школы. Само слово «романтический» стало ругательным: с ним ассоциировалось представление о реакции; от романтизма отошёл, например, Яков Гримм. Нарастало мнение против идеализации старины и всех отсталых черт и особенностей немецкой жизни. В 1844 г. был основан «Исторический журнал».

Среди представителей исторической мысли этого периода стоит назвать Георга Людвига фон Маурера (1790-1874) – 12 томное исследование, посвящённое немецкой марке (каждый том – своё название). Основные положения его теории:

- Германцы были кочевым народом, завоевателями. Переходя к оседлости, они селились родовыми общинами, занимавшими огромные территории. Поначалу в марке было полное равенство, но после завоевания римских провинций у короля и знати сконцентрировалась земля, не отошедшая к общинам, а затем и бОльшая часть земельной собственности. Понятие частной собственности, усвоенное из римского права, разрушало общину; дворянское поместье окончательно погубило её (угодья и т. д. – всё, что было в коллективной собственности общинников, было захвачено насильно дворянами).

С одной стороны Маурер говорил о необходимости сохранить средневековые корпорации и сословия – т. к. это гарантия сохранения свободы. Здесь сказалось влияние романтизма с его идеализацией средневековья. Но в целом, создав марковую, или общинную теорию, он собрал большой и ценный материал, показал родовые отношения у древних германцев, наметил пути и причины разложения этих отношений. В итоге марковая теория легла в основу тех представлений о происхождении феодализма и аграрных отношений в средние века, которые сделались господствующими на несколько десятилетий. Последователи Маурера стали широко применять историко-сравнительный метод, сравнивая аграрные отношения древних германцев с общественным строем других народов. Другим вспомогательным средством, впервые применённом сторонниками марковой теории стал «метод переживаний», или исторической реконструкции – прошлые. Навсегда исчезнувшие отношения реконструировались с помощью их остатков, или пережитках, сохранившихся в нравах, обычаях, праве позднейших времён (шли от более поздних данных к более ранним, от известного к неизвестному).

Марковая теория поставила изучение западноевропейского феодализма на экономический фундамент – теперь требовалось выяснять «экономические основы» всего средневекового развития. Даже ближайшие ученики Ранке (Георг Вайц, 1813-1886; Генрих фон Зибель, 1817-1895) были захвачены общим течением немецкой исторической науки и, в противоположность своему учителю, стали уделять огромное внимание экономическим проблемам.

Но ведущая роль в германской позитивистской историографии 60-80-х гг. XIX в. принадлежала не им, а другому виднейшему историку – Якову Буркгардту (1818-1897), который тоже прошёл через семинар Ранке (в 1840 г.), но сразу занял по отношению к нему независимую и даже враждебную позицию. Его работы о Константине Великом (1852) и о «Культуре Ренессанса в Италии» (1860) сделали его зачинателем особого направления в историографии, которое на первый план, в противоположность школе Ранке, выдвигало не государство и не политическую историю, а историю духовной и материальной культуры человечества.

В творчестве Буркгардта следует отметить, прежде всего, его ярко отрицательное отношение к средним векам. Ренессанс привлёк его прежде всего как эпоха отрицания средневековья. Самым ценным в Ренессансе для него было пробуждение личности, утверждавшей своё право на свободное развитие – культ индивидуализма. «Ренессансизм» как утверждение права личности на свободное развитие её духовных сил, стал популярным течением среди немецкой интеллигенции 60-70-х гг. и в противовес военно-бюрократической империи Бисмарка – отсюда и популярность Буркгардта. Влияние просветительской историографии на Буркгардта в том, что он рассматривал все народы, а не только «ведущие», как Ранке. Буркгардт указывал на соревнование культур, возникшее после гибели Римской империи.

Позитивисты Германии всё больше внимания уделяли народу, экономической истории. Здесь наиболее характерен Карл Лампрехт (1856-1915), который выдвинул положение, что для понимания закономерностей народного развития политическая история недостаточна – более точное познание закономерностей этого развития можно получить только обращаясь к истории материальной и духовной культуры.

В Лейпцигском университете он организовал семинар, превратившийся затем в самостоятельный институт и сформировал целые отряды историков, которые под его руководством занимались специальными культурно-историческими проблемами, сообразно выработанным им принципам исторической науки. Непосредственным приложением этих принципов к конкретной истории явилась его «Немецкая история» (с 1891 г.) («История германского народа»). Вся история немецкого народа была представлена как последовательная смена определённых «социально-психологических типов». Наряду с экономической историей много внимания уделялось истории культуры. Специалисты старой школы разнесли эту работу. Их возмущало пренебрежение Лампрехта государством, политической жизнью, низкая оценка таких «национальных героев» как Оттон I, слишком большое внимание к экономике и т. д.

Последняя четверть XIX в. явилась временем наивысшего расцвета немецкой буржуазной историографии, в частности медиевистики. Об этом говорит, помимо огромного количества высококлассных монографий, тот факт, что увеличились крупные научные предприятия, коллективные труды по всемирной истории. В 1875 г. было реорганизовано издательство «Monumenta Germaniae Historica» («Исторических памятников Германии»), переведённое на государственный бюджет. Возникло много исторических обществ и комиссий, объединённых в «Союз немецких обществ истории и археологии», который ежегодно устраивал конференции. Публиковалось огромное количество источников, открывалось много исторических журналов, полностью или частично посвящённых истории средних веков.

Специфическими чертами немецкой историографии этого периода были:

а) специализация научной работы – вместо «всеобщих историй» – появляются учёные, почти всю жизнь занимающиеся определённым. Сравнительно узким участком истории или ограниченным кругом проблем (изучение городов; аграрный строй; средневековая церковь; история военного искусства).

б) была создана новая обширная отрасль исторического знания – история культуры. Впервые эта мысль была выдвинута Вольтером, теперь её развили Буркгардт, и особенно Лампрехт – обращали внимание на такие стороны народной жизни как материальный быт, духовное развитие.

в) универсальность интересов немецких историков – не довольствуясь изучением своей страны, они втягивали в круг своих научных интересов историю любых стран и народов. Практически по любому разделу истории любой страны Европы, Азии, Африки, Америки любая значительная проблема была представлена несколькими специалистами.

Эта разносторонность немецкой историографии, наряду с прекрасной организацией всей исторической работы и высокой техникой исследования, объясняет её влияние на историографию других стран. Историки из других стран ехали в Германию учиться и переучиваться в Берлинском, Мюнхенском, Лейпцигском и других университетах.

С другой стороны так и не был преодолён свойственный немецкой историографии шовинизм – крайний национализм. Смена парадигмы исторической мысли с романтического направления на позитивистское ничего не изменила.

Было ещё одно направление германской историографии – это труды Карла Маркса (1818-1883) и Фридриха Энгельса (1820-189). Они разработали периодизацию всемирной истории:

1. Доклассовое общество

2. Классовое общество:

 а) рабовладельческое

 б) феодальное

 в) капиталистическое

3. Бесклассовое общество (коммунизм).

Всё это легло в основу пятичленки.

Основной принцип этой периодизации – способ производства со всеми его политическими, правовыми надстройками, т. е. общественно-экономической формацией.

В своих произведениях Маркс и Энгельс частично затрагивали огромное количество вопросов всемирной истории, в т. ч. средневековой. Прежде всего Энгельс – «Происхождение семьи, частной собственности и государства», «К истории древних германцев», «Франкский период».

Основные проблемы:

- гибель античного мира и переход к средним векам (революция рабов и порабощённых крестьян);

- вопрос о древних германцах (о древней германской марке и причинах её разложения: периодизация – доклассовое/классовое; марку противопоставлял дворянам-феодалам);

- вопрос о сущности феодализма (Маркс) – роль внеэкономического принуждения, собственность феодала на землю и средства производства; натуральный характер общественных отношений;

- средневековая идеология и крестьянские восстания («Крестьянская война в Германии», «Развитие социализма от утопии к науке» и т. д.);

- генезис капитализма (Маркс – о первоначальном накоплении капитала – 24 глава I тома «Капитала»).

Т. е. они разрабатывали содержание важнейших исторических категорий («феодализм», «нация», «абсолютная монархия») и занимались некоторыми конкретными проблемами истории средних веков.

3. Историография средних веков второй половины XIX в. в других странах

 Если в Германии в 50-60-х гг. был промышленный подъём, активизация политической жизни буржуазии, то во Франции после 1848 г. наступает реакция. В связи с этим находится и значительное отставание Франции в области истории. После 1848 г. прекратилась научная деятельность Тьерри, преследованиям подвергался Мишле, слабее уровнем стали произведения Гизо. Ни в смысле техники исследований, ни в смысле тематики исторических работ особого прогресса не было.

Достаточно присмотреться к постановке исторического образования во Франции, чтобы понять причины сильного отставания французской историографии от немецкой. Во французских университетах тоже имелись факультеты, соответствовавшие историко-филологическим, но все разделы истории в каждом университете были представлены одним единственным преподавателем. Аудитория была неопределённой, постоянно меняющейся. Поэтому университеты практически не готовили специалистов – историков.

Единственным местом была специальная «школа» для подготовки аспирантов к самостоятельной работе. Возглавил её Габриэль Моно, который 2 года был в Германии на семинарах и перенёс в Германию их опыт. В 1876 г. он стал одним из основателей «Revue Historique», задачей которого была пропаганда исторических знаний и борьба за реорганизацию исторического образования во Франции.

В подъёме французской исторической науки в 70-80-е гг. XIX в. значительная роль принадлежит также Нюма Дени Фюстель де Куланжу (1830-1889), развившему большую научную и преподавательскую активность. Главное его сочинение – «История учреждений древней Франции» (1875-1892, 6 тт.).

У Фюстель де Куланжа – своеобразный французский национализм. Немцы увидели в его работе «реванш за поражение во франко-прусской войне» и совершенно её игнорировали. По мнению Фюстель де Куланжа шовинизм немецких историков явился причиной многих их ошибок – они видят в прошлом только то, что выгодно их стране. Но частично этот упрёк может быть адресован самому Фюстель де Куланжу, который стремился свести к нулю значение варваров в создании феодального строя на развалинах Римской империи только потому, что видел в них германцев. Т. е. он был романистом, объяснял генезис феодализма медленным и постепенным преобразованием учреждений Римской империи.

По его мнению между древностью и средними веками никакого разрыва не было. В пределы империи проникли отдельные «банды» германского происхождения, обычно с согласия самих императоров. Затем провинции отпали сами собой, и короли этих банд сами собой стали их правителями. Но германцы были слишком малочисленны и не оказывали значительное влияние ни на этнический состав населения, ни на порядки. Ничего нового они с собой не принесли, т. к. культура их была низкая, т. е. все порядки, право, язык, культура сохранялись римские. В экономике тоже никакого разрыва не было – продолжало господствовать крупное римское поместье – вилла.

Фюстель де Куланж исходил только из письменных памятников, почти не привлекая данные лингвистики, топонимики, археологии. Но к источникам он часто относился некритически. Зато был чрезвычайно критически настроен по отношению к предшественникам – он, как правило, не считался с литературой вопроса, считал, что в отношении литературы должно быть «систематическое сомнение». Ему указывали – если приступать к решению любой частной проблемы с самого начала, то чему вообще служит историческая работа, в частности работа самого Фюстель де Куланжа?

Фюстель де Куланж был типичным позитивистом. Великие личности – Юлий Цезарь, Карл Великий – отодвинуты у него на задний план, а движущей силой исторического процесса он считал массы.

Однако большинство крупнейших французских историков вышли не из школы Фюстель де Куланжа, а из школы Моно. Они организовали обширные коллективные предприятия – «Всемирная история» п. ред. Лависса и Рембо (между 1892 и 1901 г.) – 70 французских историков создавали этот труд – хотя и несколько устарела, но является одним из лучших синтетических произведений. Другое – п. ред. Лависса – «История Франции» (1900-1911, 18 тт.) – лучшая коллективная национальная история.

Итак, для французской историографии этого периода характерен отказ от общих проблем, сосредоточение на частных вопросах (история городов), т. е. специализация и объединение этих усилий для получения некоторого синтеза истории. От этого, конечно, проиграло единство и художественная ценность конструкции, которые были у Тьерри, Гизо, Мишле, но был достигнут выигрыш в научной глубине и точности исторической картины.

Английская буржуазная историографии проделала примерно тот же путь, что и французская. В 50-60-е гг. историческое образование было в том же плачевном состоянии, что и во Франции, разве что не было прямых гонений на свободную научную мысль. Один профессор читал все исторические курсы, которых было очень мало; научно-исследовательская работа в университетах не велась. Не было специальных исторических институтов, которые могли бы координировать индивидуальную работу отдельных историков. Не было ни одного исторического журнала. Лишь с 1863 г. стали систематически издавать источники национальной истории, а первый исторический журнал появился в 1886 г.

Активизация научной деятельности началась лишь с конца 1860-х гг. под влиянием немецкой историографии.

Эдуард Фримен (1823-1892) – первый применил к истории Англии методы Ранке. Он выдвинул положение, что историческая работа, которая не опирается на все существующие документы, не имеет никакой ценности. Изучению документов и их анализу он уделял большое внимание, от этого даже страдала стройность изложения, следовательно труды были громоздкими, неудобочитаемыми. – «Завоевание Англии норманнами» (1867-1879, 6 тт.) и «Правление Вильгельма Рыжего» (1882, 2 тт.) – по 5000 страниц и изобилует огромным количеством деталей. Одним только событиям 1066 г. – целый том – 758 страниц.

В Англии под влиянием позитивизма были попытки исторического синтеза – коллективный труд «Социальная Англия. Очерк прогресса народа» (1893-97), словарь «Английская национальная биография» (63 тт., 1885-1900).

В Италии влияние немецкой историографии было ещё более длительным, чем во Франции и в Англии. В течение этого периода главным лозунгом итальянской историографии было: «сравняться с немцами». По немецкому образцу в разных городах возникли общества по изучению местной истории. В итоге общей истории Италии так создано и не было. Очень много итальянской молодёжи ездило в немецкие университеты, ещё чаще немецкие специалисты приезжали в Италию и занимали должности на кафедрах в итальянских университетах.

Из историков стоит отметить Паскуале Виллари (1827-1917) – крупнейший итальянский историк-позитивист – написал «Первые 2 века истории Флоренции» (1893) – классическая , переведена на многие языки + «Савонарола и его время» (2 т.), «Никколо Макиавелли и его время».

Широкое развитие во второй половине XIX в. получило византиноведение, причём и здесь, наряду с изучением политической истории, всё сильнее стал интерес к духовной и материальной культуре. Публиковались источники, организовывалась научная работа вокруг специальных журналов - т. е. византинистика добилась больших успехов, что позволило уточнить и изменить ту картину истории Византии, что дал в конце XVIII в. Гиббон.

Итоги позитивистской историографии:

- накоплен исторический материал (факты) в невиданных до того размерах;

- признание идеалом объективности. К ней должен стремиться каждый историк. Субъективизм резко осуждался;

- значительное улучшение в организации исторической работы (науч. институты, универс. кафедры, истор. журналы);

- выдвижение на первый план проблем социальной, экономической и культурной истории;

- попытки установления закономерностей исторического развития не путём умозрительных рассуждений, а на основе всей совокупности добытых наукой конкретных данных.

Основные направления развития отечественной медиевистики в XIX – начале XX в.

1. Отечественная медиевистика в первой половине XIX в.

Интерес к западноевропейскому средневековью пробудился в русском обществе одновременно с проникновением в русскую литературу романтических влияний, т. е. во втором десятилетии XIX в. Признаки этого интереса встречаются в творчестве Жуковского, Пушкина, и особенно Гоголя, которого можно даже назвать специалистом по истории средних веков. В 1834-1835 гг. Н. В. Гоголь числился адъюнктом всеобщей истории в Петербургском университете и прочёл там ряд лекций по западноевропейскому средневековью. Правда, вскоре он почувствовал слабость своей исторической подготовки и прекратил преподавание.

До конца 30-х гг. XIX в. в России не было медиевистики как специальной отрасли исторического знания. В университетах, даже столичных, не было специальных кафедр средневековой истории; вся всеобщая история читалась обычно одним лектором, часто не имевшем специальной подготовки. Например, в 1831 г. в Харьковском университете ординарным профессором кафедры философии был квартальный надзиратель Чанов (преподавал философию, словесность и право). Исследований по истории западного средневековья не велось.

Историки, как правило, занимались историей России, ещё слабо разработанной и иногда историей славян или историей Византии. Византинистика и славистика имели связь с Восточным вопросом и поэтому правительство оказывало этим отраслям медиевистики умеренное поощрение. Первые учёные, занимавшиеся историей Византии появились ещё в XVIII в – Байер, Шлёцер, в большей степени – Ф. И. Круг (1764-1844) и его ученик А. А. Куник (1814-1899). Но оба последних специалиста трудились главным образом над публикациями византийских памятников и проблемами византийской хронологии. Подлинная же византинистика начала развиваться в России с 70-х гг. XIX в.

В Московском университете более успешно развивалась славистика. Здесь можно назвать Ю. И. Венелина (1802-1839), который был ярко выраженным романтиком и пытался, подобно немецким историкам-националистам того времени, приписать славянам какую-то особую историческую миссию и поднять их роль в истории Европы раннего средневековья путём довольно фантастического доказательства, что скифы, сарматы, гунны, авары, хазары, варяги и т. д. принадлежали к славянам. Это тесно связано со славянофильством, выросшим на романтической философской основе. Славянофилы приписывали высшее достижение мирового духа именно славянам.

Одной из характерных особенностей русских историков первой половины XIX в. была слабая научная продуктивность, особенно у тех, кто работал в провинциальных университетах. Несмотря на то, что среди них было много одарённых и талантливых людей, они редко оставляли после себя больше, чем 1-2 работы и несколько статей. Многие умирали в молодом возрасте – 30-40 лет.

По сути начало отечественной медиевистики как специальной исторической дисциплины связано с именем Тимофея Николаевича Грановского (1813-1855). После окончания юрфака Петербургского университета он поехал за границу, в Германию, слушал лекции Савиньи, принимал участие в семинарах Ранке. Вернувшись в Россию, он с 1839 г. стал преподавать в Московском университете и уже с первых лекций стал известен как первоклассный лектор. В 1844 г. Грановский защитил магистерскую диссертацию по одному из городов поморских славян «Волин Йомсбург, Венета», а в 1849 г. – докторскую – «Аббат Сугерий» по истории Франции XII в. После смерти Николая I весной 1855 г. Грановский был назначен деканом историко-филологического факультета, получил задание от Министерства просвещения написать новый учебник по всеобщей истории. Однако 4 октября 1855 г. в возрасте 42 лет скоропостижно скончался.

Грановский был одним из наиболее видных западников. Свою кафедру он превратил в центр пропаганды западнических идей. Грановский был романтиком, поклонником Гегеля, но ко всем реакционным элементам в романтизме он относился критически. Несмотря на то, что воспитан он был в школе немецкого романтизма, он склонялся больше к французским романтикам-либералам – Тьерри и Гизо.

Произведения Грановского отличаются большими художественными достоинства, но ничего нового в науку не вносят. Ни магистерская, ни докторская диссертации являлись хорошими для своего времени работами, но никаких новых путей в науке не прокладывали. Сила Грановского была в историческом синтезе. У него была способность удачно сгруппировать факты, выпукло обрисовать целую эпоху, дать меткую характеристику исторической личности.

Грановский был исключительно широко образованным историком, самостоятельно перерабатывал продукцию европейской исторической мысли. В 1852 г., когда даже его ученики ещё оставались целиком во власти романтизма, он выдвигал позитивистское положение, что история должна заимствовать у естественных наук их метод, стать подлинной наукой, если даже при этом придётся «отказаться от притязаний на художественную законченность формы». Даже свои лекции он начал перерабатывать в духе позитивизма.

Неудивительно, что историк таких дарований и такого широкого размаха имел учеников. Наиболее талантливым из них был Пётр Николаевич Кудрявцев (1816-1858). Его важнейший труд «Судьбы Италии от падения Западной римской империи до восстановления её Карлом Великим» (1850) представлял собой серьёзное научное исследование, основанное на первоисточниках и не уступающее европейским работам на эту же тему. Написан он был как плавное повествование о политических событиях. Экономическая история им почти не затронута. Несмотря на некоторые существенные ошибки, обусловленные состоянием исторической науки того времени, работа Кудрявцева до сих пор может иметь практическое значение, особенно своим полным обзором политической истории Италии.

Другим учеником Грановского (и Кудрявцева) был Степан Васильевич Ешевский (1829-1865), который известен своим трудом «Апполинарий Сидоний. Эпизод из литературной и политической истории Галлии V в.» (1855), где ярко и конкретно обрисован последний этап разложения Римской империи, особенно социальная сторона проблемы. Ешевский в основном занимался переходной эпохой от античности к средним векам.

В то время как в Московском университете, благодаря Грановскому, Кудрявцеву и Ешевскому, история западноевропейского средневековья заняла ведущее место среди других разделов истории и была представлена не хуже, чем в любом западноевропейском университете, в Петербурге по этому разделу нельзя назвать ни одного крупного имени. Лишь с конца 1850-х гг. здесь появляются ученики М. С. Куторги – Михаил Матвеевич Стасюлевич (1826-1911) и Василий Васильевич Бауэр (1833-1884). Стасюлевич известен не столько своими исследованиями, сколько зарекомендовал себя прекрасным знающим преподавателем, причём либерального образа мыслей, в связи с чем после студенческий волнений 1861 г. был уволен. Долгие годы (1865-1909) Стасюлевич был редактором и издателем журнала «Вестник Европы». Бауэр же занимался историей Реформации.

В провинциальных университетах – в Харькове, Киеве, Казани и т. д. – всеобщая история была представлена, естественно, ещё слабее, чем в столице. Деятельность преподавателей имела хотя бы то значение, что они тщательно разрабатывали свои университетские курсы и тем способствовали развитию исторического образования и пробуждению интереса к самостоятельным занятиям историей. В этом отношении наиболее заметная роль принадлежала харьковскому профессору Михаилу Назаровичу Петрову (1826-1887), курс которого «Лекции по всемирной истории» (4 тт., 1888 и далее) на целые десятилетия сделался основным для студентов историко-филологических факультетов.

 2. Отечественная историография во второй половине XIX – начале XX вв.

Во второй половине XIX в после Крымской войны для развития русской науки, и в частности истории создалась гораздо более благоприятная обстановка. Если в период после европейских революций 1848 гг. (1848-1855) были запрещены даже научные командировки и сильно затруднено получение книг из-за границы, то теперь связи с западноевропейской исторической наукой восстановились и даже сделались более тесными. Увеличилось число студентов-историков благодаря приходу в университеты массы разночинцев. Либерально-позитивистское направление стало господствующим направлением русской исторической мысли. Уже в 1860-1870-е гг. медиевистика прочно стала у нас на ноги. Однако подлинное её развитие связано с именами нескольких выдающихся учёных и их ближайших учеников, действовавших в конце XIX и начале XX века. Работы этих учёных занимают видное место не только в отечественной, но и в мировой историографии того времени, способствуя её значительному продвижению вперёд. Условно их можно разделить на византинистов и «западников».

Собственно основателем русской византинистики считается Василий Григорьевич Васильевский (1838-1899), который работал в Петербургском университете. Он написал огромное количество работ по истории византийско-славянских отношений, по социально-экономической истории Византии, по иконоборческому движению. Без этих трудов, как и без впервые им опубликованных первоклассных византийских источников, до сих пор трудно представить себе изучение истории Византии. После его смерти Академия Наук предприняла издание трудов Васильевского (4 тома). Васильевский был не только глубоким специалистом в области византиноведения, но и широко образованным историком, прекрасно ориентировавшемся во всех разделах средневековой истории, он читал ряд общих и специальных курсов по истории западноевропейского средневековья.

Первая крупная работа Васильевского «Византия и печенеги» была опубликована в 1871 г. в ЖМНП. Ввиду отсутствия в России специальных исторических журналов, ЖМНП давно уже стал прибежищем для авторов работ на узко-специальные темы, для которых не могло найтись места в общих художественно-литературных журналах. С 1890 г. редактором ЖМНП стал Васильевский и исторические статьи в этом журнале стали ведущими, он сделался чем-то вроде органа русской исторической мысли. В 1894 г. появился и специальный орган научного византиноведения – «Византийский временник», редактором которого также стал Васильевский.

Другим известнейшим византинистом этой поры был Фёдор Иванович Успенский (1845-1928), который 20 лет (1875-1895) был преподавателем в Одессе, в Новороссийском университете. Именно благодаря Успенскому, Одесса сделалась вторым - после Петербурга - центром русской византинистики. В 1894-95 гг. по инициативе русского посла в Константинополе был открыт Русский Археологический Институт, директором которого стал Успенский. РАИ исследовал историю всех народов, входивших в состав –Византийской империи. Успенский наладил систематические археологические экспедиции в Болгарию, Палестину, Сирию, Сербию, Македонию, давшем ценные результаты. После начала Первой Мировой войны Институт пришлось закрыть, причём далеко не все из собранных в нём памятников и книг удалось вывезти в Россию.

Заслуги Успенского определяются прежде всего его многочисленными научными трудами. Особенно он уделял внимание аграрному строю и духовной культуре Византии, что находилось в полном соответствии с общим направлением западноевропейской историографии. Итоги специальных исследований Успенского были сведены в его общем труде «История Византийской империи» (1913, 1926), где, как и во всех своих работах, Успенский твёрдо стоял на почве позитивистской историографии, но с более националистическим и консервативным оттенком.

Многочисленные русские византинисты XIX – начала XX вв. за немногими исключениями (Ю. А. Кулаковский, К. Н. Успенский) были учениками Васильевского или Успенского. Характерно, что ни один из этих крупных византинистов (Васильев, Острогорский, Вернадский) не принял Октябрьской революции и подавляющее их большинство эмигрировало.

В противоположность византиноведению русская историография западноевропейского средневековья характеризуется преобладанием либеральных тенденций. Вполне естественно, что важнейшим центром этой историографии была Москва, где прочно сохранялись традиции Грановского и его учеников. Их непосредственным продолжателем был Владимир Иванович Герье (1837-1919), который учился в Московском университете как раз в период профессорской деятельности Грановского и Кудрявцева. Но Герье нельзя назвать учеником Грановского, т. к. всю жизнь он боролся против позитивизма, а был скорее продолжателем романтической тенденции, постоянно подчёркивая «громадное влияние идей на судьбу народов и на ход цивилизации». История идей и была главной темой его исторических работ (диссертация «Лейбниц и его век» (1868), «Августин» (1910), «Франциск, апостол нищеты и любви» (1908)). Т. о., всюду выступает отдельная личность как создатель и носитель определённых идей; повсюду интерес историка привлекали психологические характеристики, а не история развития общества. Однако в качестве университетского преподавателя, Герье первый ввёл в практику исторические семинары по немецкому образцу, из которых вышел целый ряд известнейших учёных. После 1905 г. Герье стал активным деятелем партии октябристов. Ученики Герье во многом разошлись с ним и по научным, и по политическим взглядам.

Герье был «всеобщим историком». Первым русским медиевистом в полном значении этого слова является его ученик Павел Гаврилович Виноградов (1854-1925). В центре его научных интересов всегда стояли проблемы происхождения и развития западноевропейского феодализма. Он принимал участие в семинарах Т. Моммзена, и сам признавал, что сильное влияние на него оказал Ранке. Но для него наиболее характерна была позитивистская методология, и Виноградов являлся одним из крупнейших позитивистов не только у нас, но и на Западе. Уже в первой своей работе «Происхождение феодальных отношений в Лангобардской Италии» (1880), посвящённой генезису отношений в Италии, он обнаружил исключительное мастерство в анализе правовых памятников и умение на их основе дать убедительную картину социально-экономического развития. В споре между романистами и германистами Виноградов занял особую позицию, говоря о синтезе римских и германских начал.

В дальнейшем Виноградов обратился к проблеме происхождения английского феодализма. По этому вопросу он написал ряд трудов, которые в английской историографии считаются классическими. В 1887 г. появились «Исследования по социальной истории Англии», в 1905 г. – «Средневековое поместье в Англии» и т. д. Причём конструкция Виноградова о свободной крестьянской общине и постепенном подчинении её феодальной аристократией легла в основу всех исследований по истории Англии. В 1901 г. Виноградов уехал в Англию, затем в 1905 г. возобновил несколько курсов в Московском университете, но в 1911 г. окончательно эмигрировал в Англию, где ему предоставили кафедру в Оксфорде. Его деятельность в Оксфорде доставила ему исключительно выдающееся положение в научном мире. Октябрьской революции он не принял.

Другим учеником Герье был Николай Иванович Кареев (1850-1931), занимавшейся в основном новой историей, но имеющий отношение и к истории средних веков своими многочисленными научно-популярными трудами и учебными пособиями («Введение в курс истории средних веков», «Учебная книга истории средних веков», «Поместье-государство и сословная монархия средних веков») – был профессором Варшавского (1874-1884), а затем Петербургского университета (1885-1931), был одним из основателей кадетской партии. Также был типичным позитивистом.

Третьим крупным историком-позитивистом того же поколения являлся Максим Максимович Ковалевский (1851-1916). Он был историком права, историком-экономистом, много занимался социологией. С 1877 г. 10 лет был профессором юрфака Московского университета, затем был изгнан за либерализм, читал лекции на Западе, в 1905 г. вернулся в Россию, стал членом Гос. Думы, затем Гос. Совета, профессором Петербургского университета, а с 1914 г. Академии Наук. Был другом Маркса.

По нашей тематике он занимался исследованиями средневековой Англии, работами по истории древней общины и её разложения, и монументальным трудом «Экономический рост Европы до возникновения капиталистического хозяйства» (1898-1903, 3 тт.), где были не только сведены результаты его специальных исследований, но заключено и огромное количество новых материалов, извлечённых из архивов. В мировой историографии это единственный оригинальный труд такого широкого охвата, не устаревший даже в результате многих новейших исследований Главную его научную ценность представляет обширный и хорошо систематизированный материал, на основе которого раскрывалась специфика феодальной экономики в различных странах Европы на протяжении целого тысячелетия её развития.

Ещё одним виднейшим представителем либерально-позитивистского направления в русской историографии был Иван Васильевич Лучицкий (1845-1918). Как правило, его работы посвящены истории крестьянства в средние века или религиозным войнам во Франции XVI в. Последняя тема в то время была практически не разработана в мировой историографии. Причём Лучицкий отрицал демократизм гугенотов, показывая их связь с реакционерами, в то же время находя оппозиционные королевской власти течения в Католической Лиге. Характерно, что во Франции работы Лучицкого по этой теме прошли незамеченными, в то же время как исследователь по истории крестьянства, в т. ч. нового времени он приобрёл широкую известность на Западе.

Как крупная научная индивидуальность, Лучицкий имел многочисленных учеников, сыгравших видную роль в развитии русской историографии. Благодаря деятельности их учителей русская медиевистика получила признание на Западе. Можно назвать ещё несколько учёных того же поколения, которые не создали своей школы в русской медиевистике, но своими трудами внесли в неё солидный вклад. Крупнейшим из них был профессор Петербургского университета, а с 1881 г. академик Александр Николаевич Веселовский (1838-1906), который был филологом, историком литературы, но занимает место и в историографии средних веков, как исследователь итальянского Возрождения. Его магистерская диссертация «Вилла Альберти. Новые материалы для характеристики литературного и общественного перелома в итальянской жизни XIV-XV ст.» (1870), основанная на важном источнике, открытом самим автором в итальянских архивах, сразу поставила его в первые ряды выдающихся европейских историков. Как этот, так и другой его труд «Боккаччио, его среда и сверстники» (1893-1894), несмотря на их внешне историко-литературный характер, являются чисто историческими исследованиями. По своей методологической направленности Веселовский был передовым учёным. Он был одним из первых историков, связавших изучение культурных явлений с анализом социальных отношений в эпоху Возрождения. К сожалению, он так и не создал крупного синтетического труда по Возрождению.

Эту задачу поставил перед собой и пытался разрешить московский профессор Михаил Сергеевич Корелин (1855-1899). Основная работа его жизни «Ранний итальянский гуманизм и его историография» (2-е изд. 1914 г. в 4 тт.). Правда, он отрицал связь гуманизма с экономическими сдвигами в обществе. По сути, он взял у Буркгардта мысль, что основным содержанием и предпосылкой гуманизма является индивидуализм, что культура Ренессанса – индивидуалистическая культура. Он пустил в научный оборот огромный материал, ранее не замечавшийся или вовсе неизвестный, облегчив тем самым понимание гуманизма как движение целого общественного строя. Очень много внимания Корелин уделял популяризации знаний, читая лекции в Московском обществе грамотности.

К числу таких же историков – «общественников» принадлежал Роберт Юрьевич Виппер (1859-1954). Как и его учитель Герье, Виппер был «всеобщим» историком, занимался историей древнего Востока, Греции, Рима и т. д. Главным трудом по истории средних веков была «Церковь и государство в Женеве XVI века в эпоху Кальвинизма» (1894). Но он рассматривал кальвинизм только в связи с внутренними отношениями в Женеве и не показал, что именно в учении Кальвина сделало его знаменем борьбы передовых элементов европейского общества XVI в. Отклонив от себя анализ догматики Кальвина, Виппер закрыл себе путь к пониманию её социально-экономической подосновы. В этом плане работа Виппера впоследствии была значительно превзойдена Максом Вебером.

Следует также назвать академика Дмитрия Моисеевича Петрушевского (1863-1942), посвятивший большую часть своей научной жизни исследованию социально-экономической истории Англии в средние века («Восстание Уота Тайлера» (1897-1901), «Очерки из истории английского государства и общества в средние века» (1903), «великая хартия вольностей» (1915). Интерес к истории Англии, в частности, вопрос о средневековом английском крестьянстве с его общиной был характерен для российской либеральной профессуры 1880-90-х гг. и был связан с проблемами русской действительности. Им занимались Лучицкий, Ковалевский, Виноградов. Работа Петрушевского «Восстание Уота Тайлера» представляла собой мастерский анализ манориального хозяйства и причин его разложения в XIV в. Особое внимание в числе причин восстания Петрушевский уделял «рабочему законодательству» после Чёрной смерти. Однако у Петрушевского была заметна некоторая идеализация манориального хозяйства до разложения манора, идея об общности хозяйственных интересов виллана и манориального лорда.

Методологически Петрушевский примыкал к левому крылу позитивизма. Единственно научной он считал «материальную историю», противопоставляя ей «культурную историю» в качестве предшественницы подлинной науки.

Ещё одним представителем «московской школы» был Александр Николаевич Савин (1873-1923). Его узкой специальностью была аграрная история Англии XVI-XVII вв. («Английская деревня в эпоху Тюдоров» (1903), «Английская секуляризация» (1906), но он был автором ряда работ на другие темы западноевропейской истории, составившиеся из прочитанных им университетских курсов («История Западной Европы в XI-XIII вв.» (1913) и т. д.). Для Савина свойственно скептическое, недоверчивое отношение к данным, недоступным надёжной проверке, и большое внимание к статистическим данным, которые одни, по его мнению, позволяют делать достоверные выводы. Впрочем, все выводы он формулировал с большой осторожностью, свидетельствующей о его исключительной добросовестности. Читая скупые обобщения Савина, обставленные многими оговорками, вспоминается положение Фюстель де Куланжа о годах анализа, необходимых для одного дня синтеза.

Большинство историков «московской школы» увязывало свою научную работу с интересами и запросами общественных кругов, часто принимали участие в политической жизни своего времени. Для петербургских учёных характерна большая специализация, замкнутость и оторванность от жизни. Это объясняется тем, что в чиновном царском Петербурге контроль над научной работой был более придирчивым. Между 1899 и 1906 гг. Гревс и Кареев, два наиболее либеральных профессора «всеобщей» истории, были на несколько лет отстранены от работы в Петербургском университете по ничтожным поводам.

Из представителей либерально-позитивистского направления следует отметить Ивана Михайловича Гревса (1860-1941) – в университете с 1889 г. до смерти. Его основной работой была «Очерки римского землевладения» (1899), а также ряд статей по историографии, истории средневековой Флоренции и по общим проблемам феодализма.

Его ученица Ольга Антоновна Добиаш-Рождественская (1877-1939) известна своими исследованиями и публикацией ценных источников («Мастерские письма на заре западного средневековья и их сокровища в Ленинграде», «Акты Кремоны IX-XIII вв.», «История Корбийской мастерской с 651 по 830 г.», «Ранний фриульский минускул» и т. д.). Очень известен её труд «История письма в средние века» (1923) – первое и единственное у нас пособие по латинской палеогафии.

Ещё в дореволюционный период начали свою деятельность несколько русских медиевистов, чья наибольшая активность пришлась уже на советское время – например, А. Д. Удальцов («Свободная деревня в Западной Нейстрии эпохи Меровингов и Каролингов» (1912)) и Н. П. Грацианский (очень содержательная и ценная книга «Парижские ремесленные цехи в XIII-XIV ст.» (1911)). К более молодому поколению медиевистов, успевших проявить себя до 1917 г. только отдельными статьями принадлежат Е. А. Косминский, С. Д. Сказкин, В. Стоклицкая-Терешкович и др.

Подводя итоги русской дореволюционной историографии средних веков, можно отметить её следующие характерные черты:

1) Разнообразие и широта охватываемых ею тем;

2) Господство либерально-позитивистского направления и незначительность консервативного направления;

3) Отсутствие в России организационного центра исторической науки. В 1890 г. при Петербургском университете появилось Историческое общество под предс. Кареева, затем общества в Москве и в провинциальных университетах, но роли организационного центра они не играли. За всё время не состоялось ни одного съезда историков, и русским учёным приходилось только посещать съезды в Зап. Европе. Коллективные труды создавались редко и только для школьников Практически не было исторических журналов – «Историческое Обозрение» (1890-1915), но за 25 лет вышло вместо 50, 20 томов., с 1913 г – «Голос Минувшего», «Научный исторический журнал». Все они были очень недолговечны.

Зарубежная историография XX в.

1. Критическое направление в начале XX в.

Начиная с рубежа XIX-XX вв. философия позитивизма начинает подвергаться постоянным нападкам. Учёные различных направлений начинают отрицать возможность объективного познания мира, критикуют понятие «научного факта». Поэтому слово «позитивизм» как некогда «романтизм» становится ругательным. Было выдвинуто положение о принципиальном отличии «наук о природе» от «наук о духе», и история, в качестве одной из «наук о духе», была объявлена наукой, занимающейся описанием индивидуальных, неповторяющихся явлений и неспособной устанавливать законы развития. Поначалу, однако, не отрицали, что история имеет дело с объективно существующей величиной – с конкретным, единичным, неразложимым на более простые элементы историческим фактом.

Более решительно высказывался итальянский философ и историк Бенедетто Кроче (1866-1952), который в работе «Теория и история историографии» выразился в том духе, что история – это акт мысли, причём наша мысль творит историю так, как того требует современная историку жизнь. Таким образом, объективной истории нет и быть не может. Идеалом историков на какое-то время стал откровенный субъективизм.

В 1926 г. американский историк К. Л. Беккер выступил на конференции Американской Ассоциации историков с докладом, где говорил, что прежде факт рассматривался, как нечто солидное, прочное, материальное, подобно физическому веществу. Такое представление является иллюзией, результатом упрощения прошлого. Например, даже такой простой факт, как переход Цезаря через Рубикон, в действительности состоит из бесконечного количества меньших фактов, для описания которых потребовался бы толстый том. Следовательно, этот простой факт, насколько мы в состоянии его познать, является просто символом, упрощением бесконечно сложной исторической действительности. Итак, по мнению Беккера, даже если такой вроде бы солидный фундамет истории, как исторический факт, представляет только иллюзию, то всё наше представление о прошлом, которое было создано целыми поколениями историков, должно рассматриваться лишь как продукт человеческой фантазии. Построения Беккера, их роль в исторической науке по их революционности сравнивали в то время даже с тем, как открытия Эйнштейна отрицают старую физику.

Поэтому нарастал скепсис в отношении того, считать ли историю вообще наукой, т. к. это даже не описание прошлого, хоть сколько-нибудь соответствующее самому этому прошлому. Содержание прошлого – это случайное и бессмысленное объединение фактов, не имеющих между собой никакой внутренней связи. Только духовная активность историка вводит в историю категории причины и следствия и путём упрощенческих выдумок придаёт смысл тому, что само по себе не имеет никакого смысла.

При такой постановке вопроса стали считать, что история является не наукой, а искусством, и в качестве особого вида искусства, она может проявить себя прежде всего в изучении индивида, в мастерстве психологического портрета. Поэтому возродился биографический жанр, связанный с ницшеанским культом сильной личности. Позитивистская историография умаляла роль великих людей в истории, выдвигала значение коллектива, массы, сводила всё развитие к социальным и экономическим факторам. Теперь творцами истории стали считать героев, вождей. Масса, народ – это только средство, материал для их творчества. Поэтому главным видом истории становится биография, но биография особого рода, в которой великая личность выступает сквозь призму субъективного восприятия – это биографический роман.

В период романтизма исторический роман не претендовал на то, чтобы быть историей. Это был прежде всего роман, т. е. продукт художественного творчества, хотя фантазия писателей строила картину прошлого на основе более или менее точных данных истории. Исторический роман той поры не вредил исторической науке, а способствовал пробуждению интереса к истории. Биографический роман начала XX в. подменял собой историю. Авторы этих произведений могли быть не связаны исторической критикой, главное, что они стремились «вжиться», «вчувствоваться» в эпоху: т. е. историческое исследование подменяла интуиция.

В качестве причин этого явления порой называют Первую мировую войну – неизмеримое обилие политических и военных событий за короткий период времени породили сомнение, что исторически всю эту массу фактов и документов исторически возможно обработать. С другой стороны, опыт военных лет показал, что официальным сообщениям и источникам нельзя доверять, настолько часто они искажают истину.

Определённый кризис капитализма привёл к появлению неоромантизма. Возродился повышенный интерес к средневековью. Были выступления, восхвалявшие ремесленную технику, регламентацию производства. Были исследователи, которые высшим расцветом культуры считали средневековье – это была органичная и созидательная эпоха.

Всё же постепенно скепсис в отношении изучения прошлого был преодолён. В истории стали различать две различные вещи – факты и объяснение фактов. Причём первые вновь объявлялись абсолютной истиной (Карл Великий был или не был коронован в таком-то году и в таком-то месте? Наполеон победил или не победил 2 декабря 1805 г. при Аустерлице?). А на этом солидном фундаменте строятся уже субъективные выводы историков. Надо только остерегаться делать те выводы, что не вытекают из приводимых фактов с необходимостью, а также отказаться от претензии проникнуть в сознание людей, в тайны их сердца и совести, иначе это может ввести в ошибки.

Первая мировая война привела к значительному развитию медиевистики в США. В 1925 г. там появилась специальная Академия средних веков, издающая свой орган – Speculum, при Американском совете учёных обществ образовалась крупная средневековая секция и особый Комитет Византиноведения. Основателем византинистики в США можно считать нашего соотечественника, эмигранта А. А. Васильева. Но если говорить о содержании исторических работ американских медиевистов, то несмотря на ежегодный выход десятков этих работ, монографий среди них было очень мало, в основном это были хрестоматии, компилятивные учебники, библиографии, справочники, труды по латинской и греческой палеографии.

В Европе до Первой мировой войны наблюдалось некоторое замедление темпов развития медиевистики. В этот период не появилось почти ни одного нового исторического журнала, ни одного нового крупного издания источников, в основном продолжались только старые. Снизилось число коллективных работ синтетического характера, особенно в Германии. Однако после Первой мировой войны этот определённый кризис был преодолён. Огромное количество синтетических коллективных трудов начинает появляться начиная с 1920-х гг. во Франции – «Эволюция человечества», где средним векам отведены 20 томов – с 31 по 51, «Народы и цивилизации» (тт. 5-13), «Всеобщая история», «История мира», «История труда» и т. д. Тогда же появилось несколько значительных журналов, например Byzantion (с 1924 г.). Такое же положение было и в других странах – в Англии, например, начала выходить «Кембриджская история Британской империи», много новых журналов. В 1926 г. в Женеве был создан Международный комитет исторических наук.

Если говорить о конкретных исследованиях этой поры, то нельзя не отметить дискуссии, связанные с вопросом генезиса феодализма. Появляются сомнения во вроде бы прочно установленных позитивистской наукой схемах – марковой теории, теории образования крупной земельной собственности, теории господства натуральных отношений в средневековье.

В связи с этим необходимо отметить работы Альфонса Допша (1868-1953) «Хозяйственное развитие Каролингской эпохи преимущественно в Германии» (1912-1913) и «Хозяйственные и социальные основы европейского культурного развития» (1920-1923, 2тт.). Допш доказывал, что между античным миром и средневековьем нет никакого разрыва. Поэтому он несколько преувеличивал значение римской традиции. Но, в отличие от романистов, показывавших германцев полудикарями, Допш считал германцев времён Цезаря и Тацита высококультурным, оседлым, земледельческим народом, знавшим развитое ремесло, обмен, частную собственность на землю. Поэтому германцы без всяких затруднений включились в хозяйственную и культурную жизнь занятых ими римских территорий.

Допш привёл много новых археологических и лингвистических данных. Но главные выводы он делал на произвольном толковании Цезаря и Тацита. По его мнению, у германцев уже существовало крупное поместье, следовательно, сельская община той поры была крепостной. Так как крупное хозяйство, т. о., было характерно и для Римской империи и для германцев, то никакого регресса в сторону натурального хозяйства при переходе от античности к средневековью, по мнению Допша, не произошло. Допш собрал большой и интересный материал о денежных системах и торговле V-IX вв., но выводы, сделанные им из этого, были довольно странными – по его мнению в раннее средневековье продолжала развиваться меновая торговля, процветали города, ремёсла, денежное хозяйство, возникали даже крупные капиталы путём накопления денежной ренты – т. е. в раннее средневековье был «аграрный капитализм». Факты, собранные Допшем, доказывают только существование в раннее средневековье денег и обмена, но значение их нельзя преувеличивать.

Надо отметить, что преподавая в Венском Институте Истории, Допш вырастил из своего семинара плеяду неплохих историков (Эрна Патцельт и др.), поэтому уже допшианство было влиятельным направлением. Но большинство специалистов отнеслись к построениям Допша довольно сдержанно, а к отдельным его выводам отрицательно, говорили, что он многое преувеличивает («новое у него не верно, а верное не ново»).

Концепция австрийца Допша, естественно, не получила полного признания в романских странах. Здесь была выдвинута конкурирующая с ней, хотя принципиально от неё не отличная теория бельгийского историка Анри Пиренна (1862-1935), который почти 50 лет был профессором Гентского университета. Начиная с 1922 г. в ряде небольших работ он развивал и пропагандировал своеобразную теорию перехода к средневековью и возникновения капитализма в Зап. Европе. Согласно его теории, переворот, приведший к гибели античной – средиземноморской по терминологии Пиренна – культуры, произвели не завоевания германцев в V в., а арабы в VIII-IX вв. Переселение народов и поселение (не завоевание!) германцев на территории Римской империи ничего не изменило в ранее существовавших отношениях. Германцы и не собирались разрушать римскую цивилизацию, а только присвоить её, воспользоваться ею. Несмотря на внесение германцами некоторых варварских черт в эту цивилизацию, основанные ими королевства, например, меровингская монархия, являлись прямым продолжением империи. Крупные латифундии, городская жизнь, торговля и ремёсла, монетная система, администрация и законы, наконец церковь – всё это было римского происхождения. Т. о. германцы не принесли ничего нового.

Появление арабов всё перевернуло. Захватив южную часть Средиземноморья, часть Италии, они отрезали Галлию от Византии, разрушили единство средиземноморской античной культуры. Процветание торговли, городской жизни стало невозможным, золотая монета при Каролингах заменяется серебряной. Происходит переход к натуральному хозяйству. Не будучи в состоянии оплачивать своих чиновников, Каролинги вынуждены были обратиться к крупным земельным собственникам, которые, получив в свои руки государственные функции, стали независимыми от короля. Так возник феодализм. Империя Карла Великого – это уже не продолжение римской, а совершенно новая, континентальная, замкнутая держава, в которой центр культуры с берегов Средиземного моря переместился на север.

Подобные же попытки пересмотра устоявшихся точек зрения происходили и по другим вопросам, в частности о происхождении городов. Так проф. Оттокар из Италии с 1926 г. в ряде статей подверг резкой критике устоявшееся представление о возникновении и росте города, как торгово-промышленного центра в процессе борьбы горожан с феодалами. По мнению Оттокара различий между ними не было, т.к. феодалы изначально проживали в городе, а городские ремесленники и торговцы продолжали быть связаны с феодальным землевладением. Войны же горожан с феодалами, по утверждению Оттокара, являются легендой, созданной самими историками.

Среди представителей критического направления следует также отметить известного немецкого философа, социолога, экономиста и историка Макса Вебера (1869-1920). Он разделял убеждение в субъективности всякого познания. Однако он признавал в истории наличие реально существующих причинно-следственных связей, их повторяемость и возможность для историка хотя бы частичного познания. Наиболее известное из его исследований - это «Протестантская этика и дух капитализма» (1904), где он утверждал, что капитализм возник как следствие специфического идейно-психологического настроя, связанного с рационализацией мышления и стремлением к активной приобретательской деятельности. Этот дух и порождаемые им элементы капиталистического хозяйства существовали, по Веберу, во все эпохи, но своё наиболее чистое выражение они нашли в протестантской этике, которая оформила этот «дух» идеологически и в конечном счёте вызвала к жизни всю хозяйственную систему капитализма.

В 1930-х гг. в Германии почти вся историография была проникнута шовинистским духом. Идеологи говорили об опасности смешения рас, тем более, что сами немцы принадлежат к высшей из них – арийской, или нордической. Эта нордическая раса, в наиболее чистом виде сохранившаяся в составе немецкой нации, объявлялась единственной творческой силой исторического процесса, создательницей всего великого в истории. Так как, по мнению этих «историков» лучше всего хранили чистоту нордической крови дворяне, рыцари, то все деятели дворянского происхождения, к какой бы нации они не принадлежали, рассматривались как германцы (португалец Васка да Гама, испанцы Сервантес, Кортес и т. д.). Расцвет какого-нибудь государства или культуры объяснялся преобладанием нордической крови в составе правящей группы, а упадок – исчезновением нордических элементов в результате гибели, вырождения или смешения крови нордической расы с кровью других рас. Так объяснялись и падение Римской империи, и упадок Испании в XVII в. и политическое ничтожество самой Германии в XV в.

2. Историческая школа «Анналов»
Одним из авторитетнейших направлений в историографии XX в. стала школа «Анналов», совершившая, по выражению Питера Берка, «подлинную историографическую революцию современности». Их отказ от позитивизма привёл к гораздо более плодотворным результатам. Напомню, что позитивисты увлекались фактографией, факту придавали самодостаточность, изучали исторические события, т. е. у них была событийно-описательная история. Но они не могли подняться с эмпирического уровня исследований до теоретического обобщения.

Против стереотипов позитивизма ещё в начале XX в. выступил французский социолог Анри Берр (1872-1954). В 1900 г. он основал журнал «Ревю де синтез истории», с которым часто связывают начало школы «Анналов», но это ещё пока были только предпосылки. На страницах этого журнала Берр и другие авторы критиковали позитивистов за их эмпиризм и историописание, а также субъективистские взгляды на историю, развивавшиеся критическим направлением. Задачу истории как науки Берр видел в синтезе, основанном на критическом и научном анализе исторических фактов, что возможно при взаимодействии истории и социологии. Историю Берр рассматривал как науку, способную не только открывать новые факты, но и объяснять их.

Подлинное же начало исторической школы «Анналов» связывают с началом издания в 1929 г. французскими историками Марком Блоком и Люсьеном Февром журнала «Анналы экономической и социальной истории» (менял название – с 1939 г. – «Анналы социальной истории», с 1945 г. – «Анналы. Экономика. Общество. Цивилизации», с 1994 г. - «Анналы. История. Социальные науки»), а также манифестом Блока и Февра, в котором они выступили против поклонения трём идолам – событийной истории (прежде всего политической), биографической истории «героев», исторического повествования (т. е. истории как беспроблемного повествования).

Что же было предложено ими взамен?!

- глобальная (тотальная) история – социальные проблемы могут быть поняты только в глобальной перспективе. Поэтому надо не исключать ни один подход, стремиться к многообразию ракурса.

- проблемность (мыслить проблемами!)

- мультидисциплинарность истории, мультидетерминированность – т. е. использовать данные и естественных наук (физики, географии), и общественных (социологии, демографии, психологии)

- главное – не история государственной жизни, а история повседневной жизни людей, история человека во времени. Гораздо больше внимания анналисты стали уделять экономике, которой ранее пренебрегали.

Марк Блок (1886-1944) – «Короли –чудотворцы» (1924) – исследовал возникновение в истории веры населения Франции в чудодейственную силу монархов; «Феодальное общество» (1939) – особенности чувств и образа мыслей людей раннего средневековья, отношение человека к природе, ко времени, коллективную религиозность, память. Эпос, язык; «Апология истории» (1941) – характерные черты французской аграрной истории на протяжении 12 веков.

Люсьен Февр (1878-1956) – по его мнению, главное – это уметь задавать вопросы источнику, т. е. постановка проблемы. Главным предметом исследования должен быть человек во всём богатстве жизненных проявлений. Задача историка – не собирать факты, а понять людей при комплексном подходе к источнику. Произведения – «Судьба: Мартин Лютер» (1928), «Проблема неверия в XVI веке: религия Рабле» (1942) – надо обнаруживать архетипы сознания, которые были присущи людям и они не отдавали в них отчёта.

В 1950-1960-е гг. в школе «Анналов» наступил броделевский этап (1956-1969), связанный с деятельностью знаменитого историка Фернана Броделя (1902-?) – «Средиземноморье и средиземноморский мир во время Филиппа II» (1949), «Материальная цивилизация и капитализм XV-XVIII вв.» (1967-1979). Он разработал схему трёх уровней длительности – короткую длительность (события), среднюю длительность (конъюнктура) и время большой длительности (структура), которое позволяет вскрыть тенденции развития общества.

В годы руководства журналом Броделем больше внимания уделялось экономической истории, геоистории, количественным (квантитативным) исследованиям, раннему новому времени.

В 1969-1989 гг. – третьи «Анналы» – во главе- конгломерат Жак Ле Гофф, Эммануэль Ле Руа Ладюри, Марк Ферро.

С именем Жака Ле Гоффа связано дальнейшее углубление понятия ментальности, впервые применённое ещё в начале XX в. французским этнологом Леви-Брюлем. Термин «ментальность» трудно перевести однозначно. Ментальность – образ мысли, коллективные представления, видение мира (по Гуревичу – социально-психологические установки, автоматизмы и привычки сознания, представления людей, принадлежащих к тому или иному слою общества. Они по большей части не осознаются их носителями, а проявляются в поведении, высказываниях, независимо от намерений человека). Изучая ментальность можно придти к тому, как складывались и изменялись общественные структуры, т. е. к целостному пониманию исторического прошлого. В сочинениях историков социальная история становится не историей абстракций (собственность, производство, эксплуатация), а историей людей. Изменяется и тематика работ – содержанием их становится изучение брака, любви, детства, семейной жизни, смерти, страха, веры (например, в чистилище), насилия и чести и т. д. Характерным здесь стал сборник, изданный под редакцией Ж. Ле Гоффа в 1985 г. «Мир воображаемого в средние века», где авторы предприняли попытку проникнуть в мир воображаемого средневекового человека, проникнуть вглубь коллективного сознания общества – статьи о ведьмах, снах, чудесном.

Перу самого Ле Гоффа принадлежат «Цивилизация средневекового Запада», «Людовик Святой» (1990) и т. д.

В это же время произошёл поворот к нарративу – Ле Руа Ладюри «Монтайю» (1975) – на основе актов изучал менталитет и повседневную жизнь одной из пиренейских деревень XIII-XIV вв. Книга написана как связное повествование, как роман, и, что удивительно для исторического повествования, стала бестселлером. К такому же нарративному направлению можно отнести труд итальянского историка Карло Гинзбурга «Сыр и черви» (1975).

Из других трудов анналистов следует отметить Ж. Дюби «Трёхчастная модель, или Представления средневекового общества о самом себе», «Другое средневековье. Время, труд и культура Запада» и Ф. Арьеса «Ребёнок и семейная жизнь при Старом порядке», «Человек перед лицом смерти».

С 1989 г. – современный этап истории школы «Анналов», во главе 5 человек. Больше стали применять методы микроистории к политической, экономической и др. истории., пытаются вскрывать инакость каждой эпохи.

Школа «Анналов» оказала огромное влияние на современную медиевистику. К источникам надо подходить «изнутри».

*Выяснили, что средневековье резко отличалось от Нового времени. Ментальность людей той эпохи, их социальное поведение, культура, проникнутая религиозностью и магическими представлениями, корпоративизм. Они экзотичны, поэтому часто подвергаются модернизации, чего допускать нельзя.

*Для средневековья характерно большое богатство и разнообразие источников. В новое время – избыток этих источников, все их охватить невозможно, следовательно, возникает фрагментарность представлений, а средневековую картину, картину средневековой культуры легче рассмотреть как целостную.

*Средневековье становится привлекательнее для людей, чем античность и Ренессанс. Обычно к предыдущей эпохе люди питают отрицательные чувства, и лишь когда утихают страсти, побуждающие односторонне относиться к той эпохе, её рассматривают лучше и спокойнее.

Были и другие исследователи – Франко Кардини занимался проблемами формирования и эволюции рыцарства, Робер Амбелен прославился новыми гипотезами и версиями о важнейших исторических явлениях средневековья, о частной жизни монархов, психологическими характеристиками исторических деятелей.

 М.Л.В. Лестнер. Комплекс работ об интеллекту​альном наследии поздней античности. М. Штёкли. Изучение фор​мирования феодальной этики. Исследование нравственного идеала женщин раннего средневековья (VII-X вв.) - Мюнхен, 1957. Л. Ровелли. Концепция непрерывного развития индивидуаль​ности, свободы и личной активности. Р. Шпрандель об элементах культуры в средние века. Изучение социальной психологии, вос​приятия времени, природы, понимания причинности, соотноше​ния чувственного мира со сверхчувственным. Аспекты народной культуры в трудах П. Больони (директор Института средневеко​вья при Монреальском университете в Канаде). Исследования по проблемам эпохи Возрождения в Европе. Противоречивые оценки исторического значения и места Ренес​санса в истории культуры средних веков. Концепция непрерыв​ности культурно-исторического развития средневековой Европы (эпоха Возрождения как продолжение средних веков - И. Хёйзинга, Нордстрём). Концепция Ренессанса XII в. (Мак Айлуэйн). Концепция упадка средневековой культуры в эпоху Возрожде​ния в связи с утратой религиозности (Маритен, Жильсон, Торндейк). Философско-историческая трактовка гуманизма как но​вой идеологии в трудах Э. Гарэна. Теория гражданского гуманиз​ма и его кризиса во второй половине XV в.

Таким образом, во многом благодаря исторической школе «Анналов», преодолев кризис начала XX в., историческая наука обратилась к новым темам исследований – истории повседневности, истории ментальности.

Отечественная медиевистика XX в.

1. Советская историография 1920 - начала 1930-х гг.

После 1917 г. значительное количество отечественных историков старой школы покинули страну. Смена официальной идеологии повлекла за собой смену не только состава научного корпуса отечественной медиевистики, но и коренные преобразования в организации исторической науки.

В 1921 г. в Москве был учреждён Институт Истории, имевший в своём составе секцию средневековой истории. Институт Истории с 1926 г. стал публиковать свои «Труды», с 1927 г. переименованные в «Учёные записки», где публиковались ценные исследования по истории средних веков (Е. А. Косминского, Н. П. Грацианского, В. М. Лавровского, А. И. Неусыхина – в т. ч. «Общественный строй древних германцев», с допшианскими идеями, В. Стоклицкой-Терешкович и др.). Основанная ещё до революции (в 1903 г.) Постоянная Историческая Комиссия публиковала в том числе и материалы по истории средневековой Западной Европы («Памятники культуры и дипломатических сношений России с Италией»). В 1919 г. в Петрограде была основана Государственная Академия Истории Материальной Культуры (ГАИМК), которая в основном занималась археологией, но постепенно были созданы секторы, занимавшиеся и чисто историческими проблемами, требующими изучения письменных памятников. У ГАИМК был свой печатный орган – это «Известия». Был создан сектор западноевропейской истории и в составе Коммунистической Академии в Москве. Но в то время в соответствии с установками М. Н. Покровского, занимались в основном новейшим периодом. Так, например, на Всесоюзной конференции историков-марксистов, собравшейся в Москве в 1928 г. был поставлен всего один доклад по истории средних веков. Подобные же организационные центры создавались и во многих крупных городах, прежде всего в столицах союзных республик, но там наблюдался недостаток квалифицированных сил, поэтому все многочисленные провинциальные «Учёные записки» скоро прекращали своё существование. Так что обилие параллельно действующих организаций скорее вредило, нежели содействовало развитию исторической науки в СССР.

Немалую роль сыграли и идеологические установки, которые сводились к изгнанию истории, как предмета преподавания, из средней школы и замене её обществознанием, которое представляло из себя мешанину из самых различных дисциплин. Исторические факультеты в университетах были закрыты. Ранние периоды истории, в том числе история средних веков, полностью игнорировались. Историческая наука была полностью схематизирована, была принята марксистская пятичленка, и все исторические события подгонялись под неё. В 1920-1930-е гг. главным содержанием работы научных исторических учреждений являлись бесконечные дискуссии о сущности и характере общественно-экономических формаций. Вместо серьёзного изучения материала участники этих дискуссий занимались перемалыванием одних и тех же цитат из Маркса, Энгельса, Ленина. Выяснением характера феодальной формации занимались историки, вообще не занимавшиеся историей средних веков и слабо знакомые с конкретным историческим материалом, относящимся к этой эпохе. Научные результаты этих дискуссий были равны нулю.

Всё же советская медиевистика, несмотря на неблагоприятные условия её развития, имела определённые достижения. Руководящая роль, как правило, принадлежала специалистам старой школы, оставшимся в стране. Под руководством Д. М. Петрушевского (1863-1942) разрабатывались проблемы экономической истории западноевропейского средневековья. После Виноградова, Петрушевский был вторым виднейшим российским специалистом по истории средневековой Европы, прежде всего Англии. Сам Петрушевский не был типичным марксистом, отстаивал свои дореволюционные взгляды, а после появления работы Допша, так же стал находить в средневековой Англии элементы капитализма. Другим таким же учёным с мировым именем был А. Н. Савин (1873-1923), чей авторитет в области аграрной истории Англии XV-XVI вв. был признан в самой Англии. Но он внезапно умер во время поездки в Англию.

Стоит назвать имя А. К. Дживилегова (1875-1952) – специалиста по истории искусства и литературы в эпоху Возрождения («Начало Возрождения в Италии», «Очерки итальянского Возрождения», а также ряд переводов на русский язык трудов итальянских гуманистов). Под редакцией А. Д. Удальцова и Е. А. Косминского было выпущено несколько сборников средневековых источников в русских переводах. Также выпускалось довольно много массовой научно-популярной литературы.

В Ленинграде группа медиевистов, учеников И. М. Гревса (1860-1941) и О. А. Добиаш-Рождественской (1874-1939), сосредоточила своё внимание на изучении вопросов культурной истории средневековья. Результатом их коллективной работы явился сборник статей «Средневековый быт» (1925). Следует отметить работу О. А. Добиаш-Рождественской – самого выдающегося медиевиста, вышедшего из школы Гревса. Она была первой в России женщиной-магистром, а затем доктором всеобщей истории. В советское время Добиаш-Рождественская приобрела известность своими палеографическими исследованиями, в основном над памятниками средневековой письменности из Ленинградской Публичной библиотеки. Она сформировала целую школу отечественной палеографии. Её ученицами были Е. Ч. Скржинская и А. Д. Люблинская. Стоит также отметить и работы М. А. Гуковского по итальянскому Возрождению (монография «Механика Леонардо да Винчи»).

Следует также отметить несколько византинистов. После 1917 г. византинистика в СССР пришла в упадок, что связано с массовой эмиграцией. Среди учёных-эмигрантов следует назвать имя Н. П. Кондакова (1844-1925), уехавшего в Чехословакию. Он предложил новый подход к памятникам искусства, считая их надёжнейшими источниками культурного развития каждого народа. Он выяснил, что культура Византии была результатом её взаимодействия с культурами стран Востока (Ирана, Индии, Китая) и с варварскими племенами Восточной Европы. Он обосновал также идею о важной роли Византии в переходе Европы от античной к средневековой культуре. Одним из учеников Кондакова был Д. В. Айналов (1862-1939), отличавшийся исключительной широтой знаний. Среди более чем двухсот его печатных работ имеются исследования и по истории византийского, и итальянского в эпоху Возрождения искусства. Его докторская диссертация «Эллинистические основы византийского искусства» называлась «эпохой в изучении искусства».

Таким образом, определённая работа велась и в это время. Однако в силу указанных причин общие итоги работы в этот период не могли быть значительными.

2. Историография средних веков в СССР 1930-1950-х гг.

Лишь в 1934 г. исторические факультеты в университетах были восстановлены. Реорганизовано было и управление исторической науки – при Академии Наук СССР был создан Институт Истории, а также В Академию Наук влился ГАИМК, который стал называться Институт ИМК. Это исключило параллелизм в работе этих структур. Введение истории средних веков в среднюю школу, создание кафедр истории средних веков при университетах стимулировало быстрое развитие данного раздела историографии. Внимание стало уделяться и подготовке научных кадров историков. С 1934 г. при исторических факультетах университетов по всем разделам истории появилась аспирантура.

В связи с реорганизацией научно-исследовательских учреждений некоторые исторические журналы прекратили своё существование («Известия», «Сообщения», «Проблемы докапиталистических формаций»), вместо них появились новые, из которых стоит отметить издававшиеся с 1934 г. «Исторические записки», с 1937 г. «Вестник древней истории», с 1942 г. сборник «Средние века» (продолжающееся издание), с 1947 г. «Византийский временник», как продолжение старого «Византийского временника». Несколько старых исторических журналов в 1937 г. объединились в «Исторический журнал», который в 1945 г. был реорганизован в «Вопросы истории».

Лишь в 1935/36 учеб. году лекционные курсы в университетах были прочитаны в полном объёме. Стенограммы этих лекций стали первыми учебниками. Для практических занятий были необходимы первоисточники в русских переводах, поэтому развернулась активная работа в этом направлении. Следует также отметить многочисленные издания памятников средневековой художественной литературы, являвшимися источниками для культурной истории («Божественная комедия» Данте, «Песнь о Роланде», «Кентерберийские рассказы» Чосера, произведения Петрарки, Боккаччо, Леонарло да Винчи, «Утопия» Томаса Мора и т. д.).

С 1935 г. появился целый ряд монографий, посвящённых в основном аграрному строю. Среди них можно отметить работы Н. П. Грацианского «Бургундская деревня в X – XI столетиях», Е. А. Косминского «Английская деревня в XIII веке», С. И. Архангельского «Аграрное закодательство великой Английской революции». Работа А. Д. Удальцова «Из аграрной истории каролингской Фландрии» посвящена генезису феодализма, В. В. Стоклицкой – Терешкович «Немецкий подмастерье XIV - XV вв.» и «Очерки по социальной истории немецкого города в XIV – XV вв.» – урбанистике. Она выступала против теории Допша о непрерывном развитии города от эпохи Римской империи до нового времени. Были выяснены типичные черты городской жизни XV вв. И в дальнейшем, в 1940-50-х гг. Стоклицкая-Терешкович занималась проблемами генезиса города и городского строя, коммунального движения, что нашло отражение в её монографии «Основные проблемы истории средневекового города X-XV вв.» (1960).

Проблеме перехода от античности к средним векам уделяли внимание Е. М. Штаерман, Е. Э. Липшиц, М. Я. Сюзюмов, З. В. Удальцова, А. П. Каждан.

Общественным строем древних германцев занимались А. И. Неусыхин, А. Д. Удальцов, Н. П. Грацианский. Последний одним из первых советских историков стал активно использовать такой трудный, требующий кропотливого анализа источник, как варварские правды. Наиболее же плодотворными, широкими по масштабам и значительными по выводам были изыскания, произведённые А. И. Неусыхиным по всей совокупности правовых источников западноевропейского средневековья, которые затем были сведены в фундаментальном труде «Возникновение зависимого крестьянства как класса раннефеодального общества в Западной Европе VI-VIII вв.».

По истории классического средневековья исследований было больше, причём преобладали, как правило, изыскания по истории аграрных отношений, но намечается уже тяга и к изучению новых явлений – возникновению и развитию городов, складыванию феодальной сословной монархии, международным отношениям, культуре.

В истории Англии, например, аграрную тематику, вслед за Косминским, продолжал М. А. Барг – «Исследования по истории английского феодализма в XI-XIII вв.» (1962). Впервые началась разработка темы истории английских городов – которая не привлекала ни дореволюционных отечественных, ни советских историков. Здесь появились работы Я. И. Левицкого, А. А. Кириллова. Развитие сословно-представительной монархии изучала Е. В. Гутнова.

По истории Германии стоит отметить работы А. И. Данилова, М. М. Смирина («Очерки политической борьбы в Германии перед Реформацией» – 1952), по аграрной истории Италии – М. Л. Абрамсон (ж), Л. А. Котельниковой. Эпоху Возрождения, помимо Гуковского, изучал В. И. Рутенбург, в монографии «Очерки истории раннего капитализма в Италии. Флорентийские кампании XIV в.» (1951) пытавшегося разобрать социально-экономические основы Возрождения во Флоренции.

В изучении позднего средневековья следует прежде всего отметить дискуссию об определении грани, разделяющей средневековье и новое время. Ещё с 1934 г. фактически было восстановлено старое, ещё восходящее к гуманистам деление истории на древнюю, среднюю и новую. Эта периодизация была совмещена с марксистской периодизацией по общественно-экономическим формациям. Таким образом, средние века получили характеристику как «эпоха зарождения, развития и разложения феодализма». Если с нижней границей средневековья проблем не было, то верхнюю границу установить можно было только условно. Маркс и Энгельс три столетия – XVI-XVIII вв. считали переходным периодом от феодализма к капитализму, и вставал вопрос, куда их отнести – к средним векам, или к новому времени. Вначале возобладала вторая точка зрения, и средние века стали доводить до Французской революции, т. е. до 1789 г. (до 1940 г.), затем было принято решение, уже намеченное Марксом и Энгельсом, и озвученное Сталиным, рассечь этот период на 2 части – до Английской революции отнести к средним векам, после – к новому времени.

Из исследований, относящихся к этому периоду стоит отметить работы по истории Франции XVII в. Б. Ф. Поршнева «Народные восстания во Франции перед Фрондой. 1623-1648» (1948) и А. Д. Люблинской.

Следует сказать и о византинистике, которая к этому времени считалась наиболее запущенной дисциплиной, так как долгое время не было притока молодых кадров. Лишь с 1936 г. в Ленинградском университете в состав кафедры истории средних веков был включён один профессор-византинист (сначала В. Н. Бенешевич, затем – М. В. Левченко). В 1945 г. курс истории Византии был введён и в МГУ, где его стал читать Б. Т. Горянов. Москвичи стали издавать «Византийский временник», дав ему 26 порядковый номер, подчёркивая тем самым преемственность со старым русским византиноведением, лучшим в мире. Но упрёки в низкопоклонстве перед буржуазной наукой, следовательно принцип: «Не нужны ссылки на иностранных учёных без критики»,т. о. заранее исключалась возможность использовать достижения зарубежной науки.

Из византинистов этой эпохи следует отметить М. В. Левченко, автора первого советского обобщающего труда по истории Византии, Е. Э. Липшиц (ж), Н. В. Пигулевскую, А. П. Каждана. Основателем третей отечественной школы византинистики в Свердловске стал М. Я. Сюзюмов.

3. Современная отечественная медиевистика.

С середины 1950-х гг. наблюдается некоторое ослабление идеологического влияния на историческую науку, исследователи становятся, хотя и не сильно, но несколько свободнее в своих взглядах. Стало больше контактов с зарубежными учёными, советские специалисты стали выезжать на международные конференции, вливаться в общемировую историческую науку. Произошло определённое оживление в сфере медиевистики, которая традиционно занимает у нас далеко не первое место в общем объёме научной исторической продукции. Свидетельством тому служит тот факт, что периодический орган медиевистов «Средние века» за первые 14 лет существования (1942-1955) вышел в 7 выпусках, за следующие 10 лет – в 22-х. Такое же оживление наблюдалось и в выходе «Византийского временника». Появился крупнейший обощающий труд «Всемирная история» (1955-1965), где истории средних веков отводилось немалое место.

Свидетельством освобождения от былых догм служит работа пермского автора В. Т. Сиротенко «Борьба народных масс Римской империи против варваров в IV-V вв.» (1966) и «История международных отношений в Европе…» (1975), где он отвергает былые схемы А. Д. Дмитрева, который пытался втиснуть весь фактический материал в схему «революции рабов». Сиротенко же считал, что народные массы Римской империи воспринимали варваров не как союзников, а как злейших врагов.

По раннему средневековью следует также отметить многочисленные работы А. Р. Корсунского, в основном посвящённые вестготам, а также генезису феодализма в Испании и монографию З. В. Удальцовой «Италия и Византия в VI веке» (1959), которая может быть отнесена как к западноевропейской медиевистике, так и к византинистике. В ней речь в основном идёт о государстве остготов. Много занимался феодализацией аграрных отношений в донормандской Англии, а также историей Норвегии А. Я. Гуревич.

По истории отдельных стран можно также выделить работы следующих авторов:

Франция – В. Л. Керов (о положении крестьян, антифеодальных и еретических движениях), Я. Д. Серовайский (о бургундах), А. Д. Люблинская (о французском абсолютизме);

Англия – Е. А. Косминский, В. М. Лавровский, М. А. Барг (по аграрной истории Англии), Я. А. Левицкий («Город и городское ремесло в Англии X-XII вв.» (1960)), Е. В. Гутнова («Возникновение английского парламента» (1960)), В. В. Штокмар (о торгово-промышленной политике);

Германия – Н. Ф. Колесницкий (история Германского государства), М. М. Смирин (по Реформации и Крестьянской войне);

Италия – М. Л. Абрамсон (ж) (аграрная история Южной Италии), Л. М. Брагина (аграрное развитие XIII-XIV вв.), М. А. Гуковский («Италия 1380-1450 гг.»), В. И. Рутенбург («Народные движения в городах Италии XIV-нач. XV вв.» (1958)), Л. М. Баткин (о Возрождении во Флоренции), Н. А. Бортник (о Риме);

Нидерланды – А. Н. Чистозвонов (о времени революции XVI в.);

международные отношения (крестовые походы) – М. А. Заборов («Папство и крестовые походы» (1960), «Крестоносцы и их походы на Восток в XI-XIII вв.» (1962));

Византия – Питер (Г. Л. Курбатов, И. П. Медведев, А. Л. Якобсон – о раскопках в Таврике), Москва (Г. Г. Литаврин), Екатеринбург (М. А. Поляковская, В. П. Степаненко, В. А. Сметанин, В. В. Кучма) + сводный труд «История Византии» (в 3 тт.).

Школа «Анналов», одно из авторитетнейших направлений в западной историографии XX в., естественно, имеет своих последователей и у нас в стране. Главным её пропагандистом является А. Я. Гуревич (занимавшийся культурой западноевропейского средневековья), а также Ю. Л. Бессмертный (о Франции), Л. М. Баткин (Возрождении), А. Л. Ястребицкая, Л. П. Репина. С известным допущением сюда же можно отнести труды и теорию М. М. Бахтина о «двумирности» средневековой культуры – существуют культура ортодоксальная, элитарная и народная, карнавально-смеховая.

По народной культуре следует отметить работы В. П. Даркевича, по быту – А. Л. Ястребицкой.

В 1990-е гг. произошли значительные изменения, но каких-то крупных, значительных работ так и не появилось, в основном все пользуются наследием советских времён. Изменения коснулись, например, периодизации средневековья. Теперь его верхняя граница – или в середине XV в, или в конце XV в., или в начале XVI в. Но преподавание в вузах, как правило, продолжается, как и прежде, до 1640 г.

