124

К.Ю.Галушко

КРАЇНОЗНАВСТВО:

ІСТОРІЯ БРИТАНІЇ

У СТАРОДАВНЮ ТА СЕРЕДНЬОВІЧНУ ДОБУ

Навчальний посібник

ЗМІСТ

Вступ

Географія Британських островів

Доісторія і протоісторія Британії

Найдавніше населення. Стоунхендж. Пікти. Кельти. Гластонбері і Мейден-Касл. Кельтське мистецтво. Епічна спадщина.

Римська Британія
Римське завоювання. Цезар про експедиції в Британію. Римська Британія (43-407 рр. н.е.). Проблема романізації. Веруламій, Камулодун, Калева Атребатум. Кельтські спільноти півночі Британії у I-V ст.

Англосаксонське завоювання

“Темні віки” (V-VI ст.). Початок англосаксонського завоювання. Другий етап англосаксонської навали. Артурівське питання.

Британське суспільство V-VIII століть

Доба семи королівств (Гептархія). Політична історія VII-VIII ст. Християнізація Британії. Стародавня Ірландія. Св.Патрик. Перші державні утворення на терені Шотландії. Суспільство англосаксів. Господарство і поземельні відносини. Бокленд. Соціальне розшарування. Знать, дружина, селяни. Адміністрація та королівська влада. Скотти. Королівство Дал Ріада.

Англосакси, кельти і вікінги

Нормани. Норвезькі колонії на Британських островах. Брайан Боройме. Скотія і формування єдиної шотландської держави. Датська навала. Утворення датських держав в Англії. “Область датського закону”. Король Альфред: Вессекс на чолі опору. Соціальні зрушення. Спадкоємці Альфреда. Об’єднання країни. Друга хвиля датської навали: Свейн і Канут. Відновлення Вессекського дому: Едуард Сповідник.

Культура англосаксонської доби

Археологічні джерела. Архітектура. Прикладне мистецтво. Саттон-Ху. Епічна традиція. “Беовульф”. Християнська книжкова традиція. Мистецтво рукописів. Освіта. Епічна германська традиція. Св.Колумба. Св.Колумбан. Беда Вельмишановний. Боніфацій. Алкуїн.

Нормандська доба

Нормандське герцогство перед 1066 р. Нормандське завоювання. Особливості англійського феодалізму. Суспільство у сер. ХІ-сер. ХІІ ст. Англія після Вільгельма Завойовника. Історіографія ХІ-ХІІ ст.

У боротьбі за “Анжуйську імперію”

Анжуйська династія. Генріх ІІ Плантагенет. Зовнішня політика нормандців та анжуйців. Ричард Левове Серце і третій хрестовий похід. Іоанн Безземельний. Бувін.
“Велика хартія” і парламент. Шотландські війни за незалежність

Велика хартія вільностей. Правління Генріха ІІІ (1216-1272). Громадянська війна і зародження парламенту. Едуард І (1272-1307). Підкорення Уельсу. Шотландія у ХІ-ХІІІ ст. Шотландські війни за незалежність. Баннокберн. Вільям Воллес. Англійська історіографія ХІІІ ст.

Англія у XIV столітті. Столітня війна.

Англія на початку XIV ст. Витоки Столітньої війни. Перший етап: від Слейсу і Кресі до Бретіньї. Другий період війни (1369-1396). Беліоли. Соціально-економічний та політичний розвиток у ХIV ст. Чорна смерть. Лолларди. Повстання Вота Тайлера. Джон Гонт. Суспільство наприкінці XIV - на поч. XV ст.

Ланкастери та Йорки

Ланкастери при владі. Генріх IV Ланкастер. Азенкур і Труа. Завершення Столітньої війни. Джон Бедфорд. Англія після Генріха V. Доба Бофора і Глостера. На шляху до війн Троянд: 1447-1455 рр. Повстання Джека Кеда. Початок війни Троянд. Битва при Таутоні. Едуард IV і граф Ворик: 1461-1475. Ричард Невілл. Кінець династії Йорків: 1475-1485 рр. Ричард ІІІ. Босворт. Шотландія у XIV-XV ст. Ірландія у Х-XV ст. Середньовічний Уельс.

Культура середньовічної Англії ХI-XV століть

Матеріальна культура, природні умови, демографічна ситуація. Шлюб і сім'я, статева мораль. Освіта. Оксфорд і Кембрідж. Філософська та суспільна думка. Ансельм Кентерберійський. Роджер Бекон. Дунс Скот. Вільям Оккам. Мистецтво та архітектура. Лицарський роман. Джефрі Чосер – батько англійської поезії. Література ХV ст. Англійський першодрукар Кекстон. Томас Мелорі. Балади. Виникнення гуманістичної культури.

Додатки.

Вінчестер. Лондон.

ВСТУП

“Європейський вибір” України, який визначається останнім часом як перспективна зовнішньополітична орієнтація нашої держави, вимагає приділення більшої уваги вивченню загальноцивілізаційної спадщини європейських країн. Одне з провідних місць серед країн Європейського Союзу займає Сполучене Королівство Великобританії та Північної Ірландії. Воно також є одним із постійних членів Ради безпеки ООН, і від британської позиції залежить розв’язання багатьох соціально-економічних та політичних проблем сучасності. Відповідно, історична доля та спадщина цієї країни викликає постійне зацікавлення як політиків, так і науковців.

В Україні історія, географія та культура Британії є об’єктом вивчення у вищих навчальних закладах гуманітарного спрямування, в межах курсів всесвітньої історії, країнознавства, лінгвокраїнознавства, історії міжнародних відносин, історії світової культури тощо. Втім, навчально-методичне забезпечення цих дисциплін поки явно недостатнє. Наприклад, єдиний існуючий синтетичний підручник “Географія, історія, культура Англії”
 востаннє видавався у 1978 році. Окрім того, що його вже важко знайти студентам, він, попри всі позитивні моменти, застарів морально: деякі історичні факти уточнені, деякі тлумачаться дослідниками вже інакше. Поважніша за обсягом “Історія Англії” Л.Мортона
 вийшла в світ ще раніше, - у 1950 році, і позначена такими ж вадами. Сучасні перевидання, зразка “Історіъ Англії у Середні віки” В.Штокмар
, що відтворюэ працю 1973 року, - майже неприступні. Відповідно, прийшов час для створення вітчизняних україномовних підручників та посібників з країнознавства та історії Британії. Тим більше, що внесок англомовних країн у формування сучасних цінностей демократії та захисту прав людини визначає сучасну правову та політичну культуру цивілізованих країн світу. Цей історичний досвід був би при нагоді і Україні.

Пропонований посібник розглядає політичні, соціально-економічні та культурні процеси на терені Британських островів від найдавніших часів до кінця Середньовіччя, охоплюючи періоди доісторії, Римської Британії (I-IV ст.), англосаксонську добу (V-XI ст.), нормандську добу (сер. ХІ-ХІІ ст.), пізнє Середньовіччя (XIII-XV ст.). Оскільки в доступній літературі радянських часів соціально-економічна історія Британії досить ґрунтовно розглянута, у посібнику більше уваги приділяється історії політичній та окремим персоналіям, які суттєво вплинули на історію та культуру країни, наводяться фрагменти джерел, які ілюструють відповідні явища та процеси.

ГЕОГРАФІЯ БРИТАНСЬКИХ ОСТРОВІВ

Британські острови розташовані на північному заході Європи. Найбільшими з них є Великобританія та Ірландія.

З доби раннього Середньовіччя територія Великобританії поділяється на три історичних регіони: Англія (England, південь), Уельс (Wales, захід) та Шотландія (Scotland, північ). Підставою для цього поділу стали етнічні кордони англосаксонського та кельтського населення, що утворилися протягом V-Х ст. Відповідно, Англія (загальновживана назва з Х ст.), - територія англосаксонського завоювання, а Уельс та Шотландія - землі, що залишилися за кельтами, і увійшли до складу Англійської держави (а потім Cполученого Королівства) протягом наступних століть. Назва “Уельс” походить від англосаксонського слова “Weallas” – земля чужинців, а “Шотландія” – від кельтського народу скоттів. Відомі також давніші географічні назви: Британія (лат. Britannia, англ. Britain, з І тис. до н.е., від назви кельтського племені бриттів) - вживається сьогодні в більш широкому сенсі, ніж Англія, - або як весь острів або як Сполучене Королівство, та Альбіон - друга (після Британії) вживана римлянами назва острову (від слова “білий”, кольору південного узбережжя острову). Назва Ірландії (Ireland) походить від давн.-ірл. Erin - родюча). Латинська назва “зеленого острову” Гібернія (Hibernia) виникла з грецького “ierne” і лат. hibernus – “зимовий”.

Більша частина території Британських островів характеризується пересіченим рельєфом. У північній частині Великобританії височать гори висотою 840-1340 м над рівнем моря. Північно-Шотландське нагір'я (із найвищою горою островів Бен-Невіс, 1343м) відокремлене від Південно-Шотландського Середньо-Шотландською низовиною - регіоном, найбільш придатним для заселення. Проте вона представляє собою смугу завширшки близько 100 км, оточену горами, і тому до часів пізнього Середньовіччя її населення було слабко пов'язане із півднем острова; тому терен заселявся з Ірландії.

Гірські масиви вкривають майже увесь захід Британії, особливо Уельс (Кембрійські гори) та півострів Корнуол (Cornwall). Середню частину Північної Англії займають Пеннінські гори, які відокремлюють Ланкаширську низовину на заході від Йоркширської на сході.

Південна половина острову представляє собою рівнини, поділені пагорбами та височинами. Тому умови для міграцій давнього населення тут були більш сприятливі, ніж на заході та півночі. Майже всю територію островів у давнину вкривали важкопрохідні ліси та чагарники, які вирубувались за допомогою кам'яних, а потім металевих знарядь. Ліси були багаті на дичину. Навколишні моря (Атлантичний океан, Північне море, Ірландське море, протока Ла-Манш) доповнювали раціон населення рибою, так само, як і річки. Останні в Британії повноводні і вкриваються льодом не кожну зиму і лише на короткий термін. До ХІХ ст. річки були найзручнішими торговими шляхами. Найдовша річка - Северн (338 км) бере початок в горах Уельсу і впадає у Брістольську затоку на західному узбережжі. Головна річка східного узбережжя - Темза (336 км) протікає по найбільш густонаселених районах південно-східної Англії. Найбільша річка Середньо-Шотландської низовини - Клайд (157 км), яка впадає в затоку Ферт-оф-Клайд (західне узбережжя), друга - Форт, що впадає в затоку Ферт-оф-Форт (східне узбережжя).

В добу поширення обробки металу особливого значення набувають надра Британії, багаті на кольорові метали. Найбільше значення з них у І тис. до н.е. мало олово, розвідані родовища якого знаходилися на півострові Корнуол. У добу пізнього Середньовіччя починають активно використовуватися поклади кам'яного вугілля, розташовані на північному заході Англії. Родовища залізної руди в країні досить багаті, але залягають глибоко, і тому у давнину залізо недостатньо вживалось у господарстві.

Клімат Британії визначається впливом моря і є загалом сприятливим для землеробства. Завдяки атлантичній течії Гольфстрім (Gulf stream) в Англії м'яка зима, проте дуже часті дощі та мряка; в середньому на терені Британії 209 дощових днів на рік. Сільське господарство страждає не від посух, а навпаки від надмірної вологи, яка у західних гірських районах (1500 мм опадів на рік) не дозволяє визрівати зерновим. Найбільш сприятливі для землеробства райони південно-східної та середньої Англії.

Контрольні запитання:

· На які історичні регіони поділяється Великобританія?

· Поясніть походження назв: Англія, Шотландія, Уельс, Ірландія.

· Охарактеризуйте клімат Британських островів.

· Як географічні умови могли вплинути на історію Британії?

Рекомендована література:

Физическая география материков. Т.1. М., 1986.
ДОІСТОРІЯ І ПРОТОІСТОРІЯ БРИТАНІЇ

Найдавніше населення. Стоунхендж. Пікти. Кельти. Гластонбері і Мейден-Касл. Кельтське мистецтво. Епічна спадщина.

За традиційною періодизацією історії Британії, найдавніша доба називається “доісторією” (prehistory), і означає той період, коли основним історичним джерелом є дані археології за відсутності письмових свідоцтв. Вона охоплює час від появи людини до VІ ст. до н.е. Наступний час – “протоісторія” (protohistory) – доба, коли вже існують письмові джерела – але нерегулярні, зовнішні, немає стійкої літописної традиції: VI-I ст. до н.е. Початком історії Британії вважається І ст. до н.е. від часу опису країни в праці Юлія Цезаря “Нотатки про галльську війну”.

Найдавніше населення. Основним джерелом відомостей про найдавніший період історії Британії є дані археології, які інформують нас про місця поселення, господарство, матеріальну культуру давніх людей. Проте обсяг цих відомостей ще не є достатнім, щоб з’ясувати повною мірою характер заселення Британських островів, точний час, коли це відбувалося та етнічну належність прийшлого населення.

Перші сліди людини (бл. 1 млн. 200 тис. р. тому
, - антропологічні рештки, знайдені у Сванскомбі) відносяться до доби кам’яного віку, коли Британські острови ще не були островами (тобто сучасного Ла-Маншу ще не існувало, а Темза була притокою Рейну).

В добу від 8000 до 3000 р. до н.е. рівень океану в результаті танення льодовиків підвищився, і Британія відокремилася водною протокою. Змінюється також і клімат: арктична тундра заступається густими лісами. Це сприяло заселенню острова давніми людьми, які займалися переважно полюванням та рибальством, скотарством та мотижним землеробством. Якщо говорити про археологічні джерела, то найвідомішими з ранніх є знахідки у тому ж Сванскомбі (стоянка, кремнієві відщепи та оббиті гальки), Кентській печері у Девонширі (Kent’s Cavern, - гарпуни, ігли), Крезвел-Крегз у Дербіширі (Creswell Crags, - знаряддя з кременю, кістки).

Доба неоліту, – нового кам’яного віку, - коли давні люди перейшли до продуктивного господарства, розпочалася в Британії бл. 3000 р. до н.е. Ця доба характеризується такими рисами, як поява землеробства та одомашнення тварин, кераміки та шліфованого каменю (який раніше лише розщеплювали). На Британських островах у цей час споруджуються “довгі кургани” та мегалітичні гробниці
. Видобуток та обробка каменю набуває значних масштабів, що доводять археологічні розкопки, зокрема у Граймз-Грейвз (Grimes Graves), на межі Норфолку та Саффолку. Там були знайдені залишки 346 шахт, які досягали глибини до 10 м. Там залягав найбільш вживаний давніми людьми кремінь високої якості, який вони видобували, первинно обробляли і потім продавали чи обмінювали.

Близько 2000 р. до н.е. на заході Британських островів висадилися племена іберів, що ймовірно припливли з Піренейського півострова. Окрім мегалітичних споруд від них залишилися довгі земляні кургани. Ібери обробляли камінь, використовували лук та стріли, глиняний посуд, вели торгівлю з середземноморськими країнами, куди експортували ірландське золото. У ІІ чверті ІІ тис. до н.е. на острів переселився з Центральної Європи (або знову ж з Іспанії) т.зв. “народ келихів” або бікери (від англ. Beakers - келихи), названий так за його специфічну кераміку. В цю добу з’явилися перші мідні та бронзові знаряддя – пласкі сокири. Знайдені також кинджали, луки, наконечники стріл. Небіжчиків ховали у скорченому положенні під круглим курганом або у мегалітичній гробниці. Етнічне походження бікерів достеменно невідоме, оскільки в Британії вони представляли собою замкнуту спільноту, яка можливо не є родичем зовні схожих культур континенту, які пов’язуються вченими з індоєвропейцями.

Особливістю доісторії Британських островів є наявність хенджів (henge) – ритуальних пам’яток, які представляють собою круглий простір (діаметром 45-500 м), оточений валом і ровом. Додатковими рисами хенджів є існування поховань, кіл великих каменів. Більшість їх було споруджено після 2000 р. до н.е. Найвідомішими з хенджів є Стоунхендж, Евбюрі, Вудхендж, Даррінгтон-Воллз. Для позначення кам’яних гробниць ще вживається термін дольмен, але зараз вчені поділяють дольмени на різновиди (камерні (кромлехи), галерейні, коридорні, портальні та ін.) і рідко застосовують це загальне поняття. Наявна у хенджах за доби пізнього неоліту кераміка типу Клектон, яка не має попередніх форм на цих теренах, вказує на те, що ібери та бікери дійсно були прийшлим населенням, а не автохтонами
.
З сер. ІІ тис. до н.е. у Північній Європі розпочався бронзовий вік, коли все більшу роль у господарстві почали грати металеві знаряддя. Розвиткові металообробної індустрії в Британії сприяли значні поклади олова на півострові Корнуол, яке разом із ще одним ковким та «м’яким» металом – міддю було складовим бронзового сплаву. Під кінець ІІ тис. почали обробляти золото, яке залягало в Ірландії. Ці поважні поклади металів сприяли налагодженню торгівлі та обміну з іншими регіонами Європи, які потребували сировини та готових виробів. Близько 1000 р. до н.е. були встановлені контакти з фінікійцями
 через торговий шлях уздовж атлантичного узбережжя. Найвідомішою археологічною культурою ранньобронзового часу є вессекська (бл. 1650-1400 рр. до н.е.) у Південній Англії. Від неї залишилися поховання під курганами, поселень поки не знайдено. Зустрічаються металеві знаряддя – спочатку з чистої міді, а з часу бл. 1500 р. до н.е. – з чистої бронзи. Джерелом багатства ватажків вессекської культури певно була торгівля, оскільки інвентар з поховань демонструє зв’язки з культурами усієї Європи: імпортувалися балтійський бурштин, підвіски з терену Німеччини, фаянсові буси, близькі до егейських. Через посередників “бурштинового шляху” (Балтика – альпійські перевали або р.Рона – Середземномор’я) підтримувались контакти з Критом та Мікенами. Про суспільство, яке зібрало ці багатства, відомо надзвичайно мало, проте побудова такої споруди, як Стоунхендж, певно вимагала якоїсь централізації влади.
В цю ж добу починають встановлювалися кам’яні моноліти – менгіри – до 7 м у висоту, що позначали кордони між племенами та місця поховань.

Стоунхендж. Стоунхендж – найбільш відомий британський хендж, унікальний в архітектурному сенсі. Розташований на рівнині Солсбері (Вілтшир), оточений низкою курганів-могильників та інших ритуальних пам’яток. Декілька стадій реконструкції протягом тисячоліть вказують на те значення, яке йому надавалося давніми британцями. Найдавніша споруда мала круглу форму і діаметр бл. 115 м, складалася з рову і внутрішнього вала з проходом. Знахідки кераміки Клектон та радіовуглеродне датування говорять про те, що Стоунхендж почали будувати наприкінці неоліту, в добу бл. 2200-1800 рр. до н.е. Наступний етап спорудження – це 1700-1600 рр. до н.е., коли до пам’ятки були доставлені великі блакитні камені з Пемброкширу в Уельсі. За наступної реконструкції ці камені були зняті, і привезені інші, по 50 т кожний. Ці брили були відшліфовані і поставлені вертикально, утворивши кільце. Ця титанічна праця була виконана носіями вессекської культури, сучасної давньогрецьким Мікенам. Деякі вчені навіть вбачають в архітектурі Стоунхенджа середземноморські впливи. Втім план і задум споруди – унікальні і не мають аналогів за межами Британських островів. На подальшій стадії (1300-1100 рр. до н.е.) початкові блакитні камені були відновлені на своїх місцях. Ця велична пам’ятка певно мала релігійне призначення, але на відміну від поширеної думки аж ніяк не пов’язана з кельтськими жерцями друїдами. Орієнтація каменів та усієї споруди дозволяє припускати, що вона служила для відправлення якогось сонячного культу і могла слугувати для астрономічних спостережень або визначення терміну сонячних та місячних затемнень. Що ж до друїдів, то вони, звичайно, могли застосовувати Стоунхендж для свого культу, проте це вже відбувалося принаймні через півтори тисячі років після його спорудження.

Пікти. Одну з поки нерозв’язаних проблем давньої історії Британії становить походження народу піктів, що мешкав на терені Шотландії на момент початку кельтської колонізації (поч. І тис. до н.е.). Пікти були помічені римлянами, які називали заселені ними терени гірської Шотландії “Пріден” або “Прітанія” (доречи, ще одна версія походження назви острову), згадуються вони і середньовічними історичними джерелами. Римляни називали піктів “pictae” – розфарбовані люди, самоназва їх – “cruithni”. Дуже мало археологічних знахідок можна безперечно віднести до піктської культури: плити з насічками та рельєфними зображеннями символів (піктограми), людей, тварин, пізніше хрестів (мал.№).

Більшість дослідників вважають піктів стародавнім народом неіндоєвропейського походження, прабатьківщину якого вже практично неможливо встановити. Цих, найдавніших піктів називають часто протопіктами, оскільки етнонім “пікти” у часи Середньовіччя вже прикладався до дещо зміненого, мішаного етносу. Можливо, що протопіктами були вже згадані ібери, які під своєю другою назвою не потрапляли на очі античним географам та історикам. Найпомітнішими рештками протопіктської культури є високі кам’яні надгробки з огамічними написами
. Ці написи, які вживалися на півночі Британії у І тис. н.е. і пов’язуються з піктами, зроблені трьома мовами – двома кельтськими і однією неіндоєвропейською. Ймовірно також, що на межі ІІ-І тис. до н.е. пікти мешкали на більшій частині північної Британії і лише потім відступили далі на північ під тиском наступних переселенців - кельтів.

Кельти. Бл. Х ст. до н.е. до Британії почали переселятися кельти – народ індоєвропейської мовної групи. В цю добу вони мешкали на величезних територіях Європи від Іспанії до західних теренів України включно. Осередок їхньої культури знаходився у межиріччі Рейну та Дунаю, звідки кельтські племена та племінні союзи переселялися до Франції та Північної Італії (галли), на Балкани (галати) та до Британії. Ця експансія була викликана скоріше за все перенаселенням Центральної Європи в умовах тогочасної малопродуктивної економіки. Вторгнення кельтів на Британські острови найбільш інтенсивно відбувалися у VI ст. до н.е. Відомо принаймні три хвилі їх міграцій через Ла-Манш: бл. 1000-700 р. до н.е. - переселення гелів (або гойделів), бл. 500-400 р. до н.е. - бриттів і з 100 р. до н.е. - белгів
. Третя хвиля не була такою масовою, як попередні і охоплювала менший простір, обмежившись смугою вздовж південного узбережжя острова.

У підсумку на островах закріпилося дві гілки кельтської групи народів – бритти, які заселили Британію, та гойдели (гели), які опанували Ірландію
. Відповідно до цього сформувалося два діалекти кельтської мови: Р-кельтський (галло-бретонський) та Q-кельтський (гойделський)
.

Основою суспільства кельтів був патріархальний рід. Земля була власністю роду, з неї виділялися ділянки у користування окремим сім’ям. Навколишні угіддя також належали усьому родові або родоплемінному об’єднанню – клану. Переселившись до Британії, кельти переходили до більш осілого життя, їх господарство ставало продуктивнішим, що дозволяло кланам вже менше мігрувати. Залежно від природних умов та господарських технологій кельти або більше зосереджувались на землеробстві (у південних рівнинних районах Британії) або ж займатися скотарством (у гірських місцевостях заходу та півночі). Землеробство було справою складнішою, оскільки вимагало вирубування лісів, - а для цього були потрібні більш досконалі металеві знаряддя.

Основні історичні відомості про кельтів ми отримуємо із свідчень античних істориків та географів (Гекатей Мілетський, Геродот, Страбон, Діодор Сицилійський) та з археологічних знахідок. Давніми оглядачами кельти описуються як високі, біляві, неврівноважені, схильні до показного у поведінці та вчинках, войовничі. На давніх зображеннях їх ознаками є хвилясте волосся, зачісане назад, довгі вуса та торквес (шийна гривня). Займаючи величезні території, кельти не мали якоїсь спільної держави й відрізнялися за антропологічними ознаками; об'єднуючими їх чинниками були мова, яка ще й досі вживається в Шотландії та Уельсі, та, з меншою певністю, матеріальна культура. Дослідниками виділяється дві фази розвитку останньої - гальштатська
 (бл. 1000 - 450 рр. до н.е.), що властива ще бронзовому віку, та латенська (бл. 450 до н.е. - початок нової ери
), коли наступає залізний вік.

В Британії прибульці-кельти мешкали поряд із давнім місцевим населенням, яке поступово з ними змішувалось та переймало їхню більш розвинену культуру. В археологічних знахідках відчуваються також середземноморські (фінікійські, критські, ахейські) культурні впливи, які досягали Британії через торгівельні шляхи. Економічні зв’язки Британії та Галлії (території сучасної Франції) поступово зміцнювалися в середині та особливо в кінці І тис. до н.е. Це було пов’язане із поширенням залізних знарядь праці, зокрема залізної сокири, яка вже дозволяла поступово вирубувати прадавні ліси на родючих землях південної Британії. Завдяки впровадженню белгами (за іншою версією римлянами) важкого плуга цей регіон поступово став місцем інтенсивного землеробства, населення заселило долини, а на пагорбах та височинах поширилося вівчарство. Зерно почало експортуватися у Галлію. Якщо говорити про засоби обміну, якісь еквіваленти грошей, то для цієї мети у Британії до І ст. до н.е. слугували залізні бруски довжиною до 1 м, які одночасно могли бути заготовками для мечів; за белгів почали карбувати гроші.

Наприкінці І тисячоліття до н.е. одночасно із господарськими перетвореннями посилилося суспільне розшарування кельтського населення Британських островів, - все більшу владу отримувала племінна верхівка, яка намагалася контролювати торгівлю та обмін, очолювала соплемінників під час військових конфліктів, які почастішали у ІІ–І ст. до н.е. Проте темпи цього розшарування в Британії не були такими швидкими, як на континенті, де племена галлів потрапили в сферу поширення античної цивілізації та Римської імперії. Прискорення суспільного розвитку відбулося у І ст. до н.е. з міграцією белгів – більш романізованих завдяки контактам з античною цивілізацією. З цього часу з’являються перші кельтські міста – оппідуми, які вже, на відміну від попередньої доби, укріплені. Белги принесли з собою гончарний круг і мистецтво чеканки. В багатих похованнях зустрічаються амфори, що колись містили імпортне вино, італійські бронзові посудини. Античний географ Страбон повідомляє, що продуктами експорту белгів у цей час були збіжжя, худоба, золото, срібло, шкіра, раби та мисливські собаки.

Величезну роль у житті кельтів грали жерці друїди, які зберігали традиції, звичаї та вели судочинство. Вони використовували огамічне письмо, яке служило для релігійних відправ. При тому писемність не служила для створення якихось правових чи літературних творів, в цьому сенсі підтримання традицій у кельтів було переважно усним. Вони поклонялися силам природи, священним деревам (дуб, омела) та гаям, приносили людські жертви. Центром друїдської релігії, спільним для Британії та Галлії, був острів Англсі поблизу Уельсу.

NB Слід зазначити, що на відміну від римлян чи, згодом, германців, культура кельтів не була налаштована на створення міцних та агресивних державних структур. Кельти до V ст. н.е. переважно обмежувались спільностями не більше, і не структурованіше, ніж крихкі племінні союзи. З причини надзвичайної суспільної ролі друїдів їм була властива акцентуація на сакральних, релігійних аспектах життя, що в значній мірі схиляло їх до теократії
, замість експансивної і більш життєздатної військово-світської форми державності, властивої їх сусідам. Врешті, як і говорилося вище, кельти складали спільність радше культурну, аніж політичну. В якійсь мірі можна говорити про самобутню модель кельтської цивілізації, яка в силу цієї своєї специфічності залишила замало слідів. В екстремальних умовах великих військових конфліктів, пов’язаних з експансією Риму чи германських народів, кельтські спільноти зазнавали поразки і потужної асиміляції.

Але в усіх дискусіях з приводу кельтської теократії та ролі друїдів слід враховувати, що власне усі уявлення про вагу останніх грунтуються на пізній фольклорній традиції і обмеженому колі письмових античних джерел, які скорше вороже та однобічно до них налаштовані; виходячи з даних археології якось певно визначити суспільну функцію друїдів майже неможливо.

Гластонбері і Мейден-Касл. Найбільш докладні дані про життя Британії у залізному віці до римського завоювання були отримані в результаті археологічних розкопок у Гластонбері в графстві Сомерсет в 1892-1907 рр. та в 1934-1937 рр. у Мейден-Каслі в Дорсеті. Поселення Гластонбері розміщалося поблизу озера на дерев’яній платформі, укріпленій в шарі торфу, і оточене частоколом. Усередині знаходилося більше 60 круглих хатин з глиняними та дощатими підлогами. Збереженість була настільки значною, що вченим вдалося знайти кошики та залізні речі, видовбані каное, фрагменти коліс зі спицями, келихи, виточені на токарному верстаті, дерев’яні діжки, оздоблені в стилі континентальної (в значній мірі кельтської) культури Латен, пристрої для землеробства та рибальства. Є інформація про керамічне, ткацьке та ремісниче виробництво. Люди мешкали тут з ІІІ або ІІ ст. до н.е. до часів римлян. Ймовірно, що поселення існувало й у VI ст., бо у фольклорі пов’язується з діяльністю короля бриттів к. V ст. Артура.

Мейден-Касл – одне з найбільших та найкраще вивчених городищ в Британії. Воно охоплює пагорб і має площу 18 га. Це було постійне поселення з кам’яних та дерев’яних хатин, з’єднаних мощеними стежками. Стара фортеця, оточена валом, була розширена і перетворена на твердиню з чотирма концентричними стінами. Її захисники були озброєні пращами, про що свідчать груди підготовлених для оборони каменів. Перед 50 р. до н.е. поселення було захоплено белгами і стало племінною столицею племені дуротрігів. Тут карбувалася монета, ввозилися галло-римські предмети розкоші. В часи римського завоювання Мейден-Касл було покинуто.
Юлій Цезар про життя бриттів та географію Британії

В своїх «Нотатках про галльську війну» римський полководець і державний діяч Гай Юлій Цезар у сер. І ст. до н.е. описав між іншим устрій британських кельтів, опис географії Британії та пербіг двох римських військових експедицій на острів у 55-54 рр. до н.е.

12. Внутрішня частина Британії населена племенами, що, на підставі давніх переказів, вважають себе тубільцями, а приморські - вихідцями з Бельгії, що переправилися для грабунків і війни (усі вони носять тут назви тих племен, від яких вони походять); після війни вони там залишилися і стали займатися землеробством. Населення тут надзвичайне щільне, двори знаходяться дуже близько друг від друга і в більшості схожі на галльські; худоби дуже багато. У них у вжитку золота монета або ж замість грошей залізні палички визначеної ваги. Тут зустрічається олово у внутрішній частині острова, у прибережній - залізо, але його мало; що ж стосується міді, то вона в них привозна. Ліс росте всякий, як у Галлії, крім бука і ялини. Їсти зайців, курей і гусаків вважається гріхом, однак їх тримають для забави. Клімат м'якший, аніж у Галлії, тому що холоди не такі сильні.

13. Острів має форму трикутника, одна сторона якого розташована проти Галлії. Один її кут, де лежить Кантій [Кент] і куди пристають майже всі кораблі, що приходять з Галлії, звернений на схід, а інший, нижній, на південь. Цей бік має в довжину біля п’ятисот миль. Інша, західна, сторона звернена до Іспанії; у цьому напрямку лежить Ібернія [Ірландія]; як думають, вона вдвічі менша за Британію; вона знаходиться на такій же відстані від Британії, як Британія від Галлії. На півдороги лежить острів на ім’я Мона [Мен]; думають, що там є і ще кілька невеликих островів; про деякі з них багато письменників повідомляють, що там під час зимового сонцестояння тридцять діб триває ніч. Але ми у своїх розпитуваннях таких відомостей не одержували і лише на підставі точних вимірів за допомогою водяного годинника бачили, що ніч там коротша, ніж на материку. Довжина цієї сторони, на думку вищезгаданих письменників, сімсот миль. Третя сторона звернена на північ; проти її немає ніякої землі, але її кут звернений головним чином до Германії. Вона простягається нібито на вісімсот миль у довжину. Таким чином, весь острів в окружності має дві тисячі миль.

14. Найбільш цивілізовані з усіх цих народів - жителі Кантії, місцеості цілком берегової, і їхній спосіб життя дечим відрізняється від галльського. Жителі внутрішньої частини Британії здебільшого не засівають полів, а харчуються молоком і м’ясом і вдягаються в шкіри. А всі бритти узагалі фарбуються вайдою, що додає їх тілу блакитний колір, і від цього вони в боях страшніші за інших на вигляд. Волосся вони відпускають, але все тіло голять, крім голови і верхньої губи. Жінок вони, людей по десять чи дванадцять, мають спільних, особливо брати з братами і батьки із синами; народжені від таких союзів вважаються дітьми тих, хто взяв за себе їхню мати дівицею.

Кельтське мистецтво. Епічна спадщина. Одним з найбільш вражаючих європейських культурних спадків давнини є кельтське мистецтво. Його рештки знайдені на значних теренах Західної та Центральної Європи, але найбільше вражаючих знахідок зроблено на Британських островах. Незважаючи на вплив християнства, яке з V ст. дещо змінило релігійні традиції та менталітет кельтських спільнот, мистецький синтез, який відбувся, дав вражаючі наслідки: вишукана орнаменталістика, “звіриний стиль”
, тонке оздоблення металевого посуду. Найкращими зразками є бронзові вироби, зброя, деталі кінської упряжи, посуд для винопитія – сфер побуту, особливо важливих для кельтів (мал.№). Своєрідність орнаменту та кольорових вирішень позначилася на книжковій мініатюрі раннього Середньовіччя
.
На тих величезних теренах, якими колись володіли кельти, від їх спадщини залишилося дуже мало. Панування Риму та Велике переселення народів IV-VI ст. кардинально змінили мовну та етнічну мапу Європи. В цьому сенсі Британські острова становлять виключення, бо саме вони дають змогу уявити внесок кельтів до світової культури. Якщо не брати археологічні мистецькі знахідки, то найбільше інформації нам надають кельтські епічні твори “scala”, які не дуже коректно називають “сагами”
. Ці легенди та перекази потрапляли з усної традиції до літературних та історичних середньовічних творів, були опрацьовані вченими, починаючи з XVIII ст.

Ірландські “саги” — зразки прозаїчного епосу з віршованими вставками (силабічні, переважно семискладові вірші і формі коротких строф, з чотирьох рядків, попарно зв’язаних римою. Прозаїчна форма зустрічається в епосі деяких народів (наприклад, у нартских сказаннях Кавказу), а змішана (віршовано-прозова) поширена досить широко.

У складанні саг, можливо в язичницький період, брали участь т.зв. філіди — архаїчні зберігачі світської вченості, автори бойових пісень і похоронних плачів. Носіями чисто ліричної традиції у давній Ірландії були барди.

Власне міфологічний епос погано зберігся. Його залишком, очевидно, можна вважати сказання про війни, що вели боги з племені богині Дану (верховний пантеон кельтсько-ірландських божеств) проти інших міфологічних істот, з якими вони зустрілися, висадившись в Ірландії. У цьому сказанні відбилися спогади про заселення Ірландії кельтами. Боги племені Дану перемагають міфічний “народ Боли”, але їхній король Нуаду в цій битві втрачає руку, і з таким каліцтвом не може залишатися королем (треба думати, відповідно до первісних уявлень про царя-мага, сили якого покликані забезпечити народу добробут). Королем стає Брес. Він пригнічує плем’я Дану. Його могутні “представники”, боги Дагде й Огме, повинні збудувати палац для Бреса і заготовляти дрова для його двору. Без поборів на користь Бреса з жодної труби Ірландії не виходить дим. Жителі мерзнуть і голодують і, оскільки король не забезпечує їхнього належного життя (відповідно до згаданих уявлень про царя-мага), вони вимагають його уходу. Знову закликають Нуаду, якому лікар та коваль на той час вже зробили руку зі срібла. Брес за порадою батька звертається по допомогу до короля фоморів Индеху і до острівного короля Балора. Балор має згубне “лихе око”, яке йому відкривають під час бою чотири воїни. Рятівником виявляється юний Луг (верховний бог і культурний герой кельтської міфології, він - знавець усіх мистецтв і ремесел), син К’яна з племені Дану й Етні, дочки Балора. Він запропонував свої послуги Нуаду і став спочатку військовим вождем, а потім і королем племені Дану.

У боротьбі з фоморами плем’я Дану користається головним чином чарівними засобами, що характерно для міфологічної і узагалі всякої архаїчний епіки; тут ми стикаємося із заклинаннями, музикою, що занурює ворогів у сон, магічним скиданням на них гір і магічним же осушенням озер, і т.п.; своїх воїнів вони виліковують, навіть якщо в тих відрубана голова.

У вирішальній битві Мойтура Луг каменем пробиває око свого діда Балора. Брес потрапляє в полон і як викуп за свою голову повинний навчити плем’я Дану землеробству. Після перемоги над фоморами (у битві загинули Нуаду, Огме й ін.) з’являється пророчиця Моріган і пророкує погані часи і світовий катаклізм: не буде квітів, корови не стануть давати молока, жінки втратять сором, а чоловіки - мужність, воїни перетворяться на зрадників, буде відбуватися кровозмішення і т.п. Картина, змальована Моріган, нагадує деякі місця зі відомого “Прорікання Вельви” - вершини давньоскандинавського міфологічного епосу. Однак співвідношення цих пам’ятників залишається неясним. Наявні й ірландські сказання про міфічних персонажів, що наблизилися за своїм характером до казки. До таких відносяться “Смерть дітей Тайрі”, де Луг, мстячи за батька, дає його вбивцям казкові важкі завдання, і особливо “Смерть дітей Лера”, де друга дружина Лера переслідує своїх пасинків, перетворює їх у лебедів, і т.д. Лер (і його син Мапанпан) спочатку мислився морським божеством. Він є прототипом короля Ліра давніх британських хронік, що став згодом героєм шекспірівської трагедії.

Набагато краще збереглися власне героїчні перекази (головним чином у двох рукописах XII в. — “Книга бурої корови” і “Лейнстерська книга”), пронизані потужними міфологічними мотивами.

Найбагатша фантастика (міфологічна, а потім казкова) надзвичайно характерна для ірландського епосу в цілому. Уявлення про героїв як перевтіленнях богів (і пов’язані з цим мотиви чудесного народження) і про магічну основу богатирської сили є ознаками дуже архаїчної стадії епосу. Однак поряд з цим в ірландському епосі знаходимо розвинуті героїчні характери і виразні спогади про історичні події. Щоправда, епічні війни - це переважно міжплемінні сутички, викликані родовою помстою, угоном худоби, викраденням жінок. Велика роль жінок та їхня активність в ірландському епосі - риса дуже архаїчна. Разом з тим вона поступово приводить до розвитку романічно-еротичного елементу, що одержав подальший розвиток у лицарському романі.

Найдавніший і основний цикл ірландського епосу — уладський. Розселенню стародавнього племені уладів відповідає історичний Ольстер (північна Ірландія). Тому цикл називається також ольстерським. Опис матеріального побуту в цих сказаннях відповідає латенській археологічній культурі, про яку згадувалося вище. Різні звичаї ірландських кольтів, відбиті в цих сказаннях, багато в чому подібні до галльських. Суспільні відносини специфічні для стадії “військової демократії”, на якій у більшості народів розвивається героїчний епос. Епічний час у сагах уладського циклу - перші століття н.е. Епічний король уладів - Конхобар, який згідно давньоірландських хронік жив з 30 р. до н.е. по 33 р. н.е.

Розподіл Ірландії на п’ять областей, якого твердо тримається уладський цикл, було, за легендами, знищено в 130 р., а епічна столиця уладів Эмайн-Маха зруйнована у 332 р. Історичне тло уладського циклу - ворожі відносини уладів з Коннахтом та іншими королівствами Ірландії (І ст. до н.е. - II ст. н. е.). На чолі коннахтів стоїть королева Медб та її чоловік Айліль. У вигляді Медб сильні міфологічні риси. Вражаючий образ могутньої чаклунки характерний й для інших епосів (наприклад, мати чудовиська Гренделя в англосаксонському епосі “Беовульф” (див. нижче), Лоу-хі в карело-фінському епосі, матері чудовиськ в епосах тюрко-монгольських народів).

Не виключено, що Медб - спочатку ритуально-міфологічний персонаж. “Священний” шлюб з нею, можливо, символізує королівську владу царя-мага.

Головним богатирем уладів і головним героєм ірландського епосу є Кухулін (вірніше — Кукулайн), що жив, відповідно до хроніки, у I ст. н.е. До одержання справжнього імені, що носить тотемічний характер (Кукулайн – “Пес Кулана”), він називався Сетанта. Сетанції - одне з кельтських племен давньої Британії. В імені його тестя (Форгал Манах), можливо, міститься спогад про плем’я монакіїв, що переселилися до Ірландії з Галлії. Чудесна зброя Кухуліна - gae bolga (“рогатий спис”) - змушує згадати галльське плем’я белгів. Таким чином деякі стародавні елементи переказів, вочевидь, сягають ще до доірландських загальнокельтських джерел. Однак, якщо безупинна епічна традиція і сягає до початку нашої ери, основне ядро уладського циклу склалося, ймовірно, в час між III і VIII ст.. (до скандинавської навали), а його розробка у книжковій формі (включаючи й інтерполяцію християнських мотивів) продовжувалася в IX-XI ст. Цикл жив і після цього. Деякі балади на сюжети сказань про уладів відносяться навіть до XV ст.

Тема війни між уладами і коннахтами найбільш повно розгорнута у найбільшій із саг цього циклу – “Викрадення бика з Куалнге”, яку іноді називають “ірландською “Іліадою””. Приводом до війни тут є викрадення за велінням Медб прекрасного коричневого бика божественного походження, що належить одному з уладів. Володіючи цим биком, Медб сподівалася перевершити багатством свого чоловіка Айліля, що який володів прекрасним білорогнм биком.

Своєрідне сполучення героїчного начала з казковим і романічним, що намітилося в уладском циклі, ще більш чітко виступає в інших циклах кельтської епічної літератури.

Другим за значенням є цикл Фінна, що склався на півдні Ірландії, у лагенів (Лейнстер) і почасти муманів (Мунстер). Згідно ірландських хронік, Фінн жив при королі Кормаку у III ст. (помер. у 252 або 286 р.). Цикл Фінна творчо розроблявся в період зовнішніх навал аж до поневолення англійцями, спочатку у вигляді “саг”, а потім й у формі балад, що поширилися не лише в Ірландії, але й у Шотландії. Фінн був вождем феніїв, особливої військової організації, незалежної від королівської влади, яка діяла по всій Ірландії, окрім Ольстера. (Не виключено, що “первісним” прототипом феніїв був таємний чоловічий союз – структура, властива для суспільства на архаїчній родоплемінній стадії.) Фенії жили переважно з продуктів полювання. Вони повинні були захищати населення від зовнішніх нападів (відображення доби скандинавських набігів) і підтримувати правопорядок. Фенії підкорялися чотирьом табу: брати дружин не за багате придане, а за особисті якості, не робити насильства над жінками, не відмовляти в їжі і цінностях, відступати не менш, ніж перед десятьма воїнами. Табу ці носять значною мірою моральний характер. Фінн ворогує з Голлем - головним героєм Коннахту, що убив його батька Кумала. Зрештою йому вдається убити ворога. Помста за батька - звичайна тема архаїчного епосу. Фінн виступає і як переможець чудовиськ, і як чарівник і поет. Військові і мисливські пригоди феніїв розцвічені казковою і романічною фантастикою.

Мисливські мотиви характерні для більш пізнього етапу в історії циклу. Для нього характерним є розвиток переказів про сина Фінна - Ойсіна й онука Осгара. В одному з компілятивних рукописів (складеному в Шотландії наприкінці XV ст. – “Книзі Лісмора”) розповідається про те, як після поразки Ойсіна і Осгара був покладений кінець могутності феніїв. Вони розсіялися по країні невеликими групами. Ойсін і Кайльте, син Роніна, знайшли притулок у бабусі Ками, яка усе життя піклувалася про Фінна. Кайльте в глибокій старості (дожив до V ст.!) зустрівся нібито зі Св. Патриком, який його хрестив. Спогади про Кайльте й Ойсіна зберігаються у віршах. (Ойсін є прототипом Оссіана, героя популярного збірника англо-шотландського поета XVIII ст. Джеймса Макферсона, який незадовго до 1760 р. познайомився в Шотландії з баладами і сказаннями циклу Фінна і наслідував їм у “Піснях Оссіана”, видаючи наслідування за переклад народних оригіналів.)

Поетичним шедевром, що увійшов до циклу Фінна, є ірландська “сага“ “Переслідування Діармайда і Грайне”. Старий Фінн сватається до Грайне, дочки короля Ірландії Корумака, але вона обирає молодого богатиря Діармайда, присипляє вином на бенкеті Фінна й інших гостей і за допомогою магічного заклинання (гейса) змушує Діармайда втікати з нею.

За межами уладського циклу і циклу феніїв залишається значне число саг, у яких дія нерідко присвячена “царюванням” і пов’язується з особистостями різних ірландських королів, які згадуються в хроніках (частіше VI і VII ст.). “Саги” ці - не героїчні. Вони являють собою своєрідні легенди і перекази, винятково густо насичені міфологічною фантастикою. До того ж у них відбиті складні уявлення давніх кельтів про переселення душ і про загробний світ. У чудовій “сазі” про смерть короля Муйрхертаха (відповідно до хронік, він помер у 526 або 533 р.; за даними мови “сага” відноситься до XI ст.) сіда (чаклунка) Сін, мстячи за батька, закохує у себе Муйрхертаха, відволікає його від родини і церкви, цілком позбавляє волі, потішає його грою примар, і коли король порушує заборону, називаючи її ім’я (мотив з казок про “чудесну дружину”), змушує його згоріти в покинутому палаці. Ця поетична сага цікава тим, що любовна пристрасть малюється в ній як згубна хвороба, породжена чарами.

Ірландська народно-епічна література з її високою героїкою, неприборканою фантастикою і поетичним зображенням згубної любовної пристрасті представляє собою дорогоцінну художню спадщину, широко використану в. подальшому розвиткові європейської літератури. Зокрема, ірландський епос вплинув на давньоскандинавську літературу.

Кельтська література мала винятково важливе значення для розвитку західноєвропейського лицарського роману, але в останньому випадку головним передавачем кельтських традицій виступила народно-епічна література кельтів Британії.

Валлійська література в Британії споріднена з ірландською. Але тут добре збереглася лірична поезія давньоуельських бардів і обмежено - власне епічна література (так само, як і в Ірландії з віршованими вставками) у вигляді так званих “mabinogion”. Залишаючи осторонь натяки на найдавніших “культурних героїв”, що навчили людей оранці (порівняно до ролі Бреса в ірландському міфологічному епосі), варто згадати сказання про дітей Ліра - про Пуїла і його сина Придері, про Дона, подібні до ірландських “саг” про дітей Лера, про Етайн, про битву Мойтура. Витончена казкова фантастика й авантюрний елемент відтискують героїку на задній план.

З часів англосаксонської навали (V ст.) зароджуються сказання про короля Артура - одного з вождів бриттів, що чинили опір завойовникам. Поступово ці перекази стають центром циклізації валлійського казково-романічного епосу. Найвідомішим з оповідань цього циклу, що дійшли до нас, є “Кульвох і Ольвен” та “Сон Ронабуї”.

У “Сні Ронабуї” описується, як якійсь наближений князя Медавка (XII ст.) у сні потрапляє до “ставки” короля Артура. Велика частина оповідання присвячена опису різних героїв, їхнього одягу і коней. У бардських уельських поемах, що мають часто характер героїчних елегій, і в генеалогіях, і в так званих “Тріадах” згадуються і звеличуються різні історичні і легендарні герої, у тому числі король Артур. Збереглися два віршованих фрагменти про Трістана, які доводять кельтське походження роману про Трістана й Ізольду. Багато з валлійських епічних переказів, особливо про короля Артура, відбиті у написаній латиною “Історії бриттів” (бл. 1136 р.) Гальфріда Монмутського - англійського клірика кельтського походження. Гальфрід надзвичайно гіперболізував образ короля Артура, зробивши його центральною фігурою “Британської” історії, верховним королем Британії, завойовником більшої частини Європи, представивши його двір як осередок найсміливіших воїнів, вищої доблесті і куртуазності (вишуканості та ввічливості). Гальфрідом було складено у віршах також “життєпис” чарівника і пророка Мерліна, якого він теж зв’язав з темою Артура.

Твори Гальфріда мали велике значення для подальшого розвитку “циклу короля Артура” не лише в рамках кельтської британської літератури, але і (після перекладу Васом на французьку мову) у масштабі т.зв. “бретонського” циклу (чи “циклу Артура”) англо-французького лицарського роману. Не тільки твори Гальфріда, але й кельтська фольклорна традиція, що йде з Уельсу, Корнуоллу і французької Бретані, була найважливішим джерелом сюжетів, персонажів, фантастичних мотивів середньовічного європейського роману. У цьому найбільше чітко позначилася світова роль кельтської народно-епічної літератури.

Контрольні запитання:

· Які етапи пройшло заселення Британії людьми?

· В якому порядку змінювалися «віки» матеріальної культури?

· Які існували доісторичні культури на терені Британських островів?

· Які ви можете згадати найвідоміші археологічні пам’ятки?

· Охарактеризуйте суспільство та культуру кельтів.

Рекомендована література:

Брей У. Трамп Д. Археологический словарь. М., 1990.

Монгайт Л. Археология Западной Европы. 2т. М., 1972.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

История Европы. Т.1. М., 1991.

РИМСЬКА БРИТАНІЯ

Римське завоювання. Цезар про експедиції в Британію. Римська Британія (43-407 рр. н.е.). Проблема романізації. Веруламій, Камулодун, Калева Атребатум. Кельтські спільноти півночі Британії у I-V ст.

Римське завоювання. У середині І ст. до н.е. Рим приступив до повного завоювання Галлії. Під час галльських війн (50-ті рр. до н.е.) римський полководець Гай Юлій Цезар (Caesar) зіткнувся з тим, що опір галлів підтримувався їх родичами-бриттами, і у 55-54 р. до н.е. римляни організували дві експедиції в Британію з метою встановлення контролю над узбережжям Ла-Маншу та гирлом Темзи. Цезарю вдалося накласти данину на белгського вождя Кассівеллана. Ці експедиції не мали за мету завоювання територій і підпорядковувались тимчасовій військовій необхідності. Проте завдяки ним зріс обсяг історичних відомостей про Британію, яка описується, зокрема, у творі Цезаря “Нотатки про Галльську війну”. У наступні десятиліття відбувався інтенсивний економічний розвиток південно-східної Британії, зросла торгівля з континентом, поступово виникали міські центри, найбільшим з яких завдяки зручному розташуванню на торговельному шляху став Лондіній (Лондон).

Юлій Цезар про першу експедицію в Британію

Перша експедиція відбулася у 55 р. до н.е.

20. Хоча літо вже підходило до кінця, й у цих краях через північне розташування Галлії зими настають рано, проте Цезар вирішив розпочати похід до Британії, тому що знав, що під час майже усіх воєн з Галлією звідти посилалися підкріплення нашим ворогам; якби навіть залишок літа виявився недостатнім для ведення регулярної війни, то він усе-таки вважав дуже корисним для себе хоча б тільки вступити на цей острів, познайомитися з його населенням і здобути відомості про його місцевості, гавані і зручні для висадки пункти. Усе це галлам було майже невідомо. І дійсно, туди не заходить без крайньої потреби ніхто, крім купців, та й вони обізнані винятково з морським узбережжям і місцевостями, що лежать навпроти Галлії. Тому хоча він запросив до себе звідусіль купців, але не міг дізнатися від них, наскільки великий острів, які народності його населяють і наскільки вони численні, яка їхня бойова досвідченість і які установи, нарешті, які гавані в стані вмістити більш-менш значний флот.

21. Щоб довідатися про все це до початку свого заходу, він попередньо послав туди з військовим кораблем Г.Волусена, якого вважав придатним для цієї мети. Йому він доручив зробити всі необхідні розвідки і потім якомога швидше повернутися. А сам із усім військом рушив у країну моринів
, тому що там була найкоротша переправа до Британії. Тут він призначив збір усіх кораблів із сусідніх місцевостей і флоту, побудованого їм минулим літом для війни з венетами. Тим часом його плани стали відомі і через купців дійшли до бриттів. Тоді від багатьох громад з'явилися до нього посли з обіцянкою дати заручників і підкоритися римській владі. По вислуховуванню їх він відпустив їх із дружніми обіцянками і з порадою залишитися при цьому своєму рішенні. Разом з ними він послав Коммія, якого після перемоги над атребатами призначив їм у царі: він цінував його хоробрість і розум і вважав відданим собі; до того ж Коммій користався в цих місцях великим особистим впливом. Він наказав Коммію відвідати якомога більшу кількість племен і порадити їм віддатися під заступництво римського народу, а також повідомити їм про швидке прибуття самого Цезаря. Волусен оглянув усі пункти, наскільки це було для нього можливо, тому що він не зважувався зійти з корабля і довіритися варварам. На п'ятий день він повернувся до Цезаря і доповів про усі свої спостереження.

23. Віддавши ці розпорядження, Цезар дочекався зручної для плавання погоди і під час третьої варти знявся з якоря; при цьому кінноті він наказав відправитися до далекої гавані, сісти на кораблі і випливати за ним. Вона, однак, трохи запізнилася. Сам він досяг з першими кораблями близько четвертої години дня Британії і помітив, що там на всіх пагорбах стоять збройні ворожі загони. Природні особливості цього пункту такі, що гори дуже близько підходять до моря і звужують його; таким чином, з цих висот можливий обстріл усього берега. Знаходячи, що висадка тут зовсім незручна, Цезар простояв до дев’ятої години на якорі в чеканні підходу інших кораблів. Тим часом він скликав легатів і військових трибунів, познайомив їх з відомостями, отриманими від Волусена, і зі своїми власними намірами і попередив, що вони повинні усе виконувати за першим його сигналом і вчасно, як це узагалі вимагають правила війни, особливо ж на морі, де усе швидко змінюється. Ледве Цезар відпустив їх, як почався сприятливий вітер і приплив. Тоді він дав сигнал і наказав знятися з якоря. Пройшовши потім звідти близько семи миль, він пристав до відкритого і плаского берега.

24. Але варвари зрозуміли наміри римлян. Вони вислали вперед кінноту і бойові колісниці, вживані ними майже у всіх боях, самі з іншими силами пішли за ними і почали заважати нашій висадці. Вона представляла багато великих ускладнень: наші кораблі за своїми розмірами могли триматися на якорі тільки на глибоких місцях; солдати ж, що не знали місцевості, з невільними руками й обтяжені складним озброєнням, повинні були одночасно зстрибувати з кораблів, намагатися стати твердою ногою у воді і боротися з ворогами, у той час як останні або залишалися на сухому місці, або лише трохи входили у воду і при відмінному знайомстві з місцевістю і повній свободі руху хоробро стріляли в наших і налітали на своїх добре навчених конях. Усе це приводило наших у повне замішання, і за відсутністю досвідченості в такого роду боях вони не виявляли в цій боротьбі тої бадьорості і сумлінності, що були їм властиві в сухопутних боях.

25. Помітивши це, Цезар наказав відвести убік від вантажних судів військові (які і своїм виглядом були дуже незвичайними для варварів і за швидкістю більш підходили для подібних операцій), дати їм потужний хід на веслах, поставити проти незахищеного флангу ворогів і на цій позиції відбивати і відтісняти їх пращами, стрілами і метальними снарядами. Це розпорядження виявилося для наших дуже корисним: самий вигляд кораблів, рух весел і незвична дія метальних машин - усе це здійснило на варварів сильне враження; вони зупинилися і трохи подалися назад. Але наші солдати усе ще коливалися, особливо внаслідок глибини моря. Тоді орлоносець 9-го легіону звернувся з благанням до богів, щоб його вчинок приніс щастя легіону, і сказав солдатам: “Стрибайте, солдати, якщо не хочете віддати орла ворогам; а я у всякому разі виконаю свій обов’язок перед республікою й імператором”. З цим голосним закликом він кинувся з корабля і пішов з орлом на ворогів. Тоді наші підбадьорили один одного і, щоб не викликати на себе великої ганьби, усі до одного зстрибнули з корабля; коли це помітили солдати, що знаходилися на найближчих кораблях, вони також пішли за цим прикладом і рушили на ворога.

26. Обидві сторони билися запекло. Але наші були у великому замішанні, тому що не могли ні тримати ладу, ні стати твердою ногою, ні зібратися біля своїх прапорів; люди, що сходили кожний з різних кораблів, приставали до перших частин, що були поряд. Навпаки, вороги, яким були відомі всі мілини, нападали, пустивши в галоп коней, на наших щораз, як помічали з берега, що наші поодинці залишали кораблі і перший час були в ускладненні; при цьому вони у великій кількості оточували деяких, а інші обстрілювали всю нашу лінію на її незахищеному фланзі. Помітивши це, Цезар наказав посадити солдатів на шлюпки військових кораблів, а також на розвідницькі судна і став посилати підкріплення туди, де наших тіснили. Але як тільки наші сталі твердою ногою на суходол і до них приєдналися всі інші їхні товариші, вони атакували ворогів і змусили їх до втечі. Втім, вони не могли занадто далеко їх переслідувати, тому що кіннота не могла триматися наміченого курсу і досягти острова. Тільки цього бракувало до повної удачі, що дотепер завжди супроводжувала Цезаря.

27. Як тільки розбиті вороги після своєї втечі прийшли до тями, вони відразу відправили до Цезаря послів із проханням про мир і з обіцянкою дати заручників і виконати всі його вимоги.

Юлій Цезар про другу експедицію в Британію

Друга експедиція відбулася у 54 р. до н.е.
8. Після цього Цезар залишив на материку Лабіена з трьома легіонами і двомастами вершниками, щоб прикривати гавань, заготовляти хліб, а також спостерігати за ходом подій у Галлії, вдаючись до належних заходів згідно з вимогами моменту й обставин. А сам він з п’ятьма легіонами і з такою ж кількістю вершників, яку він залишив на материку, при заході сонця знявся з якоря і вийшов при легкому південно-західному вітрі. Але після опівночі вітер припинився. Цезар не міг тому триматися курсу, але був дуже далеко віднесений убік течією, так що на світанку побачив Британію далеко від себе ліворуч. Потім він скористався зворотною течією, що наступила у свою чергу, і наказав посилено гребти, щоб досягти тієї частини острова, що була йому відома по минулому літу як найзручніша для висадки. виявили при цьому дуже похвальну витримку. Важкі вантажні судна при їхньому безустанному веслуванні зрівнялися ходом з військовими кораблями. Вся ескадра досягла Британії близько полудня, але ворога там поки ще не було видно. Як Цезар довідався згодом від полонених, там зібралися було великі полчища, але потім вони залишили берег і подалися на висоти, тому що злякані були безліччю кораблів; разом з торішніми і тими судами, що приватні особи побудували для своєї потреби, їх показалося на обрії одночасно більше восьмисот.

9. Цезар висадив військо і вибрав зручне місце для табору; як тільки він довідався від полонених, де знаходиться позиція, зайнята ворогами, він залишив на березі десять когорт і триста вершників для прикриття ескадри, а сам у третю варту рушив на ворога, тим менше турбуючись за свої кораблі, тому що залишив їх на якорі, що злегка піднімається і біля відкритого берегу. Командиром прикриття і кораблів він залишив Кв.Атрію. Пройшовши протягом ночі близько дванадцяти миль, він помітив ворожі війська. Вороги з кіннотою і з бойовими колісницями дійшли до річки і зі своєї високої позиції почали затримувати наших і зав’язувати бій, але були відкинуті нашою кіннотою й укрилися в лісі. Там вони знайшли відмінно укріплену природою і людським мистецтвом позицію, яку вони, здавалося, заздалегідь обладнали на випадок внутрішньої війни, принаймні будь-який доступ до неї був закритий щільною засікою зі зрубаних дерев. Самі вони невеликими групами вискакували з лісу для обстрілу наших і не давали їм проникнути в засіку.

 Але солдати 7-го легіону утворили “черепаху”, підвели до їх укріплення греблю, зайняли це місце і вибили ворогів з лісу, зазнавши невеликих втрат пораненими. Але Цезар не дозволив занадто далеко переслідувати тих, хто тікав, тому що не був знайомий з місцевістю і, втративши значну частину дня, хотів зберегти якийсь час на зміцнення табору.

10. Наступного дня Цезар розділив свою кінноту і піхоту на три колони і з ранку послав у погоню за втікачами. Коли вони досить просунулися вперед і був видно здалеку тільки їхній ар’єргард, прибулі від Кв.Атрію до Цезаря вершники доповіли йому, що в минулу ніч піднялася дуже сильна буря, що пошкодила майже всі кораблі і викинула їх на суходол, тому що ні якоря, ні канати не могли її витримати, ані матроси з керманичами - справитися з її поривами; таким чином, з причини зіткнення кораблів ескадра понесла дуже велику втрати.

Тоді Цезар наказав наказав відкликати легіони і вивів для їхнього прикриття ті ж сили, що й минулого разу разу, а сам знову повернувся до залишеного їм пункту. Під час його приходу туди уже встигли зібратися більші, ніж колись, сили бриттів, що надали по загальному рішенню верховну владу і вище командування Кассівелану. Його область відокремлюється від приморських громад рікою Тамесісом [Темза], що знаходиться приблизно у вісімдесяти милях від моря. За старих часів у нього були постійні війни із сусідніми племенами, але наш прихід спонукав усіх британців доручити йому верховне керівництво війною. …

15. Ворожі вершники і колісниці атакували нашу кінноту на поході і вступили з нею в гарячий бій, у якому, однак, наші звідусіль вийшли переможцями і відкинули ворога в ліси і на висоти. Втім, перебивши багато ворогів і захопившись погонею, вони самі понесли деякі втрати. Але ті через деякий час, коли наші нічого не підозрювали і були зайняті зміцненням табору, раптом вискочили з лісу, напали на вартові пости, що стояли перед табором, і зав’язали запеклий бій. Цезар послав нашим на допомогу дві когорти, і притім перші від двох легіонів, і вони вишикувалися на невеликій відстані одна від іншої. Але тому що небачені бойові прийоми ворога привели наших у повне збентеження, то вороги з надзвичайною відвагою прорвалися крізь них і відступили без втрат. У цей день був убитий військовий трибун Кв.Лаберій Дурок. Тільки тоді, коли було надіслано в підкріплення більше число когорт, ворог був відкинутий…

18. Зрозумівши план ворогів, Цезар рушив зі своїм військом до ріки Тамесісу в країну Кассівелана. Цю річку можна перейти вбрід лище в одному місці, і те з важкістю. Коли Цезар прийшов туди, він помітив, що на іншому березі ріки стоять у бойовому порядку великі ворожі сили. А беріг укріплений гострими колами, вбитими перед ним; такі коли були вбиті у воді і нею маскувалися. Довідавшись про це від полонених і перебіжчиків, Цезар вислав уперед кінноту і наказав легіонам спішно йти за нею. Хоча солдати були по шию у воді, але вони пішли з такою швидкістю і стрімкістю, що вороги не могли витримати загальної атаки кінноти і піхоти, залишили берег і пустилися втікати.

19. Кассівелан, як ми сказали вище, відмовився від усякої надії на успішний результат генерального бою. Тому він розпустив значну частину своїх військ і залишив при собі тільки близько чотирьох тисяч бойових колісниць. З ними він стежив за нашими пересуваннями, тримаючи трохи осторонь від дороги і ховаючись у важкопрохідними і лісистими місцями; там, де, за його відомостями, повинні були наші йти, він зганяв худобу і населення до лісів, і щораз, як наша кіннота, з метою поживитися і пограбувати, занадто сміливо забиралася в ліси, він випускав з лісу всіма шляхами і стежинами бойові колісниці і зав'язував з нею дуже небезпечні для неї бої і цією погрозою не давав їй робити далекі набіги. Цезарю не залишалося нічого іншого, як тримати кінноту в безпосередньому зв’язку з легіонами і шкодити ворогу тільки спустошенням його полів і підпалом дворів, наскільки це могла зробити легіонна піхота під час своїх важких походів.

20. Тим часом трінованти, чи не найдужчий з тамтешніх народів, відрядили до Цезаря послів з обіцянкою здатися і виконати всі його вимоги, а також із проханням захистити [свого ватажка] Мандубракія від образ з боку Кассівелана…

21. Таким чином, Цезар прийняв їх під свій захист і відгородив їх від усяких образ з боку своїх солдатів. Тоді кеномагни, сегонтіаки, анкаліти, біброки і каси відправили до Цезаря послів і здалися йому. Від них він довідався, що недалеко звідси знаходиться місто Кассівелана, захищене лісами і болотами, і що при ньому зосереджена досить велика кількість людей і худоби. Містом британці називають усяке місце в важкопрохідному лісі, захищене валом і ровом; туди заззвичай рятуються від ворожих набігів. Він рушив туди з легіонами. Місцевість виявилася відмінно захищеною природою і людським мистецтвом. Однак він поспішив атакувати її з двох боків. Вороги після короткого опору не витримали нашого натиску і кинулися зі свого міста з іншої його боку. Там виявилася велика кількість худоби, і багато народу під час утечі було захоплено і перебито.

22. Під час цих подій Кассівелан відправив послів у Кантій, що лежав, як вище сказали, у моря, до його чотирьох царів — Кінгеторігу, Карвілію, Таксімагулу і Сеговаку з наказом зібрати всі бойові сили і раптово рушити на штурм стоянки римських кораблів. Коли вони підійшли до табору, наші зробили вилазку, перебили багато ворогів, узяли навіть у полон знатного вождя Луторіга і повернулися без втрат. При звістці про цей бій Кассівелан, внаслідок скількох поразок, спустошення країни, а головне відпадання громад, відправив через атребата Коммія послів до Цезаря з пропозицією здачі. Через несподівані повстання в Галлії Цезар вирішив провести зиму на материку, і оскільки літо підходило до кінця і його залишок міг би минути без користі, то він зажадав заручників і визначив розміри данини, яку Британія повинна щорічно платити римському нароові; при цьому він суворо заборонив Кассівелану шкодити Мандубракію і тріновантам.

Лист Кассівелана до Цезаря

(за “Історією бриттів” Гальфріда Монмутського)

Гальфрід Монмутський – англійський середньовічний історик і письменник, який у своїх творах відбив кельтську фольклорну традицію. Скоріш за все цей лист є справою

55. «Кассібелан, король бриттів, Гаю Юлію Цезарю. Вражаюча, Цезар, жадібність народу римського, котрий жадає привласнити все золото і срібло, яке тільки не є на світі, і якому ніяк не стерпіти, що, живучи за межами світу, посередині грізних небезпек океану, ми до цієї пори спокійно володіли надбанням нашим. Але золотом і сріблом він аж ніяк не задовольняється; він домагається, щоб, забувши про волю, ми беззастережно підкорилися йому і навіки стали його рабами. Ти викликав на себе, Цезар, ганьбу, тому що риси шляхетності, спільні в бриттів і римлян, йдуть від Енея
, і обидва народи пов'язують безсумнівні узи споріднення, яким личило б забезпечити між ними міцну дружбу. І для нас бажана саме вона, а не рабство, тому що ми привчені скоріше обдаровувати нею інших, ніж покладати на них ярмо рабства. Ми настільки звикли мати у своєму розпорядженні волю, що для нас геть незбагненно, як це можливо зносити рабство. Якби самі боги намірилися позбавити нас волі, то і тоді ми б доклали всіх зусиль, щоб її відстояти. Отже, так буде і тобі, Цезар, відомо, що ми станемо запекло битися за неї і за наше королівство, якщо ти, як пригрозив, увійдеш на острів Британію».

У добу між походами Цезаря у Британію та її остаточним завоюванням Римом основні торговельні та політичні контакти з континентом йшли через королівства белгів, що знаходилися уздовж південно-східного узбережжя острова. З Британії вивозилися хліб, худоба, метали й раби, захоплені під час усобиць. Ввозили жв країну кольорове скло, тонкі гончарні вироби, ювелірні прикраси. Про римський вплив свідчать знахідки численних римських золотих та срібних монет. На рубежі нашої ери посилилася експансія белгів, які почали захоплювати сусідні бриттські королівства. Найсильнішим белгським вождем був Кунобелін, проте після його смерті у 40 р. у його королівстві почалась смуга заколотів, з яких вирішили скористатися римляни.

Римська Британія (43-407 рр. н.е.). Проблема романізації. Остаточно підпорядкувавши своїй владі Галлію, у І ст. н.е. Рим вже зміг сконцентрувати ресурси й для завоювання Британії. У 43 р. війська, очолені імператором Клавдієм, перемогли белгів. Римські легіони почали просуватися на північ, захід та північний захід. У 47 р., діставшись до гірських районів Уельсу римляни стикнулися із запеклим опором місцевих кельтських племен. У 61 р. було захоплено узбережжя Ірландського моря та твердиню друїдів - острів Англсі. У цей же час на півдні Британії внаслідок римських грабунків та плюндрувань спалахнуло повстання племені іценів, очолене королевою Боадіцеєю (або Боадіккою). Їй вдалося нанести римлянам чуттєвих ударів та зруйнувати декілька міст. Проте невдовзі повстання було придушене. У 70-80-ті рр. римляни остаточно захопили Уельс, а бл. 85 р. завоювання було тимчасово зупинене з метою покращення контролю над вже опанованими теренами. На північному кордоні у ІІ ст. було побудовано два величезних вали (вал Антоніа та вал Адріана). Після декількох повстань кельтів у 115-120 та 158-160 рр. остаточно лад у Британії навів імператор Септімій Север у 208-211 рр., після чого опір місцевого населення практично припинився.

Беда Вельмишановний про початок римського панування

Беда Вельмишановний – визначний середньовічний англосаксонський учений, богослов, “батько англійської історії”.
У рік від заснування Рима 798-й [796, тобто 43 н.е.] імператор Клавдій, четвертий після Августа, бажаючи показати себе благодійником держави, задумав розпочати повсюди переможні війни. Тому він відправився в похід на Британію, що знаходилася в заворушенні через те, що римляни відмовилися видати перебіжчиків [що тікали від белгів]. Він висадився на острові, на якому ані до Юлія Цезаря, ані після нього ніхто не наважувався вторгатися, і в лічені дні заволодів більшою його частиною без будь-якого опору або кровопролиття. Він навіть підкорив римській владі Оркадські [Оркнейські] острова, що лежать в океані за Британією. Шість місяців згодом він повернувся до Риму і дав своєму синові ім'я Британік; він закінчив війну на четвертому році свого царювання, що відповідає року сорок шостому від утілення Господа. У той рік трапився жорстокий голод у Сирії, що, як сказано в Діяннях апостолів, був передвіщений пророком Агавом.

Пізніше Клавдій послав у Британію Веспасіана, що став імператором після Нерона, і той підкорив римлянам острів Векту [Вайт], що лежить на південь від Британії і має близбко тридцяти миль у довжину зі сходу на захід і дванадцять з півдня на північ. Його східний край відстоїть від узбережжя Британії на шість миль, а західна на три милі. Нерон, що успадкував владу після Клавдія, не починав ніяких воєн, але викликав на Римське царство інші незліченні лиха і ледь не втратив Британію зовсім, тому що в його правління два славних міста [Лондон і Колчестер] там були узяті штурмом і зруйновані
.

Римська Британія поділялася на два райони: гірський із військовою адміністрацією та рівнинний із цивільною. Всю площу країни вкривала мережа гарнізонів, з'єднаних прекрасними військовими шляхами. В провінціях Нижня та Верхня Британія було розташовано три легіонитері, Честері та Лінкольні), загальна чисельність римських військ сягала 40 тис. чоловік. На морі діяв римський флот, завданням якого було боротися проти піратства. Провінції підпорядковувались намісникам. Кожний римський муніципій (велике місто) та колонія (поселення для легіонерів) мали права самоуправління. Підкорені кельтські племена керувалися радою та магістратом за римським зразком, мали власні столиці (цивітас). Для поширення римської культури гарнізони особливого значення не мали. За стінами фортець знаходилися романські поселення (де мешкали жінки легіонерів, купці, відставні вояки та ін.), проте рідко які з них, як, наприклад, Йорк, перетворилися на міста. Не слід перебільшувати чисельність римських колоністів: навіть у мирний час виходило у відставку не більше 1 тис. людей на рік, а мирний стан в Британії був рідкістю. До того ж далеко не всі римські легіонери залишалися в Британії. Найбільш серйозним результатом римського владарювання став захист внутрішніх районів країни від нападів зовні від ірландських кельтів (скоттів) та докельтського (чи напівкельтського) населення – піктів.

Уздовж римських шляхів виникли численні міста, розрослися ті поселення, що вже існували раніше. Найбільшими з міст були, крім Лондінія, Веруламій (Сент-Олбанс), Камулодун (Колчестер), Ебурак (Йорк). Взагалі, закінчення назв деяких сучасних англійських міст на “-честер” та “-кастер” свідчать про їхнє походження від римських таборів та гарнізонів. Між містами розташовувались вілли (маєтки) римських та кельтських магнатів. В економіці Британії співіснували два уклади - 1) кельтська патріархально-родова організація, коли землю роду обробляли вільні селяни, та 2) римські приватні вілли, де працювали раби та напів-раби колони. Колони отримували в користування ділянки землі, за які відробляли землевласникові панщинні роботи. Верхні прошарки кельтського населення швидко сприймали римську культуру, мову та спосіб життя. Поступово вони почали займати посади римських адміністраторів та чиновників. У ІІІ-IV ст. також почало поширюватись християнство, яке стало в Імперії державною релігією. Проте значна частина бриттів зберегла свої давні язичницькі вірування.

Сучасні вчені сперечаються з приводу того, наскільки значною була роль Риму в історичному розвиткові Британії. Протягом майже 400 років процес романізації - поширення римської культури - призвів практично до зміни укладу життя в центрі та південному сході країни, значна частина населення сприймала себе вже не як бриттів, а як мешканців римської провінції. Проте слід відзначити, що на подальшу історію Британії романізація все ж не мала великого впливу, оскільки надалі, під час англосаксонського завоювання V-VI ст., більшість римських міст та вілл були зруйновані, а носії римської культури та мови були або знищені, або вигнані у важкодоступні райони.
У IV ст. на Римській Британії почали відбиватися кризові явища, що стали характерними для всієї Римської імперії. В результаті кризи рабовласницької економіки, нестабільності імператорської влади, послаблення джерел комплектації війська та зростання інтенсивності нападів з боку варварських народів - передовсім германців - Рим вже не був здатним утримувати всі величезні території, що були ним колись завойовані. Численні германські племена долають систему римських прикордонних укріплень - лімес - й починають оселятися на землях імперії. Спочатку вони оформляли свої стосунки з Римом як його союзники-федерати, але поступово, користуючись послабленням центральної влади та війська, починають плюндрувати імперські терени. В умовах безпосередньої загрози для імперії римські війська починають виводитися із найвіддаленішої провінції - Британії. Боротьба за імператорську владу провінційних римських полководців теж сприяла цьому процесу: так, у 383 р. частину військ увів за собою самопроголошений імператор Максим. Особливо тяжкими для Римської Британії були набіги непідкорених кельтів - гойделів та скоттів - та морські розбійницькі напади германських племен, що мешкали на узбережжі Північного моря - англів, саксів, ютів та фризів. Саме до цієї доби відносяться знайдені численні скарби пізньоримського часу (напр., у Міденголлі в Саффолку), які закопувалися вірогідни під загрозою варварських нападів. У 407 р. у намаганні захопити імператорський престол полководець Константин вивів останні римські війська. Ця дата вважається закінченням доби римського панування.

“Англосаксонські хроніки” про римське панування в Британії

“Англосаксонські хроніки” – найдавніший англійський літопис, започаткований напр. ІХ ст. Описуються події від заселення Британії до 1154 р. Їх виклад характерний для ранньосередньовічного літописання.

47 рік. Клавдій другим з королів римлян з'явився з військом у Британії і завоював цей острів, підкоривши всіх піктів і валлійців римській владі. Ця війна завершилася на четвертому році його царювання, у рік великого голоду в Сирії, передвіщеного в діяннях апостолів мудрим Агавом. Потім після Клавдія царство одержав Нерон, що по своїй безтурботності ледь не втратив острів Британію. Євангеліст Марк почав писати своє Євангеліє в Єгипті

48 рік. У тім році трапився тяжкий голод.

49 рік. Почав правити Нерон.
50 рік. Павло був посланий у Рим

62 рік. Брат Господа Іаков претерпів мучеництво.
63 рік. Помер євангеліст Марк.

69 рік. Петро претерпів смерть на хресті, а Павло був обезголовлений.

70 рік. Почав правити Веспасіан.

71 рік. Син Веспасіана Тит убив у Єрусалимі сто одинадцять тисяч евреїв.

81 рік. Почав правити Тит, що говорив, що загубив той день, у який не зробив нічого доброго.

82 рік. Почав правити Доміціан, брат Тита.

85 рік. Євангеліст Іоанн написав на острові Патмос Книгу Апокаліпсиса.

100 рік. Був розп'ятий апостол Симон, а євангеліст Іоанн упокоївся в Ефесі.

101 рік. Помер папа Климент.

110 рік. Єпископ Ігнатій претерпів мучеництво.

116 рік. Почав правити цезар Адріан.

137 рік. Почав правити Антонін.

155 рік. Царство успадкували Марк Антонін і брат його Аврелій.

167 рік. Елевтерій прийняв Римське єпископство і керував їм зі славою п'ятнадцять років. Король бриттів Луцій відправив до нього послів з листом, у якому просив про водохрещення, і незабаром одержав бажане. Після цього вони перебували в щирій вірі до часів Діоклетіана.

189 рік. [Септімій] Север одержав царство і рушив з військом до Британії. Він захопив силою велику частину острова, насипав з торфу вал від моря до моря і спорудив над ним широку стіну для захисту бриттів. Він правив сімнадцять років і помер у Еофервіку [Йорку]. Царство здобув його син Бассіан, а другий його син на ім’я Гета був убитий.

200 рік. Був знайдений Святий Хрест.

286 рік. Постраждав святий мученик Альбан.
343 рік. Помер святий Микола.

379 рік. Царство успадковував Граціан.

381 рік. Царство успадковував цезар Максим. Він народився у Британії, направився звідтіля до Галлії й убив цезаря Граціана. Його брат по імені Валентініан був вигнаний зі своєї країни; однак після цього Валентініан знову зібрав військо, убив Максима й здобув царство. У цей час по усьому світі поширилася пелагіанска єресь.

410 рік. Готи захопили Рим, і з тих пір жоден римлянин не керував Британією. Усього вони правили нею чотириста сімдесят років з часу першого висадження Юлія Цезаря на цьому острові.

Веруламій, Камулодун, Калева Атребатум. Археологічні дослідження римської доби дали найкращі наслідки не у найбільших давніх містах зразка Лондону, де нашарування подальших культур та бурхливе життя сучасного міста зруйнували найбільш давні старожитності. Уявлення про спосіб життя І-V ст. дають розкопки у Сенті-Олбансі, Колчестері, Сілчестері. Поселення Веруламій (суч. Сент-Олбанс) було засновано римлянами одразу після завоювання на місці кельтського селища. Воно було зруйновано Боадіцеєю і опісля відбуловано у ще більших розмірах – 200 акрів (81 га) – із форумом (місцем громадських зборів та адміністративним центром), театром, стінами та монументальною брамою. На ІІ-IV ст. припадає доба розквіту Веруламію.

Камулодун (суч. Колчестер) спочатку був столицею племені тріновантів. У 43 р. н.е. був завойований катувелаунами і став столицею вождя Кунобеліна Під Великим Лексденським курганом було знайдено поховання членів його родини. Римляни відновили місто як колонію для відслужилих легіонерів а також релігійний центр провінції. Камулодун було також зруйновано Боадіцеєю, згодом відбудовано.

Калева Атребатум (суч. Сілчестер) – римське місто біля Рідінгу, розкопаний на поч. ХХ ст. Від нього залишилася поважна стіна І ст. н.е., що оточує площу в 40 га. Всередині простежені планування вулиць, залишки форуму, постоялого двора, базиліки, чотирьох храмів, двух терм (лазень), крамниць, будинків. Поза стінами знаходився амфітеатр. Чисельність населення складала бл. 2,5 тис. людей. Був столицею округу (племені) атребатів. Проіснував до V ст.

Кельтські спільноти півночі Британії у I-V ст. Римське завоювання півдня Британії замало торкнулося народів, що населяли Шотландію. Більша частина півночі не була романізована.

У 80 р. н.е. римські війська вдерлися у південну Шотландію, але зіткнулися із запеклим опором місцевих племен. Римляни просунулися лише до лінії річок Форт – Клайд. На цьому рівнинному терені легіонери створили мережу військових укріплень – фортів – і проклали шляхи. Наприкінці І ст. у зв’язку із виведенням частки римських військ найпівнічніші форти були залишені. На початку ІІ ст. від устя річки Тайн до до затоки Солуей-Ферт легіонерами було споруджено потужний захисний прикордонний вал протяжністю більше 112 км, який отримав назву Адріанова вала. Уздовж укріплення розташовувались 16 фортів на відстані бл. 8-9 км один від одного. У 138-139 рр. війська Риму знову відвідали південну Шотландію і спробували відсунути кордон північніше. На межі свого руху римляни створили новий вал – Антонінів. Він був довжиною 60 км, від затоки Ферт-оф-Форт на сході до річки Клайд на заході. Уздовж цієї споруди було збудовано 19 фортів, зв’язаних шляхами та сполучених з морськими портами на річках Клайд і Форт. Під кінець ІІ ст. римський вплив у Британії знову заслаб, і кордон відступив на південь до старого Адріанова вала. Протягом наступних 200 років ці фортифікації підтримували номінальну владу Риму. Якщо говорити про римський вплив на племена південної Шотландії, то він проявлявся переважно у прогресі землеробських та металургійних технологій.

Присутність римлян також стимулювала місцеве населення до об’єднання з метою більш дієвого опору нападникам. Протягом ІІ-IV ст. на терені між двома валами склалися чотири великі племінні союзи бриттів, які говорили на галло-бретонському діалекті: вотадіни
 – на прибережній рівнині Лотіану та Бервікширу, селгови – у долині верхнього Твіду, нованти – на південному заході Шотландії, дамнони – у долині Клайду.

Окрім кельтів у Шотландії зберігалася присутність давнішого населення – піктів. У І-ІІ ст. вони змішувалися із бриттами і утворили етнічну спільність т.зв. “історичних піктів”, про яких у ІІІ ст. з’являються згадки античних джерел. У ІІІ-IV ст. відомі дві племенні групи або союзи піктів – каледонії та мети. Ці спільноти відповідали поділу на піктів північних та південних. Пікти найупертіше опиралися просуванню Рима, і тому були дуже слабко заторкнуті романізацією.

Контрольні запитання:

· Як характеризує Юлій Цезар бриттів?

· Охарактеризуйте процес римського завоювання?

· Яким був устрій римської Британії?

· Що відбувалося поза межами римського владарювання?

Рекомендована література:

Цезарь Гай. Записки о Галльской войне. М., 1991.

Тацит. Сочинения. М., 1990.

Афанасьев В. История Ирландии. М., 1913.

Зверева Г. История Шотландии. М., 1988.

История Европы. Т.1. М., 1991.

Бурова И. Две тысячи лет истории Англии. СПб., 2001.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

АНГЛОСАКСОНСЬКЕ ЗАВОЮВАННЯ

“Темні віки” (V-VI ст.). Початок англосаксонського завоювання. Другий етап англосаксонської навали. Артурівське питання.

“Темні віки” (V-VІ ст.). Початок англосаксонського завоювання. Нам майже нічого невідомо про історичні події на терені Британії у період з 407 по 597 р. Це спричинено тим, що зруйнування інфраструктури Римської Британії, включаючи осередки адміністрації та освіти, занепад писемності призвели до втрати письмових джерел про цей період. Тому ми отримуємо інформацію опосередковано через дані археології та фольклорні перекази, що були записані пізніше середньовічними англійськими та кельтськими хроністами.

Південно-західна Британія, яка у романтичних кельтських легендах зветься Логрес (Loegres), зберегла, в якійсь мірі, традиції колишнього римського урядування. Можна відчути, що тут була спроба по меншій мірі зберегти більш здатну на зміцнення, на удосконалення суспільну структуру поміж південних племен, згуртованих довкола добробуту колишніх римських осередків, де змішувалися племена добунів, сілурів та корновіїв. Ймовірно саме тут з’явилися початкові ватажки або верховні королі незалежної південної Британії, і звідси походять пізніші кельтські королівства Гвент, Повіс та Гевісс. Валлійська фольклорна традиція, відбита у творах пізнішої середньовічної історіографії нараховує декілька “королів Британії”: Овейн (урядував у 411-425 рр.), Вортіґерн або Віталін (425-466), Вортімер або Наталін (466-471), Амброзій Авреліан (466-496), Вортіґерн (471-480), Артур (496-537), Константин Думнонський (530-ті роки). Реальне існування практично усіх порахованих південнобриттських ватажків може бути обґрунтовано піддано сумнівам, хоча в фольклорі, епічній традиції ми можемо віднайти їх генеалогії, багаті і високохудожні характеристики. Наприклад, “Вортіґерн” може бути іменем, а може й титулом (кельтське “верховний король”, Gwrtheyrn)
. Ця традиція була виплекана у валлійському князівстві Гвінед, яке найдовше опиралося навалі англосаксів та експансії Англійської держави. Саме на спадковість від цих “королів Британії” спиралися середньовічні валлійські князі у боротьбі за дотримання самобутності Уельсу.

Після евакуації імперських військ Британія опинилася без якоїсь реальної центральної влади і стала ласим шматком для численних навколишніх варварів, яких раніше стримувала потуга Риму. Напади відбувалися фактично з усіх боків: з заходу – ірландські скотти, з півночі – пікти, зі сходу та півдня – рухливі загони морських розбійників-германців. Згідно середньовічних історичних хронік, спочатку найбільшу загрозу становили пікти. На прохання про допомогу колишньої провінції Рим відповів відмовою, і бриттам, які за спокійних римських часів втратили войовничість, довелося наймати собі вояків на стороні. Останні складалися із представників племен, що мешкали уздовж Північного моря: саксів, англів, ютів та фризів. Від назв цих народів сьогодні збереглися на континенті такі географічні назви як Саксонія (місцевість у Німеччині), Ютландія (півострів, на якому розташована Данія) та Фрісландія (острівна провінція Нідерландів). Це були не перші германці на терені Британії (деякі германські могильники датуються і кін. IV ст.), але зараз їх агресії сприяла зміна історичних умов, викликана кризою Риму.

Фрагмент з праці Тацита “Германія”

Публій Корнелій Тацит (бл.54-120) – римський громадський діяч, письменник та історик, який залишив докладні відомості про життя та побут північних сусідів Римської імперії – германських племен.

VII. Королів вони [германці] обирають за знатністю, а військових ватажків – за доблестю. [Поза тим] у королів немає необмеженої чи свавільної влади, а вожді головують радше прикладом, аніж за правом наказувати: тим, що вони сміливі, … б’ються попереду лави і цим викликають подив. Проте страчувати, ув’язнювати і піддавати тілесному покаранню не дозволяється нікому, крім жерців, та й те не у вигляді покарання і за наказом вождя, але немов би за велінням бога, який, як вони вірять, присутній серед тих, хто б’ється: у битву вони приносять взяті з гаїв священні образи і значки. Але що є особливим збудником їх хоробрості, це те, що їх турми
 та клини
 представляють собою не випадкові скупчення людей, а складаються з сімей та родів, а поряд є милі їх серцям істоти, і звідти вони чують галас жінок та плач немовлят; для кожного з них це найсвятіші свідки, найцінніші заохочувачі: свої поранення вони несуть до матерів та дружин, а ті не бояться їх рахувати та оглядати…

ХІ. Про менш значні справи радяться старійшини, про важливіші – усі, при чому ті справи, по яким виносить рішення народ, [попередньо] обговорюються старійшинами. Збираються у певні дні, хіба що вийде щось неочікуване і раптове, а саме за нового та за повного місяця, оскільки германці вірять, що ці дні є найщасливішими для початку справ… Коли натовп здумається, вони всідаються озброєні. Мовчанка запроваджується жерцями, які тоді мають право наказувати. Потім вислуховується король або хто-небудь зі старійшин, відповідно до його віку, знатністю, військовою славою, красномовством…На цих же зборах відбуваються вибори старійшин, які творять суд по округам і селам.

ХІІІ. [Германці] не вирішують жодних справ, ні громадських, ні приватних, інакше, як озброєні. Але в них не за звичаєм, аби хтось почав носити зброю раніше, аніж плем’я визнає його гідним цього. Тоді … вони стали членами держави [племені]. Більша знатність чи видатні заслуги батьків надають звання вождя навіть юнакам…

ХІV. Під час битви вождю ганебно бути перевершеним хоробрістю, дружині ж ганебно не зрівнятися з вождем; повернутися ж живим з бою, в якому пав вождь, - означає на все життя вкрити себе ганьбою і безчестям… Якщо плем’я, в якому вони народилися, скніє у довгому мирі і байдикуванні, то багато зі знатних юнаків рушають до тих племен, які в той час провадять яку-небудь війну, оскільки цьому народові спокій противний, да й легше відзначитися посеред небезпек, а прогодувати більшу дружину можна лише грабунком і війною… Замість жалування для них [дружинників] влаштовуються бенкети, щоправда не вишукані, проте багаті. Кошти для такої щедрості надають грабунок і війна. [Їх] легше впевнити закликати до бою ворога і отримати рани, аніж орати землю і чекати на врожай; навіть більше, - вони вважають лінощами та малодушністю здобувати потом те, що можна добути кров’ю…

XV. … У племен існує звичай, щоби всі добровільно приносили вождям деяку кількість худоби чи земних плодів; це приймається як почесний дар, але водночас служить і для задоволення потреб. [Вожді] особливо радіють дарункам сусідніх племен, що надсилаються не від окремих осіб, а від імені всього племені…Ми [римляни] навчили їх також приймати і гроші.

XVI. Достатньо відомо, що германські народи зовсім не живуть у містах і навіть не виносять, коли їх житла торкаються одне одного; оселяються вони у віддаленні один від іншого і врозбрід, сподобається струмок, чи галявинка, чи ліс…

XXV. … рабами вони користаються не так, як у нас, із розподілом між ними обов’язків як дворовою челяддю: кожний з рабів впорядкує в своїй оселі, в своєму господарстві. Господар лише обкладає його, подібно колону, відомою кількістю хліба, або дрібної худоби, або одягу: лише в цьому виявляється його обов’язок як раба…

XXVI. … Земля займається усіма разом по черзі за числом робітників, і невдовзі вони ділять її за гідністю…

Нам невідомо достеменно про наявність у той час якоїсь єдиної державності на британських теренах, а існуючі в усній кельтській та письмовій латиномовній традиції легенди про могутніх “королів Британії” не надто підкріплюються фактами, даючи хіба що перебільшену, гіперболізовану інтерпретацію певних історичних реалій. Втім, відомо, що на терені Південної Британії у V ст. існувало близько десятка значних бриттських князівств (чи королівств). У середині століття найвпливовішим серед них стало “королівство логрів” у Південно-Західній Англії. Його літописними правителями були вже згадані Вортіґерн, Амброзій Авреліан та Артур.

Для внутрішніх усобиць та відсічі різноманітним нападникам бриттські вожді наймали дружини германців, що полегшувало тим проникнення на острів. Поступово військові експедиції переростали в останніх у справжню колонізацію, - із родами і сім’ями, вже не на зимування чи термін служби, а назавжди. Достовірних відомостей про те, як саме почалося англосаксонське завоювання, немає. Ті звістки, що до нас дійшли, дуже обмежені і мають напівлегендарний характер. Наші джерела - це твір Ґільдаса “Про руїну Британії” (близько 550 р.), “Історія бриттів” Неннія (кінець VII ст.), “Церковна історія народу англів” Беди Вельмишановного (731 р.) та “Англосаксонська хроніка” (близько 890 р.). Відомості перших двох джерел спірні, а останні два складені набагато пізніше подій, що описуються.

Ґільдас пише, що радники разом з неназваним на ім’я гордим королем “були засліплені; захистом для країни, що стала насправді її погибеллю, побачили вони диких саксів, проклятих і ненависних Богом і людьми, і вирішили запросити їх на острів, як вовків у кошару, щоб вони прогнали північні народи”. Дружини прибули на трьох кораблях, потім до них приєдналися додаткові загони. Усі вони вимагали платні, грозили насильством, якщо їм не платили, і здійснювали свої погрози. Імен і дат Ґільдас не називає. В «Історії бриттів» Неннія говориться про кохання бриттського короля Вортіґерна (або Ґвортіґірна
) до дочки ватажка англів Генґіста і про те, що за її руку Генґісту був відданий Кент (у 449-450 рр.). Подальша збройна суперечка зятя й тестя поклала край мирним стосункам.

Цю інтерпретацію подій підтримує вчений чернець, “батько англійської історії” Беда, додаючи ім’я ще одного вождя германців, - Горси, що діяв разом з Генґістом, і вказуючи, що дружина в них була ютська.

“Англосаксонська хроніка” повідомляє про висадку германських дружин в Ебсфліті, про битви, у результаті яких бритти залишили Кент і з жахом почали тікати до Лондону, і зокрема про битву 473 р., що мала аналогічний невтішний результат.

Поєднавши ці відомості із даними археології, можна стверджувати, що юти дійсно першими почали оселятися на британських теренах, спочатку у відкритих морю Кенті та острові Вайт, і, скориставшись зі служби в кельтських “королів”, почали просуватися далі вглиб країни. Найзручнішими шляхами для колонізації були річки – Мідвей, Гамбер, Уз, Трент, Темза. Дані топоніміки свідчать про переважання германських назв уздовж річок і певне більш тривале збереження кельтських на вододілах. Якщо говорити про ареали та напрями завоювання, то можна стверджувати, що юти, в силу незначної чисельності, переважно обмежилися південно-східним виступом Британії - Кентом. Англи опанували східне узбережжя острову від південної Шотландії майже до гирла Темзи, і, піднімаючись по річках Трент та Уз, подолали Пеннінські гори і вийшли до берегів Ірландського моря. Шляхами саксів були узбережжя Ла-Маншу (“саксонський берег”) та Темза, і врешті вони захопили смугу південної Британії від Корнуолу і Брістольської затоки на заході до Північного моря на сході.

Сьогодні важко стверджувати, чи відбувалося англосаксонське завоювання поступово, чи остаточна перемога над кельтами була здобута в результаті якогось одного великого військового походу. Певним є те, що “інтенсивна” фаза завоювання припинилася в к.VI - на поч. VIІ ст. остаточним здобуттям германцями рівнинних земель й витисненням кельтів з центру країни на захід і північ. Опанування території Британії англосаксами відбувалося із більшими жорсткостями, ніж римська експансія: кельти винищувалися або оберталися на рабів, що спричинило їх масове переселення на землі західної Франції, в Арморіку, яка після цього отримала назву Бретань або Мала Британія. Чисельність населення катастрофічно знизилася, площі орних земель скоротилися, а більшість міст занепала. Етнічна карта Британських островів радикально змінилася: надалі на терені сучасної Англії та південно-східної Шотландії почав домінувати германський етнічний елемент. Кельти залишалися в глибині лісів, у горах та інших важкодоступних місцях. Свідчення пізніших хронік показують повну деморалізацію населення, нажаханого звірствами германців, які сприймалися як кара Божа.

Фрагмент праці Ґільдаса Мудрого “Про руїну Британії”

Ґільдас Мудрий (Gildas Sapiens, бл.490-бл.570) – бриттський чернець, що залишив хронологічно перший опис історичних подій на терені Британії під час англосаксонської навали. Його працю “Про лиха, руїну і завоювання Британії” було створено бл.535-547 рр.

І отак час минав даремно, поки чаша беззаконня цієї країни не переповнилася, як у давніх амореїв. Зібралася рада, щоб вирішити, як краще і безпечніше за все припинити люті і дуже часті набіги згаданих народів [піктів та скоттів]. Усі ті, що зібралися там, включаючи і гордого тирана [Вортігерна], були засліплені; захистом для країни, що стала насправді її погибеллю, побачили вони диких саксів, проклятих і ненависних Богом і людьми, і вирішили запросити їх на острів, як вовків у кошару, щоб вони прогнали північні народи. Доти не случалося на острові нічого більш згубного, нічого більш сумного. Що за повне затьмарення розуму! Що за безнадійні і злісні лінощі думки! Тих, кого під час відсутності їх боялися більше за смерть, вони самі запросили, так би мовити, під свій дах. Як говориться: “збожеволіли князі Таніса, давши немудру раду фараонові”. Так трапилося, що виводок дитинчат з лігвища лютої левиці з'явився на трьох циулах, як це називається їхньою мовою, а по-нашому це бойові кораблі під усіма вітрилами; прихід їх супроводжувався знаменнями і пророцтвами. В одному з пророцтв, якому вони твердо вірили, говорилося, що вони будуть триста років володіти тою країною, куди повернулися носи їхніх кораблів, і сто п'ятдесят років з цього числа будуть усіляко плюндрувати її. Висадившись, вони за вказівкою злощасного тирана спочатку простягли свої жахливі пазурі на східну частину острова, начебто збиралися захищати країну, а не завоювати її. Після цього мати виводка, почувши про успіх перших посланців, послала ще велику зграю їхніх спільників і порідь, що незабаром приєдналися до своїх виродків-співтоваришів. З цього насіння безчестя і коріння гіркоти виросла на нашій землі належна нашим гріхам отруйна рослина з залізними гілками і листям. Прибулі на острів варвари почали вимагати дати їм провізію, як воїнам, готовим, за їхньою помилковою впевненістю, послужити велику службу своїм привітним господарям. Ця провізія на якийсь час заткнула, так би мовити, собачу пащу, але потім вони заявили, що припаси на місяць доставлені їм не цілком, збільшили свої домагання і стали загрожувати, що, якщо їм не дадуть більше постачання, вони порушать договір і спустошать весь острів. Ці слова вони не сповільнили підтвердити справою.

Вогонь праведної помсти за минулі злодіяння палав від моря до моря, запалений руками східних безбожників. Знищивши всі прилеглі міста і землі, він не зупинився, поки мав їжу, але спалив майже весь цей острів і облизував західне море своїми червоними лютими язиками. У цій навалі, яку можна порівняти з натиском ассиріян на Юдею, виповнилося і для нас те, про що ремствував пророк: “Піддали вогню святилище Твоє; зовсім споганили житло імені Твого”. І ще: “Боже! язичники прийшли в спадок Твій, опоганили святий храм Твій” і так далі. Так стіни всіх міст були повалені ударами таранів, їхні мешканці разом із предстоятелями церкви, священики разом з народом валилися додолу, у той час як усюди блискали мечі і тріскотіло полум’я. Сумне видовище! усюди на вулицях, серед каменів повалених веж, стін і святих вівтарів лежали тіла, покриті запеченою червоною кров'ю, немов їх розчавив якійсь дивовижний прес, і не було для них інших гробниць, крім руїн чи будинків, нутрощів диких звірів і птахів небесних. Це говорю я з повагою до їхніх святих душ, тому що багато хто з них воістину були святими, і душі їхні ангели піднесли до небес. І виноградник, колись добрий, так дичавіє, що, за словами пророка, збирачі не можуть побачити там жодного грона, а женці - жодного колоса.

Інші з тих нещасливих, хто залишилися, були загнані в гори і безжалісно вирізані. Інші, виснажені голодом, вийшли і скорилися ворогу, готові прийняти вічне рабство за шмат хліба, якщо тільки їх не убивали на місці, що уподібнювалося найкращій службі. Деякі відправлялися за море, голосно ремствуючи, начебто замість команди веслярам вони співали під роздутими вітром вітрилами: “Ти віддав нас, як овець, на поїдання і розсіяв нас між народами”. Інші залишилися на своїй землі і, охоплені страхом, довірили свої життя високим пагорбам, укріпленим і неприступним, густим лісам і приморським скелям.

Із плином часу жорстокі розбійники повернулися додому. Залишки нещасливих жителів почали збиратися з різних боків, подібно до зграї бджіл, розсіяних бурею, і всім серцем звернулися до Нього, як говориться, “ефір наповнивши благаннями”. Щоб не бути остаточно знищеними, вони взяли зброю і виступили проти своїх переможців під проводом Амброзія Авреліана. Він же був поважним чоловіком, єдиним з народу римлян, що пережили ту бурю, у якій загинули і його батьки, які за правом носили пурпур. І за допомогою Божою їм дісталася перемога.

Відтоді перемагали то бритти, то їхні вороги, щоб Господь по своїй волі міг випробувати цей народ, як новий Ізраїль. Так тривало до року битви біля гори Бадон, де нечестиві полчища були остаточно розбиті. Трапилося це, як мені відомо, сорок чотири роки і один місяць назад
, і це був також рік мого народження. Але до нинішнього дня міста нашої країни не заселені так, як колись; вони стоять спустілі і зруйновані, оскільки, хоча війни з чужоземцями припинилися, міжусобні війни продовжуються.
Ненній про початок англосаксонської навали

Ненній – історик к.VII ст., про життя якого майже нічого невідомо. Автор компілятивної “Історії бриттів”. Текст відомий за англосаксонськими рукописами ІХ-XIV ст. та ірландським перекладом ХІ ст.

36. Трапилося так, що після поселення саксів на вищезгаданому острові Танет, король Ґвортіґірн пообіцяв удосталь постачати їх їстівними припасами й одягом. І їм це вийшло по душі, і вони зобов'язалися хоробро боротися з його ворогами. Але коли ці чужоземці розмножилися, бритти більше не змогли їх годувати. А вони продовжували вимагати продовольство й одяг, як їм було обіцяно, і бритти так відповіли їм: “Ми не можемо більше поставляти вам продовольство й одяг, тому що число ваше збільшилося; залишіть нас, тому що допомоги вашої ми не потребуємо”. І сакси разом з своїми провідниками вирішили порушити мир.

37. Будучи чоловіком знаючим, підступним і хитрим, Генґіст, переконавшись, що король бездіяльний, а народ його беззбройний, замислив зрадництво і звернувся до короля бриттів з такими словами: “Нас небагато: якщо хочеш, ми надішлемо гінців до батьківщини нашої і закличемо вояків з нашого краю, щоб зросла чисельність тих, хто б’ється за тебе і за твій народ”. І Ґвортіґірн звелів, щоб вони так зробили, і сакси послали гінців. Послані переправилися через безодні Фетіди [море]. Вони повернулися, привівши із собою шістнадцять циул [суден], у яких прибули добірні воїни, а на одній з цих циул прибула дочка Генґіста, дівчина дуже вродлива і дуже ставна. Після прибуття цих циул Генґіст улаштував бенкет Ґвортіґірну, його воякам і його товмачу, якого кликали Керетиком. Він наказав доньці піднести їм вина й меду, і вони досита наїлися і перепилися. І коли вони так бенкетували, у серце Ґвортіґірна вселився сам сатана, що запалив у ньому прагнення до дівчини, і цар через свого товмача зажадав її в батька собі в дружини, сказавши: “Чого б ти з мене не вимагав, будь то хоч половина мого королівства, усе буде твоїм”. І Генґіст, порадившись зі своїми [людьми] найстаршими віком, що приплили разом з ним з острова Оггуль [Ютландія], чого йому прагнути в короля за дівицю, із загальної згоди зажадав область, що їхньою мовою називається Кантургворален, а нашою - Кент. І Ґвортіґірн віддав цей край саксам, хоча там тоді правив Гвойрангон, якого, до усього, не повідомили, що його королівство передається язичникам, і він сам таємно відданий у їхні руки. От так дочка Генґіста була видана за Ґвортіґірна, і він спав з нею і дуже її кохав.

38. … А Генґіст продовжував помалу закликати до себе циули, так що на тих островах, звідкіля прийшли сакси, мешканців зовсім не залишилося. І коли прибульці зросли в числі і зміцніли, вони підступили до вищезгаданого міста кентців…

Фрагмент з праці Беди «Церковна історія народу англів»

“Церковна історія” - класичний твір англійської історіографії, який охоплює події … Праця присвячена переважно історії церкви в Британії, - життю святих, ченців монастирів, подіям соборів, теологічним дискусіям, загалом торкається і політичних процесів в англосаксонських королівствах.

У рік від втілення Господа 449-й Маркіан, сорок шостий від Августа, став імператором після Валентиніана і правив сім років. В цей час народ англів чи саксів, запрошений Вортігерном, приплив до Британії на трьох кораблях і одержав місце для поселення в східній частині острова, нібито збираючись захищати країну, хоча їх щирим наміром було завоювати її. Спочатку сакси билися з ворогами, що нападали із півночі, і здобули перемогу. Звістки про це разом з чутками про родючість острова і про слабкість бриттів досягли їхньої батьківщини, і незабаром звідти відплив набагато більший флот з безліччю воїнів, що з'єдналися з тими, хто вже був на острові, у непереможну армію. Новоприбулі одержали від бриттів землі по сусідству з ними на умовах, що вони будуть боротися проти ворогів країни заради її миру і спокою й одержувати за це плату.

Вони вийшли з трьох найсильніших германських племен — саксів, англів і ютів. Жителі Кенту і Векти [острова Вайт] походять від ютів, як і мешканці земель напроти острова Векти в провінції західних саксів, дотепер називані народом ютів. Від саксів з області, відомої нині як Стара Саксонія, походять східні сакси, південні сакси і західні сакси. Крім цього, із країни англів, що знаходиться між провінціями ютів і саксів і називається Ангулус, яка з тієї пори спорожніла, вийшли східні англи, середні англи, мерсійцы і весь народ Нортумбрії, тобто ті, хто живе на північ від ріки Гамбер, а також й інші племена англів. Говорять, що першими їх провідниками були два брати, Генґіст і Горса. Горса пізніше був убитий у битві з бриттами, і в східній частині Кенту дотепер стоїть монумент із його ім’ям. Вони були синами Вітгісля, сина Вітти, сина Векти, сина Ведена, від якого походять правлячі роди багатьох провінцій.

“Англосаксонські хроніки” про подальші події

Оскільки “Хроніки” створені в кінці ХІ ст., у них бритти часто називаються валлійцями, бо у VIII-ІХ ст. з-поміж кельтів англосакси мали справу переважно з останніми.

455 рік. Генґіст і Горса боролися з королем Вортігерном у місці під назвою Егелестреп [Ейлсфорд у Кенті]. Горса був убитий, і королівство дісталося Генґісту та його сину Еску.
456 рік. Генґіст і Еск боролися з бриттами в місці за назвою Креганфорд [Крейфорд в Кенті] і забили там чотири дружини. Бритти залишили Кент і у великому страху бігли до самого Лондона.

465 рік. Генґіст і Еск билися з валлійцями у Віппедесфлету [?] і убили дванадцять валлійських елдорменів [знатних людей]. З їх боку був убитий один з тенів [дружинників] на ім’я Віппед.

473 рік. Генґіст і Еск билися з валлійцями і захопили незліченні трофеї. Валлійці бігли від англів, як від вогня.

477 рік. У Британію прибули Елла і його сини Кімен, Вленкінґ і Цисса на трьох кораблях і висадилися в місці під назвою Кименесора [в Сассексі]. Там вони убили багатьох валлійців, а інші побігли в ліси. …

485 рік. Елла боровся з валлійцями на березі в Меркредесбурні [в Сассексі].

488 рік. Еск успадковував королівство і тридцять чотири роки був королем народу Кента.

491 рік. Елла і Цисса обложили місто Андеріду [Певенсі у Сассексі] і вбили всіх, хто там був, так що жоден бритт не врятувався.

495 рік. У Британію з’явилися два елдормена, Кердік і його син Кінрік, на п’яти кораблях. Вони висадилися у місці під назвою Кердікесора [у Вессексі] і в той же день билися з валлійцями.

Завершальною подією першого етапу завоювання (сер. – кін.V ст.) можна вважати висадку саксонських вождів Кердіка і Кінріка та заснування ними королівства західних саксів - Вессексу в 495 р.

Другий етап англосаксонської навали. Артурівське питання. Другий етап завоювання починається з кін. V ст. Він позначений посиленням опору кельтів, яким вдалося на якійсь час згуртувати свої сили. Пізніші хроністи пов’язують ці їх успіхи з ім’ям Амброзія Авреліана, - нащадка римлян чи романо-бритта, який очолив своїх співвітчизників. На межі V-VI ст. йому вдалося зупинити тиск саксів та англів і здобути декілька вагомих перемог над ворогом, з котрих найбільше згадується битва при Бедон-Гілл (за літописними даними - 516 р., за оцінками науковців – бл. 490 р.). Приблизно в цей час відбулося і наймасовіше переселення кельтів до Бретані. (Хоча, чи варто їм було під час успіхів так енергійно залишати країну?) Постать Амброзія викликає суперечливі оцінки істориків. Одні вважають його фігуру легендарною, інші – реальною. Невідомо, наскільки адекватно, без перебільшень, середньовічні історичні описи передають перебіг кельтсько-германського протистояння. Ймовірно, що дії Амброзія дали поштовх утворенню епічної традиції про короля Артура та лицарів Круглого столу.

Проблему складає те, що якщо стосовно визначення шляхів міграції англосаксів загалом немає великих суперечок, то хронологія і динаміка цього процесу ще вимагає набагато більшої точності. Відомі численні германські поховання на півдні Британії, проте важко однозначно їх інтерпретувати: вони позначають місця вже стаціонарних поселень на опанованих англосаксами теренах чи навпаки, місця битв і відбивають ще процес завоювання. Поховальна обрядність не дозволяє це визначити однозначно. Якщо, наприклад, за англосаксонським обрядом переважають поховання чоловіків-воїнів, то це не обов’язково означає діяльність військової дружини (без сімей), оскільки часто-густо траплялися осідання загонів і обирання жінок з місцевого населення, яких ховали вже за іншою обрядністю. Втім, якби там не було, сама чисельність англосаксів, що переселялися, вражає: сьогодні відомо бл. 1500 могильників, у яких міститься 50 000 (!) поховань германців часів 450-600 рр.

Отже, питання реальності чи нереальності Амброзія та Артура явно ще не скоро буде розв’язане. Безперечно, що кельтська артурівська епічна традиція, відбита, зокрема у праці письменника ХІІ ст. Ґальфріда Монмутського “Історія бриттів” (бл.1130-1140 рр.), створює псевдоісторію, гарну, вишукану вигадку героїчних лицарських часів, яка має дати альтернативну переможцям-англосаксам версію давно минулих подій. Ця версія була підтримана королями династії Плантагенетів (1154-1399), які, вже в свою чергу, отримали владу після англосаксів і Нормандської династії і хотіли показати себе виразниками давньої місцевої традиції, гідними спадкоємцями Артура-завойовника. З цим був пов’язаний і артурівський культ в абатстві Гластонбері, пошуки (і буцімто знайдення) могили легендарного короля. Але “артурівський міф”, як майже кожна епічна історична традиція, все ж ґрунтується на якихось реальних подіях, і подальшим завданням істориків залишається визначити обсяг цього реального. Припущення щодо місцезнаходження столиці Артура Камелоту існують найрізноманітніші, але археологи сходяться на тому, що найбільше на цю честь може претендувати укріплене романо-бриттське поселення поблизу міста Кедбюрі. Останнє представляє собою три розкопані археологами пагорби, які були колись укріпленим городищем, населеним у V-VI ст. На цій підставі володіння “королівства логрів”, яке очолював “король Британії” Артур логічно локалізуються в регіоні південного Уельсу і південно-західної Англії.

Ненній про короля Артура

«Історія бриттів» Неннія, створена наприкінці VII ст., є одним із джерел артурівської традиції. Автор, застосовуючи як основу відомості Ґільдаса, уводить у канву тих же подій Артура. Це штовхало деяких істориків до припущення факту конфлікту Ґільдаса (представника знатного бриттського роду) і Артура (вони мали бути сучасниками), що й було причиною незгадування другого першим. У Неннія Артур є ватажком північних бриттів (переважно на терені Шотландії), далекуватих від “відомого” артурового краю на південному заході Британії.

56... У цей час сакси зростали числом і посилювалися в Британії. Після смерті Генґіста, його син Окта пересунувся з лівої сторони [півночі] Британії до королівства кантів [Кент], і від нього відбиваються королі останніх. У ті дні боровся з ними [саксами] воєначальник Артур разом з королями бриттів. Він же був головою війська. Перша битва відбулася у гирлі ріки, яка називається Глейн. Друга, третя і четверта, так само як і п'ята — біля іншої річки, що носить назва Дубглас [Дуглас] і знаходиться в області Линнуїс [Леннокс в Шотландії] біля річки, іменованої Бассас. Сьома битва відбулася у Калідонському лісі [біля озера Лох-Ломонд в Шотландії], інакше Кат Койт Калідон. Восьма битва відбулася біля стін замка Гвінніон [в графстві Даргем], і в ній Артур носив на своїх плечах зображення святої непорочної діви Марії; у цей день язичники були змушені до втечі і за бажанням добродія нашого Ісуса і святої діви Марії, його матері, безліч їх тут було винищено. Дев’ята битва відбулася в Місті Легіонів [Керліон в Уельсі]. Десяту битву Артур провів на березі ріки, що зветься Трібруїт [затока Ферт-оф-Форт]. Одинадцята була на горі, що називається Агнед [на місці Единбургу?]. Дванадцята відбулася на горі Бадон [?]. У ній від руки Артура полягло в один день дев’ятсот шістдесят ворожих вояків, і вразив їх ніхто інший, як одноосібно Артур. В усіх згаданих битвах він брав гору. А сакси, тому що у всіх цих битвах були побиті, закликаючи з Германії допомогу, безупинно зростали в числі і кликали до себе королів з Германії, щоб ті царювали над ними у Британії…

Фрагмент з “Історії бриттів” Ґальфріда Монмутського

Ґальфрід (Джеффрі) Монмутський (бл.1100-бл.1154) – середньовічний англійський письменник, церковний діяч, який відобразив у своєму творі “Історія бриттів” уельську історико-епічну традицію, реальне “подієве” підґрунтя якої переважно не підтверджується іншими джерелами. Наведений фрагмент свідчить про використання праці Неннія і невірне прочитання вжитих тим назв місцевостей (плутанина Ліндсейської області в Шотландії і міста Лінкольн в Англії). Якщо Ненній, ближчий за часом до описуваних подій, називає Артура лише “воєначальником”, який воював разом з іншими “королями бриттів”, то в Ґальфріда він - вже єдиний король Британії, “лише йому одному належала влада над усім островом”. Завоювання Ірландії, Ісландії та інших земель – безперечна вигадка. “Історія” Ґальфріда набула надзвичайної популярності у ХІІ-XV ст., породивши цілу низку високохудожніх поетичних творів “артурівського циклу”.

143. Після кончини [короля бриттів] Утерпендрагона з усіх кінців острова зібралися до Силецестрії [Сілчестер] знатні бритти і звернулися до Дубриція, архієпископа Міста Легіонів [Керліон в Уельсі], із проханням увінчати королівською короною Артура, сина покійного державця. Їх спонукала до цього нагальна потреба, тому що, почувши про смерть вищезгаданого короля, сакси закликали з Германії своїх одноплемінників і під проводом Колгріма намагалися вигнати звідусіль бриттів. Вони цілком підкорили собі всі землі, що простираються від ріки Гамбер аж до Катанензійського Моря. Уболіваючи з тяжкого положення батьківщини, Дубрицій скликав єпископів і поклав на Артура королівський вінець.

Отрокові Артуру було п'ятнадцять років, і він відрізнявся нечуваною доблестю і такою ж щедрістю. Його уроджена доброзичливість настільки приваблювала до нього, що не було майже нікого, хто б його не любив. Отже, увінчаний королівською короною і дотримуючись давнього звичаю, він взявся закидати народ своїми щедротами. До нього стікалася така безліч вояків, що в нього стало бракувати коштів для роздачі. Кому властиві від природи щедрість і доблесть, тому, хоча він часом і переживає труднощі, ніколи не зашкодить і вічна бідність.

І от Артур, оскільки доблесть поєднувалась у ньому зі щедрістю, вирішив потривожити саксів, щоб, заволодівши їхніми багатствами, розподілити їх між тими, кого він вів за собою. Адже до цього його спонукала впевненість у тому, що він домагається лише відновлення справедливості, тому що за правом успадкування лише йому одному належала влада над усім островом. Отже, згуртувавши навколо себе молодь, він попрямував до Ебораку [Йорк]. Коли це стало відомо Колгріму, той, зібравши саксів, скоттів і піктів, рушив назустріч йому з превеликою їхньою безліччю до річки Дуглас, де обидва війська, зійшовшись у битві, у більшій частині своїй були винищені. Перемогу все-таки здобув Артур і, переслідуючи Колгріма, що тікав, досяг Ебораку та оточив його…

144. Отже, Артур, почувши поради своїх наближених, відійшов до міста Лондон. Там, скликавши духівництво і сановників усього свого королівства, він звернувся до них за порадою, як найкраще за все вчинити для відсічі ворожій навалі. За одностайно прийнятим рішенням відправляють послів до короля Ґоела до Арморіки [Бретань], щоб ті повідомили йому про нещастя, що спіткало Британію. Був же Ґоел сином сестри Артура, що народилась від Будиція, короля арморікських бриттів. Той, вислухавши повідомлення про занепокоєння, що опанувало його дядька, наказав спорядити флот і, зібравши п'ятнадцять тисяч озброєних чоловіків, вийшов у море з першим погожим вітром і висадився у Гавані Гамона. Артур прийняв його з належною пошаною, і вони багаторазово затискали один одного в обіймах.

145. Коли минуло декілька днів Артур виступив до міста Каерлюдкойту [?], обложеному згаданими вище язичниками; знаходиться ж він у Ліндсейській області [у Шотландії] між двох річок і височіє на горі; інша його назва — Ліндоколін [Лінкольн]. Прийшовши туди з усім своїм військом, дядько і племінник билися із саксами, завдавши тим нечуваних втрат. У цей день їх загинуло шість тисяч, частково потонулих в обох річках, частково уражених на полі бою. Інші, вражені цим, кинувши облогу, пустилися у втечу…

153. ... Наступного року Артур до початку літа спорядив свій флот і відплив на острів Ібернію [Ірландія], який хотів собі підкорити. Ледь він почав висаджуватися на суходолі, як на нього рушив з незліченним воїнством … цар Ґіломаурій, щоб вступити з ним у бій. Щойно почалася битва, люди Ґіломаурія, позбавлені обладунку і беззбройні, були одразу розсіяні і вдарилися у втечу, хто куди, у надії врятуватися. Відразу Ґіломаурія догнали, і він був змушений здатися. Інші правителі цієї країни, приголомшені всім, що трапилося, наслідували приклад короля. Скоривши всю Ібернію, Артур спрямував свій флот до Ісландії і, здолавши її мешканців, також скорив цей острів. Коли по всіх інших островах рознеслася чутка, що ніхто не в змозі дати відсіч Артурові, Долдавій, король Готландії [острів Готланд у Балтійському морі], і Гунвазій, король Оркад [Оркнейські острови], добровільно з'явилися до нього і, пообіцявши виплачувати данину, виявили йому покірність. Коли прийшла зима, Артур повернувся до Британії і, давши непорушний мир своїй державі, він перебував там протягом дванадцяти років…

Ґіральд Камбрейський про знайдення могили Артура

Ґіральд (Джеральд) Камбрейський (бл.1146-1220) – англійський письменник і хроніст. Описані ним події відбулися у 1190 р. Абатство Гластонбері знаходиться в осередку колишніх земель артурового королівства, на межі Англії, Уельсу та Корнуоллу.

Зараз все ще згадують про відомого короля бриттів Артура, пам’ять про якого не вгасла, бо тісно пов’язана з історією славетного Гластонберійського абатства, якого король був в свій час надійним покровителем, захисником і щирим благодійником. З усіх храмів свого королівства він особливо любив і шанував церкву Святої діви Марії, матері Господа нашого Ісуса Христа, що у Гластонбері. … Так ось, тіло короля, після появи надзвичайно чудових знамень, було у наші дні знайдено у Гластонбері між двох кам’яних пірамід, з незапам'ятних часів встановлених на цвинтарі. Знайдено тіло було глибоко в землі у видовбаному стовбурі дуба. Воно було із ушануванням перенесене до церкви і благоговійно вміщено до мармурового саркофагу. Знайдено було і олов’яного хреста, покладеного за звичаєм написом донизу під камінь. Я бачив його і навіть поторкав вибитий на ньому напис (коли камінь вийняли): “Тут покоїться уславлений король Артур разом з Гіневерой, його другою дружиною, на острові Авалон” . … Було чимало вказівок, що тіло короля лежить саме тут; одні з них містилися у збережених у монастирі рукописах, інші – у напівстертих від часу написах на кам’яних пірамідах, інші – у чудесних видіннях та ознаках, коїх удостоїлися деякі благочестиві миряни та клірики. Але головну роль у цьому відіграв король Англії Генріх ІІ, що почув від якогось виконавця бриттських історичних пісень один старовинний переказ. Це Генріх дав ченцям точну вказівку, що глибоко під землею, на глибині не менш шістнадцяти футів, вони знайдуть тіло, і не у кам’яній труні, а у видовбаному стовбурі дуба. І тіло виявилося саме там, зарите саме на такій глибині, щоб його не змогли розшукати сакси, що захопили острів після смерті Артура, який за життя бився з ними так успішно, що майже всіх їх знищив. … Гластонбері, як його називають тепер, звався у минулому островом Авалон; це дійсно майже острів, з усіх боків оточений болотами. Бритти називали його Ініс Аваллон, що означає “Острів яблук”. Місце це й справді в старі часи було рясно яблуками, а яблуко на мові бриттів – аваль.

Втім, як би героїчно не опирався король Артур загарбникам, врешті бритти зазнали поразки. У боях 571 та 577 рр. (тоді загинуло три кельтські “короля”, були втрачені міста Глочестер, Сайренсестер і Бат, - в осередку володінь Артура), і в 584-592 рр. у Вілтширі кельти були остаточно розгромлені. Можна вважати, що на 600 р. завоювання основної території острова германськими дружинами англів, саксів і ютів було довершено.

NB Межі і масштаби англосаксонського завоювання на довгий час, а в дечому до сучасності, сформували основні риси етнополітичної та мовної карти Великобританії. Опановані германцями землі стали ґрунтом майбутньої англійської державності; поза ними опинилися етнічно кельтські території, які в перспективі мали вирости у шотландське королівство та уельські князівства. Незважаючи на подальшу англійську експансію цім теренам вдалося утримати риси самобутності і зберегтись як адміністративні одиниці Сполученого Королівства.

Серед інших важливих проблем, пов’язаних з початками англосаксонської доби можна назвати ще дві: про долю римських поселень та про взаємини кельтів і саксів. Позиції дослідників розділяються ставленням до тих оцінок, що даються в джерелах. Одні історики схильні довіряти відомостям про суцільну руйнацію і обезлюднення міст та винищення кельтів жорстокими германцями. Вони вважають, що подальші прояви латиномовної культури (у VI ст.) пов’язані передовсім вже з діяльністю ірландських християнських місіонерів, а не залишками місцевих традицій. Інші дослідники вважають, що підстав говорити про загибель усіх міст немає, хоча дійсно багато з них були зруйновані і могли тимчасово збезлюдіти. Цитовані нами вище давні хроністи усі були людьми Церкви, і повинні були в своїх творах давати оцінки морального характеру. Описи жорсткостей германської (язичницької) навали багато в чому виглядають як показник кари Божої за гріхи людства, порушення заповідей та канонів віри. Це мало бути повчальним для сучасників того ж Неннія чи Беди. При тому, що сам Ґільдас, який писав у VI ст., вже за явного германського панування, називає латину «нашою мовою». Дещо пізніше римський папа Григорій Великий вказував у 601 р. на Лондон та Йорк як на густонаселені міста і найбільш придатні пункти для резиденції єпископів, що прямо суперечить твердженню про їхнє повне руйнування. Про це ж свідчать і дані археології. Таким чином, можна вважати на даний час доведеним, що якісь елементи римської цивілізації в Британії все-таки залишилися.

Якщо говорити про взаємини саксів і кельтського населення, то до початку XX в. панувала теорія повного винищення кельтів; на сьогодні ж історики, археологи і лінгвісти дійшли висновку, що значна частина кельтського населення вижила і злилася з завойовниками. Кількість кельтських назв населених пунктів, імен власних, кельтських залишків у лексиці, пов'язаної із сільськогосподарськими роботами (оранкою і скотарством), з жіночим домашнім побутом,—все це (в більшій мірі в діалектах західних і північних, ніж південних чи східних), доводить, що навряд чи можна говорити про повне знищення кельтського елемента. Дані аерофотозйомок свідчать про одночасне існування полів кельтського та германського типів. Чисельність кельтів або ж їх відсоток поступово зростали зі сходу на захід країни. Пізніші юридичні документи згадують кельтів, вказуючи на їх підкорений статус.

Контрольні запитання:

· Визначить етапи і характер англосаксонського завоювання

· Охарактеризуйте суспільний лад германців

· Чому англосаксам вдалося завоювати Британію?

· Що свідчить “за” і що “проти” існування короля Артура?

Рекомендована література:

Тацит. Сочинения. М., 1990.

Беда Достопочтенный. Церковная история народа англов. СПб., 2000.

Гальфрид Монмутский. История бритов. Жизнь Мерлина. М., 1984.

История крестьянства в Европе. Т.1. М., 1988.

Шервуд Е. От англосаксов к англичанам. М., 1988.

Афанасьев В. История Ирландии. М., 1913.

Зверева Г. История Шотландии. М., 1988.

История Европы. Т.1. М., 1991.

Даннинг Р. Артур – король Запада. Ростов-на-Дону, 1998.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Мельникова Е. Меч и лира. Англосаксонское общество в истории и эпосе. М., 1987.

Квеннелы М. И Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.

Мюссе Л. Варварские нашествия на Европу. Вторая волна. СПб., 2001.

Пастуро М. Повседневная жизнь Франции и Англии во времяена рыцарей Круглого стола. М., 2001.

Поньон Э. Повседневная жизнь Европы в 1000 году. М., 1999.

Кертман Л. География, история, культура Англии. М., 1978.
БРИТАНСЬКЕ СУСПІЛЬСТВО V-VIII СТОЛІТЬ

Доба семи королівств (Гептархія). Політична історія VII-VIII ст. Християнізація Британії. Стародавня Ірландія. Св.Патрик. Перші державні

утворення на терені Шотландії. Суспільство англосаксів. Господарство і поземельні відносини. Бокленд. Соціальне розшарування. Знать, дружина, селяни. Адміністрація та королівська влада. Скотти. Королівство Дал Ріада.

Доба семи королівств (Гептархія). Англосаксонські вожді заснували багато королівств, які не складали якоїсь федерації чи спільності, і постійно ворогували між собою. Частково вони за назвами та межами збігалися із етнографічними та діалектними групами завойовників. Наприклад, чотирьом етнічним групам саксів (західні, середні, південні та східні) відповідали королівства Вессекс, Сассекс та Ессекс. Англи поділялися на дві гілки – північну (North Folk) та південну (South Folk). “Північний народ” утворив королівства Берніку, Нортумбрію, Дейру, а “Південний” – Ліндсей, Мерсію, Східну Англію. Нечисленні юти володіли південно-східним королівством Кент. Початкове розмежування груп завойовників поступово замінялося зближенням та мішаними шлюбами. Культурні та мовні відмінності англів та саксів і так були незначні, а через деякий час можна говорити про утворення єдиного народу. Археологи так і не змогли визначити чіткі розбіжності між пам’ятками, залишеними англами та саксами. Найдовше своєрідність зберігав ютський Кент. Але етнічне зближення не обов’язково передбачало досягнення політичної єдності. В умовах примітивної економіки, поганих шляхів сполучення та відсутності сильного спільного ворога усі об’єднання цих варварських королівств
 були тимчасовими і залежали виключно від особистої вдачі певних королів.

У результаті боротьби між ними закріпилося сім найбільш значних: Ессекс, Сассекс, Вессекс, Нортумбрия, Мерсія, Східна Англія та Кент. Саме тому VII-VIII ст. історики називають добою семикоролів’я або гептархії. Найбільш могутніми серед цих королівств виявилися Нортумбрія, Мерсія та Вессекс. Вони були розташовані найвигіднішим чином для продовження нападів на бриттів. Вессекс зміцнів у 60-і роки VI ст. і є одним з перших англосаксонських королівств. Мерсія не має ранньої традиції, лише від VII ст. дійшов список областей, з яких мерсійський король брав данину. Нортумбрія підсилилася з кінця VI ст. в результаті приєднання Дейри. На початку VIIст., уклавши союз із королівством бриттів Стретклайд, Нортумбрія продовжила боротьбу з князями бриттів у південній Шотландії.

Із семи англосаксонських королів в добу гептархії один король вважався старшим і носив титул бретвальда. У бретвальда були значні маєтки в підлеглих (молодших) королівствах; він також мав одержувати дарунки від молодших королів.

Політична історія VII-VIII ст. Політична історія VII-VIII ст. характеризується боротьбою королівств за панування на острові. Спочатку більший вплив мало найрозвинутіше з них - Кент, потім зросла вага більш населених та войовничих Нортумбрії та Мерсії. Король Мерсії Пенда в союзі з племенами Уельсу вів завзяту боротьбу проти гегемонії Нортумбрії. Але у 655 р. Пенда був розбитий і загинув. Нортумбрія продовжувала панувати. Тільки у 685 р. цьому королівству був нанесений удар Мерсією. Втім, невдовзі вже король Вессексу Іне (688-728) захопив південь Британії і почав тривалі війни проти Мерсії. Перемозі Іне завадили усобиці в його королівстві, тому у підсумку Мерсія захопила Вессекс та кинула всі свої сили на підкорення Нортумбрії, яка запекло оборонялася.

Врешті, до сер. VIII ст. серед англосаксонських королівств незаперечною була гегемонія Мерсії, але у 753 р. від її влади звільнився Вессекс, успішно зберігала незалежність Нортумбрія. Останнім сплеском могутності Мерсії було правління короля Оффи (757-796), який здійснив декілька успішних походів у кельтський Уельс (779) і побудував потужний вал на західному кордоні свого королівства. Оффа захопив Ессекс, Сассекс та Східну Англію, тримав у покорі Кент. Проте після його смерті і до початку скандинавських вторгнень (див. IІІ розділ) спроби об’єднати країну не були вдалими, оскільки Нортумбрія та Вессекс заважали один одному.

Християнізація Британії. Перші паростки християнізації на території Британії відносяться до IІІ-IV ст. Під час англосаксонської навали церковні структури зникли, християнське населення або переселилося в Бретань та Уельс, або асимілювалося германцями. Лише на крайньому заході країни та в Ірландії збереглися нечисленні чернечі общини, в яких дотримувались кельтського варіанту християнства.

Відомо, що ще на поч. V ст. у кельтських королівствах Стретклайд та Лотіан проповідував Св.Нініан, а його учні заснували декілька релігійних домів на землях піктів. Місію з поширення християнства в Ірландії очолював майбутній небесний патрон цієї країни Св.Патрик (пом. у 461 р.), місію в Британії - Св.Іллтуд. Патроном Уельсу був Св.Давид (520-588). Іллтуд та його учні заснували перший на Британських островах монастир і школу в Лланвіті напр. V - поч. VI ст. Посланець ірландської церкви Св.Колумба (521-597), людина королівського кельтського роду, заснував бл. 565 р. на північному-заході Британії, на острові Айона
, монастир. Звідси він почав навернення у християнство піктів і перші спроби хрестити англосаксів. З цього ж монастиря через деякий час християнство поширилося й у Нортумбрії (625). Король Нортумбрії Освальд (634-642) здобув виховання в ірландських ченців на Айоні. Коли Освальд повернувся до свого королівства, з ним разом прибув чернець Айдан, який згодом заснував дуже відомий монастир на острові Ліндісфарн біля узбережжя Північного моря. Ірландські і нортумбрійські ченці вели боротьбу з мерсійським королем-язичником Пендой. Пенда в конфлікті Мерсії та Нортумбрії здобув перемогу й убив Освальда, але знищити осередки християнства йому не вдалося. Врешті, у першій половині VII ст. уся північ Британії належала до кельтської церкви, більш незалежної від Рима і більш прилаштованої до родових інститутів кельтських, а згодом і англосаксонських королівств.

Кельтська церква мала більш аскетичний та децентралізований характер, аніж римська. Для неї не була властива дисципліна кліру, сувора ієрархія та парафіяльна організація, не були властиві прагнення розбудувати потужну адміністративну та господарчу організацію. Вона доктринально ґрунтувалася на спогадах, багаторазово відновлених та перекручених уявленнях про християнську віру і догматику, які існували на далекій римській периферії. Водночас перевагою ірландських ченців була надзвичайна місіонерська енергія, чому сприяла їх схильність до мандрів, пустельничого та монастирського способу життя. Ірландські монастирі - це групи пустельників, що жили в убогих хатинах. Землі в них було мало, тому що земля була власністю роду. Парафіяльної організації в Ірландії не було. Єпископи скоріше нагадували мандрівних проповідників: їхня влада була невизначена і трималася значною мірою на особистому моральному авторитеті. Римські місіонери того часу натомість визнавали римське право, мали розвиту ієрархію і систему приходів, добре орієнтувалися в стосунках варварських королівств.

Конкуренція двох церков посилилася із прибуттям у 597 р. з Риму посольства Св.Августина. За переказом, наведеним Бедою, папа Григорій І Великий, побачивши у Римі хлопця-англосакса і дізнавшись, звідки він, висловив жаль, що такий гарний і могутній народ перебуває в гріху і не знає слова Божого. Він відрядив місію Августина і постійно в листуванні допомагав тому порадами, як найкращим чином розбудувати англійську церкву. Римська місія облаштувалася на острові Танет і зайнялася наверненням у християнство короля Етельберта і всього населення Кента. У 601 р. вона досягла успіху, а столиця Кенту Кентербері стала центром, звідки поширювався вплив римської церкви. Слідом за Кентом були навернені Ессекс, Східна Англія та Вессекс.

Фрагмент з “Церковної історії народу англів” Беди

З порад папи Григорія Великого абату Меліту про методи навернення у христову віру

… храми ідолів у цій країні зовсім не слід руйнувати, але обмежитися лише знищенням самих ідолів; нехай закроплять ці храми святою водою, встановлять вівтарі та вмістять мощі; бо якщо ці храми добре збудовані, то корисніше за все просто їх навернути від служіння демонам на служіння істинному Богу; сам народ, бачачи свої храми незруйнованими і вилучивши із серця омани, буде тим більш охоче сходитиися в місцях, до яких здавна звик, пізнаваючи і вклоняючись притом істинному Богові. І оскільки погани мають звичай приносити в жертву демонам численних биків, то слід їм замінити й це якимсь святом: у дні пам’яті або різдва святих мучеників, мощі яких покладені там, хай народ будує собі з древесних гілок шалаши довкола церков… і святкує такі дні релігійною трапезою… коли їм буде забезпечено матеріальне довольство, то вони легше сприймуть і радість духовну.

Протягом VII ст. становище церкви залишалося ненадійним, оскільки правителі приймали християнство з прагматичних міркувань і часто із зміною ситуації поверталися до язичництва. Деякі королівства доводилося хрестити декілька разів. Такі невтішні події траплялися і в Кенті, і в Ессексі, а найважче було місіонерам в оплоті язичництва – Мерсії. Траплялися і випадки двовір’я: король Східної Англії Редвальд охрестився, а потім повернувся до віри предків і встановив у храмі два вівтаря – для християнського Бога і для поганських ритуалів. Ускладнював церковні справи і конфлікт двох версій віровчення – римської та кельтської, які, окрім форми тонзури та іншого, ще й Великдень святкували в різні дні.

У 664 р. на церковному соборі (нараді) в місті Вітбі зібралися священики-кельти і римляни для визначення подальшого життя британської церкви. Особливо активним був на соборі римський прелат Вільфред, що потім став архієпископом Йорка. Північне ірландське духівництво представляв Кутберт, аскет з Ліндісфарну. Перемогла римська версія віровчення, яка була краще організована і більше орієнтувалася на владні верстви королівств.

Втім, це не означало остаточного занепаду впливу ірландців: вони дали потужний поштовх утворенню монастирів та місіонерському руху. Кельтські ченці поширювали христову віру в Шотландії, Фрісландії, Саксонії, Скандинавії та багатьох інших віддалених і диких місцевостях, відіграли значну роль в часи “каролінгського відродження”
 у Франкському королівстві.

Найвідомішими монастирями в Британії, крім Айони стали у VII ст. Св.Кутберта на Ліндісфарні, заснований єпископом Бенедиктом (628-690) монастир у Джарроу, надалі у Вітбі, Елі, Веармуті. Учений чернець з Джарроу Беда Вельмишановний (672-735) у свою чергу заснував школи в Джарроу і Йорку. Завдяки енергійній розбудові господарства, щедрим пожалуванням, дарункам королів і знаті Церква здобула великі кошти, маєтності і землі. Це дозволяло не лише збагатити церковні структури, але й створювати численні школи і бібліотеки.

Беда про хрещення північної Британії

У цьому разі в центрі уваги історика – діяльність нортумбрійського короля-християнина Освальда (правив у 634-642 рр.) та ірландських священиків-скоттів, зокрема Св.Колумби.
Ледь зійшовши на трон, Освальд подбав про те, щоб весь керований їм народ сподобився благодаті християнської віри, яка настільки чудово допомогла йому здолати варварів. Тому він послав до скоттів, від яких він і його супутники, знаходячись у вигнанні, колись одержали благодать водохрещення. Він просив їх надіслати предстоятеля, який міг би навчити підвладний йому народ англів вірі у Господа і Його таїнства. Вони ж без зволікання виконали його прохання і надіслали до нього єпископа Айдана, чоловіка великих лагідності, побожності і смиренності, наділеного сумлінністю Божою, хоч і не завжди з’єднаної зі знанням. Адже за звичаєм свого народу, про який ми вже не раз згадували, він святкував день Святого Великодня між чотирнадцятим і двадцятим днями місячного місяця. Північна провінція скоттів і весь народ піктів дотепер святкують Великдень за цим правилом, думаючи, що слідують писанням шановного святого батька Анатолія, хоча будь-яка знаюча людина може легко довідатися, що це не так. Але народи скоттів у південній частині острова Ібернія [Ірландія], навчені апостольським престолом, давно уже святкують Великдень за канонічними правилами
.

Після прибуття єпископа король за його бажанням подарував йому для життя острів Ліндісфарн
. У міру зміни припливів і відливів це місце двічі в день омивається хвилями моря, як острів, і двічі знову з'єднується з землею, коли море відступає. Король зі смиренністю і радістю слухав порад єпископа у всіх справах, невпинно прагнучи спорудити і зміцнити Церкву Христову в королівстві. Воістину радісно було бачити, як предстоятель, що нетвердо знав мову англів, проповідує Євангеліє, а король, який досконало вивчив мову скоттів за час довгого вигнання, переводить його небесні слова своїм наближеним і радникам.

Починаючи з цього часу багато хто з країни скоттів приходив в Британію та у ті провінції англів, якими правив Освальд, і проповідували слово віри з великою енергією. Ті з них, хто мав сан священика, несли вірним благодать водохрещення. У різних місцях споруджувалися храми, куди люди з радістю сходилися слухати Слово; король дарував землі і всілякі багатства для заснування монастирів, де скотти наставляли дітей англів, так само як і дорослих, в науках і в дотриманні правил.

Здебільшого проповідували ченці. Єпископ Айдан сам був чернець; його надіслали з острова Ії [Айона], де віддавна знаходився монастир, головний серед усіх монастирів північних скоттів і піктів і провідний серед них. Острів цей прилягає до Британії і відокремлюється від неї вузькою протокою; пікти, що населяють цю частину Британії, уже давно подарували цей острів ченцям зі Скотії, від яких вони прийняли віру Христову.

У рік від утілення Господа 565-й, коли Римською імперією після Юстиніан почав правити Юстин Молодший, зі Скотії до Британії з'явився священик і абат на ім’я Колумба, що жив справді чернечим життям. Він возвістив Слово Боже провінціям північних піктів, що відділені від південних крутими і стрімкими горами. Південні пікти, що живуть по цю сторону гір, як говорять, давно вже залишили оману ідолопоклонства і прийняли щиру віру через проповідь преподобного і святійшого єпископа Нініа, родом із бриттів, що навчився в Римі щирій вірі та її таїнствам. …

Колумба прибув до Британії, коли піктами вже дев'ятий рік правив могутній король Бріде, син Мелхона. Словом і власним прикладом він навернув їх у віру Христову й одержав від них згаданий острів для облаштування там монастиря. Острів цей невеликий і займає усього п'ять фамілій [гайд] за виміром англів. Спадкоємці Колумби володіють ним до цього дня і сам він був похований там у віці 77 років, через 32 роки після того, як прийшов проповідувати у Британію. До того він заснував в Ібернії славний монастир, названий мовою скоттів Дермах; ім'я це переводиться як «поле дубів»[Дарроу в Лейнстері] і походить від достатку дубів у тому місці. Учні його з обох монастирів заснували безліч обителей у Британії і Ібернії, але над усіма ними тримає першість та, де спочиває його тіло.

Островом завжди керує абат зі священиків, владі якого підкоряється вся провінція, до єпископів включно. Цей незвичайний порядок йде від часів їхнього першого вчителя, що не був єпископом, але лише священиком і ченцем. Говорять, що його учні зберегли письмові свідчення про його життя і навчання. Яким би не був він сам, ми достеменно знаємо, що він залишив спадкоємців, славних великою помірністю, любов'ю Божою і суворістю правил. Звичайно, вони із сумнівною точністю обчислювали час найголовнішого зі свят, оскільки знаходилися так далеко на краю світу, що нема кому було донести до них рішення собору про обчислення Великодня; однак вони невпинно чинили всі справи святості і помірності, якої навчилися зі слів пророків, євангелістів і апостолів.

У 668 р. грек з міста Тарс у Малій Азії, архієпископ Теодор отримав від римського Папи доручення остаточно упорядкувати організацію Церкви в Британії. Він поділив країну на єпархії (або діоцези) – церковні адміністративні одиниці, найголовнішими з яких стали Кентербері та Йорк, запровадив регулярне скликання соборів. Протягом VII ст. у християнізованих королівствах церковний клір взяв на себе багато функцій державної бюрократії, діловодства, завдання поширення освіти й писемності. Англійська церква знаходилася у міцних зв'язках з Римом та найвпливовішою християнською країною доби Франкським королівством. Це сприяло зростанню економічних та культурних контактів Британських островів з континентом. В межах самої країни Церква стала першою єдиною, загальнонаціональною організацією (поки існували різні королівства), яка задавала спільні стандарти життя, поведінки, культури.

Стародавня Ірландія. Перше документальне свідчення про Ірландію зустрічається в “Періплі” (“Каботажне плавання”) карфагенянина Гімілки (IV ст. до н.е.), а найбільш ранні згадки про Британські острови - у роботі грецького мандрівника Піфея “З приводу океану” (330-300 р. дон. э.).

Заселення Ірландії почалося бл. 6500 р. до н.е., до цього ж часу відноситься підвищення рівня моря, що відрізало Ірландію від Британії. З ІІІ ст. до н.е. через торгівлю, або, можливо, через міграцію на ірландській культурі відзначається вплив культури Ла-Тен, яка асоціюється з континентальними кельтами. З початку нової ери риси Ла-Тен проявляються в ірландському мистецтві.

В епосі і псевдоісторичній традиції політичний устрій ранньої Ірландії представлено у виді п’яти королівств (пя’тин): Улад - зі столицею в Емайн Маху, Північний Лейнстер - з Тарою, Південний Лейнстер - з Дін Клун, Мунстер - з Темрой Еранн, Коннахт - із Круаханом. “Книга захоплення Ірландії” (ХІІ ст.) відносить заснування Емайн Махи до 450 р. до н.е., а “Ірландська всесвітня хроніка” (VIII ст.) до 307 р. до н.е. Цього року, згідно “Книги захоплення”, відбулося руйнування Дін Клунь і заснування королівства Лейнстер.

До початку V ст. політична система змінилася: Ірландія формально розділилася на сім королівств. На території Улада був утворений Айлех (Тірконнел) на півночі, Аргіалла й Улідіа на заході, Коннахт і Мунстер. Північний Лейнстер став центральним королівством Міде, Південний Лейнстер – просто Лейнстером, Улідіа розпалася на Дал Ріаду, Улад і королівство круїтні (піктов) Дав Араїді. У Лейнстері виділилося королівство Осраїге. Провінції поділялися на більш дрібні королівства-клани - туати, яких в Ірландії нараховувалося близько 150. Середньовічні історики зв’язували зміну системи з захопленням Коннахтом прадавньої спільної столиці Тари й Ульстера. Родоначальником нової могутній коннахтської династії Уї Нейлів був Ніалл Ноїгіаллах.

Протягом Середньовіччя ідея контролю однією династією всієї території острову так і не була втілена в життя. Першим загальновизнаним правителем країни став представник клана Колмана - гілки Уї Нейлів, Маел Шехнал (пом. 862 р.), якого сучасники іменували “королем всієї Ірландії”. Вперше історично зафіксоване використання терміна “ард-рі” (верховний король) зустрічається в Домнала уа Нейла (бл.. 980 р.). Найвідомішим ард-рі Ірландії був Брайан Боройме, у латинських джерелах іменований “імператором скоттів [ірландців]” (“imperator scotorum”).

У раннє Середньовіччя влада над Тарою і, відповідно, верховна влада над Ірландією переходила від однієї гілки Уї Нейлів до іншої. Їхнім домаганням на верховну владу протистояла династія Мунстера - Еоганахти, що походила від засновника Кашела Коналла Кірку. Після того як верховний король Фланн Шинна (879-916 р.), син Маела Шехнала, розбив Кормака мак Куленана в битві на Белах Мугна в 908 р., Еоганахти поступово втратили провідні позиції навіть у Мунстері.

Християнізація острова розпочалася в І пол. V ст. Перше свідчення про християнство в Ірландії наводиться в Проспера Аквітанського: Папа Целестин I (422-432 р.) послав Палладія як першого єпископа до “ірландців, що вірують у Христа”. У сер. V ст. під час чергового набігу ірландців на Британію в полон був захоплений майбутній “апостол Ірландії” Св.Патрик. Метою його місії (бл. 456 р.) була не лише євангелізація, але й організація Церкви серед вже існуючих, принаймні на сході і півдні острова, християнських громад. Традиційно попередниками Патрика називаються святі Кіаран, Деклан, Аїлбе й Аббан.

Після катастрофи Римської імперії християнство в Ірландії, виявившись в ізоляції, набуло низку особливостей, що склали характерні риси Кельтської церкви. З VI ст. величезним впливом користався рух еремітів (пустельників), відродження якого у вигляді руху “келеді” відноситься до VIII ст. Доба приблизно з 580 по 680 р. позначена розквітом латинської літератури, створенням робіт з латинського граматики і екзегетіки. До 597 р. відноситься найдавніший ірландський рукопис “Та, що б’ється”, складання якого приписується Св. Колумбі. У цей час були створені монастирські громади, що стали центрами вченості і місіонерської діяльності, наприклад, місії Св.Колумби до Шотландії і Св.Колумбана на континент. Поступово через контакти з Північним Уельсом ірландські громади тісніше знайомляться з практикою Римської церкви. Після поразки Кельтської церкви на Соборі у Вітбі (664 р.) римські норми поширилися повсюдно. З кін. VIII ст. через набіги вікінгів багато ірландських вчених і теологів емігрували на континент, найбільш відомими з них були Седулій Скот й Іоанн Скот Еріугена.

Св.Патрик (Patricus) (бл. 390-460 р.) - засновник і перший єпископ Ірландської церкви, “апостол Ірландії”.

Народився в Британії, у родині місцевого декуріона, члена міської ради Кальпурнія, що був і дияконом у церкві. Патрик виховувався в християнстві; у 16 років він був викрадений ірландськими піратами і протягом 6 років був пастухом “серед дітей лісу Фоклут” поруч із суч. містом Кіллала (у графстві Мейо). Звертаючись в молитвах до Бога, він отримав одкровення, що спонукало його бігти з полону. Відправившись за 200 км у порт південно-східного узбережжя, Патрик умовив моряків узяти його із собою і висадити в Британії. Повернувшись додому, він почав готуватися до християнського служіння. Як єпископ він був посланий Папою Целестином до Ірландії, де і провів решту життя. Місце поховання святого невідомо. Зберігся один з його латинських листів, адресований якомусь британському вождю на ім’я Коротій. Наприкінці життя Патрик написав “Сповідь”.

Перші відомості про життя Патрика знаходяться в “Історії бриттів” Неннія й у пам'ятних записах Тірехана (670-700 р.), єпископа Ардбраккана в графстві Міт. Основою для наступних біографій стала робота Мурьху з Арми (680-700 р.), сина Когітоса, агіографа Св.Брігіти. У латинському переказі ірландського оригіналу 2-й пол. ІХ ст. наводиться легенда про повалення Патриком ідола Кром Круах, складена за аналогією з біблійним сюжетом про пророка Ілію і статую Ваала. На континенті найбільше було відоме житіє святого, написане Джоселіном Фурнським (1185/1186 р.), де міститься легенда про Чистилище Св.Патрика на острові Стейшен (озеро Лох-Дерг у графстві Донегол), який став одним з місць паломництва.

У Середні віки культ Св.Патрика був розповсюджений по всій Європі, особливо у Франції, шанування Патрика збереглося в Ровені і Лерині дотепер. В іконографії два найбільш ранні пам'ятники - сцени з легенд про Св.Патрика на кам'яному хресті короля Фланна в Клонмакнойсі (бл. 900 р.) і на хресті Св.Патрика в Кашелі (ХІІ ст.). З XIVст. Патрик зображується в єпископському одязі, безбородим, з піднятою для благословення рукою, з XVII ст. – коли попирає ногами змію відповідно до пізніх легенд про те, як він звільнив Ірландію від змій; часто тримає в руці лист-шемрок як символ єдності Трійці. День пам'яті святого - 17 березня.

Перші державні утворення на терені Шотландії. Після виведення римських військ з Британії на поч. V ст. на терені південної Шотландії утворилися бриттські королівства, які представляли собою примітивну форму державності. На південному заході Шотландії у нижній частині долини Клайду виникло королівство Стретклайд (Strathclyde) із столицею Олкміт. У південно-східних районах поблизу затоки Форт утворилася держава Ґододдін із центром на місці сучасного Единбургу. У південних областях Шотландії, біля узбережжя затоки Солуей існувало королівство Реґед із центром у Карлайлі. Про суспільний устрій цих державних утворень не збереглося хоч скільки не будь докладних відомостей. У якійсь мірі вони були охоплені римським впливом, але певніше буде сказати, що вони перебували на стадії занепаду родоплемінного ладу, і цей занепад міг тягнутися достатньо довго (наскільки ми знаємо подальшу долю цих земель). Якщо говорити про їх господарство, то воно залежало від природних умов, і відповідно на заході та півночі переважало пасовищне скотарство, а на півдні та сході – землеробство. Бриттські держави мали стійкі торгові зв’язки з Ірландією та континентом.

У V- поч. VI ст. відбулося об’єднання племінних союзів піктів. Про цю добу містить інформацію письмове джерело ІХ ст. – генеалогічний перелік піктських королів, що зберігся у шотландських документах ХІІ ст. Піктське королівство поділялося на провінції на чолі з намісниками короля – мормерами. Адміністративний центр розташовувався спочатку на півдні, а згодом під тиском бриттів перенесений на північ, до Скону
 (поблизу Перта). Особливістю піктського суспільства було успадкування влади по материнській лінії. Зовнішніми противниками піктів були бриттський Стретклайд та скоттське королівство Дал Ріада. Піктська держава проіснувала до сер.ІХ ст., поки не була поглинута останньою.

Суспільство англосаксів. На момент завоювання Британії суспільство англосаксів перебувало на стадії розкладання родоплемінного ладу, складаючись із маси вільних общинників та родової знаті. Племінні вожді мали виключну владу під час війни, але поступово посилювали свій вплив і в решті. Певною мірою їх повноваження обмежувалися радою старійшин – Вітенагемотом, традиційним інститутом, що проіснував до 1066 р. Вільні общинники складали основну масу населення та комплектували військо.

Процес переселення призвів до соціальних та господарчих змін. Переміщення значних мас людності, завоювання нових теренів, перемішування етнічних груп призвели до поступової руйнації родоплемінних зв’язків. Плем’я заступалося державними утвореннями територіального, а не кровного характеру, рід розчинявся серед низки малих сімей. Ці процеси засвідчені такими джерелами, як перші англосаксонські закони (кентські “Закони Етельберта”, бл. 600 р. та “Закони Вітреда”, бл. 695-696 рр., вессекські “Закони Іне”, бл.688-695 рр.), які вказують на зростання міри індивідуальної відповідальності замість давнішої колективної. Археологічні матеріали вказують на наявність окремих садиб у межах селищ, які слугували помешканням для невеликих родин. Великі будівлі призначалися лише для громадських святкових чи ритуальних дій.

Втім, усі ці зрушення відбувалися протягом тривалого часу, поступово, а тому продовжувала існувати низка інститутів та звичаїв родових часів. Наприклад, кровні родичі мали право на отримання грошової компенсації – вергельду – за вбивство члена їх роду. Дуже життєстійким реліктом давніших часів був звичай кровної помсти, який державна влада як раз і намагалася замінити вергельдом, - але незважаючи ні на що, він проіснував до Х ст. Втім, королівська влада далеко не завжди прагнула зруйнувати родові інститути: в деяких сферах суспільного життя їх існування не заважало державі, а навпаки сприяло певній стабільності соціального ладу.

Якщо говорити про місця поселень англосаксів, то крім маси селищ (townships) існували укріплені садиби та городища, - бурги, що належали знаті та королям. Нерідко навколо них утворювались поселення міського типу, де осідали ремісники і велася торгівля. Міста римського часу, як ми вже згадували, були переважно зруйновані, за винятком найбільш зручно розташованих – Лондона та Йорка. Але з VII ст. старі міські осередки поступово відроджуються, виникають і нові поселення. В містах (найбільшими були, крім згаданих Лондона та Йорка, Вестмінстер, Дорчестер, Кентербері, Вінчестер, Сендвіч) зосереджувались органи управління, центри єпархій, резиденції світських та церковних феодалів. У містах почала формуватися своя культура, відмінна від сільської.

Господарство і поземельні відносини. Економіка тих часів суцільно залежала від поземельних стосунків, у першу чергу форм власності на землю. Земельна власність англосаксів формувалася в процесі дуже строкатого займання землі різними групами завойовників. Зайняті землі ставали власністю сільської громади, яка складалася на VII ст. із вже згаданих малих сімей. Захоплені спільно громадою землі мали назву фолкленд – народна земля, і складалися не лише з оранки, але містили й угіддя, пасовища, ліса, річки, що перебували у загальному користуванні. Приблизно з VII ст. дозволялося мати індивідуальні дільниці, але вони не були в індивідуальній власності, не могли передаватися у спадок чи продаватися стороннім людям.

Селянській сім'ї належала ділянка – гайда (дільниця, яку можна зорати упряжкою з чотирьох пар волів, у середньому 48-50 га). Гайда не знаходилася у приватній власності, і її утримання було для селянина-керла пов'язане із несенням військового обов'язку в ополченні. Структура англосаксонської громади була типовою структурою німецької громади-марки. Гайдові наділи знаходилися в спадковому користуванні общинників і не являли собою суцільних площ землі; вони складалися з багатьох ділянок, розкиданих по полях. Кожна ділянка поділялася на два чи три поля (у залежності від того, двопільна чи трипільна система була прийнята в даній громаді): озиме, ярове і поле під паром. У кожнім полі кожної ділянки кожен общинник одержував по одній смузі. Сукупність смуг, даних общиннику, і складала його орний наділ. Землю орали селяни важким плугом, в який запрягали по дві або три пари волів.

Орні наділи підкорялися дії системи відкритих полів, суть якого була в тому, що після збирання врожаю всі поля ставали громадським вигоном. Для того, щоб не страждали спільні інтереси громади, на всіх смугах одного поля, що належали різним общинникам (черезсмужжя), сіялося те саме й в однаковий термін (примусова сівозміна). Відкриті поля, черезсмужжя і примусова сівозміна - це три обов'язкових ознаки громади. Так само, як і сама громада, вони збережуться в Англії усе Середньовіччя до XVI ст. Для VI-VIII ст. була характерна рівність наділів. Втім, під кінець цієї доби ситуація почала змінюватись (див. ІІІ розділ).

NB Міцність властивої давнім германцям громадської власності на землю довгий час не дозволяла поширитися в англосаксів вільній відчуженості земельних наділів, що би дозволяло швидко рушити процесам феодалізації*, які поступово відбувалися в сусідніх країнах, зокрема у Франкському королівстві
. Ймовірно, на континенті це було пов’язано із набагато сильнішим римським спадком, зокрема у галузі приватного і державного права, що обумовило певний синтез звичаїв германців і римських традицій у суспільно-правовій сфері та адміністрації. Безперечно сприяла цьому синтезу діяльність християнської церкви, - франки, на відміну від англосаксів дуже швидко стали християнами. Загалом можна засвідчити потужний консерватизм англосаксонського суспільства, який обумовив його периферійний характер у порівнянні із більш соціально динамічними соціумами континентальної Європи. Але при тому повільність соціального розвитку парадоксально аж ніяк не шкодила досягненню англосаксами високого рівня книжкової культури та образотворчого мистецтва, які в свою чергу до ІХ ст. випереджали континентальні зразки. (Про це докладніше - у 4 розділі.)

Дещо інакшими були поземельні відносини у сфері королівського землеволодіння. Після переселення племінний ватажок–король ставав верховним розпорядником землі, на якій оселялася прийшла із ним людність. У боротьбі з іншими групами переселенців, очолених власними вождями, він підпорядковував собі певну територію, - “королівство”, наділяв землею членів свого роду, дружинників, інші знатні роди. Частина землі утворювала королівське володіння – домен, який у королівських грамотах зветься “моя земля”. Влада короля поширювалась і на громадські землі, на яких він справляв правосуддя і збирав податі. Громадські землі в документах означаються як “землі мого суду” або “землі мого урядування”.
Бокленд. Зміцнення королівської влади, яке було природнім в умовах завоювання та подальшої нестабільності системи конкуруючих королівств, призвело до перших проявів феодалізації - появі бокленду (від “boc” - грамота). У перші десятиліття VII ст. виникає практика пожалування королем землі в управління, а конкретніше - права влади над вільними общинниками, що мешкають на пожалуваній землі (бокленді). Людина, якій був пожалуваний бокленд – глафорд (від нього походить слово “лорд”), мав право справляти на ньому королівські прерогативи – суд, збирання податків і штрафів. Частину з них він залишав собі.
Умови надання бокленду і, відповідно, права глафорда були різноманітні: це могло бути право спадкового володіння, чи довічного (до кінця життя) за несення військової служби, чи взагалі позбавлення усіх стягнень (право імунітету). Зазвичай бокленди отримувалися представниками світської знаті, а згодом церквами і монастирями. Право короля розпоряджатися землею стає усталеною правовою нормою. Але його все ж обмежували релікти родового ладу: до ІХ ст. бокленд не міг за життя власника передаватися представникам іншого роду. Поступово ця форма утримання землі все міцніше пов’язується із несенням військової повинності: власник бокленду мав з’явитися із військовим загоном до ополчення, брати участь у відновленні фортець і будівництві мостів.
З грамоти вессекського короля Іне Вінчестерському єпископству (707 р.)

“Я, Іне … повертаю Вінчестерській церкві … деяку частину селища у 40 дворів у місці, що зветься Алресфорд … Нехай перебуває вищеназване селище вільним від тягаря усіх земних служб, за виключенням трьох: участі в ополченні та відновленні мостів і фортець ”

Соціальне розшарування. Знать, дружина, селяни. Якщо узагальнити, то попри дрібні локальні розбіжності англосаксонське суспільство складалося з трьох верств: знаті (елдорменів), вільних общинників (керлів) та рабів (сервів). Останні – це кельти та захоплені в полон люди з інших королівств.

В перебігу соціального розшарування зростав майновий і статусний розрив між елдорменами і керлами: якщо бл. 600 р. вергельд керла рівнявся половині вергельду знатної людини, то через сто років він вже дорівнював одній третині або навіть одній шостій (у Вессексі). Якщо конкретизувати розміри вергельду, то за убивство керла накладався вергельд у 200 шилінгів. Вергельди фактично виплачувалися худобою, причому за 3 шилінги віддавали одну корову. Таким чином, за убитого керла платили 66 корів; за убивство елдормена - 400 шилінгів, а з кінця VII ст. уже більше—600 шилінгів; за королівського дружинника, що володіє землею, - 1200 шилінгів, а за дружинника, що не володіє землею, - 600 шилінгів. Крім вільних селян-общинників англосаксонського походження - керлів, були селяни кельтського походження – лети або уїли (wealan). Вони перебували в залежному стані і за них платили від 40 до 80 шилінгів. За вбивство раба платили не вергельд, а штраф, що надходив не родичам, а його господарю. За убитого уїла вергельд йшов пану і родовому союзу (клану), до якого належав уїл. Вергельд же за вільного поділяли між батьківським і материнським родом. Оскільки родові зв'язки під час завоювання виявилися порушеними, вільні утворювали союзи (гільдії) для спільного захисту. Члени гільдії у разі убивства побратима виступали як позивачі.

Попри розбіжності у вергельді, у VII-VIII ст. керли володіли усіма правами вільної людини. Вони відвідували народні збори, виконували військові обов’язки, отримували компенсацію за скоєні проти них злочини, могли мати рабів та інших залежних, вільні залишати свою дільницю землі та переходити на інше місце. До обов’язків керлів відносилися сплата податей королю (якщо керл мав садибу на королівській землі) або іншому власнику землі, а також церковної десятини. Керли служили в ополченні і складали основну частину пішого війська. Крім того вони брали участь у затриманні злочинців, виступали в суді в якості позивача та свідка, вели торгівлю, як місцеву, так і міжнародну. Таким чином, у VII-ІХ ст. керли складали основу суспільства.
Однак чисельність гайд, що виставляли воїнів-керлів, невдовзі перестала задовольняти королів, і почав утворюватись прошарок професійних вояків – тенів та гезітів, які підпорядковувались родовій знаті – елдорменам - і королю.
Тен, так само як і глафорд, отримував від короля жалувану грамоту (бок) на отримання бокленду. І якщо керли ще брали участь у значних військових конфліктах, то у звичайний час воювали передовсім тени. Виникнення суто військового умовного утримання позначало новий етап феодалізації суспільства. Водночас, не можна стверджувати, що соціальна мобільність була суто односпрямованою в бік зростання розбіжностей між тенами і керлами. Траплялися випадки, коли керл міг отримати статус тена: коли мав у користуванні п’ять гайд (дорівнювався до тена за розміром вергельду); коли володів такою ділянкою у третьому поколінні (отримував статус спадкового тена); аналогічно, коли як купець тричі з’їздив “за море”. Але ці виключення все таки лише підтверджують загальну тенденцію збільшення соціальної диференціації (розшарування).
З плином часу чисельність населення зростала і площа окремого селянського наділу скоротилася, в результаті суспільна роль глафордів та тенів та залежність від них збіднілих керлів зростали. З VII ст. виникає практика патронату: матеріальна незабезпеченість, нездатність сплатити борг чи штраф призводили до особистої залежності перед тим вільного общинника від людини, яка надавала йому підтримку.

Адміністрація і королівська влада. Англосаксонський король був оточений постійними радниками (ministri), службовцями, знатними вояками, після прийняття християнства – ще й церковними службовцями та ієрархами. Керував своїм королівством король через накази (writs), які виходили з його волі або постанов очоленого ним Вітенагемоту, який включав довірених співробітників короля, вищу родову знать (елдорменов), церковних ієрархів. Слабкість римських традицій в Британії позначилася на тому, що королівські накази та закони писалися не латиною, а англосаксонською мовою. Компетенція Ради не була точно визначеною, і вона збиралася принаймні раз на рік за наявності королівської потреби. Цей орган був залежним від короля і звичайно не представляв якоїсь опозиції його владі. Аналогічні установи були і в інших германських народів, зокрема у франків.
Влада короля стала спадковою у англів та саксів скоріше за все ще до завоювання Британії. Однак її необов’язково переймав старший син: наступником міг стати будь-який з синів, брат короля чи племінник. Часто король ще за життя призначав собі наступника. Ймовірно, що цей звичай був залишком родових уявлень: королівська влада вважалася прерогативою цілого роду. Звичайно, що заплутаність питання успадкування корони не додавала стабільності англосаксонським королівствам. У VII-VIII ст. коло обов’язків і мірило недоторканості королівської особи були дещо меншими, ніж у наступні часи. Вітенагемот міг позбавити короля влади за “неправедні вчинки”, якщо той порушував певні загальновизнані норми. Різниця між знатним вільним та королем у вергельді визначалася подвоєнням суми у порівнянні з елдорменом на підставі “королівської гідності”. Згодом статус короля вже перестає бути порівнянним із статусом якоїсь іншої, навіть знатної людини. Король не потребує свідків, не присягає в суді. Вергельд за вбивство короля заміняється стратою винного. Церква підтримувала королівську владу, і з сер. VIII ст., починаючи з мерсійського короля Оффи, впроваджується церемонія помазання на царство і вручення відповідних владних атрибутів.

Основою влади короля, крім цивільної адміністрації та суду було постійне (на відміну від загальнонародного ополчення) військо. Воно складалося з професійних вояків – молодших дружинників (гезітів), що служили у королівських бургах, та старших (тенів), які володіли боклендом і мали свої маєтки. Статус тена був спадковим, і поступово ця служива знать набирає все більшого впливу на управління країною. Військова служба стає престижною і належною для кожної знатної людини.

Якщо говорити про королівські прибутки, то вони були, власне кажучи, доходами приватного земельного магната (податі від селян, судові штрафи, прибутки від господарств маєтків). Тільки пізніше, у ІХ ст. до цих доходів додалися постійні податки.
Найдрібнішим органом влади були збори сільської громади на чолі зі старостою. Декілька громад складали сотню (hundred), а сотні відповідно складали шайри (shires, які з ХІ ст. почали називатися “графства”, county). На чолі сотні стояли найвпливовіші в окрузі тени, а на чолі шайра – елдормен; пізніше його замінив державний службовець шериф (shire reev), а елдормен (як представник родової знаті) почав контролювати декілька шайрів. Головним органом місцевого самоврядування була Рада шайру (фолкмот), яка була повинна збиратися не рідше двох разів на рік для ведення судових справ. Найвищими ж посадовцями королівства були найзнатніші елдормени, - вітани (мудрі), які збиралися у Вітенагемоті.

Скотти. Королівство Дал Ріада. Певний час стабільний, етнічний склад Шотландії у V-VI ст. зазнав суттєвих змін, так само, як і в Англії. Наприкінці V ст. розпочалася міграція з північної Ірландії племен скоттів (scotts, гельська гілка кельтів), які почали оселятися у західній Шотландії (територія графства Арґайл із навколишніми островами). Пікти та бритти майже не опиралися цьому наступу. З цього часу Ірландія та Шотландія стали тісніше пов’язані в етнічному та культурному сенсі.

Для того, щоб охарактеризувати суспільство скоттів, які згодом дали назву усій країні, треба описати їх лад в Ірландії. Там у цю добу існувало декілька королівств, утворених на основі союзів племен. Центральна влада належала королю, якого разом із наступником обирали військові вожді. Кожне королівство поділялося на територіальні одиниці – туати, які певно збігалися з межами кланів. Кожний клан складався із родів – септів. Септ об’єднував великі родини – фіни. Усі члени септа вели походження від спільного предка і мали одне родове ім’я. Власність на землю була громадська, соціальне розшарування – невиразним. Можна сказати, що суспільство скоттів було вельми консервативне, у ньому інститути родового ладу вкрай повільно змінювались на користь державних структур територіального характеру.

Місцем, звідки почалась міграція до західної Шотландії, став один з туатів (яких взагалі по Ірландії нараховувалось бл. 150) королівства Улад – Дал Ріада. Учасниками цього переселення стали три роди, що походили від спільного предка Фергуса Мора Мак (сина) Ерка. На середину VII ст. рід Енґуса Мора захопив острів Айлі, рід Ґабрайна – район Кінтайр та узбережжя затоки Ферт-оф-Клайд, рід Лорн – північний Арґайл та сусідні острови. Короткі відомості про ранню історію шотландських завоювань скоттів містяться у гельській пам’ятці VII ст. “Історія народу Альби
”, ірландських та шотландських джерелах ХІІ-XV ст.

На кінець VII ст. шотландська Дал Ріада представляла собою вже союз семи родових союзів. Терен, зайнятий кожною групою, утворював окремий туат із народними зборами та виборним вождем, посада якого успадковувалась в межах роду по чоловічій лінії. Основною соціальною одиницею було об’єднання декількох патріархальних родин на чолі із родовою знаттю. Існувало оподаткування у натуральній формі (гроші ще не використовували). Скотти займалися переважно пасовищним скотарством та плужним землеробством. Поступово опановуючи нові терени, вони просувалися на схід, в бік бриттського королівства Стретклайд та англської Нортумбрії.

Соціальна драбина англосаксів у VII-VIII ст.

	бретвальда

	“молодший” король

	родова знать
	вітани

	
	елдормени

	служива знать
	тени

	
	гезіти

	селяни-англосакси
	керли

	селяни-кельти
	лети та уїли

	раби
	серви

Самоврядування і адміністрація в англосаксів.

	Адміністративно-територіальна одиниця
	Колективнийорган
	Керівні особи

	королівство
	вітенагемот
	король

	декілька шайрів

(або колишнє королівство)
	-
	елдормен

	шайр
	фолкмот
	шериф

	сотня
	рада
	12 тенів

	громада
	збори
	староста

Контрольні запитання:

· Охарактеризуйте суспільний лад і державний устрій англосаксів.

· Дайте визначення наступним поняттям: варварське королівство, феодалізація, домен, бокленд, глафорд, імунітет, керл, вергельд, бретвальд, елдормен, керл, гезіт, тен, уїл, шериф, шайр, вітан.

· Яку роль відіграла християнська церква в історії англосаксонських королівств?
· Порівняйте суспільний устрій англосаксів та скоттів
Рекомендована література:

Беда Достопочтенный. Церковная история народа англов. СПб., 2000.

Гальфрид Монмутский. История бритов. Жизнь Мерлина. М., 1984.

История крестьянства в Европе. Т.1. М., 1988.

Шервуд Е. От англосаксов к англичанам. М., 1988.

Афанасьев В. История Ирландии. М., 1913.

Зверева Г. История Шотландии. М., 1988.

История Европы. Т.1. М., 1991.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Мельникова Е. Меч и лира. Англосаксонское общество в истории и эпосе. М., 1987.

Квеннелы М. И Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.

АНГЛОСАКСИ, КЕЛЬТИ І ВІКІНГИ

Нормани. Норвезькі колонії на Британських островах. Брайан Боройме. Скотія і формування єдиної шотландської держави. Датська навала. Утворення датських держав в Англії. “Область датського закону”. Король Альфред: Вессекс на чолі опору. Соціальні зрушення. Спадкоємці Альфреда. Об’єднання країни. Друга хвиля датської навали: Свейн і Канут. Відновлення Вессекського дому: Едуард Сповідник.

Нормани. Новим етапом європейської та британської історії стали вторгнення скандинавів, котрих називали норманами (Norsemans, - “північними людьми”), що розпочалися наприкінці VIII ст. Після більш-менш спокійних часів, що постали із стиханням хвиль Великого переселення народів, коли поступово почала складатися середньовічна європейська цивілізація, утворилися королівства–попередники багатьох сучасних держав, повільно відновлювалася освіта та культура, - весь цей світ раптом зазнав нищівних ударів від чергової навали войовничих варварів. У VIII-Х ст. християнський світ зазнав нападів мусульман, що сунули з Північної Африки та Іспанії, угорців, що прийшли на Дунайську рівнину і чинили кінні набіги на сусідів, та скандинавів, які на своїх досконалих кораблях запанували на морях і річках Європи. Найпотужніший вплив на британську історію здійснили останні, позначивши цілу епоху двома хвилями безпосередніх нападів, колонізацією значних територій, безпосереднім владарюванням та подальшим опосередкованим впливом через своїх нащадків - нормандських королів.

Після того, як Скандинавію та Ютландію залишили численні германські племена (у тому числі готи, англи, частка ютів) під час Великого переселення, контакти Півночі та Заходу Європи скоротилися, обмежуючись морською торгівлею, в якій домінували ще одні учасники колишньої англосаксонської навали фризи. Хоча північні народи вже тоді були чудовими мореплавцями і були достатньо забезпечені залізом, про якусь експансію довгий час говорити немає підстав; принаймні людські ресурси регіону на той момент дещо вичерпалися. Історична інформація про життя предків датчан, шведів та норвежців в цю добу вкрай обмежена: знаємо про деякі датські військові походи у Фрісландію і те, що датський король Гуґлейкр під ім’ям Гіґелак виступив як один з героїв англосаксонського епосу “Беовульф”. За суспільним розвитком північні народи нагадували англосаксів перед навалою на Британію, - аграрне язичницьке суспільство із нестабільною центральною владою, сильним впливом регіональних чи племінних вождів (ярлів). Саме із активністю останніх пов’язується початок експансії скандинавських вікінгів
. Приводами для розбійницьких морських походів могла бути приватна ініціатива з любові до наживи або збройної звитяги, конфлікт з королівською владою, перенаселення, державна політика. Важливими чинниками була престижність участі у морських експедиціях як необхідна складова військового виховання, можливість здобути собі вотчинну землю десь інде чи згодом вдома і цим підняти свій соціальний статус.

За даними археології, наприкінці VII – початку VIII ст. норвежці почали колонізувати архіпелаги на північ від Шотландії – Оркнейські та Шетландські острови. Безпосередні збройні сутички, про які є інформація у письмових джерелах, розпочалися вже в кінці VIII ст.

Озброєні довгими мечами, керуючи найкращими кораблями свого часу, - дракарами (“драконами”), вікінги представляли жахливу загрозу для мешканців морських берегів Європи, бо не знали міри у жорстокостях і насильстві, залякуючи усіх можливих противників. Характерно, що окрім франкських королів Карла Великого та Карла Лисого і згодом вессекського Альфреда, ніхто з європейських правителів не намагався щось проти них заподіяти.

Норвезькі колонії на Британських островах. У 780-790-ті роки розпочалися інтенсивні напади норвежців на британське узбережжя. У 793 р. вікінги напали на монастир Св.Кутберта на острові Ліндісфарн біля східного берегу Нортумбрії. У 795 р. вони потрапляють до Ірландії, 799 р. – у Франкське королівство. Ця перша хвиля безпосередньо норвезької агресії тривала протягом 790-930-х рр. Надалі її вже продовжували вже ті вікінги, що осіли на нових землях.

У кожного зі скандинавських народів були свої, улюблені методи і напрями експансії. Норвежці займалися відвертими грабунками та пошуком місць для скотарської колонізації. Їх основний маршрут розпочинався біля Бергену і прямував до Шетландських островів, де ділився на дві гілки: другорядну – до східного узбережжя Шотландії і Англії, та основну – через Оркнейські та Гебрідські острови до Ірландії, і далі – до Франції та Іспанії. Згодом вони почали плавати далеко на захід до Ісландії, Ґренландії та навіть Північної Америки. Норвежцям вдалося доволі компактно заселити окрім островів ще й північно-західне узбережжя Шотландії (норв. “Сатерланд”, - “Південна земля”) та захід Нортумбрії, збудувати фортеці в Ірландії. Їм вдавалося на колонізованих територіях утворити невеликі “державки”, незалежні від далекої Норвегії, і які керувалися військовим ватажком та дружиною, що йому присягнула на вірність. У Шотландії пікти, незважаючи на потужні фортифікації, не могли протриматися проти норвезьких нападників, - проте ті не претендували на завоювання цілої країни. У 860 р. утворилося норвезьке князівство на Оркнейських островах. Звідси колонізувалися Шетландський та Гебридський архіпелаги, де виник цікавий синтез скандинавської язичницької та кельтської християнської культур. Щільно заселений норвежцями був острів Мен в Ірландському морі, який у 1050 р. здобув собі єпископа і став центром незалежного королівства, яке проіснувало до 1266 р., поки не було захоплено Шотландією. (Доречи, острів Мен і сьогодні зберігає особливий адміністративний статус у Сполученому Королівстві.)

В Ірландії головними форпостами вікінгів стали Дублін (з 836 р.) та Лімерік, звідки вони намагалися просунутися вглиб країни. У 832 р. норвезький ватажок Турґейс спробував захопити усю Ірландію, але у 845 р. зазнав невдачі і загинув. Після 872 р. норвежці врешті зупинилися на утриманні п’ятьох незалежних міст-держав: Дублін, Вексфорд, Вотерфорд, Корк і Лімерік. В кожному з них правили власні династії вікінгів. Внутрішні землі острова залишалися під владою кількох місцевих королів, з якими норвезькі ярли постійно то воювали, то родичалися. Войовниче Дублінське королівство контролювало також норвезькі поселення у Ланкаширі - західній Нортумбрії, та згодом сперечалося з датчанами за столицю цього королівства Йорк. Двічі, у 926 і 980 рр. володарі Дубліну приймали християнство.

Навали вікінгів сприяли періодичному згуртуванню ірландців. Першим загальновизнаним правителем країни був представник династі Уа Нейлов (королівство Коннахт) Маелшехнал (пом.862 р.), якого сучасники називали “королем усієї Ірландії”. Вперше історично зафіксовано титул “верховного короля” (“ард-рі”) стосовно Домнала Уа Нейла (бл. 980 р.)
. Активна експансія дублінських ярлів припинилася на поч ХІ ст. після визвольної війни ірландців на чолі з королем Брайаном Боройме (“Збирач худоби”), який, хоч і загинув у битві при Клонтарфі у 1014 р., все ж суттєво підірвав сили скандинавів. В латинських джерелах його іменували “імператором скоттів [ірландців]”. У 1037 р. дещо заспокоєний Дублін прийняв єпископа з Кентербері, а у 1171 р. був приєднаний до держави Плантагенетів (див. VI розділ). Нащадки норвежців (остмени) остаточно асимілювалися в Ірландії лише у ХІV ст.

Внеском норвежців у розвиток Ірландії є переважно позитивний економічний вплив: виникнення більшої частини міст, розширення морської торгівлі, карбування грошей. Перші ірландські монети були викарбувані дублінським королем Сиґтюґом Шовкова Борода в ХІ ст. Але в інших аспектах, особливо в культурному, наслідки були сумні: загинула велика кількість монастирів, бібліотек, шкіл. Із нападами вікінгів припинилася активність колись енергійної ірландської церкви, яка інтелектуально та культурно занепадає.

Брайан Боройме (Брайан Бору, ірл. Brian Byrama, або Boru) (бл. 941-1014 р.) - король Ірландії. Народився в північному Мунстері. У 976 р. він успадковував по своєму братові Матгамайну титул короля Дав Каїс і заявив претензії на верховенство над Мунстером. У 978 р. у битві під Белах Лехтна в Кірці він розбив військо короля Еоганахтів і убив Маеля Муада, ставши нарешті королем Мунстеру. З 980 р. він почав війну проти короля Тари Маела Шехнала.

У 988 р. по своєму закріпленні в Кіллалі Брайан Боройме піднявся нагору по річці Шеннон і розграбував Коннахт, Міт і Брефне. За цим пішла контратака короля Маеля, але незабаром тому довелося уступити Брайанові всією південною частиною Ірландії. Угода про поділ країни була прийнята у 997 р. у Клонферті.

У 999 р. лейнстерці в спілці з вікінгами Дубліна повстали проти Брайана. Їм було завдано важкої поразки при Глен Мама (графство Віклоу), Дублін було захоплено і розграбовано. Брайан відновив стягування данини з Лейнстеру, за що й отримав своє прізвисько. Данина сплачувалася худобою і називалася “боройма”.

Брайан Боройме одружився на Гормлат, матері Сітріка, короля дублінських данів, свою дочку він видав заміж за самого Сітріка. Тепер він досить зміцнив свої позиції, щоб покінчити з Маелом, якому, після того як він позбавився підтримки північних Уї Нейлів, довелося уступити титул ард-рі.им військом пройшов маршем через Міт в Арму, де підтвердив вищу юрисдикцію свого престолу. У наступному році Брайан зробив королівський об’їзд півночі країни і взяв данину і заручників від Уї Нейлів, одержавши прізвисько “Бору” – “Брайан заручників”.

Бл. 1012 р. лейнстерці та Уї Нейли виступили проти Брайан Боройме. У наступному році він зі своїм сином Мургадом обложив Дублін, але не зміг його взяти й у Різдво зняв облогу. Лейнстерці і їхні союзники вікінги, розуміючи, що атаки навесні відновляться, звернулися по допомогу, на яку відгукнулися вікінги Оркнейських островів і острову Мен. Битва відбулася в Пристрасну п'ятницю 23 квітня 1014 р. при Клонтарфі. Війська лейнстерців були розбиті, але й Брайан був убитий. Битва під Клонтарфі сприяла об’єднанню країни, набіги вікінгів припинилися. Брайан Боройме був похований в Арму з великими почестями.

Скотія і формування єдиної шотландської держави. Як вже згадувалось вище, прибережні та острівні терени Шотландії піддалися у VIII-IX ст. потужній норвезькій колонізації. Цей процес суттєво позначився на етнічній та політичній історії Шотландії. В етнічному плані цілі регіони стали ареалами поширення норвезької мови, в політичному – експансія вікінгів змушувала строкаті різноетнічні державні утворення півночі Британії – бриттські, скоттські та піктські – до пошуків форм інтеграції, об’єднання з метою боротьби проти скандинавської навали. У цьому сенсі зовнішній дражливий чинник відіграв набагато більшу роль, ніж внутрішня соціальна еволюція, яка в цих суспільствах залишалася дуже повільною.

У ІХ ст. внаслідок експансії норвежців практично розірвалися політичні зв’язки двох Дал Ріад – ірландської та шотландської. На певний час скотти підпали під вплив піктів, але напади скандинавів підірвали міць піктської держави. Ситуація змушувала шукати союзників поряд, і у 843 р. внаслідок династичного шлюбу піктське королівство увійшло до складу Дал Ріади. Піктська держава у цьому об’єднанні вже відігравала підпорядковану роль. Король скоттів Кеннет Мак Алпін переніс свою столицю до Скону (біля Перту) – місця коронації піктських королів. Врешті на колишніх піктських теренах поширилася гельська (гойдельська) мова та кельтська культура, і пікти як етнос поступово розчиняються і сходять з історичної арени. На цей час королівство скоттів і піктів починають називати Альбою або Скотією.

Соціальна структура та адміністрація Скотії нагадувала у загальних рисах устрій англосаксонських королівств невдовзі після завоювання Британії: королівство керувалося родовою знаттю, основну масу населення складали вільні общинники-гели (нащадки початкових далріадських кланів); пікти мали дещо принижений соціальний статус, а у Х ст. вже сама їх назва не вживається. Існували піктська та гельська християнські церкви, які об’єдналися у сер. ІХ ст.

Долю держави піктів повторило бриттське королівство Стретклайд (або Камбрія, Cumbria). І якщо у VII-VIII ст. воно успішно зупинило просування Нортумбрії на захід і загрожувало піктам та скоттам, то з ІХ ст. під тиском датчан і норвежців, а у Х ст. – англів було змушене піддатися під вплив Скотії. Остаточне об’єднання цих держав відбулося у 1034 р., який можна вважати датою утворення єдиної шотландської держави
.

Союз короля скоттів Константина ІІІ (900-942) з англійським королем Едуардом Старшим, сином Альфреда Великого, призвів до першого в історії визнання англійського короля верховним сюзереном Шотландії. За сина Едуарда Етельстана скотти вже натомість об’єдналися із скандинавами проти Англії, але були розбиті у 937 р.

Суттєвим моментом було також суперництво Шотландії та Англії за прикордонні землі (Borders). Тут успіхів досяг король Малколм ІІ (1005-1034). Королівство англів Нортумбрія врешті опинилося поділеним по річці Твід між шотландською та англійською державами (1018 р., битва при Каремі), і з цього часу до вже й так строкатого етнічного складу Шотландії (нащадки піктів, норвежці, дві гілки кельтів) додається впливова англська складова на терені, який називається Лотіан. Оскільки колишні нортумбрійські землі склали економічно найрозвинутіший регіон країни, то політичний вплив англійської за походженням знаті у Шотландії поступово зростав, обумовлюючи подібність деяких політичних та соціальних інститутів, загальну близькість процесів, що відбувалися у сусідніх країнах.

Датська навала.. Датчани виступали набагато більше організованою силою; походи часто очолювалися принцом королівського роду
; прагнули здобути не лише банальну військову здобич, але й, бажано, регулярну данину та територіальні поступки. Тому їх зовні піратські акції часто виконували політичні завдання. Маршрут датчан розпочинався у Шлезвіґу, йшов уздовж узбережжя Північного моря фризьким торговим шляхом і далі розділявся: до східної Англії та до Ла-Маншу.

Англія була надзвичайно вразливою: з усіх боків відкрита морю, вона представляла зручну ціль для раптових нападів. Життя декількох генерацій англосаксів пройшло під знаком постійної скандинавської загрози. Датчани доволі ґрунтовно підходили до стратегії нападів: вони діяли в кілька етапів, починаючи від звичайних лякаючих грабунків і убивств, переходячи до вимагання викупу, а далі по змозі до окупації території і організації своїх власних королівств. Маючи хист до досягнення угод із місцевими правителями, датчани досягали визнання свої завоювань шляхом дрібних формальних поступок – хрещення чи васальних обов’язків, чи обіцянок боротьби з іншими загонами вікінгів. Тому їм вдалося створити найпотужніші скандинавські колонії, - Нормандію на терені Франції та “Область датського закону” в Англії.

В Англії перший етап (грабіжницькі напади) розпочався бл. 835 р., збирання організованого регулярного викупу бл. 845 р., а утворення власної державності у 876-877 р.

З 835 по 865 щорічно загони датських вікінгів на десятках кораблів плюндрували східне та південне узбережжя Англії. Вслід за розоренням гирла Темзи прийшла черга півострова Корнуол, міст Екзетер, Портсмут, Вінчестер, Кентербері і, нарешті, Лондона. У 851 р. вікінги вперше зазимували в Англії, замість того, щоб повернутися додому. Ворогуючі між собою англосаксонські королівства не були здатні дати спільну відсіч нападникам.

У 865 р. “Велике військо” датчан висадилося у Східній Англії. Його очолювали сини героя скандинавських саг Раґнара Шкіряні Штани – Івар Безкістний та Гальвдан. Пробувши в країні рік, вони підготувалися для продовження війни. У наступному 866 р. обидва місцеві претенденти на нортумбрійський трон були розбиті вікінгами, і Івар з Гальвданом увійшли до Йорку. Водночас дублінські норвежці захопили захід Нортумбрії, яка таким чином, опинилася поділеною між двома групами скандинавів. Датське військо вже не поверталося додому, присвятивши себе завоюванню Англії і розбудові у ній власного життя. Спільне вессексько-мерсійське військо було розбите, і у 871 р. датчани захопили Лондон. У 876 р. датська армія поділилася на дві частини, які стали розподіляти між собою захоплені землі.

Утворення датських держав в Англії. “Область датського закону”. Одна частина війська зупинилася у Нортумбрії і створила королівство із центром у Йорку. Йоркське датське королівство (876-954) досягло певного посилення і стабілізації за короля Гутреда, сина Гардакнута (880-895). Гутред врахував важливість Церкви як заспокійливого чинника і відновив у Йорку архієпископство. Але із його смертю спокійні часи для Йорка закінчилися, і розпочалася чехарда королів датського, норвезького, англосаксонського походження і постійні міжусобиці. Тому цілком природно, що у 954 р. городяни погодилися із встановленням влади англійського короля Едреда, який вигнав останнього ярла – Еріка Криваву Сокиру.

Узагальнюючи, говорити про негативний вплив датчан на північноанглійські землі – не можна. За часів їх урядування територія Йорку збільшилася вдвічі, місто стало одним із важливих міжнародних торгових центрів, на що вказують як письмові, так і археологічні джерела. Найбільшими втратами нортумбрійців стала загибель християнських святинь та всіх монастирів, - зокрема на Ліндісфарні, у Вітбі, Джарроу. На землях, що підпали тоді під датську владу, жодного монастиря не було збудовано до сер. ХІ ст.

Датські ярли часто поводилися сепаратистські по відношенню до верховних ватажків. Це обумовило появу окремих міст-держав, аналогічних норвезьким в Ірландії. У наступному по утворенні Йоркського королівства році осередками місцевих датських династій стали також п’ять міст східної Англії – Лінкольн, Стенфорд, Лестер, Нотінгем, Дербі. Вікінги протрималися у них до 942 р.

У цьому ж 877 р. південніше Нортумбрії, з решток англосаксонських королівств Мерсії та Східної Англії датчани організували власне королівство Східної Англії (877-917) на чолі з королем Гутрумом. На завойованих ними теренах призупинилися процеси феодалізації, властиві попередній добі, оскільки нападники винищили англосаксонську правлячу верству, а їх власні суспільні стандарти були дещо іншими, простішими. Але при тому, за даними археології, доба к. ІХ – І пол. ХІ ст. – період інтенсивної урбанізації (виникнення і росту міст) у Східної Англії. Наприклад, Норідж в кінці ІХ ст. був селищем, а вже бл. 920 р. там був заснований англійський державний монетний двір, бл. 1000 р. він вже був справжнім містом, у 1087 р. у ньому було 25 церков. Назви значної частини вулиць міста закінчуються на -ґейт (від датського “gata” - вулиця), що означає переважне зростання міста під датською владою. Тоді ж в регіоні з’явилися численні назви із скандинавським корінням слів: “toft”, “tot” – забудована земля, “thorpe”, “torp” – поселення, “beck”, “bec” – ручей, “thwaite”, “thuit” – розорана цілина.

У договорі Гутрума з Вессексом у 878 р., захоплені датчанами землі отримали назву “Область датського закону” (Danelaw). У більш вузькому сенсі – це королівство Східної Англії Гутрума, у ширшому – усі датські держави в Англії.

NB Суспільство датчан було менш розшарованим, тому на східних та північних англійських землях хоч і відбувся певний соціальний регрес, але збільшився обсяг особистої свободи населення. За умов етнічної близькості місцевих мешканців та датських прибульців (згадаймо, до початку англосаксонського завоювання англи та юти мешкали на території майбутньої Данії
) новий лад не нагадував окупаційний, відбувалося етнічне змішування. Важко однозначно визначити обсяги іноземної колонізації – чисельність прибульців, їх відсоток по відношенню до маси англосаксів. Відомо також, що не всі датські вікінги залишалися в Англії, для значної частки з них вона була лише зупинкою на шляху далі – до Нормандії, інших земель. Єдине, що можна впевнено стверджувати, це те, що якщо у перші часи по навалі (865-880-ті рр.) вплив завойовників був переважно політичним (влада датських королів у Йорку та інших містах), то згодом все ж відбувалась поступова колонізація, яка інтенсивно відбилася у топоніміці регіону, - переважанні у назвах місцевостей, поселень, річок скандинавських слів, та у поширенні в Англії скандинавських імен.

Альфред Великий: Вессекс на чолі опору. Найсильнішим англосаксонським королівством напередодні та під час датської навали був Вессекс, найбільш економічно та соціально розвинутий. Протриматися довше за інших проти датчан йому дозволили більш віддалене географічне розташування та його енергійні королі, здатні на інтенсивний опір нападникам.

Початок масових нападів на Англію припав на правління короля Етельвульфа (839-858). Йму належить слава першої перемоги над датчанами - при Еклі
 у 851 р. Після нього залишилося шість синів, два з яких стали королями Кенту та Мерсії, а інші, по черзі – Вессексу (Етельбальд (858-860), Етельберт (860-865), Етельред (865-871) та Альфред (871-899)). Останні двоє діяли разом проти датчан, перемогли у битві при Ешдауні (871), але зазнали поразки у тому ж році під Мертоном. Від отриманих ран Етельред помер, і корона перейшла до наймолодшого з братів - Альфреда.
Король Вессексу Альфред Великий (871-899) - єдиний державний діяч тих часів, що розпочав планомірну й успішну боротьбу проти вікінгів. Альфред був вихований шанованим єпископом Світгуном (визнаним згодом святим), був дуже освіченою людиною, знав латину, любив музику, багато мандрував, під час свого правління підтримував науки і мистецтва. Втім, початок урядування був для нього надзвичайно важкім, бо датчани, опанувавши північно-східну Англію, посунули на Вессекс. Боротьба йшла із змінним успіхом, у 877 р. Альфред навіть втратив військо і був змушений втікати. Втім, виявившись здібним організатором, наступного року він зумів зібрати нову армію і здолати датчан під Едінгтоном. Альфред змусив датського короля Східної Англії Гутрума підписати Ведморський мир (878) з угодою про поділ країни на дві частини. Захід і південь (з Лондоном) навічно залишались за Вессексом, а північ і схід – за Гутрумом. Усі підконтрольні датчанам землі отримали назву “Область датського закону” (Денло).

Ведморський договір дав Альфредові перепочинок для накопичення сил і ресурсів королівства. Збудовані ним фортеці-бурґи з постійними залогами на кордоні Денло призупинили просування датчан у Мідленді. У 896 р. він починає створювати величезний флот, який, за свідченнями хроніки, не поступався за чисельністю та мореплавним якостям датському. Реформоване військо ставало краще підготовленим і рухливим. Було налагоджено заходи по швидкій мобілізації ополчення і тенів.

Водночас Альфред намагався досягти інтелектуального та духовного оновлення англосаксонської частини країни, приділяючи надзвичайну увагу освіті та культурі, залученням найкращих досягнень європейської філософії та науки (див. IV розділ). До заслуг короля можна віднести “Закони Альфреда”, - нову збірку законів, яка підсумовувала суспільні та правові зрушення з часів перших англосаксонських законодавчих записів VII- поч.VIII ст.
NB Ситуація, коли Вессекс залишився єдиним захисником усієї англосаксонської спадщини у двобої з вікінгами, сприяла подальшому об’єднанню країни під владою королів Вессекського дому. Вессекс був саксонським королівством, але вже Альфред називав себе “королем англів”. Це було і політичною претензією на відвоювання англських земель (Мерсії, Нортумбрії, Східної Англії), і втіленням історичної церковної традиції, яка під впливом північних монастирів була більше схильна називати англосаксів англами. Посилення національної свідомості характеризує піклування про збереження історичної пам’яті: за Альфреда розпочалося ведення у місті Пітерборо офіційної “Англосаксонської хроніки” (бл. 890 р.). Відповідно, приблизно з межі ІХ-Х ст. можна вести мову про усвідомлення формування єдиного англійського народу (в сучасному розумінні - етносу). Щоправда, до складання англійської нації йому ще судилося перенести суттєві зміни в етнічному та мовному складі, але про засвоєння і поширення етноніму “англи” (“англійці”) як спільної самоназви усіх англосаксів можна говорити саме з часів Альфреда Великого.

Соціальні зрушення ІХ-Х ст. Найбільш характерними змінами у суспільному житті Англії ІХ-Х ст. можна вважати два різноспрямовані процеси: 1) гальмування процесів феодалізації на терені Денло та 2) навпаки, їх посилення у Вессексі.

Про перше вже було сказано вище, слід лише додати, що в землях Денло виник своєрідний прошарок сільського населення – сокмени, про природу якого досі сперечаються історики. Їх соціальний статус був вищий, ніж звичайних вільних общинників, проте невідомо достеменно, були це датські колоністи чи заможні англосаксонські общинники, позбавлені війною своїх панів. Аргументом на користь другого служить той факт, що найбільша кількість сокменів жила на теренах, де був скоріше політичний контроль датчан, аніж їх безпосередня присутність чи колонізаційна активність.

NB Не слід, звичайно, перебільшувати (як колись Вальтер Скотт) “дух вільності”, що приходив з вікінгами. Однією з найважливіших статей їх місцевої та трансконтинентальної торгівлі були раби, які у великій кількості потрапляли також і з Англії в результаті тривалих військових дій. Але все ж таки за “соціально-історичним сценарієм” скандинавів, що на їх батьківщині, що у Денло, особиста свобода людини протрималася набагато довше, ніж у Франції чи Німеччині. Парадоксально, що ця “більша свобода” в числі іншого обумовлювала периферійний характер соціального розвитку у Скандинавії та англосаксонській Англії. Більш жваве соціальне розшарування, складна соціальна ієрархія, розгалуженість державних інститутів на континенті обумовлювали більш потужний економічний та, певною мірою, освітньо-інтелектуальний розвиток. Водночас слід зазначити, що прискорений прогрес, - поступальний розвиток від простішого до складнішого, від буцімто примітивнішого до досконалішого, - річ відносна, його оцінки та критерії час від часу змінюються; будь-який прогрес має свої важкі витрати: наприклад втрату особистої свободи у добу сформованого феодалізму. Тому, констатуючи соціальне відставання Англії від континенту у певний час, не слід підходити до цього в поняттях “краще” і “гірше”. Такі, “ціннісні оцінки”, є для історичних досліджень хоч і неминучі, але попри це все одно замало коректні. Бо ж нам невідомим є сенс історії, тому й не ясно в останній інстанції, що ж врешті-решт було кращим, - прогрес чи регрес.
У Вессексі у цей час відбуваються процеси руйнації громадської власності на землю, виникає індивідуальна власність общинника на його ділянку. Орні землі передаються у спадок, можуть бути продані. В угоді між англійцями та скандинавами 991 р. підтверджується право приватної власності на землю: “І покупка землі, і пожалування господарем [землі], яку він має право дарити… [все це] нехай буде міцно, щоб ніхто не міг цього порушити”. За часів Альфреда та пізніше власники бокленду отримують все більші права на вільне розпорядження землею. Якщо земля була надана довічно, із правом вільно нею розпоряджатися, але з обов’язком несення військової служби, то її власник отримував право продавати або передавати її будь-якій особі. Поширювались, але досить повільно відбувались процеси розорення та закріпачення вільних общинників, - якщо вони або їх родичі не могли сплатити якісь податі чи штрафи, виконати обумовлені повинності, то вони потрапляли у рабство. Звісно, що у регулярні неврожайні роки ці процеси посилювалися. Проте не можна говорити про таку ж силу цього процесу, як на континенті. Ці соціальні зміни відбувалися в Англії все ж таки досить повільно, розтягуючись принаймні на три століття (до межі ХІ-ХІІ ст.).

Термін “раб” (серв), який означав військовополонених та тих, що потрапили у рабство до пана за борги, раніше мав на увазі переважно домашню челядь, слуг. Таке значення мав цей термін в часи Римської Британії та ранньоанглосаксонських часів. У Х ст. “раб” вже був дещо іншим. Оскільки переважаючим джерелом рабів вже стають колись вільні общинники, то більший зиск від такого раба був тоді, коли він працював на землі. В Англії “вілланами” були залежні селяни, а на континенті - вільні. Слід враховувати, що континентальний віллан називався латинським словом, а англійський weallan – англосаксонською “валлієць”.

Становище особисто залежних селян було важким, в силу того, що обсяг робіт, що виконувались на пана, був незрівнянно більшим у порівнянні з обов’язками вільного. Як писав церковний діяч Х - поч. ХІ ст. Ельфрік, вкладаючи свої слова в уста селянина: “На світанку я виходжу, впрягаю волів у плуг, і змушую їх до оранки. Не буває настільки поганої погоди, щоби я насмілився ховатися в хаті, бо боюся свого пана. Але коли воли запряжені, і леміш і різець надягнуті на плуг, я маю кожного дня зорати цілий акр і більше…Я маю наповнювати ясла волів сіном і поїти їх, і вичищати гній”. Обсяги панщини були настільки великі, що королівська влада намагалася їх применшити хоч би дотриманням церковних вихідних (по неділях). Кріпак, що працював у неділю за наказом пана, ставав вільним, а його господар сплачував штраф. Звісно, що невільні намагалися втекти від жорстокого пана, але тут вже проти них вступали в дію суворі заходи. Згідно “Законів Етельстана” (924-939), спійманий втікач забивався камінням.

Загалом, наприкінці англосаксонської доби різниця між повинностями залежних та особисто вільних селян все-таки поступово стирається. Виконуючи низку приватних, державних та церковних обов’язків, різні категорії селянства поступово змішуються. Але поспішати і стверджувати, що утворилася єдина верства феодально-залежного селянства ще поки зарано; цей процес, окрім повільності соціально-економічних зрушень гальмувався різницею правових статусів цих різних категорій (зокрема не віталося прирівнювання за соціальним статусом англосаксів до юридично нижчих кельтів).

Помітним був процес закріплення людей за землею, причому необов’язково у формі переведення у кріпаки. Кожна людина мала по змозі належати до якоїсь громади, бо інакше вона, мандруючи по країні, не підпадала у повній мірі місцевому суду, і певно, що не йшла до місцевого ополчення. Такі мобілізуючі міри за часів боротьби з датчанами вповні зрозумілі. У “Законах Альфреда” вказується, що “якщо хто-небудь з одного селища захоче шукати собі пана в іншому селищі, то нехай він зробить це з відома того елдормена, якому був підпорядкований у своєму шайрі”. Поступово будь-яка людина, яка не має пана або покровителя, почала сприйматися владою з підозрою. Врешті склалася властива для усього західноєвропейського Середньовіччя ситуація, коли абсолютно вільних людей, які б не мали господаря або покровителя, сеньйора чи сюзерена, не існувало. “Закони Етельстана” прямо зобов’язують, що родичі “занадто вільної” людини повинні “зробити таку людину осілою в інтересах народного права і повинні знайти йому в народних зборах пана”. Якщо пана не буде знайдено, то цієї людини “надалі слід стерегтися, і той, хто її переслідує, може її вбити як злодія”.

У пізньоанглосаксонську добу стає помітним зростання престижу королівської служби, що виявляється, наприклад, у подвійному вергельді за людину, що виконує королівське доручення; набагато більшим був штраф за шкоду, заподіяну королівському службовцю чи слузі. Король нерідко надавав своїм наближеним додаткові повноваження, їх можливості отримати від верховного володаря різний матеріальний зиск та земельні пожалування були доволі значними. Поступово у Вессексі та згодом, після приєднання Денло, у всій Англії, утворюється прошарок знаті, етнічно мішаної, англо-датської, яка володіла значними земельними маєтностями у різних частинах країни. Її політичний вплив зростав у часи правління слабих королів, зразка Едуарда Сповідника (1042-1066), коли, наприклад, магнати Ґодвін та Леофрік контролювали в адміністративному та судовому сенсі по декілька шайрів і виступали як напівнезалежні володарі. Королі усвідомлювали загрозу і намагалися зупиняти ці відцентрові тенденції. В “Законах Етельстана” красномовно оговорюється: “І якщо трапиться, що якійсь рід стане настільки могутнім і таким великим… що вони будуть відмовляти нам у дотриманні наших прав і виступати на захист злодіїв, тоді ми всі разом виступимо… і закличемо стільки людей, скільки будемо вважати за потрібне для даного випадку, щоби ці люди, що провинилися, відчули сильний страх перед нашою силою, і ми усі зійдемося і помстимося за збитки і вб’ємо злодія і тих, хто б’ється разом з ним”.

В адміністративному сенсі Англія за Альфреда жорстко поділялася на шайри, керовані елдорменами. Згодом елдормени (які в цей час за скандинавською термінологією отримують назву “ерли” (еarl, від сканд. “jarl” – знатна людина
)) починають контролювати по декілька шайрів, а самі шайри опиняються в компетенції лише шерифів. Для керування королівськими маєтками призначаються державні службовці герефи, які обіймали адміністративно-господарські та судові функції.

В Денло на початку Х ст. формується система адміністративно-територіальних округів – “вапен-так”, аналогічних вессекським графствам. Це є показником переймання на підконтрольних датчанам теренах багатьох англосаксонських стандартів адміністрації. Це може бути опосередкованою причиною схожості системи державного управління у Денло, Вессексі та Нормандії. Остання в значній мірі колонізувалася датчанами-вихідцями з Денло.

Спадкоємці Альфреда. Об’єднання країни. Своїм нащадкам Альфред залишив доволі непогану спадщину: налагоджену адміністрацію, потужне військо, перехоплену в датчан політико-військову ініціативу. Але, як завжди, існували і такі негаразди, які було важко швидко подолати. Суттєвою, при тому регулярною проблемою для англосаксонських державців була неналагоджена система успадкування корони, що неодноразово спричиняло кризові ситуації. Дія такого інституту родового ладу як Вітенагемот, який представляв інтереси угруповань знаті, і котрий періодично втручався в процес обирання короля, незважаючи на зовнішню “демократичність” скоріше заплутувала ситуацію, позбавляючи долю династії якоїсь передбачуваності. Тут можна побачити певні паралелі із Старокиївською державою, де виникали аналогічні проблеми.

Після смерті Альфреда королем Вессексу став його син Едуард Старший (890-924). Він багато в чому наслідував батькові і гідно продовжив справу відтиснення датчан. В результаті численних військових походів йому вдалося відвоювати Східну Англію (917) і встановити свій контроль над більшою частиною колишніх англосаксонських королівств. Від Ла-Маншу на півдні до річки Гамбер на півночі і від Північного моря на сході до частково завойованого Уельсу на заході – такими доволі значними стали межі Вессекського королівства.

Його наступник – Етельстан (924-939) вже титулувався як “король Англії” і претендував на завоювання всього британського острова. За його правління практично остаточно був підкорений кельтський Корнуол і придушені антианглійські бунти в Уельсі. Таке посилення Вессекського дому викликало у тих сусідів, які ще були здатні опиратися, палке бажання теж досягти єдності і дати відсіч Етельстану. Разом виступили датський ярл Анлаф, король скоттів Константин ІІІ та князі Північного Уельсу. Війська цієї коаліції зійшлися з англосаксами у 937 р. в битві при Брюненборо
 у північній Англії. Вороги англійського короля були вщент розбиті, і як писав поет-сучасник подій, “загони вессекських вояків / весь день гнали / ненависних зайд … і більшого кровопролиття / цей острів / ніколи не бачив / раніше”. Поважним доробком цього короля стала також збірка законів, неодноразово цитована нами вище.

Після смерті Етельстана корону здобув його вісімнадцятирічний зведений брат Едмунд (939-946). Він продовжив тиск на північних сусідів і гідно витримав війну із дублінським королем Олафом Годфрейсоном, котрий зазіхав на нортумбрійські землі. Цього разу король скоттів (Малколм І Макдоналд) виступав вже у ролі англійського союзника. Приєднав до Англійського королівства Едмунд і датські міста-держави. Втім його успішне правління не було тривалим, бо він безглуздо загинув під час бійки на бенкеті. Корона перейшла до наймолодшого з синів Едуарда Старшого – Едреда (946-955). Коротке урядування Едреда позначене захопленням Йоркського датського королівства. Нарешті була досягнута державна цілісність англійських земель.

Наступним і також недовгочасним королем став племінник Едреда і син Едмунда Едвінґ Гарний (955-959). Швидка зміна людей на троні не призводила поки до кризи лише з тої причини, що обов’язки першого радника (чи міністра) та скарбника при Едреді та Едвінґу виконував визначний державний та церковний діяч того часу – Св.Дунстан (бл.925-988). Представник знатного англосаксонського роду, Дунстан став на чолі абатства Гластонбері, де заслужив пошану і популярність як енергійний організатор і реформатор церковного життя, гідний продовжувач справи Альфреда в розбудові освітніх закладів. Дунстан був закликаний до участі в державному управлінні Едредом і зберіг певний час свій вплив і за Едвінґа, який був одружений із його родичкою. Втім намагання покерувати юним королем не досягли успіху, і внаслідок сварки Дунстан, звинувачений у розкраданні коштів, був змушений залишити країну. Це швидко позначилося на розподілі політичних сил: північ країни виступила за молодшого брата Едвінґа Едґара, який і прийшов до влади у 959 р. Він повернув додому Дунстана, якого призначив на низку провідних церковних посад, - єпископа Ворчестерського та Лондонського, а згодом і архієпископа Кентерберійського. Можна сказати, що молодий (здобув владу у 15 років) король Едґар Миролюбний (959-975), надзвичайно залежав від ставлення і позиції очоленої Дунстаном Церкви (Дунстану взагалі щастило на надто юних монархів), але це непоганим чином позначилося на його політиці, бо часи його правління позначенні спокоєм та стабільністю. Доба ж активної діяльності Св.Дунстана, - 940-970-ті роки часто називається в дослідженнях, особливо стосовно церковної та культурної історії країни, “дунстанівським ренесансом”.

Але, на нещастя англійців, спокійні часи виявилися нетривалими, і невдовзі окрім зовнішньої загрози лихом стала боротьба за верховну владу, що спалахнула. Едґар залишив по собі двох синів від різних дружин, - Едуарда та Етельреда. Потреба визначення нового короля за неясності англосаксонської системи успадкування корони розколола знать країни на дві партії. Спочатку перемогла партія Дунстана, зорієнтована на старшого сина. Але той невдовзі став жертвою вбивства (Едуард Мученик (975-978)) після трьох років правління. За десятирічного Етельреда, згодом прозваного Нерішучим або Нерозумним (978-1016), певний час правила його властолюбна мати Елфрайда, але навіть в роки одноосібного урядування його політика була позначена пасивністю та нерозважливістю. Через це йому судилося загубити славну спадщину Альфреда та його синів.

Друга хвиля датської навали: Свейн і Канут. Однією із позитивних для Англії рис доби урядування “молодих королів” Х ст. – це припинення датських набігів. Після приєднання Денло і Йорка протягом 955-980 рр. немає відомостей про напади вікінгів на Англію, 918-961 рр. – на Уельс, до 980 р. – на Ірландію. Намагання дублінських ярлів втрутитися в англійські справи вже не можна було порівнювати із загрозою датського “Великого війська”. Але втрата датчанами ініціативи виявилась тимчасовою. За правління королів Ґарольда Синєзубого (940-985) та Свейна Вилобородого (985-1014) Данія зміцніла як єдина держава, прийняла християнство і підготувала надзвичайно потужні армії. Досі збереглися залишки створених Свейном тренувальних таборів-фортець вікінгів у Треллєборґу, Аґґерсборґу, Фюркаті, де зростала нова скандинавська потуга.

У 980 р., здавалося, повторилися жахливі часи столітньої давнини: флот вікінгів знову з’явився на Темзі, напав на порт Саутгемптон. У 991 р. прийшло нове датське військо і почало вимагати викупу. Етельред не спромігся на гідну збройну відсіч і вперше зібрав по країні “датські гроші” (Danegeld), якими відкупився від ватажків вікінгів. Після цього “датські гроші” сплачувалися приблизно раз на два роки, досягаючи величезних на ті часи сум і перетворюючись на перший англійський постійний податок. Знайдені археологами скандинавські скарби містять бл. 35 000 англійських монет, викарбуваних переважно за Етельреда Нерішучого. Отримання грошей не заважало датчанам періодично підкріплювати свої загрози черговими нападами, як ось на Лондон у 994 р.

Не маючи змоги самостійно позбутися нападників, Етельред шукав зовнішніх союзників і зупинив врешті свій вибір на Нормандському герцогстві. Цей союз було у 1002 р. скріплено шлюбом із “квіткою Нормандії”, - Еммою, сестрою герцога Роберта. Надихнувшись новими сподіваннями, Етельред зробив у листопаді 1002 р. спробу організувати різанину всіх датчан по країні, але зазнав невдачі і наразив себе на помсту Датського королівства. У 1003 р. військо Свейна Вилобородого висадилося на сході Англії і, повторивши звершення Ґутрума, протягом десяти років отримувало “датські гроші” і плюндрувало країну, не зустрічаючи особливого опору. Як писав хроніст з міста Абінґдон, “коли ворог був на сході, наше військо трималося заходу, а коли ворог був на півдні, то наше військо опинялося на півночі. Потім усі радники були викликані до короля, щоб обговорити, як слід захищати цю землю, але, хоч рішення і було прийняте, йому не слідували й місяця, і нарешті не залишилося жодного провідника, який би був схильний зібрати військо, лише кожний утікав як тільки міг”. Надії на нормандську допомогу не виправдались, і південний сусід став лише місцем притулку для Етельреда, коли Свейн нарешті вигнав того у 1013 р. із його власного королівства. Енергійний датський король оголосив себе королем Нортумбрії, пішов на південь у Мерсію та Вессекс, вдерся у Лондон, проголосив себе вже королем Англії і об’єднав під своєю владою дві держави. Коли роком пізніше Свейн помер, Етельред отримав шанс відновити свою владу. Проте син Свейна, Канут (жив у 994-1035 рр.) не хотів полишати завойовницькі плани батька, і у свою чергу прийшов з військом на англійську землю у 1015 р. Через рік, у розпалі війни, помирає нещасливий король Етельред. Боротьбу з прибульцями очолив його син, Едмунд ІІ Залізнобокий (квітень-листопад 1016 р.), який нарешті склав для вікінгів значну проблему. Під час його піврічного урядування англосакси і датські нападники декілька разів сходилися у важких битвах, і повторилася ситуація часів Альфреда: рівність сил змушувала ворогів домовитися про поділ країни. Але після підписання угоди, дуже вчасно і зручно для датчан, король Едмунд несподівано раптом помер. Англійське королівство потрапило у руки Канута Датського.

Таким чином, Англія і Данія на певний час об’єдналися. Канут Великий (король Англії у 1016-1035) виявився розумним та поміркованим монархом, якому вдалося примирити своїх різноманітних підданих. Він не наказав знищити дітей Едмунда, і дозволив їм залиши країну. Канут також з метою зміцнити свої права на англійський трон одружився на удові Етельреда Нерішучого Еммі Нормандській. Після смерті норвезького короля Олафа Святого у 1030 р. Канут приєднав до своєї держави Норвегію і Південну Швецію. Втім, Данія самотужки, виступаючи як завойовник, не могла надійно утримати таку величезну імперію і щось запропонувати своїм володінням, тому фактичним центром стала Англія. Канут запозичував в англосаксів стандарти управління і методи церковної політики. Новий лад не загрожував життю та власності мешканців країни, не відбувалася і колонізація. Окрім війська, в усіх інших сферах життя залишався англосаксонський вплив. Король жив не на сході, у колишньому Денло, а у Лондоні та Вінчестері.

Під час правління Канута, досить сприятливого для Англії, у країні сформувалася, як вважають дослідники, мішана англо-датська еліта або ж англосаксонська еліта, асимільована датчанами. Якщо за часів Едуарда Старшого та його синів королівство мало двомовний та двоєдиний характер, із значними розбіжностями між скандинавськими північчю і сходом та англосаксонським півднем, то за Канута відбувся цікавий етнічний та культурний синтез. Англосаксонська знать, яка сильно постраждала під час попередніх війн з датчанами, поповнювалась родами впливових ярлів. Сам спосіб життя знатних родів піддався значному скандинавському впливу, - зовнішній варваризації, із любов’ю до войовничих саг, пісень поетів-скальдів.

Відновлення Вессекського дому. Едуард Сповідник. Втім, все ж таки, доля Датської імперії надто залежала від особистої вдачі короля, і після смерті Канута у 1035 р. його спадкоємці загубили справу батька. Син Канута та Емми Гардакнут (1035-1042) успадкував Данію і разом із братом Гарольдом претендував на Англію. Вони поділили країну між собою, але оскільки Гардакнут залишався в Данії, то Гарольд прихопив собі й решту земель. Обидва брати нічим особливо себе не проявили. По смерті Гарольда у 1040 р. офіційно продовжувалось урядування Гардакнута, проте далека Данія вже втрачала контроль над англійською знаттю; в результаті по його смерті було відновлено Вессекську династію в особі другого сина Етельреда та Емми (тобто зведеного брата як Едмунда Залізнобокого, так і Гардакнута) Едуарда.

Заслуга відновлення Вессекського дому належить англо-датському магнату, ерлу Вессекса за часів Канута Великого Ґодвіну. У подяку (чи в якості умови відновлення влади) Едуард Сповідник (Edward the Confessor, 1042-1066) одружився із дочкою Ґодвіна Едіт та обдарував його величезними маєтностями. Але сподівання впливового ерла на надійний союз з королем не виправдалися. Едуард був надзвичайно побожною людиною і навіть плотське кохання з офіційною дружиною вважав за великих гріх. Надії на тривалі родинні узи з королівською династією та появу спадкоємця корони заступилися в ґодвінової родини образою. Цьому сприяло й те, що довге перебування у вигнанні в Нормандії зробило короля скоріше нормандцем, ніж англосаксом; здобувши владу, він привів з собою численних нормандських лицарів, яким пороздавав поважні посади і великі землі. Поступово наростав конфлікт між Ґодвінами та цією нормандською партією: першим було зручно розпалити народне невдоволення іноземним засиллям, оскільки й так було зрозуміло, що оскільки дітей в короля не буде, то правління Вессекської династії – справа тимчасова (хоча десь існував вигнаний ще Канутом Датським син Едмунда Залізнобокого Едґар). Тут вже треба було уважно думати про майбутнє. Звісно, що новий енергійний нормандський герцог Вільгельм (Ґільйом) Бастард (жив у 1028-1087 рр.), двоюрідний брат Едуарда по матері (і певно ближчий родич, ніж Ґодвіни), теж міг плекати свої плани у цьому напрямку.

Кризи ці сосунки досягли у 1051 р. Тоді, після антинормандських заворушень у Дуврі, виступ підтримавших цей бунт Ґодвінів зазнав поразки. Вони втекли з країни, а дружина короля Едіт була зачинена у монастирі. Втім, через рік Едуард був змушений повернути цих занадто впливових ерлів. Після смерті Ґодвіна у 1052 р. його владолюбні плани перебрав старший син Гарольд Ґодвінсон. Останні роки правління Едуарда позначені конкуренцією різних партій в очікуванні боротьби за корону. Запрошений вищезгаданий Едґар швидко помер, залишивши сина Едґара Етлінґа та двох дочок. У 1066 р. нарешті помер бездітним Едуард Сповідник. За релігійні чесноти його було визнано святим, проте як невмілий державець він залишив своє королівство під загрозою чвар і усобиць.

Англія у ІХ-сер.ХІ ст. Хронологія.

	к.VII-ІХ ст.
	колонізація норвежцями Оркнейських, Шетландських та Гебридських отстровів, північно-західної Шотландії

	780-790-ті рр.
	перші напади вікінгів на Англію

	836-1171
	норвежські ярли в Дубліні

	843
	об’єднання держав піктів і скоттів

	865
	“Велике військо” датчан

	871-899
	Альфред Великий – король Вессексу

	876-954
	датське Йоркське королівство

	876-917
	датська Східна Англія

	876-942
	датські міста-держави в Англії

	878
	Ведморський договір Альфреда і Гутрума

	924-939
	Етельстан – перший король Англії

	бл.925-988
	Св.Дунстан

	954
	Відновлення цілісності Англійського королівства

	980
	відновлення датських набігів

	991
	перша сплата “датських грошей”

	поч. ХІ ст.-1014
	король Ірландії Брайан Боройме

	1013-1014
	Свейн Вилобородий – король Англії

	1016-1035
	Канут Великий – король Англії

	1034
	єдина шотландська держава

	1042-1066
	Едуард Сповідник

	1050-1266
	королівство острова Мен

Контрольні запитання:

· Які наслідки мала датська навала?

· Що дозволило поступово вигнати датчан?

· Які суспільні зрушення відбулися у ІХ-Х ст.?

· Які чинники сприяли утворенню єдиних англійської та шотландської держав?

Рекомендована література:

Бурова И. Две тысячи лет истории Англии. СПб., 2001.

Шервуд Е. От англосаксов к англичанам. М., 1988.

Афанасьев В. История Ирландии. М., 1913.

Зверева Г. История Шотландии. М., 1988.

История крестьянства в Европе. Т.1. М., 1988.

История Европы. Т.2. М., 1993.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Мельникова Е. Меч и лира. Англосаксонское общество в истории и эпосе. М., 1987.

Квеннелы М. и Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.

Мюссе Л. Варварские нашествия на Европу. Вторая волна. СПб., 2001.

Поньон Э. Повседневная жизнь Европы в 1000 году. М., 1999.

Гуревич А.Эпоха викингов в Северной Европе. М., 1968.

КУЛЬТУРА АНГЛОСАКСОНСЬКОЇ ДОБИ

Археологічні джерела. Архітектура. Прикладне мистецтво. Саттон-Ху. Епічна традиція. “Беовульф”. Християнська книжкова традиція. Мистецтво рукописів. Освіта. Епічна германська традиція. Св.Колумба. Св.Колумбан. Беда Вельмишановний. Боніфацій. Алкуїн.

Археологічні джерела. Археологічно англосаксонська доба поділяється на три етапи. Ранньоанглосаксонський (язичницький) охоплює V- сер. VII ст. Знайдені об’єкти цього часу представлені переважно поховальним пам’ятками, які часто бувають дуже багатими. Поховальний обряд передбачав кремацію із захороненням праху в урнах, а також інгумацію
 у довгих могилах або під курганами. Поховальний інвентар включав ножі, меч або щит, прикраси, пряжки, кераміку. Середня саксонська доба (сер. VII-VIII ст.) вивчена гірше, оскільки практика поміщення у могилі поховальних дарунків (речей в дорогу небіжчику на той світ) за християнізації відійшла у минуле. Ідентифіковано декілька будівель, зокрема королівські нортумбрійські палаци в Іверінгу. Із початком вторгнень вікінгів починається пізня саксонська доба (до 1066 р.). Поховальний інвентар також відсутній, але мається більше відомостей про житла. Великі дерев’яні будівлі були вичені у Тетфорді, Вінчестері, Саутгемптоні, збереглися деякі кам’яні церкви
Архітектура. Слід відзначити, що слабкий рівень будівельних технологій, нечасте використання каменю спричинило незначне число архітектурних пам'яток, що дійшли до сьогодення. Переважна більшість будівель була дерев’яна, і тому вони слабко прослідковуються навіть при розкопках, враховуючи вологий британський клімат. В одній із столиць Нортумбрії – місті Іверінґ - археологи знайшли численні рештки фундаментів дерев’яних споруд. Втім, вони важкувато піддаються реконструкції. Полегшує справу відновлення їх вигляду знання того, що будівлі знаті англосаксонських часів все таки мало відрізнялися від житла простолюдинів.

Кам’яне будівництво розпочалося у VII-VIII ст. і торкалося більше монастирських та церковних споруд. Можна зробити висновок, що на острів потрапляли впливи романської архітектури, але місцеві споруди виглядали надзвичайно спрощеними її зразками. До сьогодення збереглося усього декілька споруд, які при тому вже піддавалися або перебудові, або оновленню. Для них властиві бідність в оформленні та невеликі розміри. Збереглися, зокрема церкви у Бредфорді-на-Ейвоні (мал.№) та Ерлс-Бартоні, рештки споруд монастиря Св.Кутберта в Ліндісфарні (мал.№).

Прикладне мистецтво. Найбільш ранніми пам’ятками англосаксонського мистецтва, що збереглися, є ювелірні вироби із коштовних металів та бронзи. Вже у VI ст. англосакси досконало володіли технікою філіграні, перегородчастої емалі, інкрустації та чеканки. Подальший розвиток прикладного мистецтва показав високий рівень майстерності англосаксонських ремісників, вироби яких славилися по всій Європі.

Археологічні знахідки, особливо з поховання короля Східної Англії у Саттон-Ху, надають досить широку інформацію про популярні вироби, стиль виконання, культурні впливи, - те, що характеризує особливості англосаксонської продукції. Її особливістю є надзвичайно своєрідне поєднання різних традицій та стилів – північногерманських, кельтських, римських, франкських. Кулясті брошки, початково запозичені у франків, поступово ускладнюються за своїм оформленням, у якому широко застосовуються мотиви германського “звіриного стилю”, - схематичного зображення тварин та птахів. Під впливом кельтського мистецтва входить до вжитку геометричний візерунок. Вставки з гранату, гірського кришталю, кольорового скла надають їм особливої пишності (мал №). Поліхромний (різноматеріальний та багатокольоровий) стиль стає улюбленим у VI-VII ст. Камінці, найчастіше червоні гранати, вставлялися між золотими перегородками, які утворювали різні геометричні фігури: зірки, розетки. Так оздоблювались у язичницькі часи брошки, застібки, руків’я мечів, після прийняття християнства – хрести (мал.№). Основним матеріалом для них слугувало золото, рідше – срібло та бронза.

У цей же час в орнаментиці не меншою популярністю користувався згаданий “звіриний стиль”, прояви якого розкидані від Англії до Сибіру, і який є найсвоєріднішим мистецьким проявом “варварського світу”. Умовні фігури тварин прикрашали зброю – щити, шоломи, застібки. Кельтський декоративний мотив – плетінка – поєднувався в англосаксів із “звіриним стилем”, коли тулуби, лапи, шиї, хвости тварин перепліталися у гарних та надзвичайно складних композиціях. Із часом тварини починають розчинятися у візерунку, який стає все більш абстрактним.

Майстерність англосаксонських ремісників вражає: і різноманіття виробів, і поєднання технік виконання, і неповторні стильові особливості. Синтез північногерманських та кельтських мистецьких традицій призвів до цікавих результатів: появи дуже яскравих за кольоровим вирішенням виробів мистецтва, які вибиваються за межі античної спадщини та звичайних германських виробів доби. Ймовірно, що ці особливості позначилися на образотворчому мистецтві, особливо на оригінальному оформленні рукописних книжок (див.нижче), які не схожі на одночасні континентальні зразки, котрі більш бліді і невиразні.

Значне поширення отримала ще одна форма прикладного мистецтва – різьблення по кістці. Як і взагалі англосаксонська скульптура, це різьблення зародилося під впливом пізньоримської пластики (германське мистецтво тут поважних зразків не надало). Найдавніші прояви, незважаючи на вже інші сюжети, дуже послідовно наслідують античних попередників. Пізніше змогли виявитися вже автентичні тенденції до більшої виразності, емоційності, динамічності, натхненності зображень. Зразки цього жанру – вирізьблені із слонової кістки кришки (“обкладинки”) євангелій з численними багатофігурними композиціями (мал.№) та єпископські посохи із вкомпонованими патетичними людськими зображеннями.

Ще більш оригінальним жанром, який не мав на початок Середньовіччя аналогів у Західній Європі, є різьблення по каменю, яке ґрунтується на кельтській традиції. Поштовхом для нього стало прийняття християнства Ірландією: вже у VII ст. на “смарагдовому острові” з’являються кам’яні хрести із рельєфами, що зображують Христа та євангельські сцени. Одним з кращих є хрест з Монастербойс (бл. 900 р., мал.№), на якому вирізьблені сюжети пристрастей Христових, а у перехрещенні гілок – фігура розп’ятого Христа. Відомий також Рутвельський хрест, на якому окрім рельєфів є ще й текст поеми “Видіння хреста”. У ІХ-ХІ ст. відчувається ще й скандинавський вплив на оздобленні та орнаментиці хрестів й інших виробів з каменю.

З Ірландії каменерізна майстерність потрапила до Нортумбрії, а згодом поширилася в інших частинах Англії. Призначенням цих хрестів було слугувати місцем для сотворіння молитов та відправлення спрощених богослужінь у тих місцевостях, де храм був далеко. Ці хрести певною мірою заміняли вівтарі.

Саттон-Ху. Саттон-Ху (Sutton-Hoo) – місце знахідок найбагатших скарбів на терені Британії. Поховальний комплекс короля Східної Англії VII ст. (ймовірно Редвальда (590-625) або Етельгера (654-655)) було знайдено у 1939 р. і згодом перенесено до Британського музею. Під курганом знаходився саксонський човен, форма якого відновлена за слідами дошок у піску, залізні деталі збереглися на своїх місцях. Човен рухався за допомогою за допомогою 38 весел, щогла не передбачалася (мал№). Поховальний інвентар було розміщено у середині човна. Він включав залізний штандарт і церемоніальний точильний камінь (мабуть символи королівської влади), позолочений бронзовий шолом, орнаментований щит, меч із золотими прикрасами, інкрустований гранатами, чудова кришка гаманця, коштовна золота пряжка та браслети, деталі ножен та інше. У гаманці знаходилося 27 золотих монет доби франкської династії Меровінгів. З срібла були зроблені велике блюдо візантійської роботи, набір з дев’яти келихів, дві ложки для обряду хрещення (єдиний християнський елемент серед речей язичницького характеру). Решток небіжчика в човні не було знайдено, що навело на думку про те, що могильник в Саттон-Ху – це кенотаф (умовне поховання небіжчика, тіло якого з якоїсь причини не вдалося знайти). За монетами пам’ятка може датуватися приблизно 650 роком із точністю до 25 літ. Кому б не належало поховання, воно продемонструвало набагато вищій рівень культури і ширші торгові контакти англосаксів, аніж вважалося перед тим.

Християнська літературна традиція. Мистецтво рукописів. Іншим культурним струменем було сприйняття та розвиток християнської літератури й ученості. Поширення християнства у VII-VIII ст. спричинило зміцнення культурних контактів Британських островів з континентом, появу в країні людей із поважною освітою, схильністю до просвітництва, підтримання стандартів високої писемної культури. Діяльність монастирських скріпторіїв, - установ, де переписувались книги, дозволяла донести до інших освічених людей класичні літературні, наукові, філософські твори, створювати власні праці. Найкращі зразки мистецтва створення рукописних книжок пов’язані перш за все з діяльністю нортумбрійських монастирів Ліндісфарна та Джарроу. Поєднання християнської письмової традиції із кельтськими мистецькими канонами, принесеними з Ірландії, дало вишуканий синтез у формі дбайливо прикрашених манускриптів, які являють собою одне з яскравих досягнень середньовічного мистецтва. Рукописи прикрашалися мініатюрними зображеннями, доречними до сюжету твору, та великими виразними ініціалами – першими літерами розділів. Сприйняття літери як сакрального, магічного знаку перетворювало створення ініціалів на справжнє мистецтво. Узор ініціала включав усі варіації ірландської плетінки, зооморфних та рослинних орнаментів, іноді займаючи цілу сторінку. Намагання максимально прикрасити текст приводило до появи т.зв. “килимових сторінок”, які складалися з різноманітних геометричних орнаментів, переплетіння стрічок, завитків, спіралей, які заповнювали увесь простір сторінки (мал.№). Прикладом цієї рукописної традиції нортумбрійської школи Ліндісфарну-Дарроу є найдавніші англійські євангелія – Ліндісфарнське та “Книга з Дарроу”, створені бл. 700 р. Самобутність нортумбрійських рукописів зробила їх на той час дуже популярними та шанованими в Європі.

Напади вікінгів у VIII-ІХ ст. зруйнували життя північних монастирів. Праця їх скріпторіїв занепала, і центр рукописання переміщується на південь, до Кентербері. Відмінністю кентерберійської школи є більше зосередження на сюжетних композиціях, аніж на орнаменті та візерунку.

Новий “золотий вік” англосаксонського рукописання припав на ІІ пол. Х ст., коли виникає вінчестерська школа у колишній столиці Вессексу. Її твори, завдяки контактам з Францією, характеризуються впливом каролінгського
 мистецтва. Найбільш раннім її твором є присвячувальний аркуш Дарчої хартії короля Едґара (966 р.). На відміну від попередників, майстри цієї школи намагалися створювати людські фігури більш динамічними, відійшли від завеликої уваги до ініціалів, які стають меншими, але більш витонченими; характерною ознакою їх творів є декоративні рамки з листя аканфу. Так само, як колись нортумбрійські, вінчестерські рукописи завойовують загальноєвропейське визнання.
Епічна германська традиція. Найвиразнішим проявом англосаксонської культури є епічна традиція, яка обіймає численні поетичні твори загальногерманського та англосаксонського епосу. Причиною її міцності в Англії є тривале існування язичництва, на відміну від основної маси континентальних германців.

Втім, про вірування англосаксів нам відомо замало: існують лише побіжні згадки в творах Тацита, Беди та ще деяких античних та середньовічних авторів. Певно, що пантеон англосаксонських богів переважно збігався із загальногерманським. Но чолі небесної ієрархії стояв Водан

Світ давніх англосаксів – це світ войовничих богів та героїв. Герої боролися за владу, багатство, удачу, славу, вершили подвиги, які не забувалися наступними поколіннями. Саме ці діяння прадавніх богів та героїв склали основу героїко-епічної культури англосаксів, яка дає нам чимало довершених зразків.

Поетичні твори були записані на класичному діалекті давньоанглійської мови – західно-саксонському діалекті Вессексу. Головною пам'яткою англосаксонського героїчного епосу є епопея про Беовульфа, що дійшла в рукописі Х ст. Ця поема була складена між 675 та 850 рр. Крім безперечних літературних досягнень, "Беовульф" є також важливим джерелом про життя та історичні реалії давніх англосаксів, фризів, датчан та шведів. Відомі також записані в Англії відлуння континентального германського фольклору.

Освіта. Центрами християнської культури в Англії стали монастирі - Ліндісфарн і Джарроу на півночі та Кентербері на півдні. В монастирях активно використовувалась латинська релігійна, риторична та філософська література, яка також перекладалася на англосаксонську мову. Там таки утворилися школи й великі на той час бібліотеки. Найвідомішими письменниками "темних віків" були Альдхельм Мальмсберійський (650-709) та Беда Високоповажний (Beda the Venerable) з Джарроу (673-735). Останній залишив після себе підручники, поетичні твори, філософські трактати та серйозну історичну працю латиною - "Церковну історію англів". Поширенню освіти сприяв і король Альфред, який переклав працю Беди на давньоанглійську мову. Латинська освіченість в Англії досягла такого рівня, що їй західноєвропейська культура значною мірою завдячує припиненню тої деградації, що запанувала в часи занепаду Римської імперії. У VII-VIII ст. ірландські та англійські ченці та місіонери засновували нові монастирі та бібліотеки у Франції та Германії. Ірландсько-англійський стандарт підтримання писемної культури вважався зразковим до часів Каролінгського відродження у Франкському королівстві в к.VIII-ІХ ст.

Св.Колумба, Колум Кілле (лат. Columba; ірл. Colum Cille – “Голуб Церкви”) (521-597 р.) - ірландський абат і місіонер, заступник Ірландії поряд зі святими Патриком і Бригітою.

Колумба, який при народженні отримав ім’я Крімтан, був нащадком королівського роду Уї Нейлів: його прадідом був Конал Гулбан, син легендарного засновника династії Ніала Дев’яти Заручників, три його двоюрідних брати були королями. Колумба навчався в латинській школі Св.Фініана в Мовіллі, де й отримав своє прізвисько. Крім цього він брав уроки поетичної майстерності у філіда Геммана. У 546 р. Колумба заснував перший монастир Деррі (ірл. Doire - Дубовий). Серед найбільш відомих монастирів, що входили до парафії Колумби, були Дарроу і Келлс.

У 563 р. разом з 12 товаришами Колумба відправився в добровільне вигнання на острів Айону, де заснував найвідоміший з кельтських монастирів. У результаті його місіонерської діяльності в Шотландії у християнство був навернений король піктів Бруде. У 575 р. Колумба був змушений повернутися до Ірландії на Собор у Друїм Кеті, де виступив на захист філідів, яких король Аод мав намір вигнати з країни. На Соборі Колумба прийняв також участь у рішенні політичної проблеми щодо ірландської колонії Дал Ріада в Шотландії, що не підкорялася ані ірландським, ані шотландським королям і перетворилася на піратську державу. Ще в 574 р. на Айону прибув король Дал Ріади, щоб одержати благословення і помазання на царство з рук святого.

Мощі Колумби були викинуті в море вікінгами у VIII ст. Згідно легенди, раку
 прибило до східного узбережжя Ірландії, де абат монастиря Даун поховав її поруч з могилою Св.Патрика. Перше житіє святого було складено в сер. VII ст. латиною правнуком двоюрідного брата Колумби, сьомим абатом Айони Куміном Альбом (пом. 669 р.). Разом з “Житієм Св.Брігіти” Когітоса праця Куміна - найдавніший твір ірландської агіографії
. Найбільш відоме житіє, написане бл. 685 р. Св.Адамнаном. Зберігся ряд гімнів самого Св. Колумби. День пам’яті святого - 9 червня.

Св.Колумбан (Columbanus) (ок. 543-615 р.) - видатний ірландський місіонер.

Колумбан народився в Лейнстері, і пройшовши підготовку, приєднався до братії монастиря Бангор, заснованого незадовго до цього Св.Хтогаллом. Основні відомості про його життя припадають на час, коли Колумбану було близько 50 років і він вирішив відійти від активної діяльності, щоб провести решту життя в пості і покаянні. У 590 р. з 12 учнями через Британію чи Бретань він відправився на континент, у паломництво по святих місцях. Минаючи західну Францію і вступивши в Бургундію, пілігрими перший притулок знайшли в Аннегреє, лісовому районі Вогези нинішнього департаменту Верхня Сона. Пізніше по сусідству були засновані інші колонії: Люксей, що сталав славетним монастирем, і Фонтен.

Колумбан і його сподвижники швидко знайшли прихильників і незабаром були втягнуті в політичне і релігійне життя меровінгскої
 Галлії. Пішли суперечки про обчислення дати Великодня, монастирській дисципліні, морального стану єпископів і королів, поки Теодоріх, король Бургундії, не послав людей, щоб вони проводили збудників спокою до західного узбережжя і посадили на корабель, що пливе в Ірландію.

Вимогу короля не було виконано, і Колумбан через Нант пробрався до дворів двох франкских королів: Хлотаря (Нейстрії) і Теодеберта (Австразії). У 610 р. піднявшись вгору Рейном, він досяг Брегенца, де проповідував язичникам алеманам. Два роки згодом він перейшов через Альпи. У Милані його привітно зустріли лангобардський король Агілульф і його дружина Теодолінда. Вони дарували йому землі в долині на південь від Милану, на яких він заснував монастир Боббіо, що став одним із найбільших центрів по переписуванню книг. У Боббіо Колумбан прожив свої останні роки.

Вплив Колумбана на релігійне життя в Європі був значним і дав імпульс для зростання чернецтва. Діяльність багатьох святих на континенті зв'язувалася з Колумбаном і заснованими ним монастирями. Довгий час поряд з Бенедиктинським статутом, що регулював монастирське життя, існував Статут Св.Колумбана. Завдяки місіонерській діяльності святого в Церкві була упорядкована практика сповіді і покаяння.

Збереглося 11 листів Колумбана. Вірші і проза Колумбана - свідчення високого рівня освіти в ірландських монастирях. Автор, помітно, знайомий із творами античних поетів Горація, Вергілія, Овідія, Пруденція, Ювенала, можливо, Стація, Персія, Ювенала, Лукана, ранньохристиянських поетів Седулія Драконтія й Авсонія, церковних письменників Євсевія й Ієроніма, своїх сучасників Гільдаса, Григорія Великого і Фортуната.

Житіє Колумбана складене Іоною, що відвідав Боббіо через 2 роки після смерті його засновника бл. 639-642 р. День пам'яті святого - 23 листопада

Беда Вельмишановний (лат. Bede, Beda, Baeda Venerabilis) (672/673-735 р.) - англосаксонський богослов, історик і літописець, чернець з Нортумбрії, “батько англійської історії”. Канонізований у 1899 р., день пам’яті - 25 травня.

Народився в Монктоні, біля Джарроу, у Нортумбрії. Про родину Беди нічого не відомо. У віці 7 років він був узятий до монастирю Св.Петра, у прилеглому Вірмуті. У 685 р. перебрався до нещодавно заснованого монастиря Св.Павла в Ярроу. У 19 років став дияконом, і в 30 - священиком. Беда ніколи не залишав монастирі у Вірмуті і Джарроу; відомо лише, що він відвідав Ліндісфарн і Йорк.

Ранні твори Беди - посібники з граматики і правопису, твори із складання віршів і ораторського мистецтва, з історії і хронології, головний з яких – “Про обчислення часу” і “Про шість віків світу”, у якому він захищає обрахунок часу від Різдва Христова. Саме популярності створінь Беди Європа зобов'язана повсюдним уведенням цього принципу літочислення. Беда також уперше розрахував пасхалії на багато років уперед.

Серед творів Беди - коментарі до Євангелій і до доробку Батьків Церкви, житіям святих. Житіє Св.Кутберта, єпископа Ліндісфарну, він написав у віршах (705-716 р.) і в прозі (до 721 р.). Книги Беди наповнені алегоричними тлумаченнями священних текстів і описами чудес. На цих здобутках, широко розповсюджених у монастирях Західної Європи, ґрунтувалася висока репутація Беди під час його життя й у наступну епоху.

Головний твір Беди “Церковна історія народу англів” у 5 книгах, написана в 731-732 р. “Історія” охоплює період від походів до Британії Юлія Цезаря в 55 і 54 р. до н.е. до сучасної автору епохи. У розділах, що відносяться до VII-VIII ст., ця праця - найцінніше, а часто і єдине джерело з історії Англії. Ця частина “Історії” створювалася Бедою на основі усних переказів і за власними спостереженнями. Попередній період викладався автором по творах його попередників - Орозія і Гільдаса. До книги Беди була прикладена його біографія.

Між 731 і 766 р. сучасниками Беди, можливо, за його участі, було написане продовження “Церковної Історії”, т.зв. “Продовження Беди”. За короля Вессексу Альфреда Великого книгу Беди було перекладено на англосаксонську мову.

Беду було поховано в Джарроу, згодом його останки були перенесені до Даргему і нині зберігаються в Галілейській каплиці Даргемського кафедрального собору. Учнями Беди були єпископ Йоркський Егберт, що заснував учену школу, і Алкуїн, згодом - керівник школи при дворі Карла Великого в Аахені (див. нижче).

Боніфацій, або Вінфрід (Bonifatius) (680-754 р.) – “апостол Німеччини”.

Англійський чернець Вінфрід був спрямований Папою Григорієм II проповідувати християнство на північ від Рейну в 722 р. у сані єпископа місіонерів, тоді ж він одержав ім'я Боніфація. З 732 р. Боніфацій - архієпископ і вікарій Папи, організатор церковної ієрархії в німецьких землях. У ході скорення Каролінгами фризів і саксів він боровся з місцевими поганськими культами, зводив церкви і монастирі, особливо відомий започаткуванням жіночих монастирів.

Діяльність Боніфація розвивалася в період зміцнення союзу Св.Престолу з державою Каролінгів, їм були скликані Собори, що визнали верховенство Папи в Англії, Німеччині, Франції. У 751 р. Боніфацій від імені Папи Захарії помазав на правління Пипина Короткого, - одного з найвизначніших франкських королів. За переказом, Боніфація було вбито у Фризії. Поховано святого в абатстві Фульд (біля Франкфурту-на-Майні).

Алкуїн. Алкуїн (Флакк Альбін) народився у Йорку бл.735 р. і з дитинства був призначений для духовної кар’єри. Вчився у йоркській єпіскопальній школі, де під проводом єпископа Екберта та його наступника Ельберта здобув блискучу класичну і богословську освіту, в досконалості оволодів грецькою, латинською та єврейською мовами. Разом з єпископом Ельбертом двічі їздив до Риму, де познайомився у 781 р. із королем франків Карлом Великим. Той, вражений ерудицією нортумбрійського ченця, запросив його до свого двору. Алкуїн став найближчим радником та помічником короля, хоча й не займав ніякої офіційної посади. Він уславився як засновник Придворної Академії, де викладав у королівській родині та почті. Йому зобов’язані своїм утворенням численні загальноосвітні школи у різних частинах Франкської держави. У 796 р. літній вчений залишив двір і оселився у подарованому Карлом монастирі Св.Мартина в Турі, де він почав збирати та виправляти старовинні рукописи, заснував скріпторій та бібліотеку зразка йоркської. Помер Алкуїн у 804 р., залишивши після себе декілька творів з богослов’я, філософії, педагогіки. Крім того, збереглися його листи та вірші. Подвижницька діяльність Алкуїна є зразком того позитивного впливу, який здійснили представники англійської церкви на відновлення європейської культури, “пересадження, - як він писав, - квітів Британії до Франції”.
Фрагмент з листа Алкуїна до Карла Великого (796 р.)

“Я же, Флакк, згідно Вашої волі та Ваших переконань, труджуся тепер під оселею Святого Мартина над тим, щоб одних тішити медом Святого Письма, інших напувати чистим старим вином давньої науки, третіх нагодувати яблуками граматичних тонкощів, четвертих просвітити наукою про зорі з вершини якоїсь високої споруди. Працюючи багато над численним, щоби виховати багатьох на користь Святої Божої Церкви для прикраси Вашої імператорської влади, я піклуюся, аби не була марною милість до мене всемогутнього Бога, і щедрість Вашого благовоління да не була безплідною. Але мені, Вашому низькому рабові, бракує докладних учбових дороговказів, які я мав у вітчизні з доброго і благочестивого опікування мого наставника, а деякі придбав за власні кошти. Говорю ж про це Вашій величності у сподіванні, чи не буде Ваша ласка, за Вашого прагнення до всякої мудрості, щоби я надіслав когось з учнів мох привезти нам звідти найбільш необхідне і пересадити таким чином квіти Британії до Франції… З ранку мого життя, у квітучу добу юності, я сіяв у Британії. Допіру же, увечері, коли починає в мені холонути кров, я не зупиняюсь сіяти у Франції…”

Контрольні запитання:

· Охарактеризуйте германську епічну традицію

· Яких ви можете назвати англосаксонських учених?

· Які існували зразки або жанри прикладного мистецтва?

· Який вплив здійснили англосаксонські та ірландські ченці на культуру континентальної Європи?

Рекомендована література:

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Мельникова Е. Меч и лира. Англосаксонское общество в истории и эпосе. М., 1987.

Мортон А. История Англии. М., 1950.

Шервуд Е. От англосаксов к англичанам. М., 1988.

Афанасьев В. История Ирландии. М., 1913.

Зверева Г. История Шотландии. М., 1988.

История Европы. Т.2. М., 1993.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Мельникова Е. Меч и лира. Англосаксонское общество в истории и эпосе. М., 1987.

Квеннелы М. и Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.

Мюссе Л. Варварские нашествия на Европу. Вторая волна. СПб., 2001.

Поньон Э. Повседневная жизнь Европы в 1000 году. М., 1999.

Гуревич А.Эпоха викингов в Северной Европе. М., 1968.

НОРМАНДСЬКА ДОБА

Нормандське герцогство перед 1066 р. Нормандське завоювання. Особливості англійського феодалізму. Суспільство у сер. ХІ-сер. ХІІ ст. Англія після Вільгельма Завойовника. Історіографія ХІ-ХІІ ст.

Нормандське герцогство перед 1066 р. Нормандське герцогство, назва якого походить від франконізованого слова “нормани”, було колишнім володінням скандинавів на території Французького королівства, яке було спочатку чимось зразка Денло в Англії. Осівши на багатих французьких землях, вікінги на чолі з ватажком Роллоном (Грольфом) призупинили плюндрування околиць і визнали верховенство короля Карла Простецького (911 р.), а нащадки Роллона отримали за це згодом (бл.940 р.) титул герцогів Нормандських. Рід герцогів походить від норвезьких ярлів, які колись оселилися на Оркнейських островах. Преважна ж маса вікінгів була з Данії або з Денло. Досить швидко скандинави перейняли французьку мову та спосіб життя, зберігши при тому властиву їм войовничість та енергію.

Реальна сила короля у Франції в той час була незначною, і тому нормандський герцог був на своїй землі повновладним господарем. Особливо його потуга зросла у 1040-х рр. за Вільгельма (франц. Гільйом) Бастарда (жив у 1028-1087 рр.), який згодом став “Завойовником”. Будучи незаконнонародженим сином герцога, Вільгельмові довелося у доволі юному віці повоювати за ствердження своєї влади, коли його батько помер під час паломництва до Єрусалиму. Досягши бажаного, він вже не дозволяв своїм васалам (воякам, що отримували землі за службу) утримувати власних васалів, тому всі лицарі безпосередньо присягали герцогу. Їм не дозволялося будувати замки, і Вільгельм навіть зруйнував ті, що були збудовані раніше. Залишалися фортеці лише його власні, герцогські. Він фактично призначав церковних ієрархів, при тому підтримуючи добрі стосунки з Папським престолом. Герцогством керували державні службовці – віконти, близькі за функціями до англосаксонських шерифів. У Нормандії був жорсткий контроль влади на місцях, ніде у Франції так не переслідувались приватні війни, розбій та грабунки. Фактично це герцогство було найсильнішим серед французьких земель в сенсі війська та адміністрації.

Нормандське завоювання. У завойовницькій політиці та схильності до військових авантюр Вільгельмові могло служити поважним прикладом утворення королівства норманів у далекій від Скандинавії Сицилії у 1059 р. Як родич Едуарда Сповідника, Вільгельм довго планував завоювання Англії. Відомо, що Едуард, король слабий та безвільний, ще за життя (у 1050 р.) заповів королівство Вільгельмові. Щоправда потім він обіцяв його і найбільшому англосаксонському магнату Гарольду Ґодвінсону, а той теж, в свою чергу обіцяв корону Вільгельмові. Втім по смерті бездітного Едуарда у 1066 р. душа в Ґодвінсона “не витримала”, і він вирішив все таки сам стати королем. Підконтрольний йому Вітенагемот, за умов невизначеності системи престолонаслідування, обійшов увагою Едґара Етлінґа, онука Едмунда Залізнобокого. Проте права Годвінсона на престол не були визнані як королем Норвегії Гаральдом Ґардрадою (Суворим) так і Вільгельмом Нормандським, які вирішили діяти разом.

Ґардраду закликали у якості союзника Вільгельм та молодший брат Гарольда Ґодвінсона Тостіґ, який заздрив королівському злетові брата. На пропозицію поступитися половиною Англії нападникам, Гарольд відповів належним чином: “Я готовий віддати королівство Нортумбрія братові Тостіґу, а також готовий укласти з ним мир, оскільки він англієць. Але що до Гарольда Ґардради, то він - чужоземець і ворог, а тому я йому дам лише шість футів англійської землі [достатньо, щоб поховати людину]; оскільки ж я чув, що він вищій за середній зріст, я дам йому цілих сім футів, але не п’яддю більше”.

У вересні норвезькі війська висадилися у Йоркширі, на півночі Англії. На річці Деруент біля Стемфордського моста відбулася битва, у якій і Тостіґ, і Ґардрада загинули. Втім, тріумф Гарольда був недовгий: через чотири дні після цієї перемоги на півдні висадився Вільгельм.

Останній заручився підтримкою французького короля та Папи Римського, який благословив його виступ як хрестовий похід. Вільгельм кинув гасло відвоювання Англії і зібрав у своєму війську від 5 до 10 тис. нормандських, французьких, фламандських вояків, яких посадив на 700 кораблів для висадки на острів.

14 жовтня 1066 р. військо Вільгельма біля Гастінгсу зустрілося із стомленою армією Гарольда, яка поспіхом пройшла всю країну. Гарольд загинув у цій битві. Після смерті Гарольда, Тостіґа і Ґардради шлях до англійського трону став для Вільгельма відкритим. Розпочалася доба Нормандського завоювання
. Вільгельм Завойовник (William the Conqueror, король Англії у 1066-1087) із своїм військом захопив південь Англії та Лондон, де його владу на Різдво того ж року визнав Вітенагемот. Міста та знать півдня Англії швидко визнавали владу прибульців, церква не опиралася пропозиції коронації Вільгельма.

Втім, існував ще один претендент на корону – згаданий Едґар Етлінґ, останній нащадок англосаксонських королів. Він був не дуже войовничої вдачі, проте саме ім’я об’єднувало навколо нього незадоволених нормандцями. Його підтримали ерли Нортумбрії та Мерсії, які почали звертатися за допомогою до валлійців, скоттів та датчан. Але Вільгельм енергійно розгромив цей заколот у 1068 р., не давши Едґару отримати зовнішню підтримку. Останній представник Вессекського дому був змушений втекти до Шотландії. Після цього очолити опір в країні не було кому.

“Діяння Вільгельма II, герцога норманів, короля англів”

Автор твору Вільгельм (жив у XI в.) був капеланом і дуже освіченою людиною. Варто врахувати, що він був прихильником Вільгельма Завойовника.

Раптово довідалися в нас [у Нормандії]... що Англія позбавилася свого короля Едуарда [Сповідника] і що Гарольд опанував його корону... Вільгельм порадився зі своїми наближеними і вирішив відзначити зброєю нанесену йому образу... він зважився повернути силою спадщину, якої його позбавили...

Тоді на престолі... у Римі був Папа Олександр [II]... Герцог просив у Папи його заступництва; і коли він сповістив його про свої готування до походу, Папа дав йому... благословення Св.Петра...

Нарешті, цілий флот, зібраний з таким старанням, залишив устя р. Диви... де він так довго очікував побіжного вітру, і... безперешкодно ввійшов у порт Певенсі [біля Гастингсу, 28 вересня. 1066р.].

 “Велика історія Англії, або Хроніки від 1066 до 1259 року”

 Матвія Паризького

Хроніка ця належить перу трьох англійських авторів-ченців, але в історію вона ввійшла під ім'ям найбільш талановитого з них Матвія Паризького. Матвій отримав освіту в монастирі Св.Олбана в Парижі. Хто він за своїм походженням, невідомо. У 1217 р. Матвій став ченцем і в основному присвятив своє життя літературній праці. Близько 1240 р., після смерті монастирського історіографа, він продовжив своєю працею хроніку Вендовера «Квіти історії», пізніше у свою чергу подовжену до початку XIV ст. Матвій Паризький — не тільки талановитий, але і безсторонній письменник. Праця його особливо цінна підбором справжніх документів, грамот, листів та ін.
Зі смертю Едуарда припинилася королівська лінія в Англії... Гарольд... зайнявши трон, поклав на себе без церковного благословення корону.

Вільгельм, герцог Нормандії... відрядив послів до Папи Олександра, просячи його затвердити... задумане ним завоювання [Англії]... Вільгельм зібрав... баронів і запитав у кожного... думку стосовно цієї експедиції. Усі вони зобов’язалися діяти з ретельністю, надавали герцогу багато обіцянок... У призначений термін вони... прибули... Усі зійшли на кораблі і, швидко несені вітром, пристали до Гастингсу...

Гарольд... коли до нього дійшла звістка про прибуття Вільгельма... негайно поспішив до Гастингсу...

По обидва боки зроблені були усі... приготування. Англи... пішими, озброєні своїми обоюдогострими сокирами і зблизивши щити... утворили непроникну стіну... Гарольд - також піший стояв разом із братами у свого прапора, щоб... нікому не могла прийти думка про втечу... Вільгельм озброїв свій передовий загін, складений з піхотинців, луками і дротиками, вершники... йшли за ними... Билися з упертістю ... з обох сторін... не хотіли уступати... Раптом показався Вільгельм і дав своїм військам сигнал до уявної втечі. Побачивши це, англи послабили свої щільні ряди і швидко погналися за тими, хто побіг... Тим часом нормандці, обернувшись проти ворога, напали на нього і, у свою чергу, змусили бігти англів... Утім, перемога не схилялася рішуче ані на ту, ані на іншу сторону... Нарешті, Гарольд, поранений стрілою в голову, упав на полі бою і тим віддав перемогу нормандцям... Бій відбувся при Гастингсі... 14 жовтня [1066 р.].
Грамота Вільгельма I місту Лондону

Короткий документ відбиває прагнення Вільгельма I зберегти сформований до нього в Англії апарат державної влади і, спираючись на нього, установити своє панування. Тому у своїх грамотах він підкреслює, що дотримується законів Едуарда Сповідника (тобто тих законів англосаксонських королів, що діяли при Едуарді), що він є його спадкоємцем і не збирається знищувати старі англійські порядки. Особлива грамота місту Лондону, у якій король обіцяє йому свій захист і підкреслює, що прийшов в Англію з мирними цілями, не грабувати, говорить про те, що Вільгельм I насамперед прагнув залучити на свій бік жителів цього порівняно великого міста.
Вільгельм-король Вільгельм-єпископу... і всім лондонським городянам, франкам і англам дружній привіт. Бажаю, щоб ви користалися всіма законами часу короля Едуарда, про що і доводжу до вашого відома. І бажаю, щоб кожен син був спадкоємцем свого батька після його смерті. І не потерплю, щоб хто-небудь наносив вам образу. Зберігай вас бог.
“Англосаксонська хроніка”

Уривок, що наводиться, цікавий тим, що він повідомляє про клятву вірності, тобто присягу, що давали Вільгельмові I всі англійські феодали, духовні і світські, визнаючи себе його васалами («робилися його людьми», як записано в джерелі). Цей документ має велике значення для розуміння самого факту зміцнення королівської влади в Англії, тому що в безпосередню васальну залежність від короля ставали не тільки великі, але і всі інші феодали. Тепер вони повинні були завжди бути вірними королю і «служити йому проти всіх».

1086 рік. Прийшов він [Вільгельм] у день св. Петра... до Солсбері, і з’явилися тут до нього його вітани і земельні власники всієї Англії, хто б вони ні були, і усі били йому чолом і зробилися його людьми і заприсяглися клятвою вірності в тім, що міцно будуть служити йому проти усіх.

Владарювання нормандців було жорстким: вони спалювали незадоволені села англосаксів, виганяли місцевих тенів і будували замки, щоб міцніше утримувати свої землі. Володіння противників Вільгельма конфісковувались та переходили у владарювання короля. Король був єдиним та неподільним власником усіх земель і жалував їх безпосереднім утримувачам за несення військової й іншої служби та сплату встановлених звичаєм повинностей. Разом із землею жалувалося політичне право управляти людьми, що мешкають на цій землі: право здійснювати суд, збирати податки та вимагати виконання повинностей. Утримувачі королівської землі були його васалами, а король був верховним сеньйором. Васали мали обов’язок супроводжувати короля під час військових дій 40 днів на рік. Уся країна була поділена на військові округи, відомі під назвою лицарських ленів, і які за межами приблизно відповідали колишнім утриманням тенів. Кожна така округа мала споряджати одного важкоозброєного вершника. Характерні риси запровадженого Вільгельмом устрою вказують на те, що нормандці принесли на терен Англії вже сформовані та розвинуті феодальні відносини.

Особливості англійського феодалізму. Під феодалізмом звичайно розуміється комплекс суспільних відносин, зокрема поземельних та особистих, між сеньйором та його васалами. Під цим мається на увазі наділення сеньйором васала землею за його службу та низка їх взаємних обов’язків. Феодальному суспільству була властива сувора ієрархія в межах суспільних прошарків: лицарства, духовенства, міського населення та кріпосного селянства, але “хребет”, звичайно, складала ієрархія лицарського військового стану. В Англії феодалізм був насаджений нормандцями зверху у готовій формі на протофеодальний лад англосаксів. Вільгельм привів з собою своїх васалів, яких в процесі захоплення країни наділяв землею у її різних частинах. Завдяки завоюванню та необхідності підтримання жорсткого контролю над англосаксонським населенням влада Вільгельма була набагато міцнішою, ніж влада континентальних королів. В будь-якій іншій країні король не зміг би вольовим одноосібним актом з приводу любові до полювання оголосити всі ліси своєю власністю, і проти цього нічого не могли заподіяти найзнатніші люди Англії протягом 150 років. Нечисленні завойовники-нормандці гуртувалися навколо державної королівської влади, і тому довгі роки Англія була позбавлена феодальної анархії, властивої іншим країнам Європи. В країні не було допущено створення великих баронських володінь, окрім прикордонних районів Уельсу та Шотландії, де треба було стримувати ворожі набіги. Представник центральної влади – шериф – мав у кожному графстві набагато більшу силу, ніж будь-який з барон у своїх володіннях. Корона намагалася не допустити ведення баронами приватних війн та побудову замків. Оскільки присягу королю склали всі вільні люди країни, то з цього витікає відмінність ладу Англії від сусідньої феодальної Франції: король фактично стояв над васальною ієрархією і вважав своєю власністю не лише домен (державні, коронні землі, що складали від початку сьому частину королівства), але й усю територію країни. Надзвичайна сила держави і складає головну особливість розвитку феодалізму в Англії ХІ-ХІІ ст.

NB Питання сутності класичного північнофранцузького феодалізму не викликає якихось дискусій в історичній науці. Проблему складає інше: наскільки цей лад був універсальним у добу Середньовіччя, він охоплював принаймні всю Європу, або ж на периферії - Півночі та Сході континенту був устрій чимось схожий, але його не варто перебільшуючи називати “феодалізмом”. Досліджуються питання германсько-римської, “синтезної” генези цього устрою у Франції, або ж його “безсинтезних” регіональних варіантів. Стосовно Англії, здається, таких дражливих питань немає. В англосаксонську добу відбувалися повільні процеси феодалізації (за “безсинтезним”, чисто германським шляхом), виникнення військового умовного утримання землі, але ці зрушення відбувалися переривчасто, - прискорюючись, уповільнюючись або ж припиняючись (під датським впливом). Той лад, що був в Англії на момент Нормандського завоювання, можна в цьому сенсі назвати “протофеодальним”, який міг би колись “зімітувати” “класичний феодалізм”, - а може і не зміг би. Натомість Вільгельм приніс на англійський берег готову схему феодальних відносин та, в особі своїх лицарів, людей, які були носіями аналогічних соціальних уявлень. Процес завоювання, що вимагав більшої згуртованості військової еліти і суворішої ієрархії та дисципліни, призвів до прискореного встановлення в Англійському королівстві міцної феодально-державної владної ієрархії, поки що без недоліків, властивих королівству Французькому (феодальна анархія, роздробленість та приватні війни). В цьому сенсі Англія спочатку була схожа на прийдешні держави хрестоносців у Палестині, де християнське лицарство на далекому ґрунті автоматично відтворювало “соціальний код” Західної Європи. Таким чином, англійців прискорено приєднали до світу романської феодальної Європи, примусово відірвавши від властивого їм перед тим все більш скандинавського, периферійного “соціально-історичного сценарію”.

Від обраних критеріїв залежить, чи вважати спрощену схему “англійського феодалізму” “справжнім феодалізмом”, бо ідеальна північнофранцузька схема як форма устрою не була такою досконалою, як англійська в сенсі міцності королівської влади та державного контрою. Зроблено було краще, але вже трошки не так. Титули, які у Франції були спадковими в роді, в Англії були як державні посади: 5-й герцог Бекінгем зовсім не обов’язково мав бути родичем 2-го герцога Бекінгема. Звичайно, що тенденція до перетворення титулу на родове ім’я була, але частіше титули здобувалися шляхом впливу на державну політику, часто вони були “вакантні” (коли попередній носій його позбавлявся внаслідок переривання роду на війни чи позбавляння за судовою справою) і в кожного чергового “герцога” зазвичай ще було звичайне прізвище (із дворянським статусом) англосаксонського, датського чи франко-нормандського або кельтського походження. Іноді, наприклад під кінець війн Троянд XV ст., більшість давніх титулованих родів, перебивши один одного, робили свої титули вакантними, і їх здобували “нові люди” не такого шляхетного походження. Всі лицарі могли формально вважатися єдиним прошарком (геть усі були “барони”), який лише згодом поділився на тих, хто “тримав” землю безпосередньо “від короля” (пери) і хто “тримав” вже від останніх. Присягу ж королю приносили усі вільні люди. Можна говорити скоріше про роди чи клани, які виборювали в різні часи різні посади і титули, зразка Невілів, Персі, Брюсів, Мортімерів, Тюдорів. Обіймання посади шерифа поступово почало вимагати наявності титулу, і відповідно чиновництво не перетворилося на альтернативний дворянству прошарок. Отже, ситуація загальної повсякчасної феодальної анархії, властива Франції ХІ-ХІІ ст., в Англії могла виникнути лише в умовах кризи центральної влади за династичного конфлікту. Сепаратистська знать існувала лише в маркграфствах на кордонах королівства, де вона виконувала знову ж таки певну державнокорисну функцію. Бунти проти корони і спроби обмеження її влади, які пішли низкою у ХІІІ ст. вже були наслідками кризи державної фінансової системи, яка ґрунтувалася на прибутках з манорів, які підупали, і напівприватного характеру “самопостачання” корони. Треба було перевести систему на нові більш досконалі (або принаймні популістські) рейки, що вдалося зробити завдяки станово-представницькому органу – парламенту. Слід також сказати, що й кризи ці виникали часто з причини особистого, а не системного характеру, бо “сильний”, “авторитарний” король (ґатунку Генріха ІІ Плантагенета, Ричарда І Левове Серце, Едуарда І, Едуарда ІІІ, Генріха V) практично завжди домагався посилення державної влади і централізації; натомість за “слабкого” чи “невпевненого”, “незрозумілого”, “невойовничого” або “хворого” (зразка Іоанна Безземельного, Генріха ІІ, Едуарда ІІ, Ричарда ІІ, Генріха VI), навіть за загалом сприятливих системних чинників держава слабшала і сепаратизм зростав. Наочний сепаратизм таких васально залежних теренів як Уельс або Шотландія обумовлений потужною етнічною самобутністю регіонів, а не вадами феодальної системи.

Відомі періоди т.зв. “феодальної анархії”, типу війн Троянд 1455-1485 р., аж ніяк не були анархією постійною та загальноруйнівною: вони представляли собою одноразові з’ясування стосунків серед вищої знаті за допомогою найманих військ, відділені одне від одного роками, і поміж (і поза) ними життя йшло як завжди. Джерела доби не дають уявлення про те, що сучасники відчували себе “під час війни”, тим більше тридцятилітньої. Скоріше можна говорити про те, що зниження прибутків від господарств феодального типу (манорів), заснованих колись на безпосередній праці кріпаків, та зростання витрат на зовнішні “статусні”, “престижні” витрати, у XV ст. змушувало знать більш енергійно втручатися в боротьбу за владу. Але знову ж таки влада та війна були її монополією і раніше, і лише бездіяльне урядування психічно хворого Генріха VІ могло випустити все з під контролю. Що ж до шляхів подолання кризи, то вони були однакові, незалежно від того, до спільної “партії” належали “конструктивні” королі чи до різних. Едуард V Йорк наводив лад так само, як згодом його спадковий ворог Генріх VII Тюдор.

Васали Вільгельма володіли землею як у Нормандії, яка була частиною Французького королівства, так і в Англії. Влітку вони брали участь на у війнах континенті як піддані Нормандського герцога, а взимку опікувалися своїми англійськими маєтностями. Певний час існував опір англосаксонського населення іноземцям-баронам (які ще близько двохсот років розмовляли французькою мовою), проте він поступово вгасав із налагодженням державної адміністрації. Королю було зручно використовувати неприязнь корінного населення до нормандських баронів, бо це дозволяло йому придушувати їх заколоти за допомогою фірду - селянського ополчення.

Суспільство у сер. ХІ- сер. ХІІ ст. Через двадцять років після завоювання Англії Вільгельм провів перепис населення країни та його майна. Це був непересічний захід, який не має аналогів у той час в інших країнах. Метою перепису було отримати відомості для збирання гельду - майнового податку - і отримання інформації про багатства та землі васалів корони. Населення зустріло цю акцію дуже недоброзичливо, і зібрані матеріали отримали назву "Книга страшного суду" (“Domesday book”, 1085 р.), бо від чиновників, які її складали було важко щось приховати. "Книга" є досить докладною картиною соціально-економічної структури країни. За нею можна обчислити чисельність населення Англії, яке складало приблизно 2 млн. людей. 9% населення складали раби-серви (особисті слуги, 25 тис.
), які поступово розчинялися серед селян; 70% складали різні категорії напіввільного селянства (бл. 108 тис. вілланів, бл.80 тис. коттаріїв); особисто повністю вільних людей було всього 12% (лицарство, чиновництво, священики, міщани), і відсоток цей надалі знижувався. Ті землероби, які колись вважалися фактично вільними (віллани), мали сплачувати сеньйору оброк, відробляли невелику панщину та підлягали його юрисдикції, будучи зобов’язані присутністю в сеньйоріальному суді. Залежність вілланів поступово зростала, і вони ставали кріпосними. Основною передумовою цього можна, крім загальних феодальних звичаїв, принесених норманцями, ще й сам факт завоювання, який привів до повного перерозподілу земельної власності в країні.

Основою економіки був манор - феодальний маєток, здобутий переважно як військовий лен (були ще королівські та церковні володіння), на землях якого працювали залежні селяни.

Центрами ремесла та торгівлі були міста, які належали або короні, або світським чи церковним феодалам. З кінця ХІІ ст. міста почали викупати за гроші у королів права самоврядування. Ремісницьке та торговельне населення почало об'єднуватися у гільдії, - організації, що захищали їхні інтереси і мали певні права в управлінні містом. Треба враховувати, що загалом міста ще були дуже нечисленними, і їх мешканці поєднували заняття ремісництвом чи торгівлею із сільським господарством. Протягом усього Середньовіччя Англія була суто аграрною країною.

 “Книга Страшного суду” 1085 р.
“Книга” - це перепис усього населення і всього майна в Англії, зроблена по графствах королівськими чиновниками. За відгуком одного сучасника, Вільгельм «повелів зробити докладне опитування ... і жодного навіть бика, ні однієї корови і жодної свині він не залишив без того, щоб не занести їх у свій опис».

Перепис був зроблений королем з метою зібрати достовірні відомості про стан земель, скотарства, лісових і інших угідь і т.п., щоб забезпечити королівські доходи. Треба мати на увазі, що Вільгельм I поряд з військовою службою жадав від англійських феодалів і грошових платежів. «Книга Страшного суду» повинна була установити їхні розміри і визначити, чи може маєток давати більше, ніж дає тепер.

У документі, що наводиться, знайшов відображення той перерозподіл земельної власності, що відбувся за Вільгельма Завойовника. Якщо про кожен маєток, як говориться наприкінці уривка, збиралися троєкратні зведення, то стає ясним, що земля, яку Вільгельм дав, розглядалася як його власність, що він мав право її і забрати. Отже, усі феодали тримали тепер землю від короля, а не були спадкоємними власниками своїх маєтків. Варто додати, що при переписі, за словами хроніста, «пригноблена була земля багатьма нещастями, що звідси виникали», тобто багато вільних селян були записані кріпаками.

Про “Книгу”

...Король Вільгельм розіслав по всій Англії суддів і дав їм розпорядження розвідати, скільки акрів землі в кожнім маєтку може бути оброблюване в рік одним плугом і скільки потрібно худоби для запашки одного гіда. Вони були зобов’язані, крім того, відібрати звістки про річний прибуток міст, замків, селищ, містечок, річок, боліт, лісів і про число збройних людей, що знаходяться в кожній місцевості. Цей опис був відправлений на збереження до Вестмінстеру у Королівську скарбницю...
З «Книги Страшного суду»

Тут записане обстеження земель, як їх королівські барони обстежували, саме по клятві шерифа графства, усіх баронів і їх вільнонароджених і всієї сотні, священика, старости, шести вілланів з кожного села. А саме, як зветься маєток, хто тримав його за часів Едуарда-короля, хто тепер тримає; скільки у ньому гайд, скільки плугів на панській землі, скільки людей, скільки вілланів, скільки котаріїв
, скільки рабів, скільки вільних людей, скільки сокменів
, скільки лісу, скільки лугу, скільки млинів, скільки рибних ловів, скільки або додалося, або зменшилося; скільки давало все разом [раніше] і скільки дає тепер; скільки там кожних вільних чоловіків і сокменів малося [колись] і [тепер]. Усе це тричі, саме за часів Едуарда-короля, і коли король Вільгельм дав, і як воно є тепер; і чи може давати більше, ніж дає в даний час.
Пануючою суспільною верствою у нормандській Англії було лицарство (або феодальний стан), що переважно прийшло з континенту разом з Вільгельмом. В основі його статусу лежала військова служба королю, за що лицарі отримували землю. Серед маси лицарів ще можна виділити такі прошарки як графи, барони, лицарі. Посада графа часто була спадковою, але не була тотожною статусу графа, наприклад французького. Вони не були у своїх графствах верховною владою, оскільки кожний отримував цю посаду не автоматично у спадок, а безпосередньо кожного разу від короля. Король, в свою чергу намагався не надавати графам титул за назвою графства, щоб вони там не надто вкорінювалися. Нижче від графів за соціальною ієрархією йшли барони. Спочатку так називалися радники та довірені люди Вільгельма Завойовника, вже знатні і заможні, а згодом ця назва поширилася на вищий прошарок лицарства. Саме з числа баронів найчастіше виходили шерифи, сановники королівської адміністрації та графи. Поняття лицарства охоплює і баронів, але переважно так називали менш заможних і більш чисельних військових утримувачів, які тримали свої землі в основному не від короля безпосередньо, а від баронів. Усі вільні люди, що володіли землею, – лицарі, міщани, вільні селяни користувалися одним спільним звичаєвим правом (common law), і за цим правом вони всі прирівнювалися до одного юридичного статусу – вільних утримувачів (фріголдерів). Виходили за межі державної і приватної юрисдикції лише церковні землі, які підлягали церковному суду.
Прибутки держави складалися з отриманих коштів від королівського домена, конфіскацій земель політичних противників, виплат васалів, права королівської опіки, права видавати спадкоємиць васалів заміж, прибутків від суду, податків з міст, іноземців і подеколи церковних виплат. Важким для підданих податковий тягар робило поєднання вищевказаних сплат, традиційних для Нормандії, із старим податком – “датськими грошима”. Його збирали шерифи, які за нормандців стали називатися віконтами (Vicomte), а шайри, відповідно графствами (Сomte). Дорадчими органами для шерифів на місцях були збори сотень і графств.

Особистими фінансами і господарством короля розпоряджалася така установа як “Палац” (Hotel); державна скарбниця (Tresor) розміщувалася у старовинній столиці Вессексу Вінчестері, де й карбувалися гроші. Скарбниця була частиною Королівської курії (Curia regis), - адміністративного органу, що контролював фінансові та судові справи. Рахунки шерифів перевірялися у спеціальній Палаті шахівниці, де гроші зважувалися на клітчастому столі. Роль кабінету міністрів виконувала королівська Велика рада, що складалася з найвищих сановників держави і збиралася кілька разів на рік.

Англія після Вільгельма Завойовника. Сини Вільгельма І Завойовника Вільгельм ІІ Рудий (Willam II Rufus, 1087-1100) та Генріх І Клірик (Henry I Bocklerc, 1100-1135) продовжували політику зміцнення королівської влади. Генріх систематизував англосаксонські звичаї та закони, сполучивши їх із континентальними феодальними кодексами. Судова практика все більше ставала компетенцією держави. Королівські суди, зокрема суд присяжних, та роз’їзні судді перебирають у баронів право судочинства на їх землях.
Після загибелі у 1100 р. на полюванні Вільгельма Рудого корона мала перейти до наступного брата – Роберта, який був герцогом Нормандським, але його випередив брат молодший – Генріх. Він здобув підтримку духовенства і частки баронів і закріпитися на троні. Втім, йому не вдалося досягти стабільності країни на майбутнє. Сини Генріха Клірика загинули на кораблі, що перетинав Ла-Манш. Це заклало підвалини для подальшої боротьби за верховну владу. Генріх змусив своїх баронів визнати свою доньку Матільду (Мод) спадкоємницею корони, проте це не давало їй якихось міцних гарантій.

Після смерті Генріха І у 1135 р. в Англії розпочалася династична криза, і протягом двадцяти років відбувалася війна між Матільдою та племінником Генріха Стефаном, графом Блуа (Stephen of Blois), сином однієї з дочок Вільгельма Завойовника. Стефан швидко захопив королівську скарбницю, надавав обіцянок баронам і Церкві та швидко коронувався. Матільда та її чоловік, граф Анжуйський Жоффруа Плантагенет, цього не визнали. Смутні часи призвели до втрати стабільності в країні та зростанню анархії. Обраний королем внаслідок компромісу з баронами і Церквою, Стефан не міг проводити таку ж енергійну і жорстку політику, як його попередники. В результаті струнка державна будова перших нормандських королів почала розвалюватися. Барони почали карбувати власну монету, активно зловживати своїми адміністративними посадами та швидко будувати замки (за двадцять років їх було збудовано бл. тисячі!).

Після битви при Лінкольні у 1141 р. Матільда закріпилася на заході країни, схід же натомість ще підтримував Стефана. У 1149 р. Жоффруа відбив у Стефана Нормандію і зробив свого сина Генріха герцогом Нормандським. У 1153 р. молодий Генріх висадився в Англії, і там вже смертельно хворий Стефан заповів йому корону. Генріх ІІ Плантагенет (Henry II,1154-1189) заснував в Англії нову династію.

Історіографія ХІ-ХІІ ст. До числа історичних джерел ХІ-ХІІ ст., крім згаданої “Книги страшного суду”, королівських документів (наказів, грамот, листів), архівів монастирів та абатств можна віднести ще історичні праці англійських хроністів та вчених.
Чернець Еадмер (пом. 1124), найближчий радник архієпископа Ансельма Кентерберійського, створив “Історію нововведень в Англії”. Цей твір відбивав позицію церковних та аглосаксонських кіл в часи після нормандського завоювання. Не зосереджуючись на критиці тогочасних реалій, Еадмер, втім, із сумом зазначає: “Англійцю, навіть якщо він заслуговує усілякої шани, не допоможуть жодні його чесноти, тоді як іноземцю достатньо заручитися рекомендацією друзів, щоб отримати будь-яку посаду”. Через рік після смерті Еадмера з’явилися “Діяння англійських королів” Вільяма Мальмсберійського. Вільям, чернець-бібліотекар монастирю в Мальмсбері (пом. 1142 р.) належав до нової генерації, що походила від мішаних англо-нормандських шлюбів, і тому вже інакше, більш оптимістично ставився до суспільних процесів. Свою “Історію” Вільям починає від англосаксонського завоювання, заповнюючи випущений попередніми істориками період після смерті Беди Вельмишановного, аналізує Нормандське завоювання, його соціальні та релігійні наслідки. Він теж помічає відтиснення місцевих мешканців від високих посад. Вільям приділяє багато уваги також подіям з історії Франції, Німеччини, Італії, хрестовим походам.

У хроністів другої половини ХІІ ст. ми вже не знаходимо слідів ворожнечі між англосаксами та англійцями, що обумовлюється процесами змішування, культурного синтезу та вже й звичності тої соціальної структури, що утворилася. Магістр Роджер з Говедена (в Йоркширі) за Генріха ІІ, Ричарда Левове Серце та Іоанна Безземельного до самої смерті (бл.1201 р.) займав посаду придворного священика. Перші частини його “Хроніки”, що охоплюють добу з сер. V ст. до сер. ХІІ, представляють собою компіляцію із старовинних хронік; після 1169 р. виклад вже засновується на численних документах – папських декретах, законодавчих актах, судових рішеннях, листах знатних осіб. Багато уваги приділяється третьому хрестовому походу, стосункам Ричарда Левове Серце з європейськими королями, його полону, звільненню та смерті.

Історик Ральф з Діцето, який отримав освіту в Парижі, в літніх роках зайняв посаду декана церкви Св.Павла в Лондоні (з 1180 р.). В своїй праці “Нариси історії” він змальовує події другої половини ХІІ ст., приділивши особливу увагу стосункам Генріха ІІ з французькими королями Людовиком VII та Філіпом ІІ Августом, його сімейним конфліктам та реформаторській діяльності.

Геральд (Джеральд) Камбрейський, радник Генріха ІІ і вихователь одного з його синів - письменник надзвичайно плодовитий, відомий такими історичними та історико-географічними працями, як “Опис Уельсу”, “Топографія Ірландії”, “Завоювання Ірландії”, “Автобіографія”. Твори, присвячені Ірландії, вперше докладно описують “Зелений острів”, його фауну та флору, звичаї та побут населення. Розповідається про завоювання острова Генріхом ІІ. Автобіографія є документом досвідченого політика і засновується на записах, зроблених автором раніше. “Опис Уельсу” виходить із щоденних нотаток, зроблених під час мандрівки, автор із зацікавленням аналізує історію та культуру валлійців, критикуючи водночас вигадки Гальфріда Монмутського про минуле кельтів.

Найкращою англійською історичною працею ХІІ ст. є “Англійська історія” Вільяма Ньюбургського (пом. у 1199 р.). Вона має чіткі хронологічні рамки (1066-1198), характеризується раціональними оцінками та здоровим глуздом, критикою вигадок попередників, намаганням встановити справжні факти.

Особливе місце в англійській історіографії займає Джон (або Іоанн) Солсберійський (пом. 1180 р.). Джон, за походженням “плебей”, молоді роки провів у Франції, де навчався у кращих філософів та богословів свого часу. Його улюбленим виразом було: “Вивчай усе, згодом побачиш, що ніщо не зайве”. До часів Відродження мало хто в Європі міг зрівнятися ерудицією із Джоном Солсберійським, який знав, крім іншого, наприклад, всі відомі на той час праці Аристотеля та Платона. Він вважав розум найкращим шляхом досягнення істини. Його головна праця – “Полікратікус: про розваги придворні та шляхи філософів”. Займаючи 12 років посаду секретаря архієпископа Кентерберійського, Джон добре розумівся на державному управлінні, завданнях державців та чиновників, ролі різних станів в державі. Аналізові всього цього і присвячений твір, який досліджує стосунки світської та церковної влад в конкретних умовах ХІІ ст. і посилення централізаторської влади королів Анжуйської династії.

Контрольні запитання:

· До яких соціально-політичних наслідків призвело Нормандське завоювання?

· Які характерні риси англійського феодалізму можна визначити?

· Охарактеризуйте адміністративну та етнічно-мовну політику нормандських королів

· Які тогочасні історичні праці описують нормандську добу?

Рекомендована література:

Бурова И. Две тысячи лет истории Англии. СПб., 2001.

Пти-Дютайи Ш. Феодальная монархия во Франции и в Англии ХІ-ХІІІ веков. СПб., 2001.

История крестьянства в Европе. Т.2. М., 1988.

Зверева Г. История Шотландии. М., 1988.

История Европы. Т.2. М., 1993.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Квеннелы М. и Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.

Поньон Э. Повседневная жизнь Европы в 1000 году. М., 1999.

У БОРОТЬБІ ЗА “АНЖУЙСЬКУ ІМПЕРІЮ”

Анжуйська династія. Генріх ІІ Плантагенет. Зовнішня політика нормандців та анжуйців. Ричард Левове Серце і третій хрестовий похід. Іоанн Безземельний. Бувін.
Анжуйська династія. Анжуйський рід виник у ІХ ст. на території Франції між Нормандією, Бретанню та королівським доменом у місцевості Анжу, що знаходилася в басейні річки Луари. Перший граф Анжуйський, Фульк Рудий, отримав свій титул за відсіч наступу норманів та бретонців. Його нащадки приєднали до своїх володінь Турень та Мен. Особливого посилення анжуйці досягли за графа Жоффруа Плантагенета
, батька Генріха ІІ. Він зупинив феодальну анархію на своїх землях і провадив надзвичайно вдалу адміністративну та шлюбну політику. Він одружився з донькою англійського короля Генріха Клірика, через що міг надалі висувати претензії на англійську корону від своєї родини. Його син Генріх “перехопив” у французького короля Людовика VII його дружину Алієнору, герцогиню Аквітанську. Король намагався з Алієнорою розлучитися внаслідок її подружньої невірності та нездатності народити йому сина-спадкоємця. Як тільки розлучення відбулося, Алієнора вийшла заміж за молодого Генріха, принісши йому з приданим герцогство Аквітанію – величезну територію південно-західної Франції. Ця політична помилка французького короля дозволила Плантагенетам об’єднати під своєю владою орім Англії ще й принаймні половину Франції. Врешті Генріх ІІ став наймогутнішим монархом Західної Європи. Це заклало підвалини подальшої надзвичайно тривалої боротьби французької династії Капетингів із Плантагенетами, оскільки реальна влада Генріха - васала французького короля була більшою, ніж у його сюзерена. Різноманітні володіння Плантагенетів часто називаються “Анжуйською імперією”. У ті часи ця назва не вживалася, але була згодом для зручності впроваджена істориками з метою характеристики анжуйської політики.

Капетинги об’єктивно намагалися досягти єдності свого королівства, а васальний, підпорядкований статус англійських королів з Анжуйської династії за їх французькі володіння був у реальній політиці хоч і важливою, але формальністю. Натомість Плантагенети прагнули створити державу універсального типу – тобто не національну (це поняття тоді не вживалося), а імперського характеру, об’єднуючи різні терени і народи, провадячи експансію у Франції, на Британських островах та у Середземномор’ї. На підвладних анжуйцям французьких теренах вони не сприймалися як загарбники, - бо теж були французами, а лояльність населення і лицарства базувалася у ХІІ-ХІІІ ст. на феодально-династичному принципі (вірності сеньйору), а не національному. Плантагенети вважалися законними володарями своїх земель, і цілі французьких королів по об’єднанню країни були важкодосяжними. Перші три анжуйські королі – Генріх ІІ та його сини Ричард і Іоанн – були замало англійцями, майже не знаючи мови і життя країни, опікуючись переважно французькими справами. Їх оточення та верхівка адміністрації теж були французького походження. За їх правління навряд чи можна говорити про самостійну англійську історію, Англія тоді дійсно була лише часткою “Анжуйської імперії”.

Генріх ІІ Плантагенет (1154-1189). Генріх ІІ відзначався великим державницьким хистом, мав енергійну та сувору вдачу. Королем він став у віці 22 років, вже маючи значний політичний та військовий досвід. Його досягненнями є наведення ладу в Англії, примушення Уельсу і Шотландії стати його васалами, початок завоювання Ірландії. Втім, він все-таки залишався французьким державцем: більшу частину владарювання він провів у Франції.

Син Матільди, дочки Генріха І, і Джеффрі Плантагенета, графа Анжуйського, Генріх II здобув гарну освіту, частково в Англії, частково на континенті. Крім Нормандії, отриманої від діда, і Анжу - від батька, одружившись у 1152 р. на Алієнорі Аквітанській (яка незадовго до цього розлучилася з французьким королем Людовиком VII), він став володіти ще й Аквітанією. Стараннями матері Генріх повернув собі законне право на англійський трон після смерті узурпатора Стефана в 1154 р., і став, таким чином, правителем однієї з найбільших європейських держав. З 34 років свого правління лише 14 він провів в Англії, як і інші англійські королі (до його сина Іоанна Безземельного), які розцінювали острівні володіння як другорядні. У правління Генріха збільшилися англійські володіння на самому острові - Уельс і Ірландія фактично опинилися в складі королівства, а Шотландія перебувала в залежності від нього.

Хроніст Петро Блуаський про Генріха ІІ

“Людина з рудуватим волоссям, середнього зросту; обличчя в нього левине, чотирикутне, з очами на викоті, наївними і лагідними, коли він у доброму настрої, і кидаючими блискавки, коли він роздратований. Його ноги, які бувають в кавалериста, широкі груди, руки атлета видають людину сильну, вправну і сміливу … З ранку до вечора, без зупинки, він опікується справами королівства … Дуже важко дізнатися, де він знаходиться і що він буде робити у цей день, оскільки він часто змінює свої наміри. Він піддає жорстоким випробуванням витривалість свого почту, якому доводиться іноді проблукати три-чотири милі незнайомим лісом, вночі, спати у брудних хатинках. Але таким чином, у той час як інші королі почивають у своїх палацах, він може захопити зненацька і привести у розпач своїх ворогів, і він за усім споглядає, особливо намагаючись судити про тих, кого він поставив суддями над іншими. Коли він не тримає в руках меча, він знаходиться на нараді або зайнятий читанням. Немає людини більш дотепної та красномовної, і коли він може звільнитися від своїх клопотів, він любить сперечатися із вченими. Він великий будівничий: чи йде справа про облаштування огорожі для мисливського парку, або садочку для риби, або ж про побудову палацу, - ніхто не може бути більш вправним… Він ненавидить кровопролиття і вважає мир найбажанішим благом, яке лише може дати король своєму народові … саме для нього він наводить страх на вельмож, смиряє гордих, будує замки, укладає угоди і союзи”.

До характеристики хроніста можна додати, що Генріх ІІ був надзвичайно жінколюбним і порочним, не пощадивши навіть наречену свого сина Ричарда французьку принцесу Аделаїду, і дуже нервовим, емоційно неврівноваженим, мінливим у своїх діях і вчинках. Втім, останнє можна вважати сімейною рисою усіх перших анжуйських королів. Генріх знав латину, французьку, італійську і провансальську мови, але при тому не знав англійської.

Володіння Генріха, умовно названі “Анжуйською імперією”, не мали одне з іншим законодавчо оформлених зв'язків, складалися з розрізнених земель різного статусу, отриманих за допомогою воєн, дипломатії, шлюбів двох його синів; заміжжя його трьох дочок дали йому політичний вплив у Німеччині, Кастилії і Сицилії. Відносини з Людовиком VII у Генріха були натягнутими: Генріх був чоловіком колишньої дружини Людовика Алієнори, Англія і Франція мали спірні території на континенті, французький король підтримував архієпископа, що став неугодним королю, Томаса Бекета. Суперечки з Людовиком VII зблизили Генріха з Німецькою імперією, що у той час ворогувала з Папою. Водночас Генріх зміг зберегти гарні відносини з Римом.

Він мав величезні володіння у Франції, які охоплювали більше половини країни, її найбагатші та найродючіші землі. В намаганні посилити свою владу король руйнував в Англії баронські замки, проводив чистку серед корумпованих шерифів і робив спроби зменшити вплив церкви на державні і судові справи. Ця боротьба корони і церкви була характерною для ХІІ століття, коли в Європі почала посилюватися королівська влада, що прагнула позбутися контролю з папського Риму. Конфлікт з Томасом Бекетом, довгі роки перед тим вірним і відданим королю канцлером, вибухнув після того, як у травні 1162 р. Бекета обрали архієпископом Кентерберійським. Бекет стояв за розширення прав Церкви, і політичних, і матеріальних, Генріх прагнув натомість підкорити Церкву централізованій королівській владі і якнайменше залежати від Папи Римського. У ході цього протистояння двох сильних особистостей і двох позицій Бекет змушений був кілька разів відправлятися в заслання на континент. Після того як у 1170 р. Генріх II відкрито побажав смерті непокірного архієпископа, комендант Дуврської фортеці і його люди убили Бекета під час служби прямо в соборі Кентербері. У липні 1174 р. король, за вимогою Папи, привселюдно був змушений принести покаяння в Кентербері на могили Бекета.

Слід відзначити внесок правників Генріха ІІ, які, застосувавши норми римського і канонічного права, привели в якійсь лад заплутану англійську правову систему. За його правління утвердилася адміністративна верхівка країни: юстиціарій (чиновник зразка першого міністра), канцлер (зберігач державної печатки) та скарбник.

Різким контрастом цим війнам і смутам було облаштування системи державної адміністрації, що стала стараннями Генріха II кращою в Європі. Відносини з Церквою, її підпорядкування державі було проголошено у т.зв. Кларендонських установленнях (1164р.), по суті нав’язаних церковним ієрархам Англії на чолі з Бекетом (який потім відмовився приймати їх). Судова реформа, підсумком якої стала Кларендонськая ассиза (1166р.), встановила суд присяжних, упорядкувала суд по куріях, покарання за різні види злочинів, порядок розв’язання земельних позовів. Одночасно була встановлена звітність королівської адміністрації. У 1181 р. була випущена Ассиза про озброєння, що установила, хто з вільних яке озброєння повинен мати, що істотно підвищило ефективність армії. Додатковим її наслідком було певне послаблення феодальної системи, оскільки лицарі здобули можливість відкупатися від безпосередньої щорічної служби у королівському війську.

Генріх ІІ мав чотирьох дорослих синів. Перший, Генріх Молодший, що керував Нормандією, був коронований ще за життя батька, але не пережив його. Другий, Ричард Левове Серце, отримав у володіння Аквітанію, третій, Іоанн (Джон) – спочатку нічого (за що був прозваний Безземельним), а згодом - Ірландію, четвертий, Жоффруа (англійською - Джефрі), - Бретань. Досягаючи успіху в багатьох своїх справах, Генріху не вдалося, втім, добитися ладу у власній родині: проти нього повставали сини і власна дружина, Алієнора. У 1170 р. Генріх II коронував свого старшого сина Генріха (Генріха Молодшого), формально зробивши його співправителем, але на ділі не давши ніякої влади. Коли ж король Генріх спробував збільшити долю улюбленого молодшого сина, Іоанна (Джона), за рахунок володінь іншого сина, Джефрі, в Англії і Нормандії розпочався баронський заколот, підтриманий Людовиком VII і Вільгельмом Левом, королем Шотландії. Хоча після убивства Бекета і податків, що збільшилися, престиж Генріха упав, він успішно придушив повстання спочатку на континенті, а згодом і в Англії, і незабаром захопив у полон шотландського короля. Таким чином, заколот був утихомирений, сини прощені, і лише Алієнора залишалася в полоні до смерті чоловіка.

Другий заколот виник у 1181 р. через Аквітанію. Після смерті синів, Генріха і Джеффрі, Генріх II хотів віддати Аквітанію Іоаннові, але другий (тепер вже старший) син Ричард Левове Серце, об’єднавшись з Філіпом II Августом (що змінив свого батька Людовика VII на французькому троні), з боєм змусив батька відступити. Звістка про те, що молодший син Джон прийняв бік брата, потягла за собою смерть короля в 1189 р.

Він помер як раз під час чергового конфлікту з дітьми, який вилився у справжню війну. Йому наслідував син Ричард, який увійшов в історію як легендарна постать, взірець лицарської вдачі.

Зовнішня політика нормандців та анжуйців. За перших нормандських королів та за Плантагенетів визначальним чинником у зовнішній політиці Англії була подвійна належність феодального стану: король та барони володіли землями і у Франції, і в Англії. Англійський король мав титул герцога Нормандського, потім ще й герцога Аквітанського, графа Анжу, Мена і Турені та ін., - тобто виступав у ролі одного з найбільших французьких феодалів. Спочатку, по мірі стабілізації ситуації у завойованій Англії, головну увагу нормандців все ж привертали французькі справи, і вони брали участь у численних феодальних війнах на південь від Ла-Маншу. Англія залишалася для них поки що лише джерелом людських та матеріальних ресурсів.

Таке посилення контактів та зв'язків з Францією сприяло збільшенню обсягів торгівлі з континентом, де головними напрямками були, крім Франції, Фландрія (територія сучасної Бельгії), німецькі Ганзейські міста (Бремен, Любек та ін.) та Прибалтика. Осередками торгівлі були міста - Лондон, Дувр, Портсмут, Гастінгс, Бостон, Іпсвіч. Протягом ХІІ ст. особливу вагу для зовнішніх зв’язків отримала Фландрія, куди спрямовувався дедалі зростаючий експорт англійської вовни - сировини для виготовлення сукна. Англійська вовна ставала чимось на зразок визначального чиннику і критерію балансу й стабільності зовнішньої торгівлі королівства.

Зовнішня політика Генріха ІІ Плантагенета спрямовувалась у двох напрямках: посилення ролі Англії на Британських островах та енергійна боротьба із французькими королями. Від Папи Адріана він отримав буллу (постанову) про те, що поки вільна Ірландія передається йому у спадкове володіння. Скориставшись з місцевих кланових усобиць граф Пемброк Великий Лук у 1169 р., а сам король Генріх ІІ у 1170 висадилися в Ірландії з кіннотою та лучниками. Частину країни завдяки відсталості ірландського суспільства та неспроможності організувати опір вдалося захопити, і на цих землях встановлювалось феодальне землеволодіння за англійським зразком. Центром англійської колонізації Ірландії став “Пейл” (загорода) - укріплений район навколо міста Дублін. Плантагенет перебував на “смарагдовому острові” протягом 1171-1172 рр. і змусив багатьох ірландських ватажків визнати його зверхність. Повне завоювання острова ще вимагало багато часу, оскільки відсутність на ньому єдиної влади вимагала постійного втручання короля. Втім, бідність цієї країни не сприяла великому зацікавленню Генріха в ірландських справах.

У Шотландії йому теж не змогли опиратися: скориставшись з участі шотландського короля Вільяма Лева в заколоті англійських баронів, Генріх дійшов з військом до Единбурга. Вільям Лев приніс йому оммаж за своє королівство. Але, звичайно, такі васальні стосунки не могли стати тривалими. В перспективі боротьби Англійського королівства з Францією Шотландія ставала для Капетингів надзвичайно зручним союзником, який міг коли треба, відкрити проти Англії “другий фронт”. В Уельс Генріх ІІ здійснив три важкі походи, встановивши там такі ж стосунки, як в Ірландії та Шотландії, - знову ж таки формального сюзеренітету.

На континенті королі-анжуйці намагалися утримати контроль над своїми різнорідними володіннями, де було багато сильних самостійних міст та войовничої сепаратистської знаті. Найміцнішим був контроль влади над Нормандією, - ще з Вільгельма Завойовника оплотом англійських королів. Це був багатий терен із розвиненою економікою та добре налагодженою адміністрацією. Від Нормандії королі отримували значну частину своїх прибутків. Зазіханням французьких королів на цей край заважав потужний англо-нормандський патріотизм, який для населення робив французів з королівського домену ворожою силою. Для французів, натомість, Нормандія була кісткою в горлі, оскільки була поряд із Парижем – вага якого як столиці зростала в цей час, і закривала вихід Французького королівства до моря. Безперечним успіхом Генріха було одруження його сина Жоффруа із Констанс, - донькою бретонського графа. Це поставило Бретань під повний контроль Плантагентів. В Аквітанії ситуація була гіршою, оскільки ця велика земля розривалася феодальними чварами, постійними приватним війнами, багато міст та феодалів не дотримувались своїх зобов’язань перед англійською королівською владою, постійно змінюючи свою орієнтацію між Генріхом ІІ, його синами або сусідом - французьким королем. Певним гарантом стабільності була дружина Генріха Алієнора Аквітанська, жінка яскрава та енергійна, одна з найвідоміших постатей своєї доби, яка утримувала у місті Пуатьє свій двір. Втім, і їй не були чужі політичні інтриги, і у 1173 р. вона підтримала (якщо не ініціювала) заколот своїх синів проти чоловіка. Після цього Генріх дванадцять років протримав її у полоні. Найвіддаленішими планами Генріха ІІ був територіальний вихід до Середземного моря. Задля цього він видав свою доньку за короля Кастілії
, постійно претендував на графство Тулузьке, яке перекривало шлях до Середземномор’я. Але більших результатів на цьому напрямку досяг його син Ричард Левове Серце.

Ричард Левове Серце і третій хрестовий похід. Активне втручання в загальноєвропейську політику посилилося за правління Ричарда І Левове Серце (Richard I Lionheart, 1189-1199). Він став одним з ініціаторів третього хрестового походу, приводом до якого стало захоплення священного міста Єрусалиму військами арабського полководця Саладина (Салах-ед-Діна) у 1187 р. Мрією Ричарда було встановити свою владу в Єрусалимському королівстві хрестоносців
 і втілити у життя мрії про Анжуйську імперію. У попередніх хрестових походах європейського лицарства у Палестину англійці участі майже не брали, оскільки за нормандських королів контроль над щойно завойованою Англією був важливіший, і барони не хотіли залишати королівство напризволяще.

Якщо для Генріха ІІ мир був ціннішим за війну, то для Ричарда війна була зосередженням всіх його інтересів. Ще за молодих літ він уславився як лицар, взірець всіх чеснот шляхетного воїна. Воював він переважно в Аквітанії проти бунтівної знаті, захищав прочан у Піренеях проти розбійників, згодом підняв повстання проти свого батька, якого ненавидів. Після поразки він визнав свою провину і надалі приборкував вже своїх колишніх спільників по заколоту. За ці коливання, різкі зміни рішень і швидкі кидання з однієї крайнощі в іншу аквітанські поети прозвали Ричарда “Так-і-ні”. Усі молоді літа Ричарда кожний рік проходив у численних військових походах і звитягах. Смерть Генріха ІІ надала йому можливість втілити у життя свій давній задум – хрестовий похід. У ньому він мав діяти спільно із французьким королем Філіпом ІІ Августом, об’єктивним ворогом експансіоністських планів Плантагенетів, та німецьким імператором Фрідріхом Барбароссою. Підготовка до походу вимагала величезних витрат. З цією метою були впроваджені додаткові податки, збори, продавалися важливі державні посади. Шотландці (король Вільям із братом Девідом) заплатили у Кентербері великі гроші за підтвердження на майбутнє своєї незалежності. Ричард говорив, що якби він міг продати комусь Лондон, то зробив би і це. Загалом Ричарда не можна назвати добрим королем для Англії: за десять років свого правління він був в Англії хіба-що півроку. Він зростав при аквітанському дворі матері Алієнори, осередку тогочасної куртуазної культури, де панувала романтична поезія співаків-труверів, що створювала культ шляхетного лицарства та запроваджувала культ Прекрасної Дами. Сам Ричард писав талановиті французькі вірші і був вихований у дусі космополітичного християнського лицарства. Англія була для нього лише джерелом грошей для військових звитяг.

Хрестовий похід було розпочато у 1189 р., коли Ричард на чолі великого флоту відправився у Середземне море, де його зупинками стали Сицилія і Кіпр. Втім, майже одразу хрестоносців спіткало лихо – по дорозі у Святу землю загинув Фрідріх Барбаросса, і після цього військо німецьких хрестоносців розійшлося. На Сицилії зібралися англійський та французький король із своїми васалами. Спільність інтересів Ричарда і Філіпа Августа була надто сумнівною, щоб не позначитися на їх стосунках. На острові почали виникати конфлікти між анжуйцями та французами, між вояками та місцевим населенням. Ричард намагався вирішити також і свої сімейні справи: у полоні нинішнього господаря острова Танкреда де Лечче знаходилася молода сестра Ричарда Джоанна, удова попереднього сицилійського короля. Ричард, користаючись із присутності свого війська та флоту, змусив Танкреда звільнити сестру. У цей же час загострилися стосунки між Ричардом і Філіпом, які ніколи власне не були щиро приязні. Танкред Сицилійський в свою чергу намагався грати на цих міжусобних сварках, переповідаючи королям про їх взаємні інтриги. Пристрасті заспокоїлися лише після того, як Філіп пообіцяв не мати проти Ричарда претензій за його незгоду одружитися із його сестрою принцесою Аделаїдою (яка вже мала дитину від ричардового батька). Ричард за це поступався фортецею у Нормандії, але розв’язував собі руки стосовно шлюбної політики. Саме у цей час Сицилію відвідала королева-мати Алієнора, яка запропонувала Ричардові шлюб із донькою наваррського короля Беренгьєрою. Краса нареченої та стратегічна важливість Наварри у суперечках з Францією обумовили згоду англійського короля.

На подальшому шляху до Палестини частка англійських кораблів розбилася на берегах Кіпру, а тих, що вижили, та їх майно було захоплено місцевим володарем, візантійським імператором Ісааком Ангелом. Пихате і зверхнє поводження Ангела у відповідь на всі прохання Ричарда відпустити полонених озлобило англійського короля. Флот Ричарда блокував Кіпр, а висаджені війська надзвичайно швидко позбавили кіпрського володаря влади. На Кіпрі на двісті років встановилася влада хрестоносців. Але на християнське військо ще чекала Свята Земля.

На момент прибуття Ричарда ситуація там була вкрай важкою, європейські лицарі довго і безрезультатно обкладали фортецю Акра (Сен-Жан-д’Акр), страждаючи від голоду, хвороб і спеки. Прибуття підкріплення з Англії та Франції змінило хід подій: покращилося постачання, піднявся бойовий дух християнського вояцтва. Влітку 1191 р. Акра здалася, а спроби султана Саладина завадити цьому не мали успіху. Здавалося, що часи поразок хрестоносців минули, і невдовзі Єрусалим буде звільнено від сарацинів. Але цьому завадили внутрішні суперечки в таборі християн: французький король вирішив, що йому для слави взяття Акри цілком достатньо, і час повертатися до домашніх, французьких справ. Філіп ІІ Август, виправдовуючись важкою хворобою і смертю свого васала, фландрського графа (подальшу долю земель якого треба було вирішити), повернувся додому. Весь тягар боротьби із силами мусульман ліг на плечі Ричарда Англійського. Подальша війна позначалася жорстокістю з обох сторін і загальною рівністю сил суперників. Ричарду вдалося відвоювати узбережжя Палестини, розбивши ворогів біля Арзуфу, але ресурсів і можливостей для тривалої облоги Єрусалиму, - загальної мети походу, - у нього вже не було.
Хроніст Амбруаз про битву поблизу міста Арзуф 7 вересня 1191 р.:

“Більше 30 000 турок кинулося в запалі на військо, верхи на конях, швидких, як вітер, і які здіймали пилові смерчі. Попереду емірів йшли сурмачі із сурмами і несли барабани і дзвіночки та здійняли такий галас і таке гикання, що не чути було б і як Бог гримить, настільки незносно гучно били барабани… а вслід за ними йшли негри і сарацини і бедуїни, піхотинці вправні і кмітливі, вмілі зі своїми легкими луками та щитами… З моря та суходолу вони насідали на [наше] військо так вперто, і з такою силою… що змогли завдати шкоди великої, убиваючи перш за все коней…

Орден госпітальєрів, що сильно постраждав, атакував у правильному порядку. Граф Шампанський зі своїми хоробрими товаришами, і Жак д’Авень із соратниками також атакували. Граф Робер де Дре та єпископ Бовейський вдарили разом. Турки були приголомшені, бо наші налетіли, як буря, з гучним криком; та усім тим, хто спішився, і тим , в кого були луки, що завдали нам стільки шкоди, усім їм відрубали голови. Тих же, кого вершники відкинули, добивали зброєносці. Коли король Ричард побачив, що військо порушило свої лави і атакує супротивника без належної обачності, він пришпорив коня і кинувся із усім поспіхом вперед, щоби унебезпечити передових бійців. У цей день він виказав таку звитягу, що довкола нього, з обох боків і попереду і позаду, утворився широкий шлях, заповнений мертвими сарацинами, а інші … повтікали, і низка мерців тяглася на добрі півмилі. Скрізь валялися бородаті трупи турок, пом’яті, звалені один на одного, як снопи”.
Арабський хроніст Беха-ед-Дін про цю ж битву:

“Коли кіннота франків
 збилася докупи, і стало зрозумілим, що порятунок неможливий (хіба що за допомогою Вищої сили), вона згуртувалася для нападу. Я своїми очами бачив, як усі ці вершники скупчилися біля тину, котрий створила із себе їх піхота. Вони всі схопилися за свої списи, усі разом вигукнули свій військовий клич, а лави піхотинців розкрилися, пропускаючи вершників, і вони попрямували на всі боки. Один їх загін накинувся на наш правий фланг, інший – на лівий, третій їх підрозділ напав на наш центр, і все у нас прийшло у безлад”.

Укладена мирна угода з Саладином дозволяла християнським паломникам безпечно проходити на прощу до Єрусалиму. Цим напівзаходом і довелося обмежитися, бо Ричард отримав з Англії звістки про те, що його брат Іоанн плете проти нього інтриги і претендує на королівську владу, впевнюючи всіх, що Ричард не повернеться з Палестини. Треба було наводити лад вже у своєму королівстві. Але на цьому негаразди славетного короля не закінчилися: по дорозі його (він намагався швидко і таємно дістатися до батьківщини) було захоплено герцогом Австрійським Леопольдом, з яким Ричард посварився ще під час хрестового походу. Згодом Леопольд передав Ричарда за гроші німецькому імператору Генріху VI. Той, будучи суперником у боротьбі за імператорську корону свояка Ричарда, герцога Саксонського Генріха Лева, почав вимагати за англійського короля величезний викуп, який з значним трудом зібрали в Англії. Мешканцям країни довелося віддати принаймні чверть свого майна. Поки Ричард переживав поневіряння походу і полону, Філіп ІІ Август намагався відвоювати в анжуйців Нормандію, але не встиг це зробити до викупу Ричарда. Завдяки зусиллям королеви Алієнори викуп було зібрано і доставлено до Німеччини. Повернення Ричарда додому означало, що між анжуйцями і французами неминуче розгориться ще більший конфлікт: Левове Серце розумів, чиї інтриги стояли за його негараздами. У 1194 р. Ричард виступив проти Філіпа, і жорстока війна тривала п’ять років, поки при облозі одного нормандського замку Левове Серце не загинув (1199).

Іоанн Безземельний і Бувін. Іоанн (John Lackland, 1167-1216 р.) - король Англії у 1199-1216 р., був молодшим сином Генріха II і Алієнори Аквітанської. Генріх хотів передати улюбленому синові (якого він прозвав “Безземельним”) великі території, заручив Іоанна з дочкою Гумберта III, графа Савойї, але був розбитий під час заколоту старших братів Іоанна. Іоаннові, однак, дісталися значні володіння в Англії, включаючи графство Глостер, і було йому дароване володіння Ірландією (1177 р.). Тим часом Генріх продовжував боротьбу зі старшим з живих своїх синів, Ричардом, по суті - на користь Іоанна, але той, за невідомих причин, прийняв сторону брата.

Після коронації Ричарда у липні 1189 р. Іоанн одержав титули, підтвердження свого володіння Ірландією, безліч земель в Англії, що приносили прибуток у 6000 фунтів на рік, і одружився на Ізабеллі, спадкоємиці графства Глостер, втім повинен був дати обіцянку, що не вступить на англійський берег, поки Ричард буде в Хрестовому поході.

Після того як Ричард у жовтні 1190 р. оголосив своїм спадкоємцем сина померлого брата Джеффрі - Артура, Іоанн відразу порушив слово і вдерся до Англії. Довідавшись у січні 1193 р., що Ричард після повернення з походу був захоплений в полон у Німеччині, Іоанн уклав союз із французьким королем Філіпом II Августом і спробував захопити контроль над Англією. У квітні 1193 р. він був змушений укласти перемир’я, але спілки з Філіпом не розірвав, прагнучи поділити з ним володіння Ричарда і підняти в Англії заколот. У відповідь Ричард вигнав Іоанна і конфіскував його землі. Часткова реабілітація Іоанна відбулася в 1195 р., коли він одержав назад частину своїх володінь, а після того, як бретонці здали Артура Філіпові II Августові, Ричард визнав вже Іоанна своїм спадкоємцем.

Після смерті Ричарда в квітні 1199 р. Іоанн був визнаний герцогом Нормандії, а в травні коронований. Артур, підтриманий Філіпом II, став спадкоємцем Ричарда в Анжу і Мені; але рік по тому за договором у Гуллі Іоанн був визнаний спадкоємцем усіх французьких володінь Ричарда в обмін на територіальні поступки на користь Філіпа.

Нове одруження Іоанна спричинило за собою поновлення війни з Францією. Перша його дружина ніколи не була коронованою, і в 1199 р. шлюб був оголошений недійсним, тому що обидва члени подружжя були правнуками Генріха I. У 1200 р. Іоанн, який активно займався справами свого графства Пуату і втручався в суперництво між Лузіньянами й Ангулемами (двома родами, що сперечалися за нього), одружився на Ізабеллі, спадкоємиці Ангулемів, яка до того була заручена з Гуго IX де Лузіньяном. Тоді Лузіньяни підняли заколот і звернулися за підтримкою до Філіпа, який викликав Іоанна - як васала французької корони - до свого двору. Після відмови Іоанна розпочалася війна, у результаті якої в 1204 р. він втратив Нормандію, а до 1206 р. - також Анжу, Мен і частину Пуату.

Ці невдачі стали відчутним ударом по престижу Іоанна, але тепер він майже не залишав Англії. Це, а також смерть у 1205 р. канцлера й архієпископа Кентерберійського Г’ьюберта Волтера, дало йому можливість поставити на найважливіші посади вірних людей. До того ж, мріючи взяти реванш на континенті, король посилив оподатковування і намагався поповнити скарбницю всіма можливими способами. Усе це дало підставу звинувачувати його в тиранії.

Спробою зміцнити престиж, що захитався, був конфлікт із Папою Інокентієм III з приводу призначення архієпископа Кентерберійського. Іоанн, посилаючись на традиційне право англійської корони брати участь у призначенні архієпископа, відмовився прийняти ставленика Папи. Тоді Інокентій III наклав на Англію інтердикт
 (1208 р.), а в 1209 р. відлучив від Церкви й самого Іоанна. У 1212 Іоанн погодився прийняти архієпископа на умовах Папи й у 1213 р. отримав прощення за обіцянку щорічно сплачувати Папі по 666 фунтів (1000 марок).

Ставало зрозумілим, що врешті наближається вирішальна фаза боротьби Плантагенетів та Капетингів. Обидві сторони шукали союзників, і анжуйсько-французький конфлікт швидко перетворився на європейський. На бік Іоанна стали новий граф Фландрський Ферран і німецький імператор Оттон Брауншвейзький. У 1209 р. Іоанн змусив заплатити шотландців чергову велику данину за свою незалежність, і цим штовхнув їх до союзу із Францією. Папа Римський Інокентій ІІІ, після того як Іоанн вступив у суперечку з приводу кандидатури на посаду архієпископа Кентерберійського, відлучив його від церкви. Іоаннові довелося визнати себе васалом Папи. На перспективу це передбачало велику данину папському престолу від Англійського королівства.

Вирішальні події цього великого європейського конфлікту відбулися у Фландрії, де зійшлися війська Франції та англо-фландро-німецької коаліції. 27 липня 1214 р. поблизу селища Бувін відбулася одна з найбільших битв Середньовіччя. У ній менша, але більш дисциплінована французька армія перемогла сили ворожої коаліції, німецький імператор швидко втік з поля битви. Укладене після цього перемир’я мало тимчасовий характер, оскільки ще залишалися англійські володіння на південному заході Франції (Гасконь), і навряд чи англійці залишили б назавжди мрії про відновлення “Анжуйської імперії”. Втім, зростаюча внутрішня політична криза поки що відволікла увагу англійської корони від континентальних проблем. Відновлення експансії відкладалося на майбутнє.

У 1212 р. барони організували змову з метою убивства або ізоляції Іоанна під час його військового походу в Уельс. У 1214 р. король, програвши велику битву при Бувіні, в результаті був змушений укласти невигідне перемир’я до 1220 р. Повернувшись до Англії, він опинився в ситуації загального неприйняття. І барони, і король звернулися з апеляцією до Папи, але переговори закінчилися нічим, і в травні 1215 р. почалася громадянська війна. Іоанн змушений був дарувати баронам королівства Велику хартію вільностей. Незабаром король знову звернувся по допомогу до Папи. Той прийняв бік короля, і громадянська війна відновилася.

Будь-які наслідки політики Іоанна були ліквідовані вторгненням до Англії, на прохання баронів, принца Людовика (майбутнього короля Франції Людовика VIII). Справа набрала нерозв'язного характеру, але отут Іоанн “вчасно” помер і було укладено мир, що потягнув за собою амністію заколотників, коронацію малолітнього сина Іоанна, Генріха III, і змушене повернення Людовика до Франції.

Контрольні запитання:

· Які чинники визначали зовнішню політику анжуйських королів?

· Яку роль відігравала сама Англія в “Анжуйській імперії”?

· Які терени входили до “Анжуйської імперії” за Генріха ІІ та Ричарда І?

· Як відбувався третій хрестовий похід?

Рекомендована література:

Бурова И. Две тысячи лет истории Англии. СПб., 2001.

Пти-Дютайи Ш. Феодальная монархия во Франции и в Англии ХІ-ХІІІ веков. СПб., 2001.

Зверева Г. История Шотландии. М., 1988.

Афанасьев А. История Ирландии. М., 1913.

История Европы. Т.2. М., 1993.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Басовская Н. Столетняя война: леопард против лилии. М., 2002.

Кесслер У. Ричард І Львиное Сердце. Ростов-на-Дону, 1997.

Перну Р. Ричард Львиное сердце. М., 2000.

Пастуро М. Повседневная жизнь Франции и Англии во времена рыцарей круглого стола. М., 2001.

Квеннелы М. и Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.
“ВЕЛИКА ХАРТІЯ” І ПАРЛАМЕНТ.
ШОТЛАНДСЬКІ ВІЙНИ ЗА НЕЗАЛЕЖНІСТЬ

Велика хартія вільностей. Правління Генріха ІІІ (1216-1272). Громадянська війна і зародження парламенту. Едуард І (1272-1307). Підкорення Уельсу. Шотландія у ХІ-ХІІІ ст. Шотландські війни за незалежність. Баннокберн. Вільям Воллес. Англійська історіографія ХІІІ ст.

Велика хартія вільностей. До часів Іоанна Безземельного відноситься подія, яка має непересічне значення для історії Англії і всієї Європи - прийняття "Великої хартії вільностей" (Magna Carta). Важкі невдалі війни короля Джона та його постійні надужиття призвели до економічної кризи, збідніння міст, розорення значної частини населення та втрати феодалами своїх давніх континентальних володінь. Це викликало формування баронської та міської опозиції королівській владі. Звичаї феодальних часів подеколи надавали баронам право на виступ проти короля, коли той, як верховний сеньйор не виконував своїх освячених традицією обов'язків: зберігати мир в державі та забезпечувати своїм васалам недоторканість їх земельних утримувань. Сподівання баронів на те, що ситуацію на континенті все ж буде врятовано, не виправдалися. Поразка під Бувіном остаточно підірвала авторитет королівської влади. Для верхівки англійських феодалів це було шансом домогтися обмеження повноважень короля після тиранічного владарювання Генріха ІІ і Ричарда Левове Серце. Очолив опозицію архієпископ Кентерберійський Стефан Лангтон (проти кандидатури якого перед тим як раз виступав Іоанн). Він намагався досягти спільних дій з баронством та міщанами, щоб поставити короля під контроль аристократії і при тому збільшити незалежність Церкви. У цьому конфлікті Іоаннові практично нема було на кого спертися, політично король опинився в ізоляції.

Обидві сторони зустрілися поблизу королівського замку Віндзор на Раннімідському полі 15 червня 1215 р. Королю довелося погодитися із усіма вимогами опозиції і підписати “Велику хартію”
, де містилося “пожалування вільностей усім вільним людям королівства та їх нащадкам на усі часи”.

У “Хартії” король визнавав свої провини, підтверджував давні права баронів, городян, церкви та свій обов'язок дотримуватися визнаних норм та порядків в оподаткуванні населення. Встановлювався наглядовий комітет з 25 баронів, який мав слідкувати за виконанням умов Хартії. Все це було першим симптомом виступу станів феодалів та міщан як політичних сил із своєю програмою. Церкві гарантувалася свобода у користуванні своїми правами і вільностями, а особливо свободою виборів прелатів (на яку здавна зазіхала корона). Своїм головним утримувачам (графам і баронам) Іоанн обіцяв дотримання їх старовинних привілеїв і зменшення стягнень до державної скарбниці, відмову від зловживань правом королівської опіки і т.д., чим король перед тим відверто займався. Дрібніші лицарі гарантувалися від того, щоб барони вимагали від них незаконної “підтримки” (зброєю або грошима). Загалом підтверджувались старовинні привілеї Лондона та інших міст. Іоанн обіцяв обмежити призначення своїх фаворитів з колишніх французьких володінь на вагомі посади в Англії. У приписах стосовно повноважень королівського суду вказувалося, що король поверне незаконно стягнені штрафи та конфісковане майно.
“Велика хартія вільностей”

“Велика хартія вільностей” була видана в Англії в 1215 р. Поява її знаменує собою перший етап політичної боротьби феодалів з королівською владою, що призвела до обмеження останньої й утворенню в Англії в XIII в. станової монархії. Барони, що очолили боротьбу, у якій прийняли також участь лицарі, городяни і вільні селяни, пред’явили королю низку вимог, викладених у так званих «баронських статтях». Ці статті і лягли в основу “Великої хартії”, підписаної королем і виданої від його імені.

Велика хартія є феодальним документом. Природно, що якоюсь мірою вона повинна була захистити інтереси і ті шари англійського суспільства, що підтримували баронів у боротьбі з королем, тобто лицарів міста. Не можна забувати, однак, того факту, що “Велика хартія” була складена за принципом «виключення вілланства», тобто поширювалася лише на вільних людей. У документі, що наводиться, відбилися причини невдоволення різних категорій англійського населення політикою короля, їх економічні і політичні вимоги, а також адміністративно-судовий устрій Англійської держави в той час.

“Велика хартія вільностей” складається з 63 статей, розташованих без визначеної системи. В уривку, що приводиться, містяться майже всі її основні статті. Одні з них, т.зв. конституційні, були спрямовані на обмеження королівської влади (наприклад, ст. 12, 14, 39, 61). У цілому вони виражали інтереси баронів, їхнє прагнення до панування і надавали деякі права лицарям, а також городянам (місту Лондон). Інші статті відбивали матеріальні інтереси різних шарів населення (наприклад, ст. 1, 13, 15, 16), частина статей носила судово-адміністративний характер (наприклад, ст. 17 і ін.) і стосувалася головним чином лицарства.

Велике значення має стаття 12 “Великої хартії вільностей”. Вона відбиває старе феодальне право, за яким сеньйори не могли обкладати своїх васалів без попередньої їхньої згоди ані “щитовими грошима”, ані якимось іншим побором (за винятком трьох зазначених у статті випадків). Відповідно до статті 14, Спільна рада королівства, що визначає розміри податного обкладання, складався в основному з безпосередніх васалів короля. Лицарі ж (за винятком королівських лицарів, що тримали безпосередньо від короля) і городяни не мали права посилати своїх представників до цієї ради (за винятком міста Лондона). Таким чином, рада королівства був прототипом майбутнього парламенту, але ще в нерозвиненій формі. Тим самим визначається роль “Великої хартії вільностей” у підготовці англійського парламенту.

Цікава стаття 39, що захищає від сваволі особисті і майнові права вільної людини і гарантує їй справедливий вирок за законами країни. Хоча в статті начебто говориться про будь-яку вільну людину, з подальшого тексту випливає, що мова йде про баронів, тому що не буде ж король посилати свої війська проти, наприклад, вільного селянина, чи ремісника дрібного лицаря.

Окремі статті Великої хартії забезпечували деякі права лицарям і городянам. Наприклад, у тій же статті 12 говориться, що місто Лондон не буде піддаватися довільному обкладанню поборами, а наступна за нею стаття 13 зберігає за Лондоном і іншими містами Англії всі колишні вільності і вільні звичаї. Феодали, відповідно до статті 15, зобов’язуються не брати субсидій зі своїх васалів без них на те згоди. А стаття 20 у випадку присудження штрафу гарантує недоторканність основного майна навіть кріпаків (єдина стаття, де про них згадується). Зрозуміло, що розорення вілланів завадило б їм справно нести свої повинності. Необхідно зупинитися і на статті 35, що встановлює єдність мір і ваг у країні, що відповідає як інтересам городян, так і має загальне значення. Що стосується статей судово-адміністративних, то вони мали на меті боротьбу зі зловживаннями королівських чиновників, з одного боку, і повинні були сприяти зміцненню нової судової системи - з іншого.

Остання стаття передає контроль за дотриманням “Великої хартії вільностей” особливому комітету з 25 баронів. Цей комітет повинен був охороняти ті вільності і привілеї, що були подаровані знаті. У випадку ж порушення королем цих привілеїв і непокори його комітету барони мали законне право йти на короля війною, піднімаючи для цього «громаду всієї землі».

Іоанн, Божою милістю король Англії, сеньйор Ірландії, герцог Нормандії й Аквітанії, граф Анжу, архієпископам, єпископам, абатам, графам, баронам, юстиціціаріям, чинам лісового відомства, шерифам, бейліфам, слугам і всім посадовцям і вірним своїм - привіт. Знайте, що ми за Божим велінням і для порятунку душі нашої і всіх попередників і спадкоємців наших, на честь Бога і для звеличення святої церкви...

1. По-перше, дали перед богом свою згоду і цю хартією нашою підтвердили за нас і за спадкоємців наших на вічні часи, щоб англійська церква була вільна і володіла своїми правами в цілості і своїх вільностях у недоторканності...

12. Жодний щитовий податок або грошова допомога не можуть бути встановлені у нашому королівстві інакше, аніж за спільною радою нашого королівства, якщо це не для викупу нашого з полону і не для взведення у лицарі нашого первородного сина і не для видання заміж один раз первородної дочки нашої, і для цього грошова допомога повинна бути поміркованою; таким же чином слід робити стосовно грошової допомоги міста Лондона.

13. І місто Лондон повинно мати всі давні вільності і вільні свої звичаї як на суходолі, так і на воді. Крім того, ми бажаємо і зволяємо, щоб всі інші міста, і бурги, і містечка, і порти мали усі вільності і вільні свої звичаї.

14. І щоби мати спільну раду королівства при встановленні грошової допомоги, окрім вищевказаних трьох випадків чи для обкладання щитовими грошима… ми звелимо скликати архієпископів, єпископів, абатів, графів, старших баронів нашими листами за нашою печаткою і крім того звелимо закликати колективно через наших шерифів і бейліфів усіх тих, хто утримує [землю] від нас безпосередньо на визначений день за сорок днів … у визначене місце; і в усіх цих закличних листах ми пояснимо причину виклику, і оскільки такий заклик зроблено, у призначений день буде приступлено до справи за порадою тих, хто буде присутній…

15. Ми не дозволимо надалі нікому брати побори зі своїх вільних людей, крім як для викупу свого з полону і для зведення в лицарі свого первородного сина і для видачі заміж першим шлюбом своєї первородної дочки; і для цього слід брати лише помірковано.

16. Ніхто не повинен бути примушений до несення більшої служби за свій лицарський лен або за інше вільне утримання, ніж та, яка випливає з нього.

17. Загальні позови не повинні випливати з нашої курії, але повинні розбиратися в якому-небудь визначеному місці...

20. Вільна людина буде штрафуватися за малу провину тільки згідно виду провини, а за більшу провину буде штрафуватися згідно важливості провини, причому повинно залишатися недоторканним його основне майно, у такий же спосіб [буде штрафуватися] і купець, і його товар залишиться недоторканим; і віллан у такий же спосіб буде штрафуватися, і в нього залишиться недоторканим його інвентар, якщо він піддасться штрафу з нашої сторони; і ніякий з названих вище штрафів не буде накладений інакше, як на підставі клятвених показань чесних людей із сусідів...

35. Одна міра вина нехай буде по всьому нашому королівству, і одна міра пива, і одна міра хліба, саме лондонська чверть, і одна ширина фарбованих сукон і нефарбованих і сукон для панцирів, саме два лікті між краями; те ж, що про міри, нехай відноситься і до ваг...

39. Жодна вільна людина не буде арештована або кинута до в'язниці, або позбавлена майна, або проголошена поза законом, або вигнана, або якимось іншим чином знедолена ... інакше, ніж за законним вироком перів [рівних] та за законом країни.

40. Нікому не будемо продавати права і справедливості, нікому не будемо відмовляти в них чи уповільнювати їх.

41. Усі купці повинні мати право вільне і безпечно виїжджати з Англії і в’їжджати в Англію, і перебувати, і їздити по Англії як по суходолу, так і по воді, для того щоб купувати і продавати без усяких незаконних мит, сплачуючи лише стародавні і справедливі звичаєм встановлені мита, за винятком воєнного часу; якщо вони будуть із землі, що воює проти нас, і якщо такі виявляться в нашій землі на початку війни, вони повинні бути затримані без збитку для їхнього тіла і майна, поки ми чи великий юстиціарій наш не довідається, як поводяться з купцями нашої землі, що знаходяться в країні, що воює проти нас; якщо наші там у безпеці, то і ті й інші повинні бути в безпеці в нашій землі...

52. Якщо хтось був позбавлений нами, без законного вироку своїх перів, земель, замків, чи вільностей свого права, ми негайно ж повернемо йому їх; і якби про це виник позов, нехай буде вирішена він за вироком двадцяти п’яти баронів, про які зроблене згадування нижче, де мова йде про гарантію миру; відносно ж усього того, чого хто-небудь був позбавлений без законного вироку своїх перів королем Генріхом, батьком нашим, чи королем Ричардом, братом нашим, і що знаходиться в наших чи руках чим інші володіють під нашим забезпеченням, ми одержимо відстрочку до кінця звичайного терміну, прийнявши хрест; виключення складає те, про що вже початий позов чи почате розслідування за нашим велінням перед прийняттям нами хреста; коли ж ми повернемося з нашого паломництва або якщо трапиться, що утримаємося від нашого паломництва, ми негайно ж зробимо щодо цього повну справедливість...

61. Після ж того як ми для Бога і для поліпшення королівства нашого і для більш успішного умиротворення розбрату, що народився між нами і баронами нашими, усе це вищезазначене подарували, бажаючи, щоб вони користалися цим міцно і непорушно на вічні часи, створюємо і даруємо їм нижчепідписану гарантію гарантію, а саме: щоб барони обрали двадцять п’ять баронів з королівства, кого побажають, що повинні всіма силами дотримувати й охороняти і змушувати дотримувати мир і вільності, які ми їм подарували і цією дійсною хартією нашою підтвердили, у такий саме спосіб, щоб якщо ми, чи наш юстиціарій, чи бейліфи наші, чи хто-небудь зі слуг наших у чому-небудь проти кого-небудь … гарантії порушимо, і порушення це буде зазначене чотирма баронами з вищезгаданих двадцяти п’яти баронів, ці чотири барони з’являться до нас чи до юстиціарія нашого …, указуючи нам порушення, і зажадають, щоб ми без затримки виправили його. І якщо ми не виправимо порушення або якщо ми будемо за межами королівства, юстиціарій наш не виправить [його] протягом часу сорока днів, вважаючи відтоді, коли було зазначено нам чи юстиціарію нашому це порушення … то вищезгадані чотири барони доповідають про цьому іншим із двадцяти п’яти баронів, і ті двадцять п’ять баронів разом з громадами всієї землі будуть примушувати нас і тіснити нас усіма способами, якими тільки можуть, тобто шляхом захоплення замків, земель, володінь і всіма іншими способами, якими можуть, поки не буде виправлене [порушення] відповідно до їх рішення; недоторканою залишається при цьому наша особа і особа королеви і дітей наших; а коли виправлення буде зроблено, вони знову будуть коритися нам, як робили колись. І хто в країні захоче, принесе клятву, що для виконання усього вищезгаданого буде коритися наказам вищезгаданих двадцяти п’яти баронів і що буде тіснити нас у міру сил своїх разом з ними, і ми відкрито і вільно даємо дозвіл кожному давати присягу, хто побажає дати її, і нікому ніколи не перешкоджаємо дати присягу. Усіх же в країні, хто самі добровільно не побажають давати присяги двадцяти п’ятьом баронам щодо примусу і утисків нас разом з ними, ми змусимо дати присягу, як сказано вище. І якщо хто-небудь із двадцяти п’яти баронів чи помре чи залишить країну або якимось іншим способом позбавиться можливості виконати вищезгадане, інші з вищезгаданих двадцяти п’яти баронів повинні обрати за власним рішенням іншого на його місце, що подібним же чином принесе присягу, як і інші. В усім же, що доручається виконувати тим двадцяти п’ятьом баронам, якщо трапиться, що самі двадцять п’ять будуть присутні і між ними про що-небудь виникне незгода, або якщо деякі з них, одержавши запрошення, не з’являться, чи не будучи в стані з’явитися, чи не побажають, нехай вважається вирішеним і твердим те, що велика частина тих, що були присутні, чи ухвалила чи повеліла, так, начебто б згодилися на цьому всі двадцять п’ять; і вищезгадані двадцять п’ять повинні принести присягу, що усе вищесказане будуть виконувати вірно і змушувати [інших] виконувати всіма залежними від них способами. І ми нічого ні від кого не будемо домагатися як самі, так і через когось іншого, завдяки чому яка-небудь з цих поступок чи вільностей могла б бути скасована чи зменшена; і якби що-небудь таке було досягнуто, нехай воно вважається недійсним і не має значення, і ми ніколи не скористаємося їм ні самі, ні за посередництвом когось іншого.

У суспільній свідомості англійців принципи “Великої Хартії” мають величезне значення, оскільки вважаються власне першою гарантією громадянських та особистих прав і свобод. Але така оцінка більш реальна для пізніших часів – починаючи із XVII ст., коли розгорнулася нова фаза боротьби за обмеження королівської влади. Для самих же укладачів Хартії вона уявлялася тимчасовою угодою, яка надавала волю політичному сепаратизму баронів, які могли тепер не дуже зважати на короля. Загалом Хартію на ХІІІ ст. для Англії можна вважати документом реакційним, оскільки вона підривала процес централізації держави і штовхала країну до феодальної анархії. Втім політика Іоанна давала достатньо приводів до незадоволення. Ані бунтівні барони, ані Іоанн Безземельний не вірили у тривалість підписаного. Король швидко зрікся Хартії і домігся від Папи Римського її скасування як “угоди підлої, ганебної, беззаконної і несправедливої”. Барони продовжували війну і запросили як претендента на трон сина Філіпа Августа Людовика
. Долю роду Плантагенетів врятувала лише смерть Іоанна у 1216 р. Барони вирішили, що його малолітнього сина Генріха ІІІ буде легко контролювати і залишили ідею зміни династії на користь Капетингів. Конструктивно у цій ситуації діяла Церква, яка також підтримала Генріха. Людовик був змушений у 1217 р. підписати Ламбетський мир, за яким відмовлявся від претензій на англійську корону. Здобутком баронів стало те, що їх новий король підписав Хартію, і її підтвердження стало традиційним для усіх наступних англійських монархів.

Правління Генріха ІІІ (1216-1272). За особистими якостями Генріх ІІІ не був набагато кращим за батька Іоанна: слабовільний, занадто схильний до компромісів, надзвичайно набожний, він не став гідним спадкоємцем перших Плантагенетів. За його малолітства за нього правили барони, коли ж він став самостійно урядувати, то підпав під суцільний контроль своїх фаворитів, переважно французьких лицарів, та Церкви. За його правління Англія стала найбільшим джерелом прибутків для папського престолу, а зовнішня політика корони була так само невдалою, як і за Іоанна Безземельного.

У 1236 р. король одружився з Алієнорою Прованською, родичкою французького короля. Вона привела з собою цілу купу улюбленців – савойців та провансальців, які хижо накинулися на прибуткові адміністративні посади. Починаючи з 1240 р. “Палац” – королівська адміністрація – перебував під контролем іноземців. Не меншу неприязнь англійської знаті та населення викликали папські легати та нунції
: Іоанн в перебігу боротьби із баронами та Францією визнав себе васалом Папи, і за малолітства Генріха вплив папства та експлуатація ним фінансів англійської корони надзвичайно посилились. І якщо в часи стабільності папства цей контроль був поміркований, то в моменти конфліктів, зокрема із німецькими імператорами він перетворювався на зловживання і визискування, яким король аж ніяк не опирався. Іноземні фаворити та Святий Престол нав’язували Генріхові зовнішню політику, яка була безплідною і шкідливою. Вихідці з втрачених континентальних володінь, де посилювалася влада шанованого в Європі французького короля Людовика ІХ Святого, домагалися відновлення імперських планів, на які в тодішньої Англії не вистачало ресурсів. Походи 1230 та 1242 рр. були невдалими, не принісши Генріхові нічого, окрім втрат. Не вдалося не лише повернути щось із спадщини Плантагенетів, але й встановити якійсь лад у законно англійській Гасконі.

Найбільшою помилкою Генріха була його згода у 1254 р. у відповідь на намагання Папи прийняти для свого сина Едмунда корону Сицилії. До того ж він погодився поручитися за величезні папські борги. Все це перетворювало англійське королівство на заручника авантюрної та дорогої папської політики, яка власне нічого в перспективі Англії не давала. Урядування Генріха призвело до надзвичайних фінансових проблем, які після прийняття “Великої Хартії” він вже не міг розв’язати шляхом свавільних та суворих дій. Навіть сама англійська церква все важче погоджувалася “годувати” Папу, незадоволення войовничих та владолюбних баронів теж, зрозуміло, зростало. На їх думку, якщо король і мав якійсь великі плани, то він їх мав реалізовувати за власний кошт, або погодитися на співучасть баронів в управлінні країною. Все це призвело до внутрішньополітичної кризи, більшої за масштабом, ніж повстання проти Іоанна Безземельного 1215-1217 рр.

Громадянська війна і зародження парламенту. Невдала політика корони в умовах неврожаю і голоду призвела до утворення у 1258 р. потужної опозиції. Барони утворили військовий союз і озброєні з’явилися у Вестмінстері – королівській резиденції. На їх вимогу частка іноземців-фаворитів була змушена залишити країну.

Одним з лідерів опозиції був Симон де Монфор, син французького графа – провідника хрестового походу проти альбігойців
. Хоч він теж був іноземцем, але його вдача і принципи сприяли шані з боку місцевих баронів, які об’єдналися навколо нього. Феодали, що зібралися в Оксфорді, висунули вимогу утворення комісії, обраної ними та королем, і яка б навела лад у королівстві. Комісія ця мала називатися “парламент”
 (від франц. “говорити”), складатися з 12 чоловік і повинна була збиратися тричі на рік. Документ, в якому все це узгоджувалось отримав назву “Оксфордські провізії” (1258). Утворена комісія фактично керувала країною більше року, займаючись справами як внутрішньої, так і зовнішньої політики. З ініціативи Симона де Монфора було укладено Паризький мир із Францією (1259), який на певний час призупинив вже столітній конфлікт двох династій. Комісія провела низку адміністративних реформ, розслідувань зловживань та фінансових ревізій. В результаті всіх цих перетворень політично збурився “середній клас” англійських землевласників – дрібні “лицарі-бакалаври”, які складали основну масу вільного населення і які почали втручатися в хід баронських реформ. Вони намагалися зробити більш контрольованим процес правосуддя, щоби влада баронів не призвела до нових зловживань, - знаті вони боялися навіть більше, ніж нерозважливого короля. Нові, “Вестмінстерські провізії” (1259) вже встановлювали участь у різних наглядових установах “середніх людей”, а не лише вищого баронства.

Втім, розширення соціальної бази реформ призвело до розколу баронської партії, частину якої більше задовольняла співпраця із королем, аніж із дрібним лицарством. До того ж Генріх ІІІ дійшов згоди із Людовиком Святим, який із монархічної солідарності вирішив фінансово допомогти англійському королю для приборкання феодальної знаті. Третейський суд Людовика у 1264 р. визнав прийняті в Англії “провізії” незаконними. Син Генріха ІІІ Едуард, який загалом схвально ставився до необхідності реформ, енергійно взявся за створення “королівської партії”, яка б вчинила гідний опір прибічникам Монфора. До нього приєдналася значна частина феодалів, переважно із прикордонних з Уельсом земель. Але тут на політичну арену вийшли окрім дрібних землевласників ще й міщани, переважно лондонці. Їх очолили графи Лестер та де Монфор. Після поразки урядових військ у травні 1264 р. Генріх ІІІ потрапив у полон, і країною після цього фактично п’ятнадцять місяців керував Симон де Монфор. З метою узаконити вимоги опозиції, він скликав у 1265 р. перший парламент у сучасному розумінні, до якого закликав баронів, лицарів графств, міщан та церковників – представників усіх провідних станів королівства. Втім, ані цим зборам, ані наступним не вдалося досягти умиротворення країни: роялісти
 не визнали урядування Монфора, маєтки короля грабувалися, вивільнення енергії населення в умовах розвалу центральної влади призвело до анархії і втрати контролю на місцях. В результаті цього хаосу диктаторська влада Монфора стала триматися лише на терорі. Втеча з полону принца Едуарда дала результатом згуртування навколо нього поміркованих політичних сил. Він зібрав військо, і у серпні 1265 р. в битві при Івземі сили Монфора були розбиті, а сам він загинув. Переможці, втім не одразу зробили належні висновки із причин громадянської війни, розпочавши свій терор і хвилі конфіскацій. Війна припинилася лише у 1267 р., коли було підписано “Кенілвортську угоду”, що якось відновлювала права колишніх опозиціонерів. Останні роки правління Генріха ІІІ позначилися стагнацією, коли країна із великим трудом виходила із кризи.

Говорячи про долю парламенту, можна додати, що незважаючи на поразку опозиції, наступний король Едуард І (1272-1307) все ж пішов на певний компроміс із станами і залишив парламент як регулярно діючий орган, що затверджував фінансову (перш за все податкову) політику корони. Поступово принципи його діяльності удосконалювались, отримуючи більшу ясність, чіткість, наближаючись до сучасних форм. У 1295 р. Едуард скликав парламент, що отримав назву "зразкового", бо він включав в себе усі елементи англійського суспільства, що були визнані як необхідні для забезпечення повноти представництва. Коли ми говоримо про “сучасні форми”, то це означає лише удосконалення структури та функціонування парламенту, який, звичайно, мав ще вузькі повноваження і не представляв усього населення країни. Англійський парламент ХІІІ ст. був переважно зборами магнатів, які повинні були, виходячи із своїх феодальних обов’язків, давати своєму сеньйору-королю поради із свого досвіду, допомогу зброєю та грошима; вони подавали свою думку в справах політичних та судових, оскільки король у цьому не надавав монополії професійним суддям: джерелом правосуддя був король, оточений баронами. Тому, у перші часи парламент був продовженням Королівської Курії і був органом переважно судовим, нагадуючи аналогічні установи в інших країнах, наприклад у сусідній Франції. Ніхто поки не вважав парламент якоюсь радикально новою інституцією із великими перспективами: він лише уособлював традицію радитися із кваліфікованими людьми з приводу нагальних державних справ, аж ніяк не обмежуючи владу короля.

Надалі особливого впливу ця установа набрала вже з кінця ХІV ст., коли внаслідок довгих війн зросла потреба корони в коштах. В добу Столітньої війни, між 1339 та 1344 роками парламент навіть відмовляв королю в субсидіях доти, доки він не розгляне усі представлені в парламенті скарги. Оскільки війна вважалася справою важливішою, ніж внутрішні суперечки, то корона йшла на поступки, і можливості парламентського контролю за фінансовими справами зросли та закріпилися.

В к. ХІІІ - сер. ХIV ст. змінилася кількість палат: спочатку існували окремі палати для баронів, духовенства, міщан та лицарів графств. Потім частина духовенства утворила в особливий орган - конвокацію. Лицарі графств (невеликі землевласники-дворяни - сквайри) засідали або разом з великими баронами (лордами й перами) або з міщанами. Поступово встановилася система двох палат - палати лордів і палати громад. У першій збиралися духовенство та барони, а у другій залишилися лицарі графств та представники міст.

Протягом Середньовіччя в Англії, на відміну від держав континенту, парламент як станово-представницький орган не занепав під тиском монархії, а навпаки, набрав сили. Це було обумовлено близькістю інтересів лицарів та міських верств, що дозволяло палаті громад часто діяти як єдиній силі і досягати значного впливу на політичні справи. Слід відзначити, що таке раннє виникнення та довготривалість впливу станово-представницьких органів влади є однією з особливостей історичного і політичного розвитку Англії.

Слід відзначити ще одну важливу роль парламенту: періодичні збори представників різних регіонів країни сприяли формуванню в них уявлення про спільність інтересів і позитивно впливали на розвиток національної самосвідомості англійців. Французька мова знаті поступово змішувалася із англійською, яка починає з XIV ст. домінувати. Важливим симптомом було те, що до парламенту 1258 р. король Генріх ІІІ звернувся вперше народною, англійською мовою.
Запрошення графа до парламенту (1295 р.)

Король улюбленому родичу і вірному своєму Едмунду, графу Корнуолла, привіт... Ми бажаємо мати з вами й іншими королівства нашого магнатами нараду і міркування, то ми велимо вам ім'ям вірності і любові, що ви маєте до нас, міцно наказуючи, щоб у неділю, найближчу після свята Св.Мартіна зимового, Ви особисто були присутні у Вестмінстері для того, щоб обговорити, ухвалити і виконати разом з нами і з прелатами й іншими магнатами й іншими жителями королівства нашого те, за допомогою чого варто усунути ці небезпеки [мова йде про війну з Шотландією]. Засвідчено королем у Кентербері в перший день жовтня.

Запрошення представників графств і міст до парламенту (1295 р.)

Король шерифу Нортгемптопшира. Тому що ми хочемо мати нараду і міркування з графами, баронами й іншими магнатами королівства нашого, щоб подбати про міри проти небезпек, що у ці дні загрожують цьому королівству, унаслідок чого повеліли їм, щоб вони прибули до нас у неділю, найближчу після свята Св.Мартіна зимового, у у Вестмінстер, щоб обговорити, ухвалити і виконати те, за допомогою чого варто усунути цю небезпеку, ми наказуємо тобі, міцно наказуючи, щоб ти розпорядився без затримки - обрати і до нас у зазначений вище день і місце відправити від названого вище графства двох лицарів і від кожного міста цього ж графства двох громадян і від кожного бурга двох городян найбільш визначних і більш здатних до праці; так, щоб названі лицарі повну і достатню владу мали а себе і за громаду названого вище графства, а названі громадяни і городяни за себе і за громаду названих вище міст і бургів окремо від них тут тоді могли робити те, що тоді буде по спільній раді ухвалено стосовно того, про що була мова вище, так, щоб за відсутністю цієї влади названа вище справа жодним чином не залишалася б незробленою. І ти повинен мати тут імена лицарів, громадян і городян і цей наказ. Засвідчено королем у Кентербері третього дня жовтня.

Повідомлення шерифа графства Девоншир про зроблені в графстві вибори лицарів у парламент (1290 р.)
Лицарі Роберт де Водстон і Андрій Треллор обрані громадою всього графства, і їм дані повноваження, відповідно до змісту цього наказу, і Джилберт Бікербі з Алланом Дедескомбом поручилися за них у тому, що вони з’являться [до парламенту] у зазначений у наказі день
.

Повідомлення шерифа Оксфордшира і Беркшира про зроблені в графстві вибори городян у парламент (1295 р.)
У графстві Оксфорд немає ані міст, ані бургів, крім міста Оксфорду. І наказ, що я одержав, був переданий бейліфам цього міста
, що мають право виконувати [на території міського імунітету] королівські накази, і вони мені повідомили, що за згодою громади міста Оксфорда, відповідно до форми [королівського] наказу, обрано два... городянина...

Петиції, що подавалися на ім’я короля і його ради під час засідань парламенту від різних прошарків населення

1305 р.

Скарга бідних городян міста Ньюкасл... які просять допомоги. Хоча попередники теперішнього короля своїми хартіями, що теперішній король підтвердив, дарували всім городянам цього міста різні вільності... щоб вони могли вільно купувати і продавати всякого роду товари в різних містах Англії, багаті городяни цього міста перешкоджають бідним городянам користатися цими й іншими... вільностями...

І вони також просять, щоб мер і бейліфи надали звіт про гроші, що вони по різних приводах збирали з громади зазначеного міста.

Відповідь. Нехай скарбнику і баронам казначейства буде доручено спеціальним наказом з канцелярії викликати до себе і вислухати обидві сторони, [для того щоб вирішити], що потрібно почати; і нехай бідні городяни надішлють одного представника за всіх.

1290 р.

Люди манору стародавнього домену корони Стонлі в Ардерн, що мали звичай брати усе, що їм потрібно, у лісах цього манору і користатися [там] великими пасовищами як для свиней... так і для іншої худоби, і збирати горіхи, і тримати свинарники, і користатися проїжджим шляхом і пішохідною стежкою [що веде] до церкви, до ринку і до сіл абата цього місця, скаржаться на те, що [абат] огородив вищевказаний ліс і цю заїмку, як і інші пасовища, і зорав їх, унаслідок чого вони розоряються і не можуть існувати і просять у цій справі в короля допомоги.

Відповідь короля. Нехай йдуть позивати в суд, що засідає в присутності короля
, і представлять туди протоколи судових розглядів, що велися [з цього приводу] в інших судах; і там їм буде зроблена справедливість.

Едуард І (1272-1307). Новий англійський король був здатним надолужити всі втрати попередників. Ще франкомовний, але вже з англійським ім’ям, він показав себе визначним полководцем і державником, сильним правителем, популярним в країні. Прозваний Довгоногим за великий зріст, він виглядав і поводився як справжній король-лицар. Його раннім джерелом політичного досвіду стала участь у громадянській війні, перемогою в якій Генріх ІІІ власне завдячував синові. Хист до військових справ він розвинув під час чергового хрестового походу, де, вибивши мусульман з фортеці Яффа, здобув для християнського вояцтва десятилітнє перемир’я. В Англії, незважаючи на всі негаразди попереднього царювання він міг почуватися спокійно: найнепокірніша знать була їм нещодавно приборкана або перебита, найпотужніші магнати, які могли ще з ним посперечатися, не поспішали залишити свої небезпечні прикордонні володіння на межах Шотландії та Уельсу. Працелюбний та методичний, він уважно контролював фінансові справи у королівстві, і за його правління Англія вже не потрапляла в таку скруту, як колись. Початок його правління, як і в енергійних попередників, був відзначений поїздками короля по країні, під час яких Едуард займався судочинством, розглядав скарги, розбирався у клопотах графств. Оскільки більшість графів королівства були його союзниками і соратниками під час війни з Монфором або ж у хрестовому поході, йому не доводилося боятися знаті чи протиставлятися їй. Владарювання Едуарда І позначене згуртованістю англійської еліти, якій він давав змогу воювати і збагачуватися за межами королівства, проводячи спрямовану експансію в бік найближчих сусідів, - валлійців та шотландців.

Законотворча діяльність Едуарда І була енергійною і конструктивною, оскільки після політичних конфліктів часів правління батька він розумів необхідність реформ. Їм були видані т.зв. “Вестмінстерські статути”, які врегульовували багато спірних питань англійського права. Наслідуючи “Велику хартію”, Оксфордські та Вестмінстерські провізії, нові Статути захищали Церкву від втручань магнатів у її юрисдикцію, захищали права власників торговельних кораблів; опікувався король і життям орендаторів та власників земель – основи англійської економіки. Стабільність і законність у розв’язанні поземельних суперечок була запорукою стабільності держави та її бюджету. Головною метою заходів Едуарда І було, не надаючи переваги ані баронам, ані дрібним утримувачам, позбутися зловживань та правопорушень попередніх смутних часів, відголоси яких ще лунали у численних суперечках за землю. Розуміючи вагу купецької верстви і зростаючих міст, король відновив практику запрошення до парламенту міщан, які через цю установу могли впливати на своє оподаткування і робити поповнення державної скарбниці більш надійним. Але крім внутрішніх реформ, Едуард І ще виношував завойовницькі плани, які вже майже не були пов’язані із континентом (де в нього залишалася Гасконь): король зробив висновки із невдач Іоанна Безземельного і Генріха ІІІ.

Підкорення Уельсу. В перші десятиліття нормандського завоювання підкореними були передовсім англосаксонські землі - власне Англія. На периферії острова залишалися незахопленими великі терени, заселені кельтами, і де існував родовий (клановий) лад - Уельс та Шотландія. Справу підкорення Уельсу взяли на себе прикордонні нормандські барони. Вони мали право приєднати до своїх володінь всі землі, захоплені у валлійців. В результаті протягом 150 років точилися безладні сутички, валлійці відступали в гори північного Уельсу, а на відтятих територіях будувалися потужні замки. У південному Уельсі зростала войовнича англо-нормандсько-валлійська знать (валлійські маркграфи
), яка підпорядковувалась англійській короні. Північні валлійці періодично визнавали сюзеренітет англійських королів, але при тому жили самостійним життям, лише зрідка реально відгукуючись на англійську зверхність.

Відновлення сили уельських князів, яке відбулося в часи англійської смути завдяки Ллевеліну-ап-Гріффіду, володарю князівства Гвіннед, змусило Едуарда І особисто взятися за справу підкорення Уельсу. Ллевелін мав визнаний статус могутнього васала англійської корони, але його інтереси були спрямовані на поширення своєї, по змозі безконтрольної влади на весь Уельс. Едуард, який намагався уніфікувати право свого королівства і встановити у ньому жорстку централізовану адміністрацію, неминуче мав зіткнутися з Ллевеліном, який для нього ставав непокірним васалом. В перебігу тривалих переговорів валлійський князь так і не погодився принести оммаж Едуарду. Врешті-решт, перед 1277 р. справа дійшла до повного розриву стосунків і війни.

Звичайно, що напівдикі вояки валлійських кланів, звичні до війн та набігів, простого життя, невибагливого постачання представляли собою серйозну силу, але Англія вже не було розколотою і очолювалась визначним організатором. Едуард зібрав 15-тисячне військо з лицарів, піхоти, лучників і почав витісняти валлійців в гори, де б тим було важко прогодуватися. Англійцям було б набагато складніше воювати, якби мешканці Уельсу були єдині, але їх роздирали постійні чвари і усобиці. Симптоматично, що валлійці складали і частину едуардового війська. Стратегія захоплення Уельсу була ґрунтовно продуманою: армія Едуарда рухалася, будуючи зручні шляхи і міцні замки, король просувався морем, маючи прекрасне постачання з англійських портів. Усі зовнішні зв’язки Гвіннеду були перервані, врожай, що мав бути відправлений з житниці Уельсу острова Англсі до Ллевеліна в очікуванні зими, потрапив до рук англійців. Побачивши безперспективність подальшої боротьби, Ллевелін у листопаді 1277 р. визнав свою поразку і присягнув на вірність Едуардові.

Втім, це заспокоєння було скоріше уявним. Волелюбні валлійці не були здатні довго витримати англійський контроль і закон. У 1282 р. в Уельсі спалахнуло повстання, яке знову очолив Ллевелін та його брат Девід. Спочатку вони навіть захопили декілька замків в самій Англії, а перед тим знищили практично всіх англійців в Уельсі. Едуард вирішив, що залишати Уельсу якісь ілюзії самоуправління вже недоцільно, і цю проблему треба вирішувати остаточно. Було оголошено призов до війська. Окрім феодального ополчення значну частину армії складали наймані легкоозброєні вояки, які діяли більш ефективно, ніж важка лицарська кіннота, яка не підходила до гірських умов Уельсу. Плани військових дій Едуарда були практично такі ж, як і п’ять років тому. Проте більший розмах повстання не дозволив так само швидко його приборкати. Змінила ситуацію загибель Ллевеліна у грудні 1282 р.: його брат Девід не мав такого авторитету серед співвітчизників і зміг протриматися лише півроку, потрапивши в полон у червні 1283 р. За присудом парламенту його було піддано жорстокій страті, а частки тіла виставлені у кількох англійських містах.

Можна стверджувати, що справа визволення Уельсу була б успішнішою, якби він представляв собою якусь політичну чи адміністративну цілісність. Але південні англійські маркграфства і північні кельтські князівства не могли досягти усвідомлення якихось спільних інтересів. Едуард, який добре розумівся на уельській ситуації, не приєднав офіційно Уельс до Англії, але поділив його князівства на графства за англійським стандартом адміністрації (“Статут про Уельс”, 1284), зберіг феодальну юрисдикцію і військову владу південних маркграфів. Дещо валлійцям було залишено, - мова, деякі звичаї, проте всі останні були підігнані під англійські правові норми. Замки та новозбудовані міста обсаджувались англійськими колоністами. Поняття “князівство Уельс” було збережено як речник і символ королівської влади, бо з часів Едуарда І титул “принц Уельський” став титулом спадкоємця англійської корони. У наступні роки правління Едуарда валлійці ще двічі повставали, але невдало. Король побудував декілька стратегічно важливих замків (Конвей, Карнарвон, Криссіт, Гарлек та Бомаріс), які були неприступними і стали вершиною військового інженерного мистецтва того часу.

Шотландія у ХІ-ХІІІ ст. Протягом двох століть після об’єднання Шотландія представляла з себе віддалену культурно-господарську периферію Європи: бідну, малонаселену країну, більшість з півмільйонного населення якої (у вісім разів менше, ніж в Англії) займалася скотарством та рибальством. В етнічному сенсі це була суміш нащадків кельтів, англів та норвежців, частина знаті була нормандського походження. Королі, які керували з прибережних рівнинних земель Файфу (переважно з Единбургу), володіли строкатими не лише етнічно та економічно, але й соціально теренами: архаїчними кланами в Гайленді (горах) та недолугим зліпком англійської феодальної системи в Лоуленді (на рівнині). Знатні роди (лерди - лорди), такі ж мішані, як і їх піддані, грали одночасно і роль феодальних сеньйорів, і роль традиційних ватажків кланів. Міста не відігравали якоїсь суттєвої ролі в житті країни, бо їх функція була скоріше військовою, аніж економічною. Наприклад, найбільше королівське місто Бервік, розташоване на кордоні Англії, нараховувало лише 2 тис. мешканців. Інші міста-фортеці та порти були ще менші. Матеріальна культура була надзвичайно простою, запити – невибагливими. Найпоширенішим злочином була крадіжка худоби. Продовольчі ресурси країни були незначними з причини несприятливого для сільського господарства клімату. Щоправда подеколи це шотландцям допомагало, бо велике вороже військо не змогло б в цьому краї довго прогодуватися. Зовнішні зв’язки відбувалися через контакти Церкви, яка в певній мірі підпорядковувалась Йоркскому архієпископу, але офіційно вважалась у безпосередній папській юрисдикції, спільний англо-шотландський васалітет південних .лордів та слабку торгівлю з Англією, Фландрією та Північною Європою через Північне море

Після вже згаданого нами Малколма ІІ (1005-1034) на престол зійшов його онук Данкен (Duncan, 1034-1040), який не досяг згоду у своєму королівстві. Провідник північних кланів Макбет вбив його у 1040 р. Поки тривав союз Макбета з норвезьким ярлом Торфіном, син Данкена Малколм Кенмор нічого не заподіяти. Коли ж Торфін помер, то Макбет був розбитий в битві при Лумфанані у 1057 р., в якій і загинув. (Ця історія склала історичне підґрунтя відомої трагедії Шекспіра.) Але цей успіх був для Малколма ІІІ (1058-1093) не надто тривалим, бо невдовзі він зіткнувся з Вільгельмом Завойовником і був змушений дати йому, а згодом і Вільгельму ІІ клятву вірності. З цього часу розпочався потужний вплив англо-нормандської культури на соціальне і політичне життя Шотландії. Завдяки дружині Малколма, Св.Маргариті (сестри останнього представника Вессекського дома Едгара Етлінга і онучатої племінниці Едуарда Сповідника) південна частина країни швидко англізувалася. Постійними резиденціями двору стали Единбург та Дарнфермлайн; сам двір був переважно англомовним. В десятиліття після Нормандського завоювання кадрова політика церкви в Англії (прибуття нормандських кліриків) зачепила й Шотландію, де вони обійняли провідні позиції в системі освіти та діловодства.

Правління наступних королів (Дональда Бейна (1093-1094, 1094-1097), Данкена ІІ (1094), Едгара (1097-1107), Олександра І (1107-1124)) характеризується смутами та боротьбою за владу.

Найширші заходи з підтримки освіти та культури відносяться переважно до правління короля Девіда І Святого (1124-1153), - “шотландського Альфреда”. Він поширив мережу монастирів та шкіл – августинців у абатствах Св.Андрія, Лохлевені, Голіруді, Едбургу, Кабузкеннеті, цистерціанців – у Мелроузі, Ньюбетлі, Кінлосі та Діндреніані. Літописець Фордан писав про Девіда І: “Він зробив все можливе, щоб пом’якшити грубі дикі звичаї цього народу, … піклуючись не лише про великі справи держави, але про все геть до дрібниць… з тим, щоб своїм прикладом він міг схилити людей чинити таким же чином … З тих часів уся дикість цієї нації перетворилася на лагідність, і невдовзі скотти почали відзначатися такою добротою і скромністю, що, забувши про свою природжену лютість, схилили голови перед законом”. Втім не будемо до кінця вірити в лагідність шотландців. Невибагливість та бідність робила їх надзвичайно ненадійними і волелюбними підданими, яким нема чого було втрачати; найкращим чином це проявилося під час тривалих і регулярних війн з Англією. За правління Девіда Святого тривало “безкровне нормандське завоювання”, оплотом корони стали нові англо-нормандські аристократичні родини – Беліоли, Брюси, Ліндсеї, Фіцалани (згодом Стюарти). Вони й визначали та ініціювали нові чергові смути протягом ХІІІ ст. Під час набігу на Англію у 1174 р. Генріхом ІІ Плантагенетом був захоплений в полон король Шотландії Вільям І Лев (1065-1214). Вільям визнав сюзеренитет Англії і приніс Генріхові оммаж. У 1189 р. Вільям звільнився від оммажа, але ненадовго – до Іоанна Безземельного, коли все відновилося. Васальну клятву приносив і Олександр ІІІ (1249-1286) – за англійські землі, якими він володів.

Шотландські війни за незалежність. Баннокберн. У 1286 р., коли Олександр ІІІ помер, єдиним членом королівського дому, який міг законно йому наслідувати, залишалася його онука, маленька Маргарита Норвезька Діва (жила у 1283-1290 рр., вважалася королевою Шотландії у 1286-1290 рр.), донька норвезького короля Еріка ІІ. Але коли вона відправилася до Шотландії, то не витримала важкої дороги і померла. Після цього в країні розпочалася боротьба за верховну владу між тринадцятьма (!) претендентами. Сама шотландська знать не могла розв’язати цю складну проблему. Врешті вона звернулася до Едуарда І Англійського, верховного сюзерена, щоб він їх розсудив по справедливості. Підставою для цього було те, що в часи від Вільгельма Завойовника до Ричарда Левове Серце шотландські королі періодично приносили англійським королям оммаж, а подеколи й данину. Ричард, збираючи гроші на хрестовий похід, за певні кошти звільнив Шотландію від залежності. Але опісля вона знову відновилася. До того ж останні два шотландські королі були одружені на англійських принцесах. Тому Едуард власне міг бути арбітром у цій справі, але звичайно поки шотландці визнавали його повноваження.

Спільна комісія англійських та шотландських правників довго (1291-1292) вивчала цю т.зв. “Велику Справу”, опитуючи претендентів та вивчаючи родовідні дерева. Було залишено найбільш гідних: Роберта Брюса та Джона Беліола, магнатів, які володіли землями і в Шотландії, і в Англії. Заплутаність шотландської системи успадкування змусила зробити останній вибір за англійською практикою, яка давала більше прав Беліолу. У 1292 р. Джон Беліол був коронований у Сконі на славнозвісному “камені долі”, привезеного давніми скоттами з Ірландії. Але одразу виникли дві загрози його урядуванню: 1) невизнання родом Брюсів та його спільниками рішення англійських суддів та 2) зміцнення після цього арбітражу підпорядкованого статусу Шотландського королівства. Останнє дозволяло звертатися з судовими позовами з Шотландії до англійських судів. Після цього сумлінний Едуард, який надзвичайно шанував феодальні правові норми, чим далі частіше викликав Беліола до свого суду
, поки терпець останнього не увірвався і він не схилився до відстоювання своєї незалежності. Беліол, якого часто сприймають як англійського ставленика, натомість не погоджувався із тим, що Шотландія зовсім вже англійська вотчина. Розв’язання цих суперечок затяглося на час чергового повстання валлійців і англо-французького конфлікту в Гасконі. Едуард почав вимагати від своїх шотландських васалів грошової і збройної підтримки. Беліол, навпаки, у жовтні 1295 р. уклав союз з французьким королем Філіпом Гарним.

Едуард скликав парламент і здобув підтримку громад і станів королівства для приборкання шотландського заколоту. Рушивши із сильним військом, Едуард діяв успішно, і у липні 1296 р. Беліол скорився. Він зрікся влади, основні замки були взяті або зруйновані, країна окупована, а національні реліквії Шотландії (“камінь долі” зі Сконського абатства, державні архіви) вивезені до Вестмінстера. Шотландія перестала існувати для Едуарда: вона навіть не згадувалась в його титулі, хоча він залишився єдиним королем на весь Британський острів. Як писав сучасник, “тепер дві річки злились в одну, і одне королівство вийшло з двох. Тепер усі острів’яни зібрані разом, і Олбан [Шотландія] з’єднався зі своїми королівствами, яким володар один – Едуард. Більше немає королів, окрім короля Едуарда. Навіть Артур не володів більшим”.

Але формальне зникнення з політичної мапи не зупинило волелюбних шотландців. Виникали постійно бунти, і невдовзі вони переросли у справжню війну. У 1297 р. син дрібного лицаря Вільям Воллес очолив шотландських партизан. Його дії довгий час були вдалими завдяки мобільності загонів та полководницькому хисту їх ватажка. Воллесу вдалося розгромити чисельніше та краще навчене англійське військо на чолі з графом Сарреєм біля Стірлінгського мосту. Він застосував принципово новий спосіб боротьби з лицарською кіннотою за допомогою піших списоносців та шилтронів – піших колон, які, немов їжаки, представляли собою рухомі фортеці. Провідник повстанців здобув надзвичайний вплив серед населення, навіть знатні лерди визнавали його статус своєрідного регента Шотландії, який правив ім’ям короля Джона (Беліола). Лише декілька замків залишилося в руках англійців. Частина знаті перейшла на бік Воллеса, частина зберігала нейтралітет.

У 1298 р. 14-тисячне військо Едуарда І вдерлося в Шотландію з метою приборкати бунтівників. Йому вдавалося брати замки і міста, але не виходило встановити реальний міцний контроль. Продовольства не вистачало, а партизани суттєво дошкуляли англійському королю. Вирішальна битва відбулася у липні при Фолкірку. Незважаючи на початковий успіх, військо Воллеса зазнало поразки; сам Воллес врятувався і пішов у гори. Надалі сторони шукали зовнішньої підтримки: Едуард організував два династичних французьких шлюби (свій і сина – першого “принца Уельського” Едуарда Карнарвонського), що мало позбавити бунтівників французької підтримки, а шотландці знайшли захист у Папи. Англійське військо декілька разів поверталося, з особливою жорстокістю у 1303 р., і всі шотландські барони нарешті скорилися. У 1505 р. було схоплено Воллеса, якого за вироком англійського суду “повісили у зашморгу, дали впасти напівживому, відрізали статеві органи, вирвали кишки і піддали їх вогню”. Його голову посадили на кіл на Лондонському мосту, а частки тіла виставили у Перті, Бервіку, Стірлінгу та Ньюкаслі.

Позбувшись Воллеса, Едуард І видав ордонанс про врядування Шотландією: нею мали керувати англійський канцлер та рада з восьми церковних прелатів та чотирнадцяти магнатів, у тому числі Брюсів та Комінів (родичів Беліола). Шотландія почала судитися за нормами англійського права. Едуард І гадав, що спрямував дику країну на шлях цивілізації. Проте шотландці були іншої думки.

У 1306 р. Роберт Брюс, граф Карріка, онук претендента 1292 р. Старого Брюса, вбив у церкві іншого магната та суперника Джона Коміна Рудого. Тричі прощений Едуардом за виступи проти нього, зараз Брюс вже не міг розраховувати на добру волю монарха. Здобувши підтримку єпископа Глазго та кельтських ватажків півночі та заходу, Брюс коронувався в Сконському абатстві щойно викованою золотою короною як Роберт І Шотландський (1306-1329). Війна відновилася, і зі змінним успіхом тривала декілька років. Брюс застосовував партизанську тактику, бо сили були надто нерівні, і єдності серед шотландської знаті, як завжди, не було.

З листа Едуарда І головнокомандувачу англійських військ

в Шотландії графу Пемброку

Лист містить рекомендації по поводженню з шотландськими лордами, які підтримали Брюса.

Оскільки сер Майкл Веміс насправді виявився зрадником і нашим ворогом, ми наказуємо тобі спалити його маєток, де він жив, і всі інші будинки, геть розорити його землі і сади до такої міри, щоб нічого не залишилося, на науку іншим … А що стосовно сера Гілберта Гея, котрому ми виявили стільки багато ввічливості, коли він нещодавно був разом з нами у Лондоні, і якому, як здавалося, ми могли довіряти, але в чиїй особі виявили зрадника і нашого ворога, то наказуємо тобі спалити його маєток, де він жив, і всю решту, дочиста розорити його землі і сади, щоб нічого не залишилося і, якщо можливо, вчинити з ним ще гірше, аніж з сером Майклом Вемісом.
Якісь перспективи у шотландців з’явилися після 1307 р., коли помер Едуард І
, і королем став Едуард ІІ Карнарвонський (1307-1327), який був набагато слабшим і не таким войовничим провідником. Він мав постійний клопіт із власними баронами та навіть дружиною, які плели проти нього змови. На 1309 р. Брюс оволодів північною половиною Шотландії. Для населення він поступово став справжнім королем і лідером народу. Два брати Брюса були четвертовані англійцями, дружина та донька перебували в полоні, а дві сестри посаджені в клітки в англійських замках.

Криза наступила у 1313 р. Брат Роберта Едуард дещо нерозумно уклав перемир’я з правителем замку Стірлінг сером Томасом Мобреєм, за яким той погодився на здачу, якщо облога не буде знята до середини прийдешнього літа. Це поставило обидві сторони у безвихідний ситуацію: Едуард ІІ мав прийняти виклик і відбити шотландську облогу, а якщо б Брюс відступив від цієї стратегічно важливої фортеці, то втратив би усі попередні здобутки. На початку 1314 р. Едуард ІІ почав збирати найбільше за всі часи перед тим англійське військо, яке облаштовувалось на кошти, конфісковані в забороненого лицарського Ордену тамплієрів і які перед тим передбачалося пустити на хрестовий похід проти невірних. Едуард зібрав 2-3 тис. лицарів і 20 тис. лучників. Сили Брюса, які представляли розорену двадцятирічними війнами країну, складали п’ять тисяч піхотинців, декілька сотень лучників та кіннотників. На допомогу йому прийшло ще бл. 2 тис. місцевих жителів. Шотландці закріпилися на місцевості між невеличкою річкою Баннокберн та “винним” в усьому замком Стірлінг.

Едуард Англійський, надто впевнений у своїй перевазі, після тривалого маршу, на схилі дня 23 червня 1314 р. кинув усю лицарську кінноту через річку і вологу заплаву на ворога. Шотландці не чекали на такий дещо безглуздий крок, і Брюс, який перед фронтом оглядав війська, ледве відбив спробу захопити його в полон. Атаки лицарів на рви, огорожі і шилтрони виявилися марними і підірвали дух англійців. Наступного дня, 24 червня, шотландці перейшли у наступ. Зневажаючи їх, Едуард знову кинув на військо Брюса лицарів без будь-якого плану, так, що не зміг скористатися лучниками, які опинилися позаду своїх сил. Притиснувши англійців до драговини та боліт річкової заплави, шотландці змішали їх лави і спричинили паніку. Едуард ледве втік, а тисячі його вояків потрапили в полон або загинули. Трофеями шотландців стали речі англійського короля, весь обоз, 200 тис. фунтів сріблом. Після Гастінгсу Баннокберн – найбільша поразка англійців у їх військовій історії. Ця битва довела неможливість утримання Шотландії силою зброї.

Наступними роками війна йшла знову зі змінним успіхом, але ініціатива вже була у шотландців, які розоряли північ Англії. У 1315 р. брата Роберта Брюса Едуарда запросили до Ірландії, де прагнули позбутися англійського контролю. У 1316 р. він був коронований як головний король Ірландії, а англійців за межами Пейлу масово вирізали. На “смарагдовий острів” висадилися шотландські війська, але вони поводилися не краще за англійців, і після загибелі Едуарда Брюса у 1318 р. їх вже більше не запрошували. У 1320 р. було укладено перемир’я, яке надавало шотландцям практично все, чого вони прагнули, окрім офіційного визнання незалежності. У 1327 р., скинувши чоловіка-короля, королева Англії Ізабелла та її фаворит Мортімер повели військо під формальним головуванням юного Едуарда ІІІ (1327-1377) на північ, але й цей похід закінчився нічим. Шотландці так і не дали змоги англійському лицарству показати свою доблесть. Війна коштувала надзвичайно дорого, і нарешті Англія погодилася на мир. У лютому 1328 р. було укладено Нортгемптонський договір, який закріпив незалежність Шотландського королівства.

Витяг з Нортгемптонського договору 1328 р.

Це – частина преамбули договору, де мова йде від особи короля Едуарда ІІІ. Цікаво порівняти з наведеними вище рекомендаціями його діда Едуарда І стосовно поводження із спільниками Брюса.

З тих пір як ми і деякі з наших предків намагалися отримати право на управління або панування над королівством Шотландія, від чого як жахливі небезпеки війн довго непокоїли королівства Англії та Шотландії, що пам’ятають кровопролиття, смерті, злодіяння … так і незчисленні лиха, які зашкодили обом королівствам, ми визнали з загальної згоди прелатів, магнатів, графів і баронів, а також простих людей нашого королівства в нашому парламенті, що королівство Шотландія, у його законних межах …залишається у володінні величного князя, лорда Роберта, милістю Божою уславленого короля шотландців, нашого найдорожчого друга і союзника, а також його спадкоємців та наступників, окремо від королівства Англії, цільним, повністю вільним від будь-якого підпорядкування, зазіхань та вимог.

Через рік після здобуття незалежності помер Роберт Брюс, який заповів за обітницею хрестоносця поховати його серце у Святій Землі. Його повіз туди давній соратник Брюса граф Даглас. Щоправда він не втримався від участі у війні Кастілії проти маврів, на якій загинув. Серце Брюса було знайдене і повернуте до Шотландії, де поховано в абатстві Мелроуз.

Вільям Воллес (Wolles, бл. 1270-1305 р.) - ватажок шотландців, який очолив рух за незалежність Шотландії від англійців, один з національних героїв Шотландії.

Батько Вільяма, сер Малколм Воллес був дрібним землевласником у графстві Ренфру. У 1296 р. англійський король Едуард I полонив короля Шотландії Джона Беліола і провиголосив себе правителем Шотландії. У різних регіонах королівства почали виникати вогнища опору. У травні 1297 р. Вільям Воллес на чолі невеликого загону (бл. 30 чоловік) спалив Ланарк і стратив англійського шерифа, який там перебував. Після першого успіху до Воллеса стали приєднуватися люди, переважно, незаможні простолюдини чи такі ж, як він сам, землевласники. Незабаром Воллес зібрав значне військо, що стало нападати на англійські залоги в межиріччі Форту і Тея. 11 вересня 1297 р. біля Стірлінгу він зустрів англійську армію під проводом графа Саррея. Повстанцям удалося цілком розбити англійців під час їхньої переправи через річку по вузькому мосту. Після того, як Вільям Воллес узяв замок Стірлінг, здавалося, що Шотландія невдовзі буде цілком звільнена від ворогів. Вже в жовтні він вдерся на територію самої Англії і почав спустошувати графства Нортумберленд і Камберленд.

На початку грудня 1297 р. Воллес повернувся в Шотландію, де був про переведений у лицарі і проголошений “Зберігачем королівства”. Багато шотландських лордів, побоюючись здету Воллеса, підтримували його дуже неохоче. У березні 1298 р. Едуард I повернувся в Англію з французького походу і 3 липня пішов на Шотландію. 22 липня в битві у Фолкерку списоносці Воллеса були розбиті англійськими лучниками і кавалерією. Незважаючи на те, що незацікавлений у тривалій військовій кампанії Едуард був змушений укласти із шотландцями перемир'я, військова репутація Воллеса була знищена. Воллес був позбавлений титулу Зберігача королівства, що перейшов до Роберта Брюса і сер Джона Коміна.

Відповідно до низки свідчень, у 1299 р. Воллес відправився у Францію, а після повернення очолював невеликий партизанський загін у Шотландії. З осені 1299 р. до 1304 р. про його життя нічого не відомо. Хоча до 1304 р. більшість шотландських лордів підкорилося Едуардові I, король продовжував переслідувати Воллеса. 5 серпня 1305 р. біля Глазго Воллес був полонений. Його перевезли до Лондону, де він був засуджений на смерть як зрадник свого сюзерена, хоча, за його власним твердженням, ніколи не приносив Едуардові клятву вірності. Спочатку Воллеса повісили, потім вийняли внутрішності, відрубали голову і четвертували. У 1306 р. війну проти англійців очолив Роберт Брюс, якому удалося повернути незалежність Шотландії.

Безліч розповідей і переказів про Воллеса походить від поеми кін. XV ст., що приписувалася Генрі Менестрелю, чи “Сліпому Гаррі”. Велика частина цих історій документально не підтверджується.
Англійська історіографія ХІІІ ст. У ХІІІ ст. англійські історики продовжували традиції літописання попередньої доби. Як і раніше, усі твори писалися французькою мовою, мовою освічених та знатних верств.

Провідним центром літописання було Сент-Олбанське абатство неподалік від Лондону. Наприкінці ХІІ ст. там було створено першу англійську “всесвітню хроніку” . Вона склала основу для “Квітів історії” Роджера Вендовера (пом. у 1236 р.). Ця праця до 1200 р. представляє собою компіляцію з попередніх творів, а потім йде самостійний виклад автора про сучасні йому події (до 1235 р.) і є основним джерелом з політичної історії Англії тої доби.

Після смерті Вендовера Сент-Олбанський абат доручив продовжити його працю вченому Матвію Паризькому (Mattheus Paris, Mattew of Paris, пом. у 1259 р.). Результатом зусиль останнього є величезна за обсягом “Велика хроніка Англії”, де половину праці охоплює виклад подій 1235-1259 рр. Король Генріх ІІІ сприяв Матвію в його роботі, надаючи потрібні документи і відомості. Автор додав до хроніки інформацію про справи Німеччини, Франції, Італії, Візантії, країн Сходу. Матвій зробив витяг з “Великої історії” – “Малу історію”, яка охоплює добу 1067-1253 рр. Надзвичайно ерудований автор, він інтенсивно занурений у політичні та церковні конфлікти свого часу, виявив значний інтерес до багатьох явищ тогочасного життя; свої хроніки він сам ілюструва та доповнював мапами.

Контрольні запитання:

· Чому Велика хартія вважається одним із найважливіших актів британської історії?

· Які чинники сприяли тривалому існуванню англійського парламенту?

· Як відбувалася англійська експансія наприкінці ХІІІ- поч.XIV ст.?

· Які чинники сприяли підпорядкуванню Шотландії англійським королям?

· Які основні етапи пройшли шотландські війни за незалежність?

Рекомендована література:

Брайант А. Эпоха рыцарства в истории Англии. СПб., 2001.

Пти-Дютайи Ш. Феодальная монархия во Франции и в Англии ХІ-ХІІІ веков. СПб., 2001.

Бурова И. Две тысячи лет истории Англии. СПб., 2001.

Зверева Г. История Шотландии. М., 1988.

Афанасьев А. История Ирландии. М., 1913.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Басовская Н. Столетняя война: леопард против лилии. М., 2002.

Пастуро М. Повседневная жизнь Франции и Англии во времена рыцарей круглого стола. М., 2001.

Квеннелы М. и Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.

Мортон А. История Англии. М., 1950.

Очерки истории Англии: Средние века и новое время / Под ред. Г.Р.Левина. М., 1959.

Гутнова Е. Возникновение английского парламента. М., 1959.

Барг М. Исследования по истории английского феодализма ХІ-ХІІІ вв. М., 1962.

Левицкий А. Город и феодализм в Англии. М., 1987.
АНГЛІЯ У XIV СТОЛІТТІ. СТОЛІТНЯ ВІЙНА.

Англія на початку XIV ст. Витоки Столітньої війни. Перший етап: від Слейсу і Кресі до Бретіньї. Другий період війни (1369-1396). Беліоли. Соціально-економічний та політичний розвиток у ХIV ст. Чорна смерть. Лолларди. Повстання Вота Тайлера. Джон Гонт. Суспільство наприкінці XIV - на поч. XV ст.
Англія на початку XIV ст. На правління сина Едуарда І Едуарда ІІ (1307-1327) припадає тривалий конфлікт корони з баронами, які намагалися впливати на керівництво країною. Новий король не мав сили волі й енергії батька; його правління представляє з себе час нестабільності. Перший “принц Уельський” разюче відрізнявся від свого батька, суворого і войовничого “молота шотландців”; його більше цікавили ремесла та будівництво, аніж війна. Звичайно, що ці якості у поєднанні із помітно нетрадиційною сексуальною орієнтацією не могли викликати шани в англійської знаті. Едуард ІІ постійно залежав від зовнішніх впливів, уособлених його фаворитами – спочатку нахабним гасконським лицарем Гавестоном, а згодом батьком і сином Діспенсерами. Ця внутрішня непевність співпала з успіхами шотландців та загостренням англо-французьких протиріч. Останньому не завадив і політичний шлюб (ще до обіймання престолу) Едуарда з французькою принцесою Ізабеллою, донькою Філіпа IV Гарного. Енергійна королева втрутилася в англійську політику, і, очоливши баронів-заколотників, домоглася зречення короля на користь юного сина Едуарда ІІІ (1327-1377), за якого вона сподівалася правити. Парламент оголосив Едуарда ІІ негідним державцем, що пригнічував церкву і баронів та втратив Шотландію. Вчорашнього короля взяли під варту і невдовзі жорстоко вбили в одному з замків. Фактичним керівником країни став коханець Ізабелли валлійський маркграф Мортімер. Їх спільне урядування не було вдалим, далі підриваючи авторитет королівської влади. Невдачі в Шотландії (визнання Англією її незалежності у 1328 р.) призвели в результаті й до падіння регентства Ізабелли у 1330 р. Діяльність Едуарда ІІІ, який отримав всю повноту влади у 18 років, характеризувалася спочатку значним зміцненням центральної влади та налагодженням співпраці корони й парламенту. Але головні події його царювання відбулися в царині зовнішньої військової експансії, коли розпочався найтриваліший збройний конфлікт в історії Європи – Столітня війна Англії і Франції (1337-1453).

Витоки Столітньої війни. Після Паризького миру 1259 р. стосунки Англії та Франції перейшли у більш спокійне русло, що було обумовлено зосередженням зовнішньополітичних інтересів Едуарда І на Британських островах. Тривала боротьба з шотландцями та валлійцями на довгий час перетворила Англію на суто острівне королівство, яке облишало увагою свої континентальні володіння. За цей час Франція зусиллями енергійних королів Філіпа ІІІ Сміливого (1270-1285) та Філіпа IV Гарного (1285-1314) перетворилася на потужну державу, яка могла почуватися вже більш впевнено, аніж за часів Філіпа ІІ Августа, який мав справи з експансивними Ричардом Левове Серце та Іоанном Безземельним.

Звичайно, що поки Англія ще володіла якимись теренами у Франції, то конфліктні ситуації мали виникати постійно. Французькі королі не дуже прагнули мати серед своїх васалів такого могутнього, як Плантагенет. Оволодіння півднем – Провансом, графством Тулузьким, Гієнью (або ж Гасконью) було нагальним завданням монархії Капетингів протягом ХІІІ ст., з яким вони чим далі, тим успішніше справлялися. Перед тим лише формально залежні васальні терени поступово входили до королівського домену. Але на шляху остаточного об’єднання лежав залишок колишньої “Анжуйської імперії”.

Певний час у порівнянні із минувшиною англо-французькі конфлікти більше нагадували війну “холодну”, в якій воювали інструментами юриспруденції та декларативних заяв. Капетингі не забували успіх хоч і підтриманого зброєю, але “законного”, формально-юридичного вигнання Іоанна Безземельного з континенту. Гасконці, піддані англійського короля, дуже добре знали, що, тримаючи їх край, лондонський монарх є васалом монарха паризького, і тому суд останнього володіє вищою юрисдикцією. У численних спірних питаннях французькі судові органи, зрозуміло, виносили рішення, спрямовані проти інтересів англійської корони. Едуард І справедливо вважав апеляції своїх підданих до французьких судів формою зради і підривної діяльності.

Одночасно накопичувались суперечки в інших конфліктних зонах – Піренеях та Фландрії. Піренейські королівства (Наварра, Арагон, Кастілія) відкривали шлях до південної Європи та Середземномор’я, прикриваючи водночас південний кордон Гасконі. Намаганням англійців було не допустити повного оточення французами цієї й так вже віддаленої провінції, з якою можна було зв’язатися лише морем. Філіп ІІІ захопив Наварру (1274) і воював проти спільника англійців Арагона. Його спадкоємець Філіп IV у 1286 р. почав вимагати від Едуарда І принесення оммажу, на що завойовник Уельсу не пішов. Справа йшла вже до справжньої війни, і обидві сторони почали шукати союзників. Французи уклали союз з Кастілією, яка прагнула домінувати на Піренеях, і яка бачила, що французькі династичні інтереси у боротьбі за Середземномор’я спрямовані проти її конкурента Арагону
. Підтримував Філіпа IV і Папа Римський, який прагнув спертися на французьку підтримку у конфлікті з німецькими імператорами. Важелі сил на Піренеях схилялися більше на користь Франції, англійського боку тримався лише король Арагону, який одружився на доньці Едуарда. У 1295 р. оформився союз з Францією Шотландії, яка під загрозою втрати незалежності також надзвичайно потребувала зовнішньої підтримки.

Едуард І теж чинив енергійні дипломатичні кроки. Йому найлегше було знайти допомогу у Фландрії, добробут якої суцільно залежав від переробки англійської вовни. Неприбуття англійських кораблів несло за собою економічну кризу фламандських торгівельних міст – Генту, Брюгге та ін.. Підґрунтя для близькості цього краю з Англією формував усе зростаючий тиск французьких королів, особливо Філіпа Гарного. Добре користаючись з соціальних конфліктів фландрських графів та міщан – купців та сукноробів – цей монарх наближав перетворення Фландрії на нову складову свого домену. Едуард, розуміючи побоювання нідерландської
 знаті, намагався перетягнути її на свій бік. Невдовзі після початку англо-французької війни у 1294 р. фландрський граф Гі Дампьєр розірвав васальні зв’язки з французькою короною.

NB Надзвичайно тривалий конфлікт двох найсильніших королівств Західної Європи не можна розглядати як суперечку лише двох ворогуючих сторін. Він мав системний характер, тобто зрозуміти його перебіг можливо лише шляхом аналізу усієї сукупності складних міжнародних стосунків того часу, враховуючи роль усіх немов би другорядних учасників – Фландрії, Шотландії, піренейських королівств. Чинників, які впливали на події, було надзвичайно багато, їх комбінації не були стабільними, що обумовило коливання важелів військово-політичного успіху. Роль Шотландії по відношенню до Англії “дзеркально” відбивала роль Фландрії по відношенню до Франції як причини постійної загрози війни на два фронти. Принципи обирання союзників мали ґрунтуватися на серйозних економічних та політичних підставах, а не лише на формальному союзі чи сімейно-династичних інтересах. Зацікавленість у наслідках англо-французького конфлікту найбільш серйозною була саме у Шотландії та Фландрії, які брали у ньому участь практично весь час, на відміну від союзників формальних, зразка Норвегії для Франції або деяких нідерландських сеньйорів та Португалії для Англії, котрі обійшлися дорого з фінансової точки зору, але “участь” яких була власне марною.

Війна 1294-1303 рр. розпочалася з судової суперечки, внаслідок якої Гасконь була в Едуарда формально конфіскована, а він натомість звинуватив французів у невиконанні умов Паризького миру. Безпосередній конфлікт на південному заході Франції відбувався кволо, із перевагою Філіпа Гарного, проте як ланцюгова реакція пішли війни в Шотландії та Фландрії, що перетворило Гасконь на другорядний театр військових дій. Повстання Вільяма Волеса забрало час Едуарда І; його візаві Філіп IV сконцентрувався на багатій Фландрії, яку спочатку власне анексував (1300), але врешті збурив проти себе дошкульними фінансовими визисками. На той момент, коли проти амбітних планів Едуарда вдертися у фландрські землі почали виступати його власні барони (вони ще не дуже розуміли зиск від експансії в цьому напрямку), а шотландці вдало били англійців на півночі, Філіп теж зазнав невдачі: 11 липня 1302 р. піше ополчення фландрських міщан вщент розбило французьке лицарське військо при Куртре. Ситуація стала патовою, і коли Філіп розсварився із новим Папою Боніфацієм VIII, все пішло до укладання миру, що й було зроблено у 1303 р. Втім було зрозуміло, що конфлікт не розв’язано: Капетинги прагнули об’єднання країни, а Плантагенети – повернення колись втраченого.

За Едуарда ІІ прибутки з Гасконі стали одним з основних джерел особистого королівського бюджета в умовах, коли у власній країні ним були незадоволені, а Шотландія неухильно втрачалася. Франко-шотландський союз протягом двадцяти років реально послаблював вплив англійського королівства. У 1323-1325 рр. відбувся черговий конфлікт в Гасконі, - “війна Сен-Сардо”, за назвою збудованої французами фортеці, поява якої склала привід для війни. Бідний на події конфлікт невдовзі припинився із збереженням статус-кво, але французам вдалося у 1328 р. нарешті немов би міцно підпорядкувати собі Фландрію.

Англійське володіння Гасконью не можна вважати на той момент якоюсь окупацією: населення цього краю було зацікавлене у якнайбільшій незалежності від будь-якої центральної влади, тому далекий англійський король був прийнятніший за ближчого французького. Процеси складання єдиного французького етносу ще перебували на ранній стадії, тому проти англійців ще не грала в якійсь мірі етнічна свідомість населення, в якого домінувала регіонально-діалектна самобутність. Економічні зв’язки південного заходу Франції були переважно знову ж таки зорієнтовані на англійську торгівлю, що робило місцеву знать та купців зацікавлених у їх збереженні. Це є однією з причин неуспіху французьких заходів по відвоюванню цього терену протягом ХІІІ – XIV ст.

Зламним моментом в англо-французькому конфлікті став 1328 рік, коли після смерті останнього з трьох синів Філіпа IV Гарного перервалася пряма лінія династії Капетингів. Щоб уникнути перспективи посідання престолу жінкою (і дружиною іноземного короля - Ізабеллою), французькі юристи відновили дію давніх законів салічних франків, які це не допускали. Пери Франції передали корону представнику бокової гілки королівського роду – Філіпу VI Валуа (1328-1350), сину молодшого брата Філіпа IV. Едуард ІІІ Англійський як онук Філіпа IV теж міг цілком законно висувати претензії на французьку корону. Це створювало в перспективі ґрунт для відновлення імперських прагнень Плантагенетів. Англійська монархія отримала вагомий аргумент для будь-яких виступів проти Франції та Філіпа VІ, і стало зрозумілим, що молодий енергійний Едуард ним скористається. У 1332 р. він вдерся у Шотландію, де його військо здобуло бойовий досвід, а сам король Англії виявив себе здібним полководцем. По заспокоєнні шотландського “фронту” мали слідувати відповідні кроки на континенті. У 1336 р. був заборонений продаж англійської вовни у Фландрію, що одразу спричинило економічну кризу і схилило на бік Англії симпатії руху сукноробів, очоленого Якобом Артевельде (1290-1345). Більшість нідерландських сеньйорів підтримала Едуарда, було укладено союз з німецьким імператором Людовиком Баварським, енергійні переговори велися з піренейськими королями. У травні 1337 р. надто самовпевнений Філіп VІ оголосив про чергову конфіскацію Гасконі, але Англія була напоготові для більш масштабної відсічі, ніж протягом попередніх ста років.

Перший етап: від Слейсу і Кресі до Бретіньї. Новий конфлікт – Столітня війна - тривав з перервами з 1337 до 1453 р. Його перший період (взагалі їх чотири) зайняв добу з 1337 до 1360 р.

Два роки відбувалися військові дії у Гасконі та Фландрії, поки сторони концентрували сили для серйозної безпосередньої зустрічі. У 1339 р. Едуард разом із своїми нідерландськими союзниками нарешті увійшов на терен Франції і, словами хроніста Волсінгема, “піддав полум’ю тисячу сіл і вчинив великі спустошення”. Цей рік започаткував жорстоку традицію нищення і руїни, якої трималися англійці у Франції. Подальші військові дії надзвичайно рідко зачіпали терен Англії, і французів ще очікували великі лиха. У 1339 р. ворогуючі королі ще не наважувались на вирішальний бій, хоч зібрали, за явно перебільшеними даними сучасників, по 40 тис. озброєних людей. Союзники обох монархів були ненадійними та не дуже прагнули великої битви, загалом Едуард та Філіп ще були здатні на компроміси та певні поступки. Кидати все на важелі мінливої військової фортуни їм не хотілося, а Едуарда ще стримувало тривання шотландської кампанії. Перший поважний бій відбувся на морі: 24 червня 1340 р. біля берегів Фландрії при Слейсі (місто в гирлі Шельди). У вузькій протоці очолений Едуардом англійський флот завдяки кращій маневреності та кращим в світі англійським лучникам (які тоді вперше себе проявили у цій війні) здолав франко-генуезько-кастільський флот з бл. 200 кораблів. Ця перемога порушила початкову рівновагу сил: англійські комунікації вже нема кому було перервати, і ініціатива була французами втрачена. Англійці повірили у Божу допомогу, яка мала символізувати справедливість їхніх зазіхань. Втім, дії профранцузьки налаштованого Папи, який зруйнував англо-німецький союз, та поважні фінансові проблеми схилили Едуарда до перемир’я (1341-1345).

Отриманий час був використаний сторонами для боротьби у Шотландії та Бретані. В останній англійці домоглися перемоги свого претендента на герцогство і розміщення власних гарнізонів. В Шотландії повторювалась ситуація 1280-х років: черговий з роду Беліолів був визнаний англійцями шотландським королем і тримав їх північний кордон.

Скориставшись з наявності вже трьох баз для вторгнення (Гасконь, Бретань та Фландрія), Едуард ІІІ відновив у 1345 р. воєнні дії. У червні 1346 р. королівське військо висадилося у нормандському Шербурі і просунулося до околиць Парижу, які були геть розорені. Філіп обрав вичікувальну тактику, і лише 26 серпня 1346 р. спромігся на вирішальний бій, поблизу селища Кресі на півночі Пікардії. Ця битва є однією з найвідоміших в історії Середньовіччя. Результат її був визначений принциповою різницею між двома арміями. Англійці, навчені тривалими війнами в Уельсі, Ірландії та Шотландії укомплектували військо найманими селянами-лучниками та лицарськими загонами, які теж власне були найманими та підпорядковувались безпосередньо королю, а не окремим феодальним володарям. У Франції, натомість, армію складало лицарське феодальне ополчення, не підпорядковане єдиному командуванню, і яке розпадалося на окремі купки вояків, які намагалися перетворити бій на низку лицарських двобоїв. Чисельність армій була приблизно однаковою, - за різними оцінками (знову ж явно завищеними) – по14-20 тисяч. Розташовані на пагорбі англійські сили складалися з лучників, яких прикривали спішені важкоозброєні лицарі. Зручна позиція та дисципліна дозволила англійцям спокійно чекати на хаотичні наскоки французької кінноти, яка наступала без якогось плану, топчучи на мокрому полі власних арбалетчиків. Англійський (чи скоріше валлійський) великий лук (“long bow” – найбільш нищівна середньовічна зброя до поширення вогнепальної) та виплекане мистецтво стрільби дозволили знищувати французів ще на відстані 300 кроків від англійських лав. Все це спричинило вражаючий результат битви: загибель 1,5 тис. французьких лицарів та 10 тис. піхотинців, смерть союзників Філіпа чеського короля Яна Люксембурзького, герцогів Лотарингського, Фландрського, Алансонського, графа Блуаського та багатьох інших. Англійці, якщо вірити джерелам, втратили хіба що декілька людей.

Скориставшись з розгубленості французів, Едуард ІІІ рушив далі на північ, до головного порту на узбережжі Ла-Маншу – Кале. З боку Гасконі та Бретані теж посувалися війська. Сподівання французів на удар шотландців в спину Англії не виправдалися: в битві при Невіл-Кросс вони були розбиті, а їх король Девід ІІ потрапив у полон. Перевазі англійців сприяла і нерішучість французького короля, який не наважився якось допомогти мужнім городянам Кале, котрі героїчно витримали річну облогу, яка суттєво підірвала англійські сили. Не отримавши підтримки, вони були змушені здатися. Врешті наступило чергове перемир’я (1347-1355); було зрозуміло, що це лише тимчасовий перепочинок, бо жодна з сторін все ж не досягла повної переваги. Англія була налаштована на продовження війни, бо вона стала поважним джерелом збагачення: з економічно найрозвинутішої Франції можна було взяти набагато більше, ніж з бідної північної Шотландії. Хроніст Бертон писав: “І виникла тоді спільна думка народу, що поки англійський король буде завойовувати Французьке королівство, вони будуть процвітати. В противному випадку їх становище погіршиться”.

Як і минулого разу, перемир’я не припинило геть воєнні дії, які тривали далі у Бретані та довкола Кале; у 1350 р. англійці потопили союзний Франції кастільський флот. Час грав на користь Едуарда ІІІ, який в принципі був згодний відмовитися від вимог корони Франції на користь банальних територіальних поступок в Аквітанії. Втім, ані Філіп VІ, ані його наступник Іоанн ІІ Добрий (1350-1364) не пішли на цей крок. Погіршували стан Франції і внутрішній розкол: родич королівського дому Карл Злий (1332-1387), король Наварри, почав допомагати англійцям, започаткувавши тенденцію подальших зрад французької знаті.

У 1355 р. шотландці знову напали на північ Англії. Це на рік затримало черговий наступ Едуарда ІІІ. Натомість його старший син Едуард (1330-1376), прозваний за свої пофарбовані в чорне лати Чорним Принцом, з тисячею лицарів та тисячею лучників пройшов вогнем і мечем південь Франції, спаливши такі міста як Каркассон та Перігор. Зробивши своїм осідком місто-порт Бордо, Чорний Принц систематично ходив у нищівні рейди, які викликали жах в населення. Французький провід, схаменувшись, рушив з військом на південний захід, перетнувши 19 вересня 1356 р. шлях обтяженому обозом загону принца поблизу Пуатьє. Вдвічі переважаючи англійців числом, французи мали всі шанси на гучну перемогу. Вірячи в безперечний успіх, король Іоанн не пішов на переговори. Втім, ця самовпевненість йому зашкодила: вже дещо безпідставно (після Кресі) шануючи лицарське військо, він відіслав назад селянське ополчення. Англійцям знову дозволили закріпитися на зручній позиції, вони поставили частокіл з вузьким проходом, в який і намагалися пробитися французькі лицарі. Повторилася ситуація Кресі, коли усі зусилля французів розбилися об упертість та дисципліну англійців. По оцінкам сучасників, перших загинуло бл. 5-6 тисяч. Під кінець битви Чорний Принц навіть перейшов у контрнаступ, захопивши в полон і самого французького провідника. Іоанна зрадив лицарський кодекс, який змусив його до останнього не відступати і потім офіційно здатися, залишивши свою країну без короля.

В полоні Іоанн у березні 1357 р. підписав перемир’я, визнавши усі захвати Принца. Проте його син-дофін
, майбутній Карл V (1364-1380), разом з Генеральним Штатами
 королівства не визнав цієї угоди. Французьке населення, обтяжене усіма лихами війни та кинуте напризволяще знаттю, почало брати справу опору до власних рук. Міста та села самотужки організовували самооборону, не покладаючись на сеньйорів. Боротьба з англійцями та бригандами (бандитами, найманцями) поступово переросла у повстання проти власних панів – Жакерію
(1358). Придушення бунту перетворилося на суцільну різанину, яка суттєво відволікала зусилля французької знаті від опору іноземцям. Англійці не могли не скористатися з цього: Едуард ІІІ зміг нарешті домовитися з шотландцями, відпустивши за викуп короля Девіда ІІ після одинадцятирічного полону (Бервікська угода 1358 р.). 1358-1359 рр. – час піку руйнувань, грабежів та розорення Франції. Грабунок перетворився чи не на єдину мету військових дій. Особливо і сумно відомим з розбійників-бригандів став англієць Роберт Кнолліс. Полонений король французів підписав у Лондоні чергову не визнану на батьківщині угоду про віддання Едуардові усіх колишніх анжуйських володінь у суверенне урядування (тобто вже без якихось васальних обов’язків). Дофін Карл знову відмовився виконувати несправедливі умови. Нова експедиція англійців у 1359 р. принесла розорення усій півночі країни. Втім, посилення опору місцевого населення та розумна тактика Карла, який уникав вирішальної битви і виснажував сили ворога, принесли результати: у 1360 р. Едуард ІІІ пішов на переговори. У травні того ж 1360 р. у селищі Бретіньї біля Шартру було нарешті підписано мир, за яким Англія, відмовившись від претензій на корону Франції, здобувала весь південний захід цього королівства та землі на півночі - довкола Кале. За Іоанна ІІ мало бути сплачено величезний викуп в 3 млн. золотих крон. Здається, що після таких гучних перемог, як Кресі та Пуатьє, англійці могли розраховувати й на більше, але перемога над королівським військом не означала автоматично підкорення країни. Опір населення робив ці успіхи англійської зброї лише зовнішніми.

Другий період війни (1369-1396). Припинення війни було лише тимчасовим кроком: принаймні Франція аж ніяк не могла примиритися із ганебною ситуацією, що склалася. Тому відновлення військових дій у 1369 р. відбулося цілком природно, але вже за дещо іншого співвідношення сил. Едуард ІІІ, колись вольовий та енергійний король-лицар, вже був літнім і залежним від впливу хижих фаворитів та угодовців. Натомість урядуючий в Парижі з 1364 р. Карл V Мудрий навів лад у французькій армії, посилив її підготовку і висунув здібних провідників, - ґатунку Бертрана Дюгеклена (1344-1380), дрібного бретонського лицаря та коннетабля
 (1370) Франції. Король санкціонував тактику партизанської війни, завдяки якій більша частина англійських завоювань була поступово повернута. На вирішальні битви французи, навчені гірким досвідом, не йшли. Вишукані звичаї лицарського полону та викупу відходили у минуле: захоплених англійців вже геть усіх вбивали. За попередній мирний період (1360-1369) Бретань визнала сюзеренітет французького короля, а Карл Наваррський відійшов від проанглійської орієнтації. Конкуренція з приводу обрання нареченого для спадкоємиці Фландрського графства Маргарити де Маль була виграна французькою стороною (братом Карла V Філіпом, герцогом Бургундським), що призвело до втрати англійських позицій у цьому принципово важливому краї. У 1367 р. англійська та французька армія воювали в Кастілії на боці різних претендентів на трон. Незважаючи на перемогу Чорного Принца в битві при Найєрі, все ж таки й там врешті закріпилася профранцузька партія. Міжнародне становище грало на користь Франції. У 1369 р. її король підтримав скарги дещо обтяженої контролем Чорного Принца гасконської знаті, спершись на висновки італійських юристів. Такі дії означали денонсування угоди в Бретіньї, і Едуардові ІІІ знову довелося проголосити себе “законним королем Франції”. Зараз вже ініціатива цілком виходила від французів, які “почали партію і її виграли”. Бертран Дюгеклен вдало діяв проти військ, очолених Чорним Принцом та згаданим розбійником-бригандом Кноллісом. На заваді англійцям став зростаючий патріотизм французького народу. В якійсь мірі розпочинався конфлікт давніх та нових світоглядних настанов: перед тим каста вояків-лицарів сприймала війну як свій власний “спорт”, який відбувається лише за їх правилами. Зараз же війна приймала “національний” характер, і вже сприймалася в поняттях загальнонаціонального “успіху” або “приниження”. Чорний Принц, захопивши в полон у 1367 р. Дюгеклена, шляхетно відпустив його за викуп, хоча вигідніше для англійської справи було б його потримати подовше або стратити. Натомість самому Дюгеклену під час війни ці передсуди вже аж ніяк не були властиві. У 1373 р. були відбиті від англійців Бретань та майже вся Нормандія. Звичайно, протягом тривалих військових дій укладалися перемир’я, але було зрозуміло, що загалом конфлікт має принциповий характер і його остаточно зупинить лише капітуляція однієї з сторін.

Основні події другого етапу війни відбулися на морі: франко-кастільський союз нарешті дав відчутні наслідки, призвівши до панування в навколоанглійських водах. Шотландські пірати робили формальністю мирну угоду 1369 р., а з 1378 р. сутички пішли й на суходолі. Справи англійців йшли все на гірше: сподівання на прихід до влади Чорного Принца не виправдалися, він помер від прокази у 1376 р., на рік раніше за батька. Мати справу з наслідками розчарування англійців довелося вже його синові Ричарду ІІ (1377-1399), який став королем у віці 10 років. Дещо урівноважили ситуацію французькі урядовці, які при зміні короля (у 1380 р. помер Карл V і влада перейшла до 12-літнього Карла VI (1380-1422)) отримали змогу провадити самостійну політику і не змогли об’єднатися, йдучи на сепаратні угоди з англійцями. Врешті останні утримали основні опорні пункти на французькому узбережжі – Кале, Шербур, Брест, Байонну, Бордо. У 1381 р. Англію сколихнуло повстання Вота Тайлера, яке відволікло увагу знаті. Ненадовго відновився “фронт” у Фландрії, де в черговий раз виступили торгові міста проти французької влади. На відміну від часів Куртре, фламандці були розбиті, а англійська експедиція їм на допомогу закінчилися ганебно. Втім, і французький похід в Шотландію з метою напасти на Англію з півночі теж закінчився невдачею. Кінець вісімдесятих років – час масштабних приготувань та маленьких реальних справ. Французи довго готувалися до висадки в Англії, але не висадилися. Єдиним гучним кроком був раптовий успіх шотландців у 1388 р., коли вони на чолі з Робертом ІІ Стюартом скористались з послаблення Англії за Ричарда ІІ і розбили його військо при Оттерберні. Проблему для обох сторін складало вичерпання ресурсів і розтікання центральної влади з рук молодих і недосвідчених королів, які власне обидва стали трагічними постатями в історії своїх країн.

У 1387 р. домовилися про перемир’я, яке постійно продовжувалось за нездатності досягти згоди по основним проблемам. У 1392 р. у Карла VI проявилася психічна хвороба, яка посилила позиції його внутрішніх противників; Ричард ІІ теж аж ніяк не користувався популярністю вдома – все це скоріше зближувало інтереси обох монархів. Нарешті, у 1396 р. вони уклали перемир’я на 28 років, скріплене династичним шлюбом Ричарда з малолітньою Ізабеллою Валуа. Проте репутація Ричарда ІІ в Англії була практично втраченою: він уявлявся як губитель усіх здобутків славних часів діда - Едуарда ІІІ та батька - Чорного Принца. Через три роки він був скинутий з трону Ланкастерським домом, який посилився за його правління.

Беліоли (Balliols) – рід, який дав Шотландії XIII-XIV ст. двох королів, - Джона та Едуарда.

Джон Беліол (бл. 1250 р.-1314 р.) - король Шотландії в 1292-1296 рр. Батько майбутнього короля Шотландії Джон де Беліол (рід Беліолів походив з Нормандії), один з найбагатших шотландських магнатів, був опікуном молодого шотландського короля Олександра III, одруженого на дочці Генріха III Англійського.

У 1251 р. Олександр приніс оммаж королю Англії. Вірність Генріху протягом усього життя зберігав і де Беліол. У 1290 р., коли померла королева Шотландії Маргарет, онука Олександра III, Едуард I Англійський був запрошений як арбітр для рішення “Великої справи” (див. вище). З 13 кандидатів англійський король обрав у 1292 р. Джона Беліола, сподіваючись з його допомогою стати сюзереном Шотландії.

Беліол приніс Едуардові оммаж і погодився з правом короля Англії, затвердженим шотландським парламентом ще в 1255 р., втручатися у внутрішні справи країни. Однак у наступному, 1293 р., Джон відмовився відповісти в англійському парламенті на позов, учинений йому Данканом (Duncan), графом Файфом. У 1294 р. він не відрядив своїх людей у Францію на допомогу Едуардові I, що воював з французьким королем Філіпом IV Гарним. Більш того, наступного року Беліол сам уклав союз з королем Франції.

У 1296 р. Джон, відмовившись від принесеної їм Едуардові клятви вірності, вдерся в Англію. Його воєнна кампанія була нетривалоюі вкрай невдалою: сам король потрапив у полон. Зрікшись в тім же 1296 р. від престолу, Джон Беліол утримувався в Англії, аж до 1299 р.; залишок своїх днів він провів у замку Шато-Гайяр у Нормандії.

Едуард Беліол (?-1364 р.) - син Джона, захопив трон у 1333 р., правив до 1356 р. У 1299 р. Едуард відправився разом з батьком у вигнання до Нормандії. У 1324 р. Едуард знайшов притулок при англійському дворі, а в 1332 р. прийняв титул короля і вдерся до Шотландії. Основу його війська склали англійські лорди, “позбавлені спадщини” англійці, що втратили свої шотландські володіння за договором 1328 р., що поклав кінець “війнам за незалежність”.

Англійський король Едуард Ш офіційно зберігав вірність своєму шотландському родичу, що царював - королю Девідові II Брюсу, одруженому на його рідній сестрі, але, спостерігаючи за успіхами армії Беліола, у 1333 р. проголосив скасування “ганебного миру” із Шотландією, укладеного “зрадником” Мортімером (коханцем його матері), і рушив на допомогу Беліолові.

У вирішальній битві під Гелідон-Гілл, біля Бервіку, армія Девіда II була вщент розгромленою. Беліол щедро нагородив “позбавлених спадщини” за рахунок “шотландців, що зрадили” йому, і передав англійському королю “на усі часи” увесь Лотіан, за іншу частину Шотландії він приніс Едуардові Ш оммаж як своєму сеньйору.

Перемога Едуарда і Беліола була тимчасовим успіхом, після неї боротьба Шотландії за незалежність розгрілася з новою силою. У 1341 р. Беліол залишив країну; останній раз він з’явився в “своєму” королівстві в 1347 р. і вже через кілька років, у 1356 р., остаточно зрікся нього на користь Едуарда III. У результаті цієї акції англійські королі отримали “законний” привід для своїх подальших спроб скорити Шотландію. Едуард Беліол помер у 1364 р. у Донкастрі, в Йоркширі.
Соціально-економічний та політичний розвиток Англії у ХIV ст. Чорна смерть. У ХІІІ - XIV ст. характерними рисами економічного розвитку Англії був бурхливий розвиток міст та торгівлі - внутрішньої та зовнішньої.

Міста, що отримували від королів хартії з правом самоврядування (утворення міських рад, посад мерів та міського суду), самі збирали податки на своїй території, мали право утворити свій ринок, купецькі та ремісничі гільдії. Слід відзначити, що масштаб самоврядування англійських міст був меншим, ніж міських комун у Франції, Фландрії, Німеччині та Італії. Це було обумовлено міцнішим контролем англійської королівської влади. Корона отримувала з міст бл. 35% державних прибутків, постійно посилюючи податковий тягар, який далеко не завжди був унормований. Політична боротьба в містах точилася навколо реальних повноважень та прав гільдій, проте перевагу в ній врешті-решт отримала міська адміністрація. У XIV ст. ремісничі гільдії утворювались та діяли зі згоди міської влади, і використовувались нею задля регламентації та нагляду за ремісництвом.

Економічне зростання та поширення грошового обігу призводило також до збільшення зацікавленості баронів та лицарів у ринковій реалізації свого врожаю та інших прибутків від землі. Це штовхало їх як на захоплення общинних земель з метою поширення вівчарства (огороджування), так і на збільшення обсягу ренти, яку вони збирали з залежного селянства. Поширювався також процес переведення селянських повинностей з натуральної форми (відробітки на панщині, оброк та ін.) у грошову - комутація, збільшувалася площа земель, зданих в оренду. В результаті зросла чисельність особисто вільних селян, які викупалися на волю і ставали орендарями. Використання вільнонайманої праці було властиве насамперед господарюванню дрібних та середніх землевласників (лицарів-джентрі), які почали використовувати найману працю. Великі землевласники навпаки, намагалися подекуди збільшувати панщину, використовуючи дармову робочу силу феодально залежних селян. Згадані процеси могли призвести або до поширення ринкових відносин та збільшення числа вільного населення, або до зміцнення кріпосництва. Все це посилювало соціальну напругу.

Радикально загострила ситуацію "чорна смерть" - величезна епідемія чуми, що охопила всю Європу. Англії вона досягла у 1348 р. і забрала, за різними оцінками, житті від 1/2 до 2/3 населення країни. Епідемія спричинила, крім численних смертей, падіж худоби та голодомор. Економічним наслідком чуми стала величезна нестача робочих рук. Це змінило соціальний статус залежного населення: у великих маєтках селян, що залишилися після пошесті, намагалися використати у тому ж обсязі, як і попереднє численніше населення. Збільшення експлуатації змушувало вілланів втікати з великих маєтків та найматися до джентрі (в яких не було стільки кріпосних, і котрі брак робітників відчували найбільш болісно). Економічна криза викликала різке зростання цін, як на продукти, так і на робочу силу. Уряд намагався прийти на допомогу землевласникам, обмежуючи ціни на останню: у 1349 р. король Едуард ІІІ видав "Ордонанс про робітників та слуг", який зобов'язував робітників найматися за ту ж платню, що й до чуми. Порушники ордонансу жорстоко каралися, проте зупинити процес дорожчання робочої сили не вдавалось.
“Ордонанс про робітників і слуг” (1349 р.)

Ордонанс про робітників і слуг був розісланий від імені короля і його ради в усі графства Англії 18 червня 1349 р. З огляду на стан англійського селянства після «чорної смерті», закон цей не міг не загострити ще більше соціальні протиріччя на селі в другій половині XIV в., що призвели до повстання незадоволеного селянства під проводом Вота Тайлера у 1381 р..

Тому що велика частина народу і більше всього робітників і слуг уже вмерла в цю чуму, то деякі, бачачи скрутне становище панів і нечисленність слуг, не бажають служити інакше, як одержуючи надмірну винагороду, а деякі віддають перевагу, перебуваючи в ледарстві, просити милостиню, замість того щоб працею шукати засобів до життя. Тому ми, маючи на думці ті серйозні незручності, що можуть відбутися від браку, особливо орачів та інших сільських робітників, мали про це міркування з прелатами і знаттю й іншими знаючими людьми, що з нами знаходилися, і по їх одностайній раді ухвалили: щоб кожен чоловік і кожна жінка королівства нашого Англії, якого б стану вони ні були, вільного чи кріпацького, міцні тілом і у віці до шістдесятьох років, які не живуть торгівлею і не займаються ремеслом і не мають власності, з якою б жили, ні власної землі, обробленням якої могли б бути зайняті, і не знаходяться на службі в іншого, якщо його чи неї покликають служити відповідно до їх стану, зобов’язані служити тому, хто їх покликає, і брати ту винагороду грошима і натурою, що у місцевостях, де вони зобов’язані будуть служити, звичайно давали... в останні п’ять чи шість років...

І якщо такий чи чоловік жінка, коли його чи неї стануть наймати на службу, не захоче цього зробити, і що буде доведено двома людьми, що заслуговують довіри, перед шерифом чи бейліфом короля, чи перед сільським констеблем, де б це ні відбулося, вони негайно повинні бути ними чи ким-небудь з їхніх людей схоплені і відправлені до найближчої в’язницю і там перебувати під суворою вартою, поки не знайдуть поручительства в тому, що будуть служити, як зазначено вище. І якщо жнець, косар або інший сільський робітник чи слуга, якого б стану не був, що знаходиться в кого-небудь на службі, раніше закінчення домовленого в договорі терміну від названої служби без чи причини без дозволу хазяїна піде, те повинен бути покараний в’язницею...

У ІІ пол. XIV ст. війна із Францією та зменшення прибутків скарбниці внаслідок епідемії підточили фінансові ресурси держави. Едуард ІІІ розпочав конфлікт із Церквою, яка передавала папському престолу значні кошти. Додатковим приводом для цього став т.зв. “Авіньйонський полон” пап (1305-1417). Внаслідок посилення залежності папства від французьких королів папська столиця була перенесена у Францію, до міста Авіньйон. Відповідно, й папами надалі (до 1378 р.) були лише французи. В умовах війни бажання англійського короля позбутися зайвих збитків від ворожого для нього папства було із зрозумінням зустрінуте в країні. У 1366 р. Едуард ІІІ відмовився сплачувати кошти папському престолу.

Проте подальша невдала фінансова політика корони, розкрадання скарбниці фаворитами (які надзвичайно посилилися в останні роки правління Едуарда) призвели до надзвичайної потреби держави в нових коштах. Надати їх в тих скрутних умовах міг лише парламент. З ініціативою його скликання виступив спадкоємець престолу, відомий своїми військовими діями у Франції, Едуард Чорний принц.

У 1376 р. було скликано т.зв. "добрий парламент". За його рішенням кількох придворних корупціонерів та злодіїв було ув'язнено. Також було висунуто низку вимог, зокрема: щорічне скликання парламенту, вільні (без тиску корони) вибори лицарів графств, протегування торгівлі та зменшення податків. Але парламентові не вдалося довести свою політику до кінця. Смерть його захисника в особі Чорного принца призвела до його розпуску. Придворне угруповання на чолі з Джоном Гонтом (John of Gaunt), герцогом Ланкастерським, перебрало повноту влади до своїх рук.

1360-1370-ті роки в Англії поширилися ідеї визначного богослова Джона Вікліфа (Wycliffe, 1320-1384), спрямовані на реформу церкви. Особливої популярності вони набули під час конфлікту з папством. Вікліф обстоював думку, що Англія не має нічого сплачувати папі, бо він не повинен бути світським володарем, а лише духовним. Король, на думку богослова, мав право позбавляти Церкву майна, оскільки та повинна існувати в умовах євангельської бідності. Вікліф отримав підтримку з боку корони, особливо від нового короля Ричарда ІІ (1377-1399). На англійську мову їм було перекладено латинський текст Біблії. Ідеї реформи церкви досить швидко наповнилися гаслами соціальної рівності, і у 1370-ті рр. виникла радикальна версія ідей Вікліфа, - єресь лоллардів, - особливо популярна серед селянства, міщан та джентрі.
Лолларди (англ. lollards) - в Англії послідовники (після 1382 р.) оксфордського філософа і теолога Джона Вікліфа.

Назва лоллардів, що спочатку займалися лише добродійністю, зв'язували з легендарним засновником руху Вальтером Лоллардом, але, скоріш за все, воно пішло від нижньонімецького “lullen, lollen” – “тихо наспівувати поховальні пісні”. Уперше ця назва закріпилася в Антверпені в 1300 р. за благодійним товариством Св.Олексія для піклування за хворими і поховання померлих від морової виразки; по тужливому співі над небіжчиками його членів називали лоллардами. Поступово рух поширився в Голландії і Німеччині.

Вікліф заперечував доктрину про перевтілення Святих Дарів, підкреслював важливість проповіді і першості Писання як джерела християнського вчення, заперечував верховенство Папи Римського в духовних питаннях і виступав проти світської влади папства. У 1378 р. Вікліфа звинуватили в єресі і звільнили з Оксфорду. Але він продовжував писати і проповідувати до своєї кончини в 1384 р.

Перші групи лоллардів (з 1380 р.) очолили колеги Вікліфа по навчанню з Оксфорда, у числі яких був і Нікола Герефорд, який зробив переклад Біблії на англійську мову. Секта поповнювалася за рахунок городян, купців, дрібного дворянства і навіть представників нижчого духівництва. Деякі лицарі, близькі королівському двору, і деякі члени Палати громад підтримували лоллардів.

З вступом на трон Генріха IV у 1399 р. почалися репресії проти нової єресі. У 1401 р. був прийнятий перший англійський статут про можливість спалення єретиків. Перший мученик з лоллардів, Вільям Соутрі, був спалений за кілька днів до прийняття цього закону. У 1414 р. повстання лоллардів під предводительством сера Джона Олдкасла було придушене Генріхом V.

Загнаний в підпілля, рух набирав прихильників в основному серед торговців і ремісників, підтримуваний деякими прихильниками з кліриків. Бл. 1500 р. почалося відродження руху лоллардів, який згодом злився із протетсантизмом.

Найбільш повно вчення ранніх лоллардів викладене в “Дванадцяти висновках”, складених для представлення в Парламенті в 1395 р. Лолларди пропонували реформувати всю англійську церкву, вимагаючи скасування світських володінь Церкви та безшлюбності священиків.

Повстання Вота Тайлера. Згадані соціально-економічні процеси (зростання ренти та панщини, закони про робітників, фінансові утиски), військові невдачі (висадки французів на англійському узбережжі), занепад авторитету центральної влади, зневіра у здатності нового короля утворили грунт для проявів масового невдоволення урядом. Зловживання при стягненні подушного податку викликали влітку 1381 р. величезне повстання селян, що було підтримано містами. Очолив виступ покрівельник Вот Тайлер (Wat Tyler), який намагався якось об’єднати та дисциплінувати повсталих. Частина гасел повстання була висунута з середовища лоллардів, найвідомішим з яких був проповідник Джон Бол.

Спочатку повстання досягло успіху: опір урядовців було подолано, прибічники Тайлера увійшли в Лондон, де стратили багатьох чиновників, податківців та ненависних правників. 14 липня в Майл-Енді відбулася зустріч представників повсталих із королем Ричардом ІІ. Вимогами Тайлера (т.зв. ”Мейл-Ендська програма”) стали наступні пункти: скасування кріпосного права та панщини, переведення усіх повинностей на гроші (остаточна комутація), встановлення уніфікованої грошової ренти 4 пенси за акр. Вимагалося також право вільної торгівлі на терені Англії для всіх та подальша амністія повсталим. Це були вповні раціональні, подекуди компромісні вимоги, які відбивали реальні суспільні та економічні тенденції.

Король погодився із цими вимогами, розпочавши надавати грамоти про звільнення від кріпосної залежності. Учасникам повстання було запропоновано повернутися до своїх домівок. Втім, Вот Тайлер та Джон Бол не були впевнені, що, коли їх соратники розійдуться, влада виконає свої обіцянки. Домігшись нової зустрічі з королем, у Смітфілді, вони висунули додаткові вимоги (т.зв. “Смітфілдська програма”): повернення сеньйорами самочинно захоплених общинних угідь, скасування робітничих законів, секуляризація (передача у державну власність) церковних земель та поділ їх між селянами, скасування дворянських привілеїв, рівність всіх (окрім короля). Ця програма практично передбачала руйнацію існуючого державного устрою, і не могла отримати згоду влади. Скориставшись з виграшу в часі (селяни вже залишали столицю) королівські сановники вбили Тайлера та розпочали репресії проти повсталих. В країні діяли каральні загони, відбувалися численні страти. Повстання було жорстоко придушене. Проте слід відзначити, що початкові цілі повсталих через деякий час можна було вважати досягнутими: в наступні два десятиліття майже зникло панщинне господарство та кріпосне право, а переважна більшість повинностей була переведена у грошову форму.

З анонімної хроніки абатства св. Марії в Йорку (XIV ст.)
Невідомий автор хроніки, сучасник, а можливо навіть очевидець подій 1381 р., докладно розповідає про хід селянського повстання, програмні вимоги селян, а також про причини поразки повсталих. Незважаючи на те що хроніст (ім’я його невідоме) вороже налаштований до учасників руху Тайлера і не намагається приховати це, наведене джерело корисне як історичний документ, у якому повідомляється багато цікавих фактів.

Король Ричард умовляє повсталих
Коли почув про їх [селян] діяння король, він відрядив до них своїх посланців у середу, найближчу після названого свята Трійці, щоб довідатися, чому вони так чинять і з якої причини вони повстали на його землі. Вони відправили через вказаних посланців відповідь, що вони повстали для порятунку його [короля] і для того, щоб знищити зрадників його і королівства. І вказаний король у другий раз послав сказати їм. щоб вони перестали робити те, що вони робили, з поваги до нього, щоб він міг поговорити з ними, і що він зробить відповідно до їх бажання резонні виправлення того, що було зроблено поганого. І громади з почуття схвалення до нього через його посланців просили сказати йому, що вони хочуть бачити його і говорити з ним на Блекгізі. І король утретє послав сказати їм, що він охоче прибуде до них на інший день у годину заутрені, щоб почути від них про їхні наміри. У той час король був у Віндзорі. З усією поспішністю, якою він тільки міг, він відправився до Лондону; тоді мер і шановані люди Лондона вийшли до нього назустріч і проводили його в безпеці у цитадель [Тауер] Лондона. Тут зібралися всі … усі сеньйори з околиць, тобто архієпископ Кентерберійський, канцлер Англії, і єпископ Лондонський, і магістр шпиталю Св.Іоанна в Клеркенвіллі, тодішній скарбник Англії, й інші, числом 600.

Напередодні дня тіла Христова прийшла громада Кенту на Блэкгіз, у трьох милях від Лондона, у числі 50 тисяч, щоб чекати на короля, і розгорнули два прапори Св.Георгія і сорок невеликих прапорів. І громади Ессексу підійшли з іншої сторони води в числі 60 тисяч, щоб допомогти їм і отримати відповідь від короля... І тоді в середу король, знаходячись у цитаделі Лондона і думаючи, що владнає справу, наказав приготувати барку і взяв із собою на свою барку архієпископа і скарбника й інших зі своєї Ради, а чотирьох інших для свого почту і рушив до Гринвіча, у трьох милях від Лондона. І тут вказаний архієпископ і скарбник сказали королю, що буде великим божевіллям відправлятися до них, тому що вони люди без розуму і не вміють поводитися пристойно. Але вказані громади Кенту через те, що король не захотів прибути до них завдяки умовлянням канцлера і скарбника, відправили до нього петицію, вимагаючи, щоб він дав їм голови герцога Ланкастерського і п’ятнадцяти інших лордів ... На це король не хотів дати своєї згоди, унаслідок чого вони відправили до короля одного йомена з проханням, щоб він прибув до них і переговорив з ними, і він відповідав, що він і сам хотів це зробити, але вказані канцлер і скарбник порадили йому повернути назад, і звелів їм сказати, що якщо вони хочуть прийти в найближчий понеділок у Віндзор, там вони отримають від нього відповідь, яка личить.

І вказані громади мали між собою пароль: “Ти кого тримаєшся?” - і відповідь була: “Короля Ричарда і вірних громад”, і ті, хто або не знав, або не хотів так відповідати, обезглавлювалися і піддавалися смерті... Король повернувся до Лондону як тільки міг скоріше і прибув до Тауеру...
Вступ повстанців до Лондону

...Велика юрба громад підійшла до лондонської цитаделі, щоб поговорити з королем, і вони не могли дочекатися розмови з ним, унаслідок чого вони піддали Тауер облозі з боку [шпиталю] Св.Катерини, до півдня. А інша частина громад, що були в Сіті, рушили до шпиталю Св.Іоанна, у Клеркенвіллі і дорогою спалили садибу і будинки Роджера Легетта, стряпчого, що був обезголовлений у Чіпсайді, і всі здані в оренду будинки і володіння Св.Іоанна, які тільки могли, а потім увійшли до гарного пріорства названого госпіталю і піддали полум’ю багато будинків, гарних і витончених в цьому пріорстві, до великого збитку і жаху на усі майбутні часи, а потім повернулися до Лондону для відпочинку і для поганих справ.

У цей час король перебував в одній з веж великого лондонського Тауеру і побачив... будинки... палаючі вогнем. Він покликав усіх лордів, що були з ним, в одну кімнату і просив у них поради, що робити в таку важку годину. І жоден з них або не вмів, або не хотів дати ради, унаслідок чого юний король сказав, що він велить меру Сіті зробити розпорядження шерифам і олдерменам, щоб вони у своїх кварталах наказали голосно сповістити, що усі у віці від п’ятнадцяти до шістдесяти років під страхом за життя і члени повинні завтра зранку, у п’ятницю, бути у Майл-Енді, щоб бачити і чути його, так щоб усі, хто знаходяться в Тауері, могли в безпеці вийти, куди їм буде завгодно, і врятуватися...

Зійшовши в малу вежу проти Св.Катерини, де розташувалося велике число громад, він наказав голосно оголосити їм, щоб усі негайно ж мирно розходилися по оселях і що він простить їм усі їхні провини. І усі закричали в один голос, що вони не підуть перш, ніж не одержать зрадників, котрі знаходяться в Тауері, і хартії, що звільнять їх від усякого роду рабства, і не дадуть їм і решту, чого вони зажадають. І король прихильно подарував їм це і наказав клерку написати білль у їхній присутності в такому роді: “Ричард, король Англії і Франції, пребагато дякує своїм добрим громадам за те, що вони так сильно хотіли його бачити і мати своїм королем, і прощає їм усякого роду провини, образи і злочини, учинені до цієї години, і хоче і наказує, щоб слідом за цим кожний виклав свої скарги на листі і надіслав їх йому, і він за порадою вірних лордів і своєї доброї Ради вигадає такий зпосіб, який буде на користь йому і їм і всьому королівству”. І до цього він приклав свою печатку в присутності їх і потім відправив названий білль із двома зі своїх лицарів до них до Св.Катерини і велів прочитати його їм... І коли громади вислухали білль, вони сказали, що це тільки дрібниці і знущання. Тому вони повернулися до Лондону і веліли сповістити по Сіті, що всі законники, і усі з канцелярського суду і з Палати шахівниці, і усі, хто вміє писати папери, повинні бути обезголовлені, де тільки їх знайдуть...

На другий день, у п’ятницю, громади з околиць і громади Лондона зібрали страшні сили, числом 100 тисяч і більше, крім 80 тисяч, що залишалися на пагорбі біля Тауера, щоб стерегти тих, хто знаходився в Тауері. І деякі відправилися на Майл-Енд на Брентвудському шляху, щоб чекати прибуття короля...

І от близько сьомої години король відправився на Майл-Енд і з ним його мати в кареті і графи... і багато лицарів і зброєносців... І коли він прибув і громади побачили його, вони усі схилили перед ним коліна і сказали: “Ласкаво просимо, наш сеньйор король Ричард, і ми не хочемо мати іншого короля, крім вас”.
Вимоги повсталих селян

І Вот Тайлер, їхній проводир і ватажок, став просити його від імені громад, щоб він дозволив їм узяти всіх зрадників проти нього і проти закону, і король погодився на те, щоб вони взяли за своїм бажанням тих, хто був зрадниками і про кого можна було законним порядком довести, що вони були зрадниками. І названий Вот і громади тримали два прапори, і прапори і прапорці, коли вони зверталися зі своєю петицією до короля. І вони просили, щоб жодна людина не була більше кріпаком і не приносила феодальної присяги і ніякої повинності не несли ніякому сеньйору, але давала би по чотири пенси за акр землі, щоб ніхто не повинен був нікому служити інакше, як по своїй добрій волі і за угодою.

І в цей час король звелів громадам вишикуватися в дві лави і сповістити їх, що він хоче підтвердити і подарувати їм, щоб вони були вільні і узагалі все, чого вони бажають, і що вони можуть пройти через усе королівство Англії і брати всіх зрадників і в безпеці приводити їх до нього, і він буде карати їх, як того вимагає закон.

Під приводом цього дарування названий Вот Тайлер і деякі громади відправилися до Тауеру, щоб взяти архієпископа, а інші залишилися на Майл-Енді. У цей час архієпископ набожно вів свою службу в Тауері ...і, коли він вимовляв “усі святі, молитеся за нас”, увійшли громади і витягли архієпископа з капели в Тауері, грубо штовхали і били й інших, котрі були з ним, і вивели їх на пагорб біля Тауера і відрубали голову ... архієпископу Кентерберійському...

Потім вони повернулися до лондонського мосту і тут виставили голову архієпископа на воротах мосту і вісім інших голів тих, котрі були обезголовлені, щоб усі могли бачити їх, хто буде проходити через міст. ... И було обезголовлено в цей день 140 чи 160 чоловік. Потім вони відправилися до будинків ломбардців й інших іноземців, вдиралися до їх домів і грабували їх, забираючи все майно, яке тільки могли знайти, протягом усього дня і ночі, що прийшла, з огидними лементами і страшним галасом.

І наступного дня, у суботу... король велів сповістити серед усіх громад околиць, що були в Сіті, щоб вони відправилися на Смітфілд, щоб зустрітися там з ним, і так вони і зробили... І в цей [час] під’їхав мер Лондона Вільям Волворс, і король звелів йому рушити до громад і сказати, щоб їхній ватажок з’явився до нього. І коли він, на ім’я Вот Тайлер з Медстона, був покликаний мером, він під’їхав до короля з великою чемністю, сидячи на невеликому коні, щоб його могли бачити громади. І він зійшов з коня, тримаючи в руці кинджал, що він взяв в іншої людини. І коли він зійшов, він узяв короля за руку, наполовину зігнув коліно і міцно і сильно потряс руку, говорячи: “Будь спокійний і веселий, брат. Через якісь два тижні громади будуть хвалити тебе ще більше, ніж тепер, і ми будемо добрими товаришами”. А король сказав названому Воту: “Чому ви не хочете повертатися у ваші місця?” Той відповідав з великою клятвою, що ані він, ані його товариші не підуть доти, поки не одержать грамоту таку, яку вони хочуть одержати, і поки не будуть вислухані і включені в грамоту такі пункти, які вони хочуть зажадати, загрожуючи, що лорди королівства будуть каятися, якщо вони [громади] не одержать пунктів, які вони хочуть. Тоді король запитав його, які це пункти, що вони хочуть, і він охоче і без заперечення накаже написати їх і прикласти до них печатку. І тоді названий Вот прочитав вголос пункти, що вони вимагали, і зажадав, щоб не було ніякого іншого закону, крім Вінчестерського закону, і що надалі ні в якому судовому процесі не буде оголошення поза законом і що жоден сеньйор не буде мати сеньйорії, і усі вони будуть справедливо розділені між усіма, і лише один сеньйор король буде мати їх, і що майно святої церкви не повинне знаходитися в руках ченців, парафіяльних священиків і вікаріїв, ні інших зі святої церкви, але ті, хто володіє ним, будуть одержувати достатнє для життя утримання, а всі інші майна повинні бути розділені між парафіянами; єпископів не буде в Англії, крім одного, і прелатів, крім одного; і всі землі і утримання, що знаходяться в цих володарів, будуть узяті в них і розділені між громадами, із залишенням їм помірного утримання, і що в Англії не буде жодного кріпака, ні кріпацтва, ні холопства, але усі повинні бути вільні й одного стану. На це король спокійно відповів і сказав, що усе, що він може, він чесно їм подарує, залишаючи за собою регалію своєї корони, і велів йому відправлятися до своєї оселі без подальшого зволікання.

Увесь цей час, поки король говорив, жоден лорд і жоден з його радників не насмілювався і не хотів давати відповідь громадам у жодному місці, окрім самого короля...
Вбивство Вота Тайлера
...Мер Лондона, на ім’я Вільям Волворс, став докоряти названому Воту за... насильство і неповажне поводження в присутності короля і заарештував його. І за цей арешт названий Вот з великим роздратуванням ударив мера кинджалом у живіт. Але, як було бажано Богу, названий мер носив кольчугу і не зазнав ніякої шкоди, але, як людина смілива і мужня, витяг свій меч і відповів названому Воту сильним ударом у шию і ще раз сильним ударом у голову. Під час зіткнення один слуга королівського двору витяг свою шпагу і вдарив його два чи три рази в живіт і поранив його на смерть. І названий Вот пришпорив коня, волаючи до громад, щоб вони помстилися за нього; і кінь поніс його яких-небудь вісімдесят кроків, і отут він звалився на землю напівмертвий. І коли громади побачили, що він звалився і не знали напевно, що з ним трапилося, вони стали натягати свої луки і стріляти, унаслідок чого сам король пришпорив свого коня і поїхав до них і звелів їм, щоб усі вони йшли до нього на поле Св. Іоанна Клеркенвільского.

Придушення повстання
Тим часом лондонський мер з усією поспішністю, з якою лишень міг, поскакав у Лондон і зробив розпорядження, щоб усі ті, хто стояв на чолі двадцяти чотирьох кварталів Сіті, зробили оповіщення по своїх кварталах, щоб усі озброїлися як тільки могли скоріше і відправилися до короля на поле Св.Іоанна...

І сюди прибули олдермени, ведучи із собою начальників кварталів на чолі вишикуваних у військовому порядку людей їхніх кварталів, прекрасний загін добре озброєних людей великої сили. І вони оточили громади, як овець у загоні. І після того як мер відправив начальників міських кварталів до короля, він повернувся з загоном списоносців на Смітфілд, щоб покінчити з вищезгаданим ватажком громад. Коли він прибув до Смітфілду, він не знайшов названого проводиря Вота Тайлера і цьому він дуже здивувався і запитав, куди подівся зрадник. І йому сказали, що він був віднесений частиною громад у шпиталь для бідних біля Св.Варфоломія і покладений у кімнату начальника названого шпиталю. І мер увійшов туди і знайшов його і наказав винести його на Смітфілд у присутності його товаришів і велів обезглавити його і так закінчив його злочинне життя. І велів мер насадити його голову на кіл і нести перед собою до короля, що знаходився в полі... І коли громади побачили, що їхній проводир Вот Тайлер помер таким чином, вони упали на землю серед пшениці, як люди збентежені, голосно благали короля про прощення їм їхніх злочинів. І король прихильно дарував їм прощення, і багато хто з них кинувся бігти...

Після цього король розіслав своїх посланців по різних місцях визначати зловмисників і піддавати їх смерті. І багато хто були схоплені і повішені в Лондоні. І багато шибениць було поставлено тоді навколо лондонського Сіті й в інших містах і селах у південній частині країни. Нарешті, з Божого бажання король побачив, що занадто багато з його підданих загинуло і багато крові пролито, серце його охопила жалість, і він дарував їм прощення за умови, що надалі вони ніколи не будуть повставати під страхом втрати життя і що кожний з них візьме грамоту про помилування і заплатить королю мита за його печатку двадцять шилінгів, щоб зробити його багатим. Так скінчилася ця нещаслива війна.

Джон Ґонт, герцог Ланкастер (John of Gaunt, duke of Lancaster) (1340-1399 р.) - четвертий син короля Англії Едуарда III і Філіпи Генегау (Ено).

Ґонт народився в Генті (звідки й отримав прізвисько), куди його мати рушила разом з чоловіком, Едуардом III, що вів війну за французьку корону проти Філіпа Валуа. У 1359 р. Джон Ґонт одружився на своїй кузині Бланці, спадкоємиці герцога Ланкастерського. У 1362 р. після смерті тестя Джон здобув титул герцога і став одним з найбагатших магнатів Англії.

У 1365 р. союзник Англії король Леону й Кастилії, Педро I, був вигнаний з королівства своїм зведеним братом Енріке Трастамарським (незаконнонародженим сином короля Альфонсо XI), що захопив престол за допомогою французьких військ. У відповідь у 1367 р. для захисту прав Педро I у Кастилію прибули англійські війська під командуванням Чорного принца і Джона Гонта. У битві при Найєрі англійці здобули блискучу перемогу, після якої Педро був відновлений на троні. Енріке, однак, за підтримкою Франції, продовжував боротьбу, що врешті завершилася у 1369 р. його перемогою. Педро I був захоплений у полон і потім убитий. У тому ж 1369 р. померла дружина Гонта, Бланка, а в 1371 р. він одружився на дочці убитого короля Педро, Констанції. Цей шлюб пізніше дозволив герцогу претендувати на корону Леона і Кастилії.

Після чергової вдалої військової кампанії на півдні Франції на поч. 1370-х рр., герцог повернувся в 1375 р. до Англії, щоб допомогти вже старому батькові вести державні справи. При дворі від здобув активну підтримку фаворитки Едуарда III, Аліси Перрерс, яка мала на короля безмежний вплив, - і на багато наступних років герцог Ланкастерський встав на чолі королівської адміністрації. Після смерті в 1377 р. Едуарда III на англійський престол зійшов Ричард II, малолітній син померлого роком раніше Чорного принца. Герцог продовжував керувати країною від імені свого племінника. Очолюючи при дворі баронську партію, опозиційну партії кліриків, Джон Ґонт підтримував, захищаючи від нападок, звинувачуваного в єресі Джона Вікліфа.

Будучи прихильником активної зовнішньої політики, Джон Ґонт постійно наполягав на організації військових кампаній проти одвічних ворогів англійців - французів і шотландців. У 1385 р. був розпочатий похід для відсічі спільного нападу шотландців і французів на північний кордон Англії. Після низки перемог англійцям вдалося взяти Единбург. Однак, коли залишки французького війська рятувалися втечею, король Ричард замість того, щоб продовжити переслідування супротивника на континенті, повернувся до Лондону. Герцог був настільки обурений рішенням свого племінника, що відкрито звинуватив короля в боягузтві. Джона Гонта підтримали й інші його брати - сини Едуарда III - Едмунд, граф Кембріджський, і Томас, граф Бекінгемський. Скривджений Ричард II, прекрасно усвідомлюючи могутність герцога Ланкастерського і його популярність серед придворних, вирішив організувати змову, метою якої було убивство Джона Гонта. Ці плани Ричарда стали відомі його матері, що симпатизувала брату свого чоловіка. Удова Чорного принца офіційно примирила дядька і племінника.

Хоча герцог прийняв титул короля Леону й Кастилії ще у 1372 р. і вже за правління Едуарда III був відомий у народі як “Монсеньйор Іспанії”, він лише в 1386 р. запитав у короля дозволу відправитися до Іспанії для ведення війни за свій трон. Надзвичайно зраділий майбутньому від’їзду герцога, Ричард провів у Лондоні церемонію, що нагадувала коронацію, увінчавши голову дядька золотою короною. Похід почався дуже вдало, однак незабаром англійська армія стала зазнавати великих утрат, спричинених пошестями. У цій ситуації спадкоємцю Енріке Трастамарського, Жоану I, за дипломатичної і потенційної військової підтримки Франції, вдалося уникнути поразки й укласти компромісний договір з герцогом Ланкастерським. За цією угодою син Жоану I, Енріке (майбутній Енріке III) повинен був взяти в дружини дочку герцога, Катерину, а Джонові Гонту виплачувалася величезна одноразова контрибуція. Крім того, щорічно, протягом життя герцога і його дружини у Байонну для відправлення до Англії повинні були доставляти 10 тисяч марок золотом.

У 1389 р. Джон Ґонт повернувся до Англії, де йому довелося мирити свого племінника з обуреними його сваволею лордами. У 1390 р. король подарував йому титул герцога Аквітанії. У 1394 р. герцог очолив англійське посольство, відправлене до Франції для ведення переговорів про перемир’я. Перемир’я на 28 років, укладене у 1396 р., була оформлено як особисту унія двох королів: Ричард II одружився на семирічній дочці Карла VI, Ізабеллі.

У 1395 р. Джон Ґонт овдовів у другий раз. Через два роки він знову одружився - на своїй давній коханій Катерині Суїнфорд. Їх народжені до шлюбу діти (рід Бофорів) були визнані законними лише у 1397 р. В останні роки життя Джона Гонта його відносини з королем ставали усе більш і більш напруженими. У 1398 р. Ричард II відправив у вигнання старшого сина герцога Ланкастерського, Генріха Болінгброка (пізніше короля Генріха IV). Джон Ґонт помер у 1399 р. і був похований у соборі Св.Павла. Через рік його позбавлений спадщини син не тільки повернув собі герцогство батька, але й здобув корону Англії.

Суспільство наприкінці XIV - на поч. XV ст. На початку XV ст. більшість селян стали практично вільними. Основними їх категоріями в цю добу були: 1) копіголдери (колишні віллани) - спадкові утримувачі на умовах договору з земельним лордом; 2) фріголдери - вільні утримувачі, фактичні власники землі; 3) лізголдери - орендарі на землях лордів, що сплачували оренду грошима. Останні дві категорії, найзаможніші, називалися також "йомени". Звичаї та традиції сільської общини ще зберігалися, але її землі переважно вже належали лордам.

Занепад кріпосництва доволі болісно вдарив по господарству великих лендлордів: не маючи змоги експлуатувати залежних селян як раніше, вони були змушені переорієнтуватися на передачу землі селянам в оренду. Проте суттєво піднімати суму земельної ренти після повстання Тайлера вони не наважувалися (а терміни оренди землі були довготривалі), і це поступово підривало господарську структуру великих феодальних господарств. В умовах зростання грошових витрат та втрати постачання продуктів натурою лендлорди терпіли збитки. Барони намагалися надолужити витрати, збираючи приватні військові загони та тероризуючи слабших сусідів, з яких вони починають стягувати незаконну данину, - т.зв. "підтримку". Зміни суспільних стандартів в одязі, способі життя та поведінці у бік більшої розкоші штовхали баронів на порушення законів, розбійництво та надужиття (що також змушувало їх активніше втручатися в політичну боротьбу), ставило у фінансову залежність від купецтва та багатих міщан, які їх кредитували.

У XV ст. все більше значення отримувало “нове дворянство” (джентрі - дрібні лицарі, вчорашні йомени та міщани-землевласники), яке використовувало найману працю в орієнтованих на ринок господарствах. Такі високопродуктивні господарства поступово перейняли на себе функції старих міських центрів, - у сенсі більш енергійного розвитку ремесла, дрібної промисловості та торгівлі, на що не були здатні зарегламентовані архаїчним гільдійним укладом міста. Між самими містами також відбувалося розшарування: великі порти - Лондон, Гуль, Брістоль - швидко зростають і стають центрами міжнародного значення, а старі центри цехового ремесла занепадають. Купецтво англійських портів намагалося позбутися монополії іноземців - ганзейців та італійців, які тривалий час контролювали зовнішню торгівлю країни.

Контрольні запитання:

· Назвіть причини Столітньої війни

· Що обумовило її таке довге тривання?

· Які етапи пройшла Столдітня війна у XIV ст.?

· Які соціально-економічні наслідки мала «чорна смерть»?

· Які причини визначили спалах та поразку повстання Вота Тайлера?

Рекомендована література:

Брайант А. Эпоха рыцарства в истории Англии. СПб., 2001.

Бурова И. Две тысячи лет истории Англии. СПб., 2001.

Тревельян Дж. Социальная история Англии. М., 1959.

Зверева Г. История Шотландии. М., 1988.

Афанасьев А. История Ирландии. М., 1913.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Басовская Н. Столетняя война: леопард против лилии. М., 2002.

Квеннелы М. и Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.

Мортон А. История Англии. М., 1950.

Очерки истории Англии: Средние века и новое время / Под ред. Г.Р.Левина. М., 1959.

ЛАНКАСТЕРИ ТА ЙОРКИ

Ланкастери при владі. Генріх IV Ланкастер. Азенкур і Труа. Завершення Столітньої війни. Джон Бедфорд. Англія після Генріха V. Доба Бофора і Глостера. На шляху до війн Троянд: 1447-1455 рр. Повстання Джека Кеда. Початок війни Троянд. Битва при Таутоні. Едуард IV і граф Ворик: 1461-1475. Ричард Невілл. Кінець династії Йорків: 1475-1485 рр. Ричард ІІІ. Босворт. Шотландія у XIV-XV ст. Ірландія у Х-XV ст. Середньовічний Уельс.

Ланкастери при владі. Політичні події в Англії на межі XIV - поч. XV ст. характеризуються суттєвим послабленням королівської влади та поширенням баронських заколотів та повстань. У 1399 р. внаслідок конфлікту з сином Джона Гонта, герцога Ланкастерського Генріхом Болінгброком короля Ричарда ІІ було усунуто від влади. Болінгброк, ставши королем Генріхом ІV (1399-1413) започаткував нову династію - Ланкастерів. Йому не вдалося досягти стабільності своєї влади, і весь час доводилося придушувати численні виступи і змови баронських угруповань. За доби Генріха відновила свій вплив в країні католицька церква, процес секуляризації припинився, а проти її прибічників (головним чином лолардів – радикальних послідовників Вікліфа) розпочинають переслідування. Саме в цей час вперше в історії Англії відбулося спалення єретиків. Конфлікти з лолардами, парламентом і баронами, важка хвороба змусили Генріха зректися влади на користь сина - Генріха V (1413-1422).

Генріх IV Ланкастер (або ж Болінгброк, Henry IV “Bolingbrock”) (1367-1413 р.) - король Англії в 1400-1413 р. Генріх, що отримав за місцем свого народження прізвисько Болінгброк, був старшим сином Джона Гонта, герцога Ланкастерського (четвертого сина короля Едуарда III) і його першої дружини Бланки Ланкастерської. У десять років йому був подарований титул графа Дербі, а також найпочесніша нагорода в королівстві - Орден Підв’язки. У 1380 р. він одружився на одній зі спадкоємиць графа Герефорда, Марії Богун, і в 1384 р. успадкував і цей графський титул. У 1397 р. Генріх став І герцогом Герефордом.

У 1387 р., за відсутності свого батька в Англії, регента за малолітнього короля Ричардові II і фактичного правителя королівства, Генріх Болінгброк ввійшов у змову з лордами, обуреними тиранією короля і зловживаннями королівських фаворитів. Апелянтам вдалося домогтися успіху: фаворити короля були засуджені парламентом за зрадництво, а сам король був поставлений під контроль Ради. Однак повернувшись у 1389 р., Джон Ґонт встав на захист свого царственого племінника і зміг на якійсь час примирити опонентів.

Період з 1390 по 1393 р. Генріх провів у Хрестових походах: спочатку, приєднавшись до Тевтонського ордену, у Лівонії і Пруссії, а згодом - на Кіпрі й у Палестині.

Незважаючи на позірне примирення, король Ричард так і не простив апелянтів. У 1398 р., після того як Генріх і ще один колишній апелянт, герцог Норфолк, намагалися розв’язати свою особисту суперечку двобоєм, обидва суперника були за наказом короля вигнані з Англії. Наступного року помер його батько Джон Ґонт. Ричард II конфіскував великі володіння герцога, що мали відійти до Генріха Болінгброка. Останній зненацька встав на чолі лордів, незадоволених “тиранією короля”. Скориставшись з відсутності Ричарда, що очолив похід на Ірландію, Генріх і його соратники в липні 1399 р. висадилися в Англії і рушили на Лондон. Ричард, що поспіхом повернувся, не зміг вчинити опір ворогам. У серпні король був полонений і перепроваджений до замку Понтефракт. Сподіваючись зберегти життя, Ричард II підписав зречення від престолу. Однак у 1400 р., після коронації Болінгброка, він був негайно убитий.

Перші десять років правління Генріха пройшли у постійній боротьбі. Спочатку в січні 1400 р. йому довелося розправлятися з прихильниками Ричарда II, що планували звільнити скинутого короля, але й після смерті Ричарда велика частина змов проти Генріха супроводжувалася чутками про його “чудовий порятунок”. З 1403 по 1408 р. Генріх вів боротьбу з однією із наймогутніших родин Англії - домом Персі. Навіть колишній соратник Генріха Болінгброка по опозиції Ричардові II, герцог Норфолк, у змові з архієпископом Йоркським підняв у 1405 р. заколот.

Внутрішні безладдя були на руку споконвічним ворогам Англії. Підкорений ще в кін. ХІІІ ст. Уельс спробував повернути собі незалежність. У 1400 р. там спалахнуло велике антианглійське повстання під проводом Овейна Гледовера. У 1402-1403 р. французькі кораблі періодично підтримували Глендовера з моря. Нарешті, у 1405 р. французьке військо висадилося в Уельсі. Втім, не спромігшись на видимий успіх, французи через рік повернулися на континент. Але лише в 1410 р. Генріх Болінгброк зміг остаточно підкорити валлійців.

З 1408 р. здоров’я Генріха IV помітно погіршилося; історики припускають, що в короля була проказа. У період з 1410 по 1411 р. від імені батька країною керував принц Уэльський Генріх. Саме за його наказом у Францію були відправлені англійські війська для підтримки герцога Бургундського, що воював з Орлеанським домом. Дещо оклигавши від хвороби, Генріх IV, натомість, став підтримувати герцога Орлеанського. Протиріччя між батьком і сином виросли в справжній конфлікт - при англійському дворі йшла боротьба за владу між хворим королем і молодим принцом. Успіх одного або другого відбивався на зміні канцлерів: Генріх IV довіряв Томасові Арунделю, а його син підтримував Генріха Бофора. 1412 р. король, що взяв керування країною у свої руки, змусив принца залишити королевську Раду. Але вже мало що значило: у 1413 Генріх IV помер.

Азенкур і Труа. Третім періодом Столітньої війни традиційно вважаються події 1415-1420 рр., коли військова фортуна знову повернулася обличчям до англійців, які досягли здається майже усього, чого прагнули.

Державний переворот 1399 р. зруйнував нетривале англо-французьке зближення, бо новій англійській династії потрібні були гучні успіхи для закріплення своєї влади, але одразу розпочинати війну вона ще не могла. Французи не визнали нового англійського короля Генріха IV. Перед ним стояло важке завдання утримати свою владу в Англії в умовах низки змов та заколотів, триматися за перемир’я з Францією, водночас готуючись до неминучої війни з нею. Генріх намагався заспокоїти шотландців, схиляючи їх до миру за умови визнання англійського верховенства. Ті відповідали не надто дипломатично. Спровокувавши північних сусідів, англійці дочекалися початку війни і швидко розбили шотландське військо. З 1405 р. юний король Джеймс І Стюарт перебував в їх полоні. На початку XV ст. вже відбувалися постійні сутички на морі, коли англійські та французькі пірати по черзі плюндрували узбережжя і приморські міста. В Аквітанії, де перемир’я аж ніяк не розмежувало володіння двох держав, французи вдало тиснули на англійські залоги. Під час повстання валлійців під проводом Овена Глендовера (1400-1410) в Уельсі рік перебувало французьке військо. Тобто неофіційно, але фактично війна тривала. Ускладнилася ситуація у Франції у 1405 р., коли при дворі психічно хворого Карла VI посилилася боротьба угруповань знаті, очолених його братом – Людовиком Орлеанським та іншим родичем – герцогом Бургундським Жаном Безстрашним. Останній, який володів Фландрією, не був зацікавлений у конфлікті з англійцями. Політика французького королівства стала суперечливою: “бургіньйони” (бургундська партія) та “арманьяки” (або “орлеаністи” - прибічники вбитого у 1407 р. Людовика Орлеанського, очолені графом Арманьяком) трималися з усіх питань протилежних позицій. Врешті англійцям для реваншу вже не треба було докладати великих зусиль: бургіньйони самі запросили їх втрутитися у міжфранцузьку ворожнечу. У 1411 р. англо-бургундські війська увійшли до Парижу, і тоді вже арманьяки запропонували свою співпрацю. Військо Томаса, герцога Кларенса висадилося в Нормандії і нищило все навкруги до вістей про смерть Генріха IV (1413). Короновано було його сина, двадцятип’ятилітнього Генріха V (1413-1422). Він ще юнаком здобув військовий досвід під час війни в Шотландії, в останні роки правління батька брав участь у державному управлінні. В його особі Англія отримала сильного володаря, а Франція – сильного противника. Уельс було заспокоєно, шотландці сиділи тихо, внутрішні бунти були придушені. Натомість у Франції тривала громадянська війна. Це дозволило Генріхові зайняти жорстку позицію і підняти свої вимоги до колишніх вимог Едуарда ІІІ.

У серпні 1415 р. в Нормандії висадилася найбільша армія за весь час Столітньої війни – бл. 30 тис. вояків з потужною артилерією. Застосовуючи тактику залякування, Генріх пройшов нищівним рейдом по півночі країни. 24 жовтня 1415 р. його просування було зупинено французькою армією неподалік від Кале біля селища Азенкур. Уроки Кресі і Пуатьє були французами вже забуті: знову переважаюче числом лицарське ополчення, позбавлене єдиного проводу, зазнало чергової нищівної поразки, а декілька тисяч вояків – “цвіт лицарства” - загинуло. Генріх V знайшов підтримку німецького імператора Сигізмунда, графа Голландського Вільгельма та герцога Бургундського Жана. У 1417 р. він знову висадився у Франції і приступив до систематичного і надзвичайно жорстокого підкорення країни. Бургундці, оточивши Париж із королівським військом, допомагали йому. У 1418 р. вони взяли столицю і перебили арманьяків, англійці увійшли в центр Нормандії Руан. Французька знать постійно коливалася в своїх політичних симпатіях: недовга спілка бургундця Жана Безстрашного із дофіном Карлом закінчилася вбивством першого, наступник Жана Філіп (1396-1467) знову перейшов на бік Англії, вже надовго, до 1435 р. Англо-бургундський блок переміг у 1420 р., схиливши безумного Карла VI до підписання мирної угоди в Труа. За умовами угоди Генріх V оголошувався “улюбленим сином і спадкоємцем” Карла VI, одружувався на його доньці принцесі Катерині, а їх діти мали правити об’єднаним королівством; дофін Карл визнавався незаконнонародженим і позбавлявся будь-яких прав на корону. За це англійський король обіцяв дружині Карла VI Ізабеллі Баварській та її спільнику Філіпу Бургундському допомогу у боротьбі проти дофіна. Юридично після смерті Карла та Ізабелли Французьке королівство припиняло своє існування. Таким чином нарешті відбулося принципове розмежування політичних сил у Франції: частина знаті остаточно перейшла на англійський бік, а всі сподівання на незалежність могли відтепер пов’язуватися лише з дофіном Карлом, який закріпився у місті Бурж в центрі країни. Договір в Труа створював лише чергову ілюзію закінчення війни, яка мала будь-що тривати до остаточної перемоги якоїсь із сторін. Дофін зібрав військо, а Генріхові довелося у 1420-1422 рр. жорстоко встановлювати контроль над буцімто «законними» володіннями, де населення не бажало визнавати чужоземну владу. На війні загинув брат Генріха, герцог Кларенс, а у 1422 р. сам 36-літній англійський король скоропостижно помер, скоріш за все від дезинтерії.

Завершення Столітньої війни. Після смерті Генріха V залишився його син-немовля Генріх VI (1422-1461), а регентом було призначено брата покійного короля герцога Бедфорда (1389-1435). Новий король був хворобливий, кволий, успадкувавши від свого діда-французького короля психічний розлад. В часи його правління Англія була приречена на такі ж проблеми, як перед тим Франція. В сенсі продовження війни ситуація теж викликала ускладнення. Угодою в Труа смерть молодого Генріха V не передбачалася: старий безумний Карл VI пережив його на шість тижнів, зберігаючи титул короля Франції. Після його смерті дофін Карл оголосив умови підписаного миру незаконними і коронувався в Пуатьє як Карл VII (1422-1461). Франція була поділена на три частини: Бургундія та Шампань перебували під владою Філіпа Бургундського, північ та південний захід контролювалися Бедфордом і англійцями, на південь від Луари переважали прибічники дофіна.

Намагаючись зміцнити англо-бургундську спілку, Бедфорд одружився на сестрі герцога Філіпа. Король Шотландії був ним відпущений за викуп і за умови шлюбу із знатною англійкою. Але це не зупинило шотландську допомогу дофіну або “буржському королю”: в його війську билося бл. 6 тис. шотландців. Англійцям доводилося розпорошувати свої сили, утримуючи великі терени із ворожим населенням. Дофін ще не оцінив партизанської тактики і схилявся до великих боїв. У 1423 р. при Краванте його військо було розбите графом Солсбері, а у 1424 р. Бедфордом при Варнейлі, на межі Нормандії. До 1428 р. англійці безупинно просувалися вглиб французької території. Але вже у 1420-х роках проявилися чинники, які згодом зруйнували англійську перевагу. По-перше, опір населення окупаційній владі набирав все більших масштабів, а по-друге, в самій Англії не все було гаразд. Бедфорд був регентом лише Франції, а в Англії такі повноваження мав його брат герцог Глостер. Вони постійно сперечалися за верховну владу, на додаток Глостер розпочав суперечку з Філіпом Бургундським з приводу низки земель в Нідерландах, - а це підривало в перспективі англо-бургундський союз.

Злам в ході війни відбувся у 1429 р. під час облоги англійцями міста Орлеан на Луарі. Його стратегічне розташування робило боротьбу за нього принциповою. На чолі французького війська стала харизматична постать доби – Жанна д’Арк, селянська дівчина, яка впевнила дофіна в тому, що на неї Богом покладено місію вигнання англійців. Звичайно, важко повірити у такий чудесний злет Орлеанської Діви у тогочасному надзвичайно кастовому середньовічному суспільстві. Тому походження Жанни залишається в науці питанням дискусійним. Втім, у будь-якому разі вона надихнула французів, повернувши їм віру у свої сили. У травні 1429 р. англійське військо із великими втратами відступило від Орлеану. У червні, пробившись через Шампань, дофін коронувався у Реймському соборі – традиційному місці коронації французьких королів. Ще рік Жанна проводила військові операції, поки у травні 1430 р. не була захоплена в полон бургундцями. Герцог Філіп видав за 10 тис. ліврів Жанну англійцям, які судили її церковним судом як відьму і спалили в Руані у 1431 р.

Герцог Бедфорд розумів, що ініціатива втрачається, і поспіхом намагався надолужити втрачене. У 1431 р. в Парижі пишно коронували малолітнього Генріха VI французькою короною, проте ця подія не змінила симпатії народу. В цей же час тривали переговори з шотландцями – Бедфорд намагався зруйнувати планований франко-шотландський династичний шлюб. Але, незважаючи ні на що, у 1436 р. на північному кордоні знову йшла війна. Селянство Нормандії енергійно боролося проти загарбників, і внаслідок каральних акцій перед тим квітучий край було перетворено на пустелю. 1435 р. поставив під загрозу всі сторічні зусилля англійців: на міжнародній конференції в Аррасі за участі Папи вони потерпіли дипломатичну поразку, опинившись в ізоляції, давній союзник Філіп Бургундський перекинувся на бік Карла VII, а невдовзі помер і їх найздібніший провідник герцог Бедфорд. У 1436-1439 рр. вони намагалися в останній раз добитися перелому: була знята бургундська облога Кале, розорена Фландрія, захоплені терени в Нормандії, Мені та Іль-де-Франсі. Але врешті величезні витрати не принесли очікуваних вагомих здобутків. З 1439 р. одночасно тривали воєнні дії і мирні переговори. Англійці могли дещо розраховувати на розкол в стані французів, бо посилення влади короля природно викликало занепокоєння вищої знаті, яка почала вимагати негайного укладання миру. У 1444 р. в Турі було підписано перемир’я (1444-1449). Воно давало англійцям та французам перепочинок і передбачало шлюб Генріха VI з племінницею Карла VIІ Маргаритою Анжуйською. У 1449 р. після ретельної підготовки Карл VIІ рушив відвойовувати північну Францію, до нього приєднався й герцог Бретані, який перед тим займав вичікувальну позицію. Оточене в Руані англійське військо на чолі з головнокомандувачем Телботом після повстання городян було змушене здатися. Навесні 1450 р. англійці ще раз спробували повернути собі Нормандію, але 10 квітня 1450 р. були вщент розбиті в битві при Форміньї. В серпні на півночі Франції в англійців вже залишалося лише Кале. У 1451 р. було звільнено південний захід до Бордо включно.

Всі ці події розбурхали політичне життя Англії. У 1450 р. королівський фаворит граф Саффолк був страчений, в тому ж році влітку вибухнуло повстання під проводом Джека Кеда, спричинене важким податковим тягарем. Намісник у Франції герцог Сомерсет був звинувачений у здачі Нормандії і ув’язнений в Тауері. Все більше влади концентрувалося в руках Ричарда, герцога Йоркського, який сподівався колись усунути від влади слабовільного Генріха VI. Для англійської знаті продовження війни вже ставало справою принципу – вона втрачали у Франції землі і прибутки. У 1452 р. було відбито Бордо, але через рік, 16 червня 1453 р. біля міста Шатільйон війська англійця Телбота були розбиті армією Карла VIІ, а сам Телбот загинув. Залишки англійської армії відступили до Бордо, де і здалися 19 жовтня 1453 в. Ця дата традиційно вважається датою закінченням Столітньої війни.

Англія не визнала факту своєї поразки і закінчення столітнього конфлікту не було оформлено юридично. В англійських руках на терені Франції залишилося лише Кале (до 1558 р.). Перебіг війни довів немождливість лише військовими діями підпорядкувати своїй владі цілу країну в умовах відходу в минуле феодально-династичних цінностей і становленням централізованих національних держав.
Джон Бедфорд (Плантагенет, герцог Бедфорд, John Plantagenet of Bedford) (1389-1435) - англійський державний діяч і воєначальник. У найважчий період Столітньої війни між Англією і Францією командував англійською армією на континенті. Третій син англійського короля Генріха IV (який правив у 1399-1413 р.), титул герцога Бедфорда отримав від свого брата, короля Генріха V, у 1414 р. За відсутності Генріха V, що воював у Франції, Бедфорд займав високі посади в Англії, зосередивши в своїх руках все керівництво країною.

У 1416 р. Бедфорд брав участь у знятті облоги з Арфлеру у Франції. Тоді ж англійський флот під його командуванням здобув перемогу над французьким флотом у битві в гирлі Сени. Бедфорд знаходився у Франції в 1422 р., коли Генріх V помер, і став регентом при десятимісячному королі Генріхові VI, своєму племіннику. У період його відсутності цю посаду обіймав його брат Гемфрі, герцог Глостер.

У 1423 р. Бедфорд уклав угоду з бургундським герцогом Філіпом Добрим, і в союзі з ним знову окупував північно-західну Францію, на той час втрачену англійцями. Опісля він почав потужний наступ на французьке військо і разом з Філіпом виграв бій при Верне 17 серпня 1424 р. проти військ дофіна Франції, майбутнього короля Карла VII.

Союз з бургундцями виявився неміцним через постійну ворожнечу між герцогом Бургундським і Гемфрі Глостером. У 1426 р. Бедфорд повернувся до Англії, щоб примирити ворожі партії Глостера і канцлера держави Генріха Бофора.

Повернувшись у Франції, Бедфорд почав політику безжалісного спустошення завойованих територій. У відповідь на це в країні почалася партизанська війна. Незабаром англійці втратили контроль над завойованою територією і вже не ризикували пересуватися по французькій землі, відсиджуючись по фортецях. У цей період Бедфорд розпочав спробу перенести воєнні дії на нові, ще не розорені землі Франції. У 1428 р. англійці обложили Орлеан - могутню фортецю, узяття якої відкрило б їм шлях на південь Франції..

У квітні 1429 р. під Орлеаном з’явилася Жанна д’Арк. Зняття облоги англійців з Орлеана стало поворотним пунктом усієї війни. Це була перша велика перемога французів після 15 років поразок. Незабаром Карл VII був коронований у Реймсі як законний король Франції, яку англійці вже оголосили своїм володінням. Бедфорд взяв участь у викупі Жанни д'Арк у бургундців, що захопили її в полон. У 1431 р. Жанна за згодою Бедфорда була спалена в Руані як єретичка.

Бедфорд помер у той момент, коли Бургундія розірвала спілку з Англією і стала готувати сепаратний мир із французьким королем.

Англія після Генріха V. Доба Бофора і Глостера. Коли в 1422 р. помер англійський король Генріх V, його єдиному синові було дев’ять місяців. На жаль, за його дитинством не прийшло, як те було звичайно в історії Англії, більш-менш славне правління вже підрослого короля. Навпаки, роки, коли майбутній Генріх VI сидів на англійському престолі, поклали початок однієї з найтрагічніших сторінок англійської історії. Природно, що за ніжного віку юного короля оточували опікуни, що й керували королівством, але коли у 1437 р. юнак досяг повноліття, нічого не змінилося. Стало ясно, що Генріх являє собою пряму протилежність своєму батькові: з раннього віку він був зайве благочестивий і набожний для першої особи королівства, а пізніше прихована в ньому хвороба вирвалася назовні - король страждав слабоумством. Єдиний пам’ятник, що позитивно зв’язується в суспільній свідомості англійців із цим королем, це капела Кінгз-коледжу в Кембріджському університеті. Генріх не любив воювати, він був явно нездатний до прийняття яких-небудь політичних рішень, так що із самого початку і до кінця свого життя він був справжньою маріонеткою в руках більш талановитого (чи рішучого) оточення - спочатку своїх дядьків, а потім вольової і рішучої дружини. Його невдале правління продовжувалося бл. сорока років, десять з них він провів або у вигнанні, або в ув’язненні, спостерігаючи за тим, як у нього на очах валиться могутність династії, яка була при його вступі на престол однією з найпотужніших і впливових в Європі. Саме той факт, що король Генріх аж ніяк не-проявив себе як політик, і вплинув на політичне життя Англії середини XV сторіччя.

Основна частина війн, переворотів і інших “кривавих” подій, що настільки нерідкі в історії, припала на другу половину його правління. Велика ж частка доби його перебування на престолі обійшлася без конфліктів. Можливо, так сталося тому, що найбільш могутні англійські магнати - Ричард Бошамп і Ричард Невіл, графи Ворикські, і Ричард, герцог Йоркський, які теоретично могли внести елемент смути у внутрішнє життя королівства, у цей час були зайняті на континенті - Столітня війна з Францією тривала. У цей час усі політичні конфлікти розв’язувалися мирним шляхом. Поки Генріх був маленьким хлопчиком, та й згодом, довгі роки над його розумом і волею панували три чоловіки, у чиїх жилах також текла королівська кров. Мова йде про Джона, герцога Бедфорда, дядька короля, що був прекрасним правителем, чудовим солдатом і шановною людиною; саме він утримував позиції Англії на континенті, поки Генріх не досяг повноліття. Другим був Гемфрі, герцог Глостерський, інший дядько короля. У цій людині змішалися найбільш, здавалося б, несумісні якості: він був відважним солдатом і заступником літераторів, у політичних діяннях він не відрізнявся добірністю і схильністю до загальноприйнятих стандартів політики, однак протягом чверті століття він був найявскравішою, прямо-таки феєричною фігурою на політичній сцені Англії. Інший родич Генріха - Генріх Бофор, єпископ Вінчестерський, син Джона Гонта, був також фігурою неординарною, хоча і дуже суперечливою. У свій час Генріх V не дозволив йому зайняти кардинальську посаду, однак пізніше він усе-таки домігся свого. Бофор дуже жваво цікавився церковною політикою на континенті - у 1420-ті роки він хотів домогтися участі англійської армії в походах проти чеських єретиків-гуситів. Зважаючи на все, його затаєною мрією було бажання опинитися при папському дворі. Однак усе своє свідоме життя, починаючи з 1404 року, коли він став канцлером, і до своєї смерті в 1447 році він здійснив самий рішучий вплив на внутрішню політику Англійського королівства. У його руках знаходилися величезні фінансові кошти, які він із завидним успіхом використовував на благо корони і країни, на забуваючи, звичайно, і себе. За умов Столітньої війни підтримувати на плаву державний корабель було доволі обтяжливо, і все-таки Генріху Бофору це вдалося. Відомо, що єпископ давав величезні суми грошей у ріст. Що ж, навіть якщо ці дії, які заперечувалися католицькою церквою, і були насправді, користь від цього для королівства також була дуже відчутною.

У листопаді 1422 р. парламент прийняв спеціальний указ, яким регулювався порядок керування країною на період малолітства Генріха VI. Спочатку на посаду регента претендував Глостер, але йому відмовили, тому що цій людині попросту ніхто не довіряв. Йому доручили очолювати раду лордів, єпископів і міністрів, а також займати посаду протектора королівства, але тільки на час відсутності Бедфорда. Найбільше на пост правителя підходив саме Бедфорд, однак його постійні виїзди з островів на континент призвели до безладу і постійних суперечок у раді і протистоянню між Бофором і Глостером. Бофор займав посаду єпископа Вінчестерського з 1405 р., він часто постачав грошима і дім Ланкастерів. Так що він мав величезний обсяг коштів, що були потрібні уряду для здійснення своєї політики. Дім же Глостерів, володіючи недостатньою кількістю земель, постійно відчував брак грошей. Тому всі політичні комбінації за участю Бофора, як правило, приводили до успіху. Постійні ж спроби Глостера силою вирішувати проблеми, що накопичувалися, привели до того, що з 1422 по 1440 рр. між ним і Бофором періодично виникали дуже серйозні кризові ситуації, що ледве розв’язувалися мирним шляхом. У той час як Бофор постійно підтримував грошима й особистою участю війну з Францією, Глостер вів свою особисту зовнішню політику, намагаючись використовувати в боротьбі і Бургундію, і антифламандські настрої, дуже помітні в той час у середовищі англійських торговців вовною і сукнами. Перший серйозний конфлікт розгорівся вже жовтні 1425 р., коли Глостер, повернувшись з військової експедиції з континенту, не зійшовся з радою по питаннях фінансування; і після того, як його не допустили до Тауеру, звернувся до жителів Лондона за збройною підтримкою. Його заклик аж ніяк не був якимось божевіллям, як те може здатися на перший погляд - лондонці були дуже незадоволені тими протекціоністськими мірами, якими парламент захищав закордонних виробників і торговців. Бедфорд кинувся до Англії, щоб відновити порядок. У 1426 р. в Лестері відбулося особливе засідання парламенту, на якому обидва супротивника на превелику силу прийшли до перемир’я, а трохи пізніше, у січні 1427 р. Глостера змусили підписати договір, за яким він слідом за Бедфордом зобов’язувався діяти тільки з дозволу і за схваленням Ради. Однак у 1431 р., коли Бофор з королем знаходилися у Франції, Глостер затіяв нову смуту. Посилаючись на низку законодавчих актів і домовленостей, що існували поміж кардиналом і Папою, він домігся повної заміни всіх міністрів, призначивши на їхні місця своїх прихильників. У такий спосіб він зробив справжній державний переворот. Бофор був змушений повернутися до Англії, однак тепер йому довелося тримати відповідь перед парламентом, що висунув проти нього ряд звинувачень, утім, практично цілком необґрунтованих. Очистившись від них, він спробував відновити свою колишню могутність, однак зробити це йому вдалося лише через два роки. У 1436 р. Глостеру ще раз вдалося на якийсь час вийти на авансцену англійського політичного життя. У той рік бургундська армія обложила Кале й англійське військо під командуванням Глостера рушило до Фландрії. Незабаром він перетворився буквально на національного героя. На якийсь час Бофорові був нанесений дійсно потужний удар.

Звичайно, усі ці випади Глостера заважали і дошкуляли королівському оточенню, однак в остаточному підсумку не представляли смертельної небезпеки. Після смерті Бедфорда в 1435 р. і досягнення королем повноліття в 1437-му королівські родичі згуртувалися ще більше. Влада усе помітніше вислизала з рук Ради, переходячи до тих людей, що стояли не лише над нею, але - що було дуже важливо для тих часів - і над королем, незалежно від віку останнього. Окрім Бофора до цієї кліки входили й інші не менш відомі люди: Вільям де ла Піл, граф Саффолк; Адам Молейнс, єпископ Чічестера; Джон Кемп, архієпископ Йоркський, а також члени родини Бофорів - графи Сомерсет і Доріє. У 1440 р. Глостер піддав різким нападкам політику мирних переговорів з Бургундією і французьким королем Карлом VII за посередництвом герцога Орлеанського. Він звинуватив Раду в продажності й абсолютному забутті національних інтересів. Однак за цими голосними словами не стояло ніякої реальної сили, ані політичної, ані фізичної. Його безсилля зайвий раз засвідчив процес, який провели проти його дружини єпископи, які помстилися в такий спосіб за ті утиски, яким вони часом піддавалися з його боку. Дружина Глостера була звинувачена в чаклунстві, і хоча смерть і багаття їй за це не грозили, проте її засудили до публічного покарання на вулицях Лондона.

У міру того як Бофор старів і потихеньку відходив від активного політичного життя, його місце займали вірні учні і соратники. Перше місце серед них зайняв Саффолк, що одержав у 1448 р. титул графа. Ця людина досягла своєї зоряної години, коли йому удалося фактично здійснити всю “операцію”, зв’язану з одруженням короля на Маргариті Анжуйскій. Після цього він став наймогутнішою людиною при дворі, одержавши заодно масу земель і коштів. Коли ж Глостер став претендувати на деякі землі, що повинні були йому відійти за договором, Саффолк зрозумів, що ця людина стала для нього занадто небезпечною. Хитрий політик, він домігся в парламенті імпічменту по відношенню до Глостера, і той був кинутий до в’язниці. Однак бідолаха не дочекався суду над собою: він помер на самому початку 1447 р. в ув’язненні. Кілька тижнів згодом залишив цей світ і Бофор.

На шляху до війн Троянд: 1447-1455 рр. Повстання Джека Кеда.
NB У першій частині шекспірівської трагедії “Генріх VI” є чудова і дуже відома сцена, коли Йорк і Сомерсет вказують на білу і червону троянди в саді як на символ свого вічного протистояння. Традиційна назва “Війна Червоної і Білої троянди”, вживана для характеристики різного роду заколотів і боїв у період з 1455 по 1485 рік, точно так само, як і відоме словосполучення “Столітня війна”, уводить кожного з нас в оману. Біла троянда дійсно споконвічно була знаком дому Йорків, але червона троянда Тюдорів з’явилася під завісу всіх цих подій, коли Тюдори оголосили про свої претензії на престол. У XVI ст. в Англії був створений ще один історичний міф, відповідно до якого наприкінці XV ст. країна було зануреною в абсолютний хаос, з якого її витягли винятково Тюдори. Письменники доби Тюдорів стверджували, що перемога Генріха VII на Босвортскому полі у 1485 р. поклала кінець тим жахам, що були породжені анархією, яка виникла, у свою чергу, як підсумок узурпації, зробленої в 1399 році Болінгброком. Про узурпацію же престолу Генріхом VII - а вона була такою ж цинічною, як і всі інші узурпації - говорилося, що він у такий спосіб врегулював усі питання, взявши в дружини представницю родини Йорків. Та й узагалі, говорили тоді, він веде своє походження від давніх королів Британії. В основному матеріали цієї пропагандистської кампанії відомі сьогодні кожному, хто хоч трошки знайомий з історичними хроніками Шекспіра - великий драматург черпав свій матеріал саме з подібних джерел. Генріх IV під його пером перетворюється в нещасливого короля, що постраждав через те, що він у свій час узурпував трон. Генріх V виступає у вигляді щасливого воїна і чудового правителя - адже він не узурпатор.

Якщо говорити про історичну правду, то всі ці побудови, що належать перу тюдорівських істориків, державних діячів і письменників, вимагають дуже серйозної “підчистки” як у цілому, так і в окремих деталях. Не секрет, що саме вони є авторами ходячої думки про Ричарда III як про тирана, за наказом якого були убиті “принци Тауера”, Едуард V і його брат. Першим подібне став стверджувати відомий державний діяч і мислитель Томас Мор у своїй “Історії Ричарда III”. Пізніше його слова підхопили інші. Звичайно, усе це дуже схоже на правду хоча б уже тому, що інші свідчення відсутні, і сам Ричард був зацікавлений в усуненні можливих суперників. Однак і на користь цього твердження немає ніяких вагомих доказів. Генріху VII було дуже вигідно представити справу саме в такий спосіб. Адже епоха війни Троянд насправді не була чимось видатним у порівнянні з більш ранніми періодами англійської історії. Якщо говорити про її “кривавості”, то в цьому плані вона була “скромніше” доби правління короля Стефана в першій половині XII ст. Фактично ця війна представляє собою декілька розділених у часі боїв, відділених тривалими проміжками, на які приходилися перемир’я. Прийшовши в 1485 р. до влади, Генріх Тюдор став діяти дуже рішуче, застосовуючи методику, розроблену ще Едуардом IV. Він бажав відновити фінансову систему держави і колишній авторитет центрального уряду і королівської влади. Стосовно війни Троянд справедливо, звичайно, те, що в цей час у країні геть-чисто зникла ідея, яка торкалася правильного спадкування трону, що породило до життя різного роду заколоти і виступи. Так що, хоча Шекспір і писав свої п’єси більш ніж через сто років після описуваних подій, у його свідомості питання про успадкування престолу дійсно вважалося важливим.

Одна з причин війни Троянд лежить в узурпації престолу, здійсненої в 1399 р. Болінгброком. Починаючи з цього часу багато придворних говорили, що претензії Ланкастерів на трон мали під собою настільки ж мало підстав, як і заяви нащадків графа Марча, якого Ричард II призначив своїм спадкоємцем. У середині XV ст. такі ж претензії висунув Ричард, герцог Йорк. Причини війни варто шукати в особистому протистоянні, яке спостерігалося серед верхівки англійської аристократії, яка з відходом Генріха VI від справ вийшла у повній “вроді” на політичну сцену, а також у закінченні війни на континенті, гіркоті поразки і прагненні виплеснути кудись енергію, що нагромадилася на полях боїв. Так що можна з повною впевненістю стверджувати, що ті партії, що зіштовхнулися одна з іншою на полях мрячного Альбіону, оформилися протягом 1443-1445 рр. Справа була в наступному. Французи дуже швидко витісняли англійців з Гасконі. Англійська рада розробила низку заходів, що повинні були підірвати вплив Ричарда Йорка. Сам Йорк боровся в Нормандії, однак займав посаду “лейтенанта усієї Франції”. На материк у чині капітан-генерала Франції і Гасконі прибув Джон Бофор, однак успіх його явно не супроводжував і в 1444 р. він помер. До цього часу Саффолк уже заступив Бофора на посаді керівника Ради і стало ясно, що англійці не в силах протистояти французам, а тому варто укласти мир. Зробити це удалося досить хитромудрим способом. Саффолк, користаючись довірою з боку родини Бофорів і герцога Орлеанського, організував одруження короля Генріха і Маргарити Анжуйской. Він погодився передати французам Мен, що поки перебував в руках англійців. Весілля відбулося в квітні 1445-го, Едмунд Бофор, брат покійного герцога Сомерсета, готувався прийняти титул лейтенанта Франції, Мен, незважаючи на опір англійських солдатів, передали французам.

Результати цих маневрів були дуже суттєві. На політичній сцені Англії з’явилася нова зірка - Маргарита Анжуйська, особистість талановита, амбіційна, яка вміла добувати владу і багатство для своїх друзів. Вона дійсно злила в єдине ціле придворну партію, ставши вождем цієї коаліції. Із самого початку Маргарита об’єдналася з Бофором і Саффолком (останній і привіз її в Англію). Але в них були серйозні супротивники. Незважаючи на те, що головний ворог миру з французами, Глостер, у 1447 р. відійшов на той світ, серед військових як на островах, так і на континенті було багато людей, що виступали проти такого рішення питання, яке провели в життя Бофор з товаришами. У результаті між королівськими домами Йорків та Бофорів з’явилася широка, але поки невидима зовнішньому світові тріщина. Бофори і Саффолк (який до 1448 р. став не тільки герцогом, але й одержав звання капітана Кале) знаходилися на вершині влади, а їхній супротивник, Йорк, був нейтралізований під поважним приводом: він став представником короля в Ірландії. У підсумку цей розкол, що підсилювався на тлі військової поразки у Франції, стрімко спорожнілої скарбниці і суспільного хаосу, що наростав у Британії, привів до повстання і падіння дому Ланкастерів. Довгий час Ланкастери могли контролювати роботу державного механізму і користатися підтримкою магнатів, однак їхньому занепаду сприяли невдачі в зовнішній і внутрішній політиці, що перекреслили усе, що колись грало їм на руку. Їм протистояв Ричард Йорк, один з найбільших землевласників, досвідчений політик, нащадок синів Едуарда III по батьківській і материнській лініях, у якого були всі підстави претендувати на англійський престол. На його боці виступили два впливових представники родини Невілів, що висунулися, головним чином, завдяки вдалому шлюбу: Ричард, граф Солсбері, спадкоємець володінь Монтегю, і його син, теж Ричард, граф Ворик, що вступив у володіння землями Бошампа в 1449 р. Саме з цього часу згаданий Ричард-син почне свою запаморочливу кар’єру, що принесе йому дуже промовисте прізвисько “робитель королів” (Kingmaker). У тої або іншої сторони були війська, що здобули досвід у боях Столітньої війни, більш того, обидві партії навіть були зв’язані родинними узами.

До 1454 р. Ланкастери зберігали контроль над урядом і уникали відкритої війни з Йорками, хоча і знаходилися у відкритій опозиції стосовно них. Серйозна криза вибухнула наприкінці 1449 р., коли корона знову зазнала невдачі у війні на землі Нормандії і була змушена звернутися до парламенту за фінансовою підтрмкою. На початку 1450 р. від руки убивць гине єпископ Молейнс, а Саффолк проходить процедуру імпічмента, оскільки його вважали відповідальним за поразки на континенті. І якщо раніш у випадку нападок парламенту його захищав король, то тепер навіть монарший захист не врятував його. Саффолк був вигнаний і таємничим образ загинув під час плавання через Ла-Манш.

Саме в цей час на території Англії спалахнуло і чергове народне повстання. У червні-липні 1450 р. в Кенті почався рух під проводом Джека Кеда. Серед вимог звучало прагнення відсторонити від влади придворну партію, покінчити з фінансовою корупцією і залякуванням чиновників, повернення в королівську скарбницю розданих земель і скасування закону про робітників та слуг. Це повстання не було звичайним селянським повстанням проти соціальної нерівності і гноблення. Повсталими керували скоріше бажання реформ у політиці і керуванні державою. Серед них було багато заможних селян і землевласників. Їхні симпатії були на боці Йорків. Прихильники Кеда захопили Лондон і кілька днів тримали місто в остраху, декілька придворних було страчено, але повстання не привело до громадянської війни між магнатськими угрупованнями. Після придушення повстання ворожість між Йорком і Сомерсетом стала ще більш очевидною. У парламенті 1450-1451 рр. Йорк, який щойно повернувся з Ірландії, “кидав блискавки”, палата громад закликала віддалити Сомерсета і його прихильників від двору, а один з її членів навіть подав петицію, у якій пропонував визнати Йорка спадкоємцем престолу. У 1452 році Йорк був підданий арешту за образу Сомерсета і за те, що підбивав війська до заколоту.

Липень-грудень 1453 р. небагато змінив ситуацію. Періодичні сутички між магнатами переросли в конфлікт між Йорками і Ланкастерами. Зіткнення між домами Персі і Невіліві призвели до бою біля Стемфорд-Брідж (серпень 1453 р.). Тоді ж з Генріхом VI трапився перший приступ божевілля, що продовжувався бл. півроку. Це на якийсь час послабило здатність Маргарити впливати на придворне життя, однак народження в жовтні того ж року першого сина начебто б забезпечувало Ланкастерам наступність лінії успадкування, як підсиливши її позиції, так і ще більш загостривши бажання супротивника досягти своєї мети. У 1453-1454 рр. Сомерсет знову піддався лютим нападкам з боку своїх недругів і, незважаючи на опір королівського двору, Йорк був оголошений протектором королівства на час хвороби короля. Протягом наступних двох років двір поперемінно контролювався то прихильниками Йорків, то послідовниками Ланкастерів. Увесь той час, поки Йорк займав посаду протектора, Сомерсет і герцог Ексетер знаходилися у в’язниці. Коли ж у грудні 1454 р. Генріх VI злегка одужав, Йоркові довелося скласти свої повноваження і Сомерсет повернувся до влади. Однак мир тривав недовго.

Початок війни Троянд. У травні 1455 р. в містечку Сент-Олбанс відбулася перша битва війни Троянд. Саме з цього часу і ведеться формальний відлік початку цієї війни. Армія Йорків здобула перемогу, а Сомерсет і Нортумберленд пали на полі бітви.

З військової точки зору 1456-1459 рр. були періодом відносного затишку. Маргарита знову взяла правління у свої руки, підкоривши двір і уряд. Єдиним виключенням залишалося місто Кале. Ворик не відмовився від своєї посади (нагадаємо, він був капітаном Кале) - під рукою в нього була єдина боєздатна на той час армія. Та й можливостей приготуватися до воєнних дій у нього було більше. Йорк повернувся до Ірландії. У 1459 р. кожна сторона знову почала спішно озброюватися, готуючись до рішучих боїв. Спочатку 23 вересня йоркісти здобули перемогу в битві під Блор-Хіт, але 12 жовтня армія Йорка зазнала поразки при Ледфорд-Брідж. Незважаючи на відсутність підтримки з боку парламенту, вони зберегли свої сили і повернулися - Йорк до Ірландії, Ворик до Кале. Саме звідти і почалося рішучі дії.

У червні 1460 р. Ворик перетинає Ла-Манш (з ним йде його батько, граф Солсбері, і молодший син герцога Йорка, Едуард, граф Марч, майбутній Едуард IV). Дуже швидко їх війська досягають Лондона і захоплюють місто, після чого рухаються в Нортгемптон. Там у липні вони розбивають королівську армію і беруть у полон короля. Тепер партія Йорка контролює уряд, і восени герцог уперше звернувся до парламенту з промовою, у якій він заявив про своє бажання сісти на трон замість Генріха VI. Однак подібна заява зустріла рішучу відсіч. Йорку удалося домогтися того, що його призначили протектором на увесь той час, поки буде живий Генріх. Трон йому обіцяли лише після смерті нещасливого короля. Маргарита, природно, не схвалила подібної перспективи і запропонувала боротьбу. У кінці того ж року Йорк, зібравши війська, рушив рішучим маршем на північ, бажаючи остаточно розгромити війська Ланкастерів, однак 30 грудня 1460 року в битві під Вейкфілдом був убитий.
Тепер країна остаточно розділилася на дві ворогуючі партії. Новий герцог Йорк, Едуард, розбив 2 лютого 1461 року армію Ланкастерів у Мортімер-Крос у Гсрсфордширі. Після чого направився у бік Лондона. Однак Маргарита, зібравши на півночі свої сили, зуміла 17 лютого здобути дуже важливу для неї перемогу в другій битві під Сент-Олбансі, розбивши війська під проводом Ворика. Генріх VI був звільнений, а рішуча королева також рушила до Лондона. Едуард, граф Марч, встиг туди першим - він з’явився в місті 26 лютого. Городяни підтримали його і 4 березня молодий герцог Йорк був проголошений у Вестмінстері королем під ім’ям Едуарда IV (1461-1483). Після урочистої церемонії він знову повернувся до ратних справ - і незабаром відтіснив війська Маргарити до містечка Таутон, де супротивники зустрілися у вирішальній сутичці першого етапу війни.
Битва при Таутоні. Найбільша за числом учасників битва війни Троянд - під Таутоном - відбулася 29 березня 1461 року. Стояв звичайний весняний день (була Вербна неділя), коли війська супротивників зустрілися на невеликій рівнині в 10 милях на південний захід від Йорка. Йоркісти вже кілька днів переслідували супротивника і, перейшовши ріку Ейр 28 березня, наступного дня напали на ворога. Напередодні, уночі, погода була тиха і спокійна, однак ранком небо раптом затягло хмарами і повалив сніг, що супроводжувався сильними поривами вітру. Вийшло так, що сніг йшов суцільною завісою і заліпив очі ланкастерцям. Спочатку армії стояли друг проти друга і не починали бойових дій: Йоркісти не були впевнені у власних силах, а їхній супротивник не знав точного розташування сил ворога. Час йшов, коли близько 10 годин ранку один з командуючих армії Йорків прийняв на себе відповідальність і вступив у бій. Він розумів, що в цьому разі зволікання і вичікування можуть обійтися згодом дуже дорого. Бій тривав до самого вечора. До полудня він йшов зі змінним успіхом. Спочатку удача була на боці Йорків - їхні лучники, користаючись сніжною імлою, підійшли ближче до військ Ланкастерів і дали залп, після чого поспішно відійшли на вихідні позиції. Військо Ланкастерів, що уже давно стояло нерухомо, не знаючи напевно, де знаходиться супротивник, почало безладну стрілянину, думаючи, що йоркісти пішли в атаку. Однак стрілянина не принесла фактично ніякого результату: у багатьох луків розмокнула тятива, цілі стрілки не бачили і посилали стріли дійсно “в молоко”. Незабаром їхні сагайдаки спорожніли, а їхні хитрі суперники підібрали випущені в них стріли й обрушили їх на недолугих. Кілька разів серед сніжної завіси лунало і басовите рикання гармат, що були в кожної зі сторін, але треба чесно сказати, що вогнепальна зброя в цій битві не мала ніякого значення. Переборовши все-таки сильний опір йоркістів, військо прихильників Ланкастерів стало тіснити їх на лівому фланзі. Становище врятував підхід свіжих сил під командуванням Джона Моубрея, герцога Норфолка. Його воїни обрушилися на втомлених бойців-ланкастерців, і ті побігли. Сп’янені раптовою перемогою, йоркісти безжалісно убивали тих, хто втікав. В полон не брали нікого. Пізніше, підрахувавши число убитих і поранених на полі бою, сучасники назвуть цей бій “найбільшим та найкривавішим” із усіх битв війни Червоної і Білої троянд. Точна цифра втрат невідома (Едуард в одному з листів називає 28 тисяч чоловік), але з джерел відомий той факт, що поле бою і місцевості, що прилягали до нього, були завалені трупами, а ріка протягом двох миль була червоною.

Після такого вражаючого розгрому королева, її чоловік і син втекли до Шотландії. Англія перейшла під контроль Йорків, у країні залишалися лише окремі вогнища опору прихильників Ланкастерів.

Едуард IV і граф Ворик: 1461-1475. Еджкот, Барнет, Тьюксбері. Виявившись нарешті на настільки довгоочікуваному престолі, Едуард дещо розгубився. Перед ним постала дуже складна проблема взаємин з тими, хто допоміг йому перемогти. Перші десять років свого правління він, людина дії, ніяк не міг цілком переманити на свій бік не тільки всю знать, але й навіть власних братів - Джорджа, герцога Кларенса і Ричарда, герцога Глостера. Спертися він міг тільки на тих, кого він сам провів на високі посади. Серед довірених осіб були його родичі, граф Ріверс і лорд Скейлс, родина Персі, Гемфрі Стаффорд, якому він дарував титул графа, Вільям лорд Гастінгс і інші. Тим часом у країні нічого по суті не змінилося. Як і раніше процвітало хабарництво і казнокрадство, тут і там спалахували війни і конфлікти місцевого значення, проводирі яких найчастіше навіть не намагалися приховати, що це звичайні сутички місцевих феодалів, не зв’язані з високими цілями воюючих Троянд. Словом, усе було як в останні роки правління Генріха VI. Незабаром з’ясувалося, що Едуардові протистоять уже двоє супротивників - Ланкастери і, як не дивно, Ворик зі своїми прихильниками. Оскільки Столітня війна закінчилася нещодавно, то по інерції ці три політичні сили намагалися продовжити політику створення міжнародних союзів, спрямованих один проти іншого. Перші кілька років Едуард і Ворик йшли рука об руку у своєму прагненні знищити останні гнізда опору прихильників Ланкастерів. На цьому поприщі вони досягли значних успіхів. Так, у 1462 році був страчений граф Оксфорд, що намагався висадитися з військами на східному узбережжі Англії. Головні ж сили ланкастерскої опозиції перебували в Шотландії, звідки зрідка намагалися установити контроль над прикордонними англійськими замками ґатунку Алнуїка і Бамборо. Ці наміри викликали негайну реакцію йоркістів, які, здійснивши низку експедицій, до 1464 року змогли, нарешті, установити твердий і постійний контроль над прикордонними землями. У цьому ж році був заарештований і страчений професійний перебіжчик герцог Сомерсет, який до того моменту вже двічі змінював політичну орієнтацію. Тим часом Маргарита не втрачала надії на отримання допомоги з континенту. Починаючи з 1462 р. вона наполегливо стала домагатися підтримки від нового короля Франції Людовика XI, фігури політично дуже активної. Однак хитрий Людовик, що бачив в особі герцога Бургундського найголовнішого свого ворога, не міг не розуміти, що вступати в цю заздалегідь програну партію нерозумно, а тому обмежувався, переважно, сугубо словесною підтримкою. Однак в очах Йорка подібний зв’язок був небезпечним.

Мирний перепочинок, що тривав до 1464 року, міг би продовжуватися досить довго, якби не розбіжності в правлячому таборі. Першим їхнім проявом став таємний шлюб короля Едуарда з Єлизаветою Вудвіл. Він був укладений без відома і проти бажання “Робителя королів”. До того ж королева походила із зубожілого дворянського роду, і незабаром ворожість, що виникла між королем і Вориком, переросла в справжню ворожнечу. Наступні п’ять років вони обидва займалися тим, що шукали собі дієвої підтримки за кордоном, - природно, у різних таборах. Едуард продовжував дотримуватися старих зв’язків з Бургундським двором. У 1468 р. він видав свою сестру Маргариту за бургундського герцога Карла Сміливого. У свою чергу Ворик вів сепаратні переговори з Людовиком XI, чи то бажаючи якось змінити зовнішню політику Англії, чи то переслідуючи винятково свої корисливі цілі. Незважаючи на спроби одного з представників родини Невілів Джорджа, архієпископа Йоркського, примирити ворогуючі сторони, конфлікт поглиблювався на очах. Дуже сильно стали розходитися колишні союзники і з питань зовнішньої політики.

У липні 1469 р. Ворик і брат короля Кларенс зв’язали себе родинними узами. Знаходячись у Кале, вони уклали свого роду союз, спрямований проти Едуарда. Приблизно в цей же самий час на півночі почалося повстання, за яким стояли люди Невіла. У бої при Эджкоті війська Йорка були легко розбиті, Ріверс і Девон убиті, а король узятий у полон. Наступні кілька місяців обидві сторони вели між собою тривалі переговори, за підсумком яких Едуард повернувся до влади і до березня 1470 р. установив контроль над країною. Але Кларенс і Ворик, хоча їх і змусили втекти у Францію, відступати не збиралися. У підсумку Ворик домовився з Маргаритою, і восени 1470 р. він разом із Кларенсом висадився в Девоні, щоб знову оголосити королем Генріха VI. Едуард, що не мав достатньо військ, поспішно втік до Нідерландів. Старого короля Генріха витягли з Тауера, де він сидів з 1465 р., і на кілька місяців прапор Ланкастерів знову був піднятий над королівським троном.

Тим часом Едуард, що перебував в Європі, не опускав рук. Скориставшись з війни, що розгорілася між Францією і Бургундією, він отримав від Карла війська і гроші. Бургундському герцогу було вигідно нейтралізувати Ланкастерів — прихильників Людовика. Навесні 1471 року він висадився в Гамбері. І отут відбулося несподіване: поки він рухався до Лондону, до нього перекинувся Кларенс. Хитрий Ворик потрапив у пастку. Об’єднані війська Едуарда і Кларенса завдали нищівної поразки усім своїм супротивникам - 14 квітня, на Великдень у битві під Барнетом були розбиті війська Ворика. Цій перемозі передувало узяття Лондона. Місто пало в одну мить, і злощасний Генріх знову потрапив у руки ворогів. Однак цього разу він прожив у полоні усього кілька тижнів (швидше за все, він був убитий у Тауері). Після цього Едуард рушив на північ, тому що він знав, що з району Ковентрі йому назустріч рухаються війська Ворика. Місце для битви вибрав Ворик. 13 квітня він разом із Джоном де Вірі, 13-м графом Оксфордським, і Едмундом Бофором, 4-м герцогом Сомерсетом, зупинилися в містечку Гедлі-Грін біля Барнету, вирішивши чекати на ворога тут. Війська Едуарда, з яким йшли його брат Ричард (майбутній король Ричард III) і барон Вільям Гастінгс, прибуло того ж дня увечері. Ніч вони провели буквально поруч із супротивником і на світанку пішли в атаку. У підсумку Едуардові удалося здобути рішучу перемогу незважаючи на те, що лівий фланг його війська піддався жахливому розгрому. Цього разу фортуна зрадила Ворика. “Робитель королів” боровся пішим і загинув під час втечі з полю бою. Непогодженість у діях Ланкастерів призвела до того, що Едуард розбив їх сили поодинці. У цей же день війська Маргарити висадилися у Веймуті. Довідавшись про поразку при Барнеті, вона спробувала вислизнути на захід, рушивши в бік Уельсу. Однак Едуард випередив її, перехопивши біля річця Северн. 4 травня відбулася битва під Тьюксбері. Військо Ланкастерів було розгромленим, Маргарита потрапила в полон, її єдиний син Едуард, як вважається, загинув на поле бою. Однак відповідно до одної, небезпідставної, версії, він був спеціально убитий вже після бою. Зайві претенденти на престол, нехай і законні, були не потрібні.

Одержавши настільки значні перемоги, Едуард міг вже не турбуватися: його влада була непохитною. Невіли були фактично знищені, навіть архієпископ Йоркський знаходився в полоні. Король з Ланкастерів був мертвий, а його прихильники розсіялися немов осінні листи під поривами вітру. Тому тепер Едуард міг спокійно проводити в життя свою політику. Показово, що практично жоден лідер жодного табору у своїй діяльності не звертав уваги на населення країни. Внутрішня політика цікавила їх менш за все, їхні погляди були звернені на континент. Едуард уклав угоду з Карлом Бургундським, за яким він зобов’язувався у 1475 р. висадитися на території Франції. Гроші були зібрані, армія споряджена, і король перетнув Ла-Манш. Однак перед самим початком воєнних дій Едуард зустрівся з Людовиком, і в серпні 1475 р. в Пікіньї обидва королі підписали договір. Він був дуже вигідний для англійської корони - англійці виводили свої війська за величезний викуп. Через два роки Бургундське герцогство впало, поділене між Францією та Габсбургами, тим часом як Едуард продовжував сидіти на престолі, не терплячи нестатку ні в чому і насолоджуючись довгоочікуваним спокоєм.

Ричард Невілл, граф Ворик (також Варвік, Richard Nevill, earl of Warwick) (1428-1471 р.) - видатний англійський державний діяч і полководець, один із наймогутніших лордів Англії, що одержав від сучасників прізвисько “Робитель королів” (Kingmaker).

Син графа Солсбері, Ричард Невілл, у 1449 р. успадкував через свою дружину Анну титул графа Ворика. Як і його батько, Ричард був вірним прихильником партії Йорків. Свою лояльність цієї гілці англійського королівського дому Ричард зміг довести зі зброєю в руках уже на самому початку Війни Троянд, у битві під Сент-Олбансом в 1455 р., після якої звитяжці-йоркісти змогли контролювати короля Генріха VI. Герцог, що симпатизував молодому лицарю, Йорк щедро винагородив Ричарда за допомогу, призначивши його на найвідповідальнішу посаду в англійській армії - капітана Кале. Після того як у 1458 р. Ворик зміг відбити атаки іспанського флоту, що напав на довірену йому останню англійську базу на континенті, він став в Англії уславленим героєм.

У 1360 р. Ворик повернувся до Англії, щоб приєднатися до партії герцога Йорка, що відновила воєнні дії проти ланкастерців. У березні 1461 р. Ворик надав неоціненну допомогу сину загиблого герцога Йорка, Едуардові, звівши його на англійський престол після битви під Таутоні. Едуард IV був ще більш щедрим до графа, ніж його батько. Крім величезних володінь з конфіскованих земель ланкастерських баронів Ворику був подарований ряд вищих військових посад: до посади капітана Кале граф додав титул адмірала і “охоронця західних морів” і в перші три роки правління Едуарда IV Ворик фактично був главою держави.

З 1464 р. відносини між старими соратниками стали поступово псуватися. Поки Ворик вів переговори з Людовиком XI про шлюб свого короля з близькою родичкою короля Франції Боною Савойскою, Едуард таємно одружився на вдові з дому Ланкастерів. Численні родичі королеви, що зайняли ключові посади при дворі, помітно потіснили Ворика. Почалися розбіжності між графом і королем у питаннях зовнішньої політики: Ворик стояв за союз з королем Франції, а Едуард схилявся до альянсу з герцогом Бургундським.

У 1467 р. Ворик віддалився від двору і почав готувати змову проти короля. Через два роки до нього приєднався брат Едуарда, герцог Кларенс, якого граф таємно одружив на своїй старшій дочці Ізабеллі Невілл. У липні 1469 р. нічого не підозрюючий Едуард IV був схоплений змовниками і поміщений спочатку до замку Ворик, а потім - у Мідлгем. Однак спроби заколотників керувати країною від імені короля провалилися. Йоркісти вимагали звільнення короля, герцог Бургундський загрожував перервати всі торгові зв'язки Англії з Фландрією, якщо Едуарда IV не звільнять. Кларенсу й Ворику довелося звільнити короля і, після формального примирення, податися на зиму у свої володіння. Однак у 1470 р. вони знову підняли повстання в Лінкольнширі, яке закінчилося поразкою від королівських військ, що змусили заколотників втекти до Франції.

За посередництва короля Людовика XI, двоє заклятих ворогів, дружина Генріха VI, Маргарита Анжуйська й Ворик, примирилися. Граф обіцяв відновити Генріха VI на престолі, королева дала згоду на шлюб свого сина з другою дочкою Ворика, Анною Невілл. У випадку успіху цей шлюб не тільки приносив корону нащадкам Ворика, але й рятував його самого від помсти з боку ланкастерців. Подібна угода позбавляла Ворика підтримки Кларенса. Герцог затаїв на тестя гнів, хоча граф заспокоював зятя обіцянкою, що у випадку відсутності спадкоємця в сина Маргарити, йому успадкує Кларенс.

У вересні 1469 р. Ворик і Кларенс висадилися в Плімуті. У жовтні вони ввійшли до Лондону, де Ворик виконав свою обіцянку, звільнивши з Тауера божевільного Генріха VI. Едуард IV і його молодший брат Ричард втекли до Фландрії до герцога Бургундського. Але і цього разу успіх Ворика був недовгим. Повернувшись з Бургундії з великою армією, Едуард IV у декількох боях відвоював свою корону; у цьому йому допомогли герцог Кларенс, що зрадив Ворика, і рідний брат графа архієпископ Йоркський. Сам Ворик загинув у битві під Барнеті 14 квітня 1471 р.

Кінець династії Йорків, 1475-1485 рр. Ричард ІІІ. Мабуть, єдиними небезпечними людьми в цей період для Едуарда залишалися його брати - Джордж, герцог Кларенс, і Ричард, герцог Глостер. Після падіння Невілів Едуард отримав у володіння їхні великі землі. Його молодші брати постійно претендували на частину отриманих старшим братом багатств, але той немов поставив перед собою ціль перевершити їх обох. Нарешті в 1474 р. колишні володіння Бошампа і Діспенсера перейшли у власність Кларенса, а майно Солсбері і Невіла - до Ричарда. Але невдоволення Кларенса, що уміло використовували супротивники Едуарда, не вщухало ні на хвилину. Можливо, на це вплинула й відмова з боку Едуарда взяти в дружини Кларенса спадкоємицю бургундського престола. У 1477 р. проти герцога була підготовлена кримінальна справа - деяких його прихильників звинуватили в чаклунстві й у прагненні наврочити королю, після чого заарештували і самого Кларенса. У 1478 р. він був засуджений парламентом і загинув, але те, як він помер, дотепер невідомо. Існує переказ, що він був утоплений у діжці з вином – мальвазією.

Нарешті в квітні 1483 р. помер і Едуард IV. У цей час його спадкоємцю, Едуардові V, було лише дванадцять років. І знову, як за малолітства Генріха, навколо цієї дитини розгорілися чималі пристрасті. Життя двору і юного короля тримали під суворим контролем королева-мати, родичі та наближені покійного короля. Серед них були граф Ріверс, маркіз Дорсет, Вільям лорд Гастінгс і Томас лорд Стенлі. Їх дуже влаштовувала як регентша королева-мати, і вони всіляко підтримували її. Проте наймогутнішою людиною в державі був Ричард Глостер, якого сам король бачив у свій час на посаді регента. Попередні декілька років він провів на півночі; там у нього були великі володіння, даровані йому за успішні дії проти шотландців. І от тепер він вирішив, що його година прийшла. Кинувши виклик двору, він рушив своїми силами на південь, вступив у тимчасовий союз з Генрі Стаффордом, герцогом Бекінгемом, розбив війська Ріверса біля Стогні-Стратфорд і взяв у полон не лише цього царедворця, але й самого юного короля. Побачивши такий поворот справ, королева поїхала до Вестмінстеру, Дорсет загубився десь серед полів доброї старої Англії, і не пройшло і місяця з дня смерті Едуарда IV, як Ричард узяв під свій контроль Лондон і був готовий обійняти посаду протектора.

Тепер Ричардові потрібно було надати законності своїм вчинкам і майбутнім претензіям на англійський престол. Він наказав стратити провідного правника часів Едуарда, Гастінгса, за те, що він відмовився надати видимість законності його амбіційним планам і через два місяці виступив зі спеціальною промовою перед парламентом. У ній він стверджував, що шлюб Едуарда був недійсним, що він був укладений за допомогою чаклунства, що Едуард V не є законним спадкоємцем, а отже, трон повинен перейти саме до нього, Ричарда. 26 червня парламент підтвердив законність домагань Ричарда, а 6 липня 1483 року відбулася церемонія коронації. Незабаром був страчений Ріверс, а потім у Тауері загинули й обидва сина Едуарда, які нібито за наказом Ричарда були задушені.

У тому, що Ричард зміг таким чином зійти на трон, не було нічого дивного. Хаос, що панував у верхніх ешелонах влади, і пертурбації часів війни Троянд зробили це цілком можливим. Однак правління Ричарда продовжувалося усього два роки і було затьмарено змовами і необхідністю відбиватися від нового претендента на престол. Восени того ж року на заході спалахнуло антикоролівське повстання, що очолив колишній вірний слуга Ричарда Бекінгем. Його підтримували Вудвіли і старі ланкастерці, - родина Куртене. Повстання було придушене, діям повсталих зашкодили сильні дощі і розливи рік, а Бекінгем був страчений. Якби це повстання досягло своєї мети, то на престолі опинився б Генріх Тюдор, граф Річмонд. Втім, історія довела, що цей чоловік два роки згодом таки досяг своєї мети. Досить слабко підперті претензії Генріха на трон ґрунтувалися на його тісному спорідненні з Ланкастерами. Його батько Едмунд був сином удови Генріха V Катерини Валуа і валлійця Овейна Тюдора. Його мати, Маргарита Бофор, графиня Річмонд у той час була ще жива і вважалася єдиною спадкоємицею герцога Сомерсета. Генріх брав участь у битві під Тьюксбери, потім перебував у Франції й у 1484 році повернувся на батьківщину. Незважаючи на невдачу повстання Бекінгема, він наступного року відновив свої спроби. Висадившись 7 серпня з армією в Мілфорд-Гевен у Пемброкширі, де графом був його дядько Джаспер, Генріх стрімко рушив через Уельс і 22 серпня 1485 року зустрівся з Ричардом у вирішальній (і останній) битві війни Троянд на Босвортскому поле.

Босворт. Це історичне для Англії поле, на якому зародилася нова королівська династія Тюдорів, розташоване в дванадцятьох милях на захід від Лестера. Генріх, який йшов туди, буквально в кожному населеному пункті зустрічав привітний прийом і підтримку. У Лестерширі до нього приєднався колишній йоркіст Томас Стенлі, 2-й барон Стенлі, згодом 1-й граф Дербі, і його брат Вільям Стенлі. До того моменту, коли війська Генріха з’явилися в Босворті, армія Ричарда вже зайняла позиції на пагорбах у трьох милях на південь від ринкової площі міста. “Історичний” характер цього бою трохи затьмарюється загальною безглуздістю, що панувала на бойовищі. Отут і там виднілися купки бійців, що зчепилися один з одним у смертельній сутичці. Ані Ричард, ані Генріх не виявили свого полководницького хисту. Фактично перемогу Генріху доставили загони Стенлі і зрадництво Генріха Персі і графа Нортумберленда. Спостерігаючи з вершини одного з пагорбів, як гинуть його люди і перемога вислизає з його рук, Ричард III, цей останній Плантагенет, ринувся у бійку, знехтувавши всіма небезпеами, бажаючи власноручно вразити мечем Генріха Тюдора. Однак численні охоронці останнього, убивши деяких супутників Ричарда, не кваплячись пустили в хід зброю, діставшись і до самого рішучого і запеклого короля.

Вважається, що перемога на Босвортскому поле принесла Англії мир і спокій. Останні прихильники Ричарда склали зброю лише через два роки, після чого засновник нової династії Тюдорів продовжив послідовну боротьбу за зміцнення королівської влади, придушуючи самостійність баронів, що залишилися в живих. Проводити таку політику новому королю було дуже легко, оскільки в перебігу війни значна частина старої феодальної аристократії була знищена і на перший план висунулося нове дворянство і буржуазія, що зароджувалася, традиційно зацікавлена в сильній королівській владі.

Отже, війна Червоної і Білої троянд закінчилася. Правлячі кола Англійського королівства поступово приходили до тями, городяни і селяни продовжували жити колишнім життям - їх війна зачепила в незначному ступені. Часом навіть говорять про те, що їм було все одно, хто переможе в цій війні. Дійсно, воєнні дії торкнулися лише верхівки суспільства, вони стали результатом тієї боротьби за владу, що велася у середовищі англійської аристократії. Однак у 1485 році на Босвортскому полі народилася нова Англія, Англія, що стане у близькому майбутньому володаркою морів, Англія, багато синів якої пали в братовбивчій війні Троянд, цій останній війні доби Середньовіччя.

Шотландія у XIV-XV ст. Після смерті Роберта Брюса на трон зійшов його син Девід ІІ Брюс (1329-1371), але Едуард ІІІ Англійський, який нещодавно визнав незалежність Шотландії, скористався з малолітства Девіда і спрямував до Шотландії військо на чолі з Едуардом Беліолом (сином Джона Беліола, короля у 1292-1296 рр.). Регент Шотландії граф Мар зазнав поразки, і у 1332 р. Беліол коронувався як Едуард І (1332-1336). Девід втік до Франції, а із початком Столітньої війни повернувся додому і очолив похід в Англію. Як ми вже згадували, він потрапив в полон після програної битви при Невіл-Крос, і був викуплений лише у 1357 р. У 1356 р. Едуард Беліол намагався передати Едуардові ІІІ шотландську корону, і згодом навіть сам Девід Брюс пропонував зробити це в разі своєї смерті бездітним. Успіхи англійців на початку Столітньої війні явно залякали шотландців. Проте на заваді новому об’єднанню став шотландський парламент – установа, яка володіла більшими повноваженнями і мала більш демократичний склад, ніж англійський аналог. Посилившись в часи полону короля, парламент почав суттєво впливати на формування державної політики.

У 1371 р. корону успадкував онук Роберта Брюса Роберт ІІ Стюарт (1371-1390) – засновник династії, що правила Шотландією наступні три століття. Сильними конкурентами Стюартів до кінця XV ст. були Дагласи, спадкоємці відомого соратника першого Брюса. Наступник Роберта ІІ Роберт ІІІ Стюарт (1390-1406) сам називав себе “найгіршим з королів”. Законність його правління була сумнівною з огляду на те, що його батьки здобули папський дозвіл на шлюб лише коли йому було 10 років. Під час його правління реальна влада перебувала в руках його зведеного брата герцога Албані, який залишився регентом і після його смерті. Албані заснував у 1412 р. перший шотландський університет у Сент-Ендрюсі.
Черговим полоненим шотландським королем став Джеймс (Яків) І Стюарт (1406-1437), який перебував в Англії з 1405 до 1424 р. За решти свого правління він здійснив енергійні реформи по подоланню анархії в країні, впорядкування справ Церкви та наданню парламентського представництва дрібним землевласникам. Джеймс І був убитий за наказом свого дядька графа Етола, який посадив на трон свого сина – Джеймса ІІ (1437-1460). При ньому короні вдалося остаточно подолати опір Дагласів і у 1452 р. конфіскувати їх землі.
Ірландія у Х-XV ст. До ХІ ст. політичні одиниці у вигляді племінних территорій-туатів доживають свій вік. Їм на зміну прийшли територіальні округи, відомі за назвою “тріхакет” (“тридцять сотень”). Керівництво тріхакетами здійснювали ватажки-тоішех (“перші”). Міста з центрів іноземного культурного і політичного впливу поступово перетворилися в оплоти королівської влади. Торделбах, онук Брайана Боройме, верховний король у 1086-1119 р. переніс столицю до Лімеріку, а свого брата Діармайта призначив герцогом Кірка. Дублін прийшов на зміну згаслої Тари як метрополія Ірландії - верховна королівська влада усе більше зв’язувалася з цим місцем. Змінився характер політичних конфліктів в Ірландії: із племінних вони стають династичними. У результаті одного з таких конфліктів стало можливим вторгнення в Ірландію англо-нормандських баронів.

Перший загін нормандських лицарів висадився в 1169 р. південніше Вексфорду і захопив місто. У 1170 р. після прибуття нового загону був узятий Дублін і завдано поразки армії верховного короля Руадрі, а 23 серпня з великим загоном лицарів прибув Ричард Стронгбоу (“Потужний лук”), граф Пемброк, якому король Лейнстера Діармайд призначив у придане за своєю дочкою весь Лейнстер, і захопив Вотерфорд. У кафедральному соборі відбулося його вінчання з дочкою Діармайда, який у травні помер - Стронгбоу за його заповітом успадковував титул короля Лейнстеру. Однак у цьому ж році Генріх II, побоюючись сепаратизму з боку зненацька таких удачливих баронів, заборонив своїм підданим посилати нові загони до Ірландію, зажадав від усіх васалів повернутися в Англію і конфіскував усі володіння Стронгбоу в Англії й Уельсі. 17 жовтня 1171 р. королівський флот прибув у Вотерфорд, війська опанували Лісмор і Кашел. Увійшовши в Дублін, Генріх зажадав від всіх ірландських королів присяги вірності. У 1172 р. король залишив країну, а у наступному 1173 р. верховний король Ірландії Руадрі О’Конхобар ввійшов у Міде, зруйнував усі укріплення, споруджені там англійцями, і обложив Дублін. Король Мунстеру Домнал Мор О’Брайан (пом. 1194 р.) узяв Лімерік, повстав Вотерфорд, у Вексфорді Стронгбоу був обложений повсталими. Генріху II довелося піти на переговори - у 1175 р. у Віндзорі між ним і Руадрі О’Конхобаром був укладений договір про поділ Ірландії. Генріх II подарував Руадрі титул короля підвладних йому земель на умовах вірності королю Англії і сплати данини.

Після англійського завоювання в 1172 р., незважаючи на те, що на єпископські престоли призначалися переважно англійці, Ірландська церква зберегла свою індивідуальність. Лише на поч. ХІІІ ст. почався наступ на неї з метою, щоб жоден ірландець не одержав єпископської кафедри. Керівництво Ірландією при англійцях очолював юстиціарій - королівський намісник і верховний суддя; у містах були посаджені констеблі і розміщені королівські загони; у південно-східній частині Ірландії було створено 12 графств. У 1297 р. уперше був скликаний Ірландський парламент із представництвом від кожного графства; території навколо Дубліна – “Пейл” (огорожа) - знаходилися під контролем англійців і були захищені укріпленнями.

Зневажливе відношення до ірландців з боку прибульців-англійців незабаром викликало в ірландців почуття протесту і підйому національної гордості. Поява вже у ХІІІ ст. лідерів національного руху по вигнанню загарбників, таких як О’Конхобари, які у 1270 р. вступили у “велику війну” із графом Ульстера Волтером Берком (Burk), поклала кінець надіям на асиміляцію Ірландії в англо-нормандській феодальній системі.

Під враженням від перемог Роберта Брюса в Шотландії ірландська знать запросила його брата Едуарда очолити повстання. 23 травня 1315 р. Едуард Брюс із шеститисячним загоном висадився в Антрімі, захопив Каррікфергус, Колрайн і Дандолк і коронувався за ірландським звичаєм верховним королем. Незабаром повстання охопило Коннахт, Мунстер і Лейнстер, деякі англійські барони у Пейлі визнали Едуарда королем і вислали заручників. Але не зважившись на облогу Дубліна, Едуард був змушений відступити до Ульстеру. У кін. 1316 р. на допомогу братові прибув Роберт Брюс, якому після походу в Мунстер також довелося повернутися до Ульстеру, а потім відбути в Шотландію. У бої при Фоугарте 14 жовтня 1318 р. Едуард Брюс зазнав поразки і загинув.

У ХІІІ-XIV ст. відбувався процес формування англо-ірландської мішаної знаті, яка, з одного боку намагалася поставити під свій контроль весь острів, а з іншого незалежно і сепаратистські ставилася до лондонської влади.

У 1367 р. під головуванням Лайонела Кларенса, другого сина короля Едуарда III, англійський парламент прийняв 35 актів, названих Кілкенійськими статутами, згідно яких англо-ірландці зрівнювалися в правах з англійцями, усім підданим заборонялося користатися ірландською мовою, носити ірландський одяг, називатися ірландськими іменами, Ірландія розділялася на “мирні території” і “Нескорену Ірландію” в Ульстері і Коннахті.

У 1494 р. парламент прийняв закони Пойнінгса, намісника англійського короля в Ірландії, що встановлювали, що Ірландський парламент може скликатися лише з дозволу короля й обговорювати тільки ті закони, що схвалені королем і його Таємною радою, кожен статут англійського уряду діяв на всій території Ірландії. Ці процеси означали все більше, потужніше підкорення Ірландії Англійським королівством, яке мало завершитися із встановленням сильної централізованої королівської влади в Лондоні.
Середньовічний Уельс. Уельс (валл. Cymru; англ. Wales) – колишня частина римської провінції Британія, Камбрія, або валлійською “Кімру”, згодом незалежне королівство, частина Англійського королівства.

У І ст. Камбрія (римська назва Уельсу) була підлеглою римському пануванню. Завоювання південно-східної частини Британії супроводжувалося відтискуванням частини кельтів (бриттів) у менш доступний для завойовників гористий Уельс. Тут бритти змішалися з корінним населенням (теж кельтського походження), кімврами, і утворили новий народ (валлійці), що зберіг свою мову і національні особливості до наших днів. У Середні віки Уельс поділявся на ряд постійно ворогуючих між собою племінних князівств.

На поч. VI ст. хвилі англосаксонської навали докотилися й до границь Уельсу, де зустріли серйозний опір. Королю Мерсії Оффі (757-796) удалося завоювати частину Уельсу, а вторгнення його спадкоємців у центр Уельсу змусили валлійців визнати верховенство англосаксів. Ослаблення англосаксонських королівств, спричинене датськими завоюваннями (ІХ-Х ст.), дало можливість Уельсу скинути іноземне ярмо. Однак у ІІ чв. Х ст. Уельс знову був упокорений англосаксами. У царювання Едуарда Сповідника (1046-1066) в Уельсі в зв'язку з міжусобними війнами в королівстві, відбулося повстання проти англосаксів. Ця боротьба Уельсу за незалежність послужила темою героїчних пісень бардів. Завоювання Англії норманами в 1066 р. не змінило становища Уельсу, якому довелося підкоритися Вільгельмові Завойовнику. Повстання в Уельсі при Вільгельмі II (1087-1100) виявилося успішним, і всі спроби короля придушити його закінчилися невдачею. Більш вдалими виявилися походи Генріха I (1100-1135), якому вдалося ненадовго завоювати південний Уельс.

Серед правителів валлійців особливо уславився Ллевелін. Протягом правління двох його синів Йорверта і Гріффіда Уельсу удалося відвоювати собі повну самостійність. Найбільш блискучою сторінкою історії Уельсу був період правління Йорверта Ллевеліна ап Йорверта (1194-1240 р.) – “золотий вік” розквіту літератури; тоді ж склалися сказання про короля Артура і його Круглий стіл, виник образ напівміфічного чарівника Мерліна.

Ллевеліну вдалося відняти в англійців майже всі їхні завоювання за останні сторіччя (Шрусбері, Карамартен, Кардіган, Пемброк та ін.). Походи англійських королів, що закінчилися невдачею, Іоанна Безземельного (1199-1216 р.) і Генріха III (1216-1272 р.) дали можливість Ллевеліну при житті утримати фактичну незалежність Уельсу. Двоюрідний брат, що успадковував йому, також Ллевелін ап Гріффід (син Гріффіда), скориставшись феодальними усобицями (“баронською війною”) в Англії, закінчив об'єднання Уельсу завоюванням Гламоргану. Об'єднання Уельсу було, однак, неміцним.

Окремі племена валлійців були слабко зв'язані один з одним. У 1277 р. Ллевелінові довелося підкоритися англійському суверенітету. Повстання, що вибухнуло в 1282 р. в Уельсі було швидко придушене; Ллевелін загинув у битві, а брат, що продовжував його боротьбу, Давид був узятий у полон і страчений як зрадник.

У 1284 р. Едуард I ввів англійське урядування і закони. З 1301 р. спадкоємець англійського престолу отримує за традицією титул принца Уельського. Для закріплення свого завоювання Едуард I оселив в Уельсі англійських баронів, заснував нові міста з англійським населенням і укріплення з гарнізонами. Але й після цього Уельс залишався автономним князівством. У 1400-1410 р., у період нових міжусобиць в Англії (боротьба між Генріхом IV і Ричардом II), в Уельсі спалахнуло останнє національне повстання під проводом Овейна Глендовера. Лише за Генріха VIII (1491-1547) Уельс був остаточно злитий із всією Англією актом про “адміністративний устрій” і з 1541 р. одержав представництво в англійському парламенті.
Історіографія XIV-XV ст. Продовжувачами справи Матвія Паризького у наступні роки виступило декілька англійських істориків. Першим слід назвати клірика Рішенджера (події 1259-1377 рр.), його заступив Томас Волсінгем (пом. бл. 1422 р.), який описав події 1377-1422 рр., зокрема повстання Вота Тайлера та перебіг англо-французької війни. Класичною працею англійської історіографії в часи пізнього Середньовіччя вважалася “Поліхроніка” ченця Ранульфа Гігдена (пом. у 1364 р.), аналогічною популярністю користувалися “Хроніка Англії від сотворіння світу” та “Книга про славетних Генріхів” Джона Кепгрейва (пом. у 1464 р.). Але загалом вважається, що професійний рівень істориків цієї доби нижчий за попередників, які зображували і сторичні реалії більш широко, оригінально і критично.

Найяскравіший історичний твір того часу – “Хроніки Франції, Англії, Шотландії, Іспанії, Бретані, Гасконі, Фландрії та сусідніх країн” французького вченого Жана Фруассара (пом. у бл. 1400-1410 рр.). Він доповнив та продовжив “Правдиві хроніки” бургундського каноніка Жана Лебеля, самостійно написавши добу 1361-1400 рр. Фруассар наполегливо збирав історичний матеріал: відомості, новини, свідоцтва очевидців. “Багато країн і держав я об’їхав з метою дізнатися подробиці; був знайомий із багатьма поважними людьми нашого часу, - писав він. – Загалом, про яку б країну мова б не йшла, я не оповідаю без того, щоб її дослідити, і не впевнитися остаточно, що те, що я знаю – достовірне і безперечне”. За сорок років мандрівок Фруассар встиг зробити три редакції своїх хронік (перша – проанглійська за орієнтацією, друга та третя - профранцузькі), виклавши їх вишуканою та яскравою мовою. Його праця має не лише наукову, але й художню цінність. Для дослідників історії Англії найбільшу вагу має описання подій Столітньої війни, яка зображена автором як справжнім співцем лицарських звитяг.

Своєрідним різновидом середньовічної історіографії є “бюргерські хроніки”, які доповнюють офіційні чи напівофіційні церковні та лицарські. Прикладами таких є “Лондонські аннали” 1194-1330 рр., що приписуються міському скарбнику Метью Горну, який доповнив “Квіти історії” описом лондонських подій 1316-1330 рр. Міські аннали стають у XV ст. популярним жанром. В них не лише даються списки лорд-мерів та олдерменів англійської столиці, але й описуються політичні процеси в усій Англії. Такими є, наприклад, хроніки Вільяма Грегорі, лондонського кушніра, шерифа і лорд-мера (пом. у 1467 р.), “Велика лондонська хроніка”, “Нова хроніка Англії і Франції” члена гільдії сукнярів Роберта Фабіана (пом. у 1516 р.).

Контрольні запитання:

· Які соціально-економічні процеси відбувалися в Англії XIV-XV ст.?

· Чому Англія зазнала поразки у Столітній війні?

· Якими були причини, хід та наслідки війн Троянд?

· Які зрушення відбулися в суспільно-політичному житті Шотландії, Уельсу та Ірландії у ХІ-XV ст.?

Рекомендована література:

Бурова И. Две тысячи лет истории Англии. СПб., 2001.

Тревельян Дж. Социальная история Англии. М., 1959.

Гриффитс Р., Томас Р. Становление династии Тюдоров. Ростов-на-Дону, 1997.

Зверева Г. История Шотландии. М., 1988.

Афанасьев А. История Ирландии. М., 1913.

Штокмар В. История Англии в средние века. М., 1973 або: СПб., 2000.

Басовская Н. Столетняя война: леопард против лилии. М., 2002.

Квеннелы М. и Ч. Повседневная жизнь в Англии во времена англосаксов, викингов и норманнов. СПб., 2002.

Мортон А. История Англии. М., 1950.

Очерки истории Англии: Средние века и новое время / Под ред. Г.Р.Левина. М., 1959.

КУЛЬТУРА СЕРЕДНЬОВІЧНОЇ АНГЛІЇ

ХІ-ХV СТОЛІТЬ

Матеріальна культура, природні умови, демографічна ситуація. Шлюб і сім'я, статева мораль. Освіта. Оксфорд і Кембрідж. Філософська та суспільна думка. Ансельм Кентерберійський. Роджер Бекон. Дунс Скот. Вільям Оккам. Мистецтво та архітектура. Лицарський роман. Джефрі Чосер – батько англійської поезії. Література ХV ст. Англійський першодрукар Кекстон. Томас Мелорі. Балади. Виникнення гуманістичної культури.
Матеріальна культура, природні умови, демографічна ситуація. В ХІ ст. населення Британських островів складало бл. 2 млн. людей. Напередодні епідемії чуми сер. XIV ст. населення Англії та Уельсу досягло 3 750 тис. із щільністю 70 на кв. милю, після пошесті цей показник знову було досягнуто лише бл. 1500 р. Найбільшими містами країни були Лондон (більше 30 тис. населення), Йорк (10 тис.), Норідж, Ковентрі, Плімут, Лінкольн і Брістоль (більше 5 тис.). Голодомори траплялися в середньому кожні 6 років; від голоду та епідемій найбільше страждали міста із великим скупченням населення.
Знаряддя праці, що застосовувались у виробництві та сільському господарстві, були доволі примітивним, що, зокрема, спричиняло низьку продуктивність землеробства. Додатковими причинами цього були також недостатнє використання металу у сільськогосподарському реманенті знаряддях і невисока енергозабезпеченість; головними джерелами енергії були фізична сила людей і тварин; лише потім, наприкінці Середньовіччя, почали активніше використовувати енергію води, вітру, видобувати деревинне та кам’яне вугілля й використовувати його для плавки металу. З ХІІ ст. будували домниці, отримуючи в результаті поліпшене залізо та чавун, у XIV ст. виник сучасний процес металургії, коли англійські домни вже виплавляли за добу майже 1,5 т чавуну. Прогрес металообробки та техніки сприяв розвиткові військової справи. З XIV ст. почали використовувати артилерію, а із розміщенням гармат на рухомому лафеті їх роль у війнах суттєво зросла (Столітня війна, війна Троянд).

Примітивна система шляхів сполучення країни не сприяла полегшенню контактів та торгівлі. На певному рівні підтримувалися всього три шляхи (що існували власне з римських часів): Лондон - Рідінг, Лондон – Бірмінгем та Лондон – Лінкольн, тому основними шляхами сполучень залишалися річки, мандрівки якими були більш зручними та безпечними. Провідною в цьому сенсі була роль Темзи. Розширенню торгових контактів сприяло удосконалення суднобудування, в чому англійці спочатку наслідували скандинавським вікінгам, а потім ганзейцям та французам. Великий військовий флот використовували, зокрема, Ричард І та Едуард ІІІ.

У VIII-ХІІІ ст. відбувалося потепління клімату, яке сприяло продуктивності землеробства. У деяких графствах Англії почали навіть закладати виноградники. У ХV ст. потепління закінчилося, і почали формуватися наближені до сучасних кліматичні умови Британських островів із вологим, але м’яким кліматом. У ХІІ-ХІІІ ст. відбувалася інтенсивна розчистка землі (внутрішня колонізація) – вирубування лісів, прокладання шляхів, залучення до землеробства нових земельних угідь. В цілому це характеризувало екстенсивний характер ведення господарства. Площа англійських лісів скоротилася більше, ніж на чверть. Цей процес призводив до ерозії ґрунтів, утворенню величезних заплавних лук та збільшенням шкоди від бур’янів.

Шлюб і сім'я, статева мораль. Погляди на інститут шлюбу та стосунки статей пройшли у добу Середньовіччя довгу еволюцію. У добу раннього Середньовіччя домінував той погляд, що будь-які статеві зносини є гріхом, тому на шлюб дивилися теж як на справу гріховну. Достойними християнами вважалися лише ті люди, що ведуть аскетичний спосіб життя, який передбачає відмову від шлюбу. Тому тривалий час зберігалися нехристиянські форми сім'ї - різні варіанти тимчасового співжиття або просто статевих зносин. На поч. ІХ ст. у доктрині церкви перемогла ідея Августина Блаженного, що співжиття у шлюбі - це гріх, який можна простити, і від цього часу поширився християнський шлюб, який передбачав моногамію (наявність одної дружини/чоловіка) та нерозторгнення. Єдиним приводом для розлучення вважалася нездатність народити дитину. З ХІІ ст. встановилося уявлення про шлюб як про одне з церковних таїнств, з’являється обряд вінчання. Парадоксом середньовічної свідомості є суворе ставлення до подружньої зради, нерівні шлюби та одночасне легальне існування публічних будинків, масовість таких явищ як позашлюбні діти та порушення обітниці безшлюбності ченцями та священиками.

Спосіб життя сім'ї теж не відповідав сучасним уявленням. Люди жили домогосподарчими групами, які включали, крім подружжя та дітей, їх батьків та родичів, співмешканок чи коханок голови сім’ї з дітьми. Уявлення про необхідність якоїсь емоційної основи шлюбу на початку Середньовіччя не існувало, і його основою вважалися плотські зносини, які, втім, не вважалися інтимною сферою життя (подружні обов’язки часто виконувалися прилюдно). Шлюбний вік визначався приблизно з 14-16 років, дітей народжувалось багато, але внаслідок недостатньої гігієни, хвороб, послаблення імунітету та недоїдання 80% помирало у віці до року. Середня тривалість життя була для чоловіків 45 років, а для жінок 35. Соціальний статус і права жінки були слабо забезпеченими. Причинами цього були загалом патріархальний характер суспільства, в якому провідну роль відігравав військовий лицарський стан, та ідея другорядності і “підступної ролі” жінки, що була прийнята у християнській доктрині. Певна зміна ставлення до жінки відбулася у ХІІ-ХІІІ ст., коли серед пануючої верстви Англії поширилася французька традиція куртуазії (ввічливості). В її основі лежало уявлення про те, що спосіб життя та спілкування благородних людей має відрізнятися від звичаїв простого народу. Найвідомішим проявом куртуазії стало куртуазне (духовне) кохання та культ Дами, які пропагувалися у піснях трубадурів і труверів та в лицарських романах. Однією з причин шанобливого ставлення до шляхетних жінок було й те, що жінок було менше, ніж чоловіків. причому об’єктом куртуазії були лише жінки шляхетного стану. Все ж таке ставлення все ж було рідким явищем, і у XIV-XV ст. домінували прагматичні і “прозаїчні” погляди на роль і призначення жінки, подружнє життя, які багато в чому суперечать як поширеному у той час офіційному церковно-містичному ставленню до шлюбу, так і сучасним уявленням.

Освіта. Оксфорд і Кембрідж. Від англосаксонських часів осередками освіченості залишалися монастирі, які готували кліриків – чиновників та священників. З ХІ-ХІІ ст. стандарти освіти дещо змінилися у бік підвищення її якості та рівня. В Англії, як і у всій Західній Європі відбувався процес духовного та культурного зростання, накопичення знань, розвитку науки. Поширилася система парафіяльних та кафедральних шкіл, виникли осередки світської освіти. Зберігає свій авторитет Кентерберійська школа, але провідними центрами освіти стали університети – Оксфордський (заснований у 1167 р.) та Кембріджський (1209). Структурно університети складалися за загальноєвропейським стандартом з трьох факультетів: теологічного (богословського), правничого та медичного. Обов’язковим для всіх студентів було вивчення вільних мистецтв – риторики, логіки, музики, математики та ін. Суспільна та політична вага університетів поступово зростала, проявом чого стало право обирати своїх представників до парламенту.

Оксфорд - перший університет у країні й один з найстарших університетів у Європі.

Місто Оксфорд виникло, ймовірно, у VIIІ ст. Датою заснування Оксфордського університету вважається 1163 р. Університет утворився на базі школи, заснованої Альбертом Великим і нагадував за структурою Паризький університет. Так само як і в Сорбонні, в Оксфорді богослов'я і філософія займали пануюче положення. Як і в деяких інших університетах, тут виділився підготовчий факультет для вивчення мов – т.зв. “граматична школа”, при якій згодом були створені кафедри грецької, давньоєврейської, арабської й арамейської мов. Саме завдяки наявності цих кафедр у ХІV- поч. ХV ст. в Оксфорді були зроблені переклади наукових праць з давньоєврейської й арабської. Особливу роль Оксфордський університет зіграв в ознайомленні Європи з філософією Аристотеля, твори якого стали відомі через арабські переклади.

Ніде крім Оксфорда і Кембріджу не здобули такого розвитку колегії-коледжі, що поступово перетворилися в самостійні навчальні організації. Першим за часом створення є Університетський коледж (1249 р.), згодом коледжі Беліол і Мертон (1263/ 1264 р.), Оріел (1326 р.), Королівський (1340 р.), Новий коледж (1386 р.) і коледж Магдалени (1458 р.).

Розвитку університету сприяв переїзд із Парижа в 1229 р. великого числа магістрів. На 1250 р. в Оксфорді нараховувалося вже 15 тис. студентів. Заслуга в цьому багато в чому належала францисканцям, що викладали в ньому, зокрема, Робертові Гроссетесту, який заснував перший коледж, де викладалося богослов'я. Число богословських коледжів збільшилося згодом до шести. Видатний представник середньовічної науки Роджер Бекон саме в Оксфорді почав свою освіту. Особливого процвітання Оксфорд досяг перед XIV ст., коли Париж поступився йому першістю. Однак у XV ст. наступила доба занепаду – “оксфордська латина” ввійшла в приказку як зразок неуцтва, число учнів різко зменшилося.

Новий розквіт університету припав вже на часи правління Тюдорів наприкінці XV-сер. XVI ст. і багато в чому зв'язаний з діяльністю “оксфордських гуманістів”: Джона Колета, Еразма Роттердамского, Томаса Мора.

Архітектурний комплекс університету утворюють численні коледжі з дворами, вежами, капелами і холами (готичні Мертон-коледж 1264 р.. Новий коледж, заснований у 1379 р. і перебудований в XIV-XV ст.). Бодліанська бібліотека в Оксфорді - одне з найбагатших у світі зібрань манускриптів, инкунабул, автографів, перших видань рідкісних книг.

Кембрідж. Абат одного з монастирів у Лінкольнширі, який учився раніше у Франції, якось виписав звідти чотирьох учителів: одного викладача теології і трьох - філософії. Учителі, що приїхали, найняли в місті сарай і відкрили в ньому школу. На другий рік викладання з’явилося так багато учнів, що їх довелося поділити на класи. З цієї школи в 1209 р. організувався Кембріджський університет. Особливому розквіту університету сприяло переселення в Кембрідж викладачів з Оксфорду і Парижу (у 1209 і 1229 р.). Пік розквіту Кембріджського університету припадає на XIV- поч. XV ст., коли Оксфорд сприймався як осередок вільнодумства та вікліфової єресі.

Згодом Кембрідж перетворився на керовану сенатом і з канцлером на чолі корпорацію, що складалася з ряду коледжів. Спочатку коледжі являли собою подобу сучасних гуртожитків, однак незабаром стали практично автономними навчальними закладами. Зараз у Кембріджі нараховується 17 коледжів. Найперший - коледж св. апостола Петра - був заснований у 1257 р., інші виникли з 1326 по 1800 р. До традиційних особливостей Кембріджського університету відносяться переважання в ньому гуманітарних наук і суворий контроль над процесом навчання.

Філософська та суспільна думка. Бурхливі політичні події в Англії початку ХІІІ ст., пов’язані із виданням Великої хартії, активізували суспільно-політичну думку, викликали появу низки наукових праць та трактатів. Найвизначнішим вченим у галузі політичної думки був єпископ лінкольнський Роберт Гроссетест. У праці “Основи королівської влади та тиранії” він захищав права підданих короля від сваволі урядовців. Гроссетест вважав, що мешканці країни мають право повстати проти неправедного короля, який порушує звичаї та не виконує належним чином свої обов’язки. Вчений та церковний діяч Джон із Солсбері створив “Полікратік” - працю, присвячену дослідженню взаємостосунків світської та церковної влад.

У ХІІІ ст. в Оксфорді викладав і займався науковою роботою видатний англійський мислитель Роджер Бекон (1214-1294). Його заслугою є цінні досліди в галузі хімії (він самостійно винайшов порох), оптики, обґрунтування традиційного потім для англійської філософської та наукової думки емпіризму – учення про те, що найголовнішими джерелами знань та уявлень про світ є досліди та експерименти.

Основною філософською доктриною доби Середньовіччя була близька до богослів’я схоластика – система формально-логічних положень релігійної філософії (від лат. schola - школа). Схоласти намагалися науковим, методичним, філософським шляхом з’ясувати співвідношення між вірою та розумом. Крайні напрями схоластики або відстоювали повну пасивність, злиденність розуму, або навпаки, доходили до обстоювання його великих можливостей у самостійному пізнанні навколишнього світу (раціоналізм). До духовного та розумового самовдосконалення закликав визначний філософ Ансельм Кентерберійський (1033-1100), який брав активну участь у загальноєвропейських філософських дискусіях. Його творчості властиві елементи раціоналізму та гуманізму. Наприкінці ХІІІ ст. проти пануючої в схоластиці доктрини Фоми Аквінського (томізму) виступив англійський філософ-францисканець Дунс Скот (1265-1308). Він вважав, що можливості розуму у питаннях віри обмежені, проте вони величезні у справі логічного пізнання навколишнього світу. Іншим критиком томізму став Вільям Оккам, який заперечував наявність у Бога “плану творіння“ і наголошував на спонтанності цього процесу, що виключало традиційні уявлення про “божеський задум”.

У ХIV ст. отримали поширення ідеї реформи церкви професора Оксфордського університету Джона Вікліфа, про що докладніше йшла мова у попередньому розділі.

Ансельм Кентерберійський (Anselm Cantuariensis, Anselm of Canterbury, 1033/1034-1109) - визначний середньовічний учений і богослов італійського походження, значна частка життя якого пов’язана з Англією. Автор трактатів “Монологіум” (лат. “Monologium”) - про буття й ознаки Бога, “Прослогіум” (лат. “Proslogium”), у якому містяться докази буття Бога, піклувався про збільшення бібліотек, вичитував і поправляв рукописи.

Після тривалих подорожей у 1063 р. Ансельм став пріором Бекського монастиря в Нормандії, а в 1078 р. був обраний його абатом після смерті Ланфранка (слава якого і затягла до Нормандії Ансельма). Займаючись адміністративними і господарськими справами обителі, він кілька разів відвідував Англію (у 1066 р. захоплену герцогом Нормандії Вільгельмом I) і користався великою особистою довірою короля. У 1093 р. спадкоємець Вільгельма I Завойовника Вільгельм II Рудий (Руфус) призначив Ансельма архієпископом Кентерберійським. Спочатку відмовляючись прийняти сан, Ансельм поставив ряд умов, за виконання яких погоджувався стати архієпископом: усі володіння кентерберійської церкви, захоплені королем, повинні бути їй повернуті, у справах церковних король зобов'язаний радитися з архієпископом. 5 вересня 1093 р. Ансельм був інтронізований у Кентербері, а в грудні за присутності майже всіх єпископів Англії архієпископом Йоркським був посвячений у сан.

Небажання короля виконувати умови Ансельма і тверда позиція архієпископа, яку він займав, відстоюючи інтереси Церкви, призвели до того, що в листопаді 1097 р. архієпископ відправився до Риму для ради з Папою. В Італії він взяв активну участь у Соборі 1098-1099 р., присвяченому питанням “точного тлумачення віри”, дисципліни в Церкві і права на інвеституру - призначення на церковні посади. На зворотному шляху до Англії Ансельм довідався про смерть короля Вільгельма. Новий король Генріх I, як і його попередник, бажав повного підпорядкування Церкви - у 1103 р. Ансельм був змушений знову відправитися із своїми проблемами до Риму, фактично у заслання. Папа підтвердив постанови Собору про виключне право Церкви на інвеституру і зажадав дотримання суворої дисципліни серед кліриків, зокрема, безшлюбності священиків і заборони симонії - продажу церковних посад. У 1106 р. у Лондоні в королівському палаці відбулася нарада знаті і духівництва Англійського королівства, на якій була розв’язана суперечка короля й архієпископа: ніхто в Англії - під загрозою відлучення від Церкви - більше не міг одержувати єпископство або абатство з рук короля чи іншої світської особи, а Ансельм, з огляду на побажання короля, не став би відмовляти в посвяті його ставленикам.

В останні роки життя Ансельм написав найзначніші свої здобутки: “Про згоду провидіння, приречення і благодаті Бога з вільною волею” (лат. “De concordia praescintiae et praedestionis nec non et gratiae Dei cum libero arbitro”), “Про волю” (лат. «De voluntate»), “Про волю Божу” (лат. “De voluntate Dei”) та ін.

Ансельм був одним з перших великих філософів Середньовіччя, і по праву вважається “батьком схоластики”. Він одним з перших визнав i можливість використання методів філософського пізнання в богослів’ї. Займаючись проблемою співвідношення віри і розуму, він дійшов висновку, що пізнання християнина починається з акту віри: факти, що він хоче пізнати, дані в Одкровенні; християнину потрібно не розуміти, щоб вірити, але вірити, щоб розуміти. Богослов'я, однак, може скористатися розумом, щоб краще зрозуміти те, у що християнин вірить (лат. credo ut intelligam - вірую, щоб зрозуміти). Велику увагу філософ приділяв формі, у яку втілюється думка; саме завдяки Ансельмові в богословських працях особлива увага стала приділятися логічній коректності висловлення.

Сучасники дали Ансельму Кентерберійському прізвисько “Чудовий доктор” (лат. “Doctor magnificus”). Біографія Ансельма Кентерберійського була написана його секретарем Едмером. Канонізації Ансельма вимагав архієпископ Кентерберійський Томас Бекет, що спирався на авторитет свого попередника у боротьбі з Генріхом II за незалежність Англійської церкви від світської влади. Канонізація відбулася лише на поч. XVI ст. за Папи Олександра VI (постаті не дуже шанованої сучасниками), згодом була визнана недійсною й у ХІХ ст. відбулася повторно.

Роджер Бекон, (Bacon) на прізвисько “Doctor Mirabilis” (лат. “Чудовий учитель”) (бл. 1214 р.-1292 р.) - видатний англійський філософ і натураліст, чернець-францисканець.

Бекон народився в заможній родині; за молодих років вступив до Ордену францисканців. Здобув гарну освіту, уже в ранні роки добре знав геометрію, арифметику, музику й астрономію. Учителем Бекона був Роберт Гроссетест, ректор і канцлер Оксфордського університету, відомий своїми дослідженнями в галузі фізики, один з найкращих перекладачів і коментаторів Аристотеля. Свою першу учену ступінь Роджер Бекон здобув у Парижі не пізніше 1241 р.

Бл. 1252 р. Бекон повернувся з Парижа до Оксфорду і зайняв кафедру професора в університеті. В Оксфорді Бекон викладав математику, астрономію, оптику, алхімію і мови. З цього часу він витрачає всі сили й енергію, значні суми грошей на постановку наукових експериментів, здобуває “таємні” книги, створює нові інструменти й устаткування, навчає учнів і асистентів.

Бекон став провісником нової експериментальної науки за 300 років до того, як її принципи були проголошені в працях учених доби Відродження. Він був першим європейцем, який докладно описав виготовлення пороху (1242 р.) і який напророкував його військове застосування в майбутньому (гармати з’явилися тільки на початку наступного століття); описав застосування окулярів (які теж незабаром з’явилися в Європі), вгадав появу повітряних куль і літальних апаратів із крилами, що махають, моторних судів і візків, телефону; використовував “камеру обскуру” (чорна шухляда з маленьким отвором - прообраз фотоапарату) для дослідження сонячного затьмарення; розробив проект утопічної республіки, у якій джерелом влади є народний плебісцит. Наукові досягнення вченого були відомі по всій Європі і завоювали йому славу чудотворця.

Бекон важко ладив зі своїми колегами, скаржився на своє невизнання і звертався до Папи Клименту IV із грандіозними проектами, зокрема, задумав створити велику енциклопедію наук, що вимагала б спільної роботи вчених з різних країн. Підготовчими роботами до неї стали його твори “Велика праця” (“Opus nia jus”), “Мала праця” (“Opus minus”) і “Третя праця” (“Opus tertium”), які Бекон у короткий термін написав на настійну вимогу Папи. Три ці твори повинні були стати справжньою енциклопедією знань.

За вимогою Клемента IV робота Бекона над енциклопедією всіх наук велася в таємниці. Поведінка Бекона показалося підозрілим керівникам університету. Коли Бекон відмовився пояснити, чим він займається, його звинуватили в чаклунстві і, за звичаєм того часу, продемонстрували знаряддя катувань, однак вчений і тоді не розкрив своєї таємниці. Смерть Клемента IV у 1268 р. розвіяла мрії Бекона про переворот у науках.

У двох інших своїх працях енциклопедичного характеру – “Загальних принципах природної філософії” і “Загальних принципах математики” (бл. 1268 р.), Бекон розробляв універсальні основи науки, підвалиною якої вважав математику. У 1278 р. Бекона було ув’язнено за “підозрілу новизну” його учень. Ймовірно, що й помер Бекон у тюрмі.

Дунс Скот, Іоанн (Іoannes Duns Scotus) (1265/1366-1308 р.) - богослов і видатний філософ Середньовіччя, чернець-францисканець.

Народився у південній Шотландії, а у 1278 р., дванадцяти років, у Гаддінгноті вступив до Францисканського ордену. Потім вчився в Нортгемптоні, у 25 років став священиком. У 1291-1296 р. удосконалював свою освіту в Парижі, згодом повернувся до Кембриджу, де написав коментарі до “Сентенцій” Петра Ломбардського. Наступні два роки жив в Оксфорді, у 1302-1303 р. - у Парижі. Конфлікт із Папою Боніфацієм VIII змусив його залишити Париж і повернутися до Оксфорду. У 1304 р. він був рекомендований генералом Францисканського ордена Гонсалесом Іспанським Паризькому університету як викладач теології. Через відносини, що погіршилися між королем Філіпом і Папою Дунс Скот був відкликаний до Кельну. У 1308 р., через рік викладацької діяльності в Кельні, він помер. Похований там же, у церкві Св.Франциска.

У своїх роздумах Дунс Скот йшов за іншим францисканським теологом Бонавентурою. Пізнання незмінних концепцій, таких як справедливість, краса і т.ін., може відбуватися лише в душі через одвічні ідеї, впроваджені в неї Богом, вважав Бонавентура. Таким чином, що-небудь може бути пізнаним лише в тому випадку, якщо сам Бог “освітить” шукаючого вічною істиною. У розумінні Дунса Скота, розум, що спирається на логіку, може здійснювати пізнання лише у досить вузьких рамках. Узагалі ж пізнання, особливо в царині релігії, повинні мати у своїх підвалинах віру.

Багато моментів вчення Дунса Скота різко суперечили ідеям Фоми Аквінського і його послідовників. Фома Аквінський говорив про примат розуму і знання над волею, Дунс Скот же натомість перше місце відводив волі. Він учив, що в Бога, як і в людини, не воля залежить від розуму, а розум від волі. Це твердження він доводив, виходячи з того, що не все, що уявляється розумним, відповідає Божій волі, отже, розум не є первинним.

Дунс Скот одним з перших став відстоювати положення про те, що Богородиця була зачата без гріха, тобто із самого моменту народження була непорочною. У 1854 р. римський папа Пій IX визнав доктрину про Непорочне зачаття Діви Марії догмою Римсько-Католицької церкви.
Вільям Оккам (Оccam) (бл. 1300-1349 р.) - видатний філософ Середньовіччя, найважливіший представник номіналізму.

Народився поблизу міста Оккама в Англії, ще під час навчання в Оксфорді став ченцем-францисканцем. Після закінчення освіти філософ залишився в Оксфорді викладати теологію і філософію. За вислови про верховенство світської влади над владою римського Папи в справах духовних був звинувачений у єресі і заточений у в'язницю. У 1328 р. йому удалося втекти до Німеччини до імператора Людвіга Баварського, ворога Папи, за що його було відлучено від Церкви. Залишившись в Мюнхені, Оккам більше нікуди не виїжджав звідти до самої смерті.

Завдяки віртуозному володінню мистецтвом діалектики Оккам одержав від учнів прізвисько “Doctor invincibilis” (лат. “непереможний учитель”). Філософ уславився своїм “принципом простоти” (“бритва Оккама”) - він дотримувався думки, що “найпростіші пояснення - найкращі”. Спираючись на цей принцип, він приступив до розв’язання проблеми “універсалій” - загальних понять, однієї із самих важливих проблем середньовічної філософії. У роботах “Сума всієї логіки”, “Природна філософія” та ін. Оккам доводив, що реальні лише окремі істоти а “універсалії” існують лише в межах людського розуму, що розмірковує про них.

Школа Оккама заклала фундамент для сучасної механіки й астрономії, а також послужила вихідним пунктом для розвитку сучасної динаміки.
Мистецтво та архітектура. Найвиразнішим проявом розвитку мистецтв доби англійського Середньовіччя є пам’ятки архітектури, оскільки вони поєднували в собі (в прикрасах та оздобленні) також твори інших жанрів – живопису, скульптури. З ХІ-ХІІ ст. до наших часів дійшли три типи архітектурних споруд – собори, монастирі та замки. Це обумовлено тим, що саме будівлі релігійного та військово-адміністративного призначення створювалися із каменю, на відміну від більшості інших, дерев’яних.

Після Нормандського завоювання в Англії, як і скрізь у Західній Європі поширився романський стиль в архітектурі. Крім суто архітектурних особливостей романіка відбивала певне світобачення та світовідчуття людей тої доби. Романські храми-фортеці – прості і суворі у зовнішньому оздобленні, із міцними стінами та баштами, їх внутрішній простір – тісний із незначним освітленням, розписаний картинами з життя Христа, Богоматері, зображеннями святих. Портал (головний вхід) соборів прикрашався скульптурами та барельєфами, апокаліптичними картинами Страшного суду. Найвідомішими спорудами цього типу є собори в Йорку (з 1070 р.) та Даргемі (з 1093 р.). Вони відзначаються більшими розмірами та сміливістю проекту, ніж аналогічні будівлі на континенті.

Із Нормандським завоюванням в Англії також поширилося будівництво мурованих замків королів та баронів. Вони пройшли еволюцію від донжона (багатоповерхової башти) до цілого комплексу оборонних укріплень, які розташовувались у стратегічно важливих місцевостях на височинах. Внаслідок тривалої боротьби королів з баронами у Центральній та Східній Англії замків збереглося дуже мало (Віндзор та деякі ін.), більшість збереглася в Уельсі (Кардіфф) та на півночі. Вражаючою інженерно-архітектурною спорудою був Лондонський міст через Темзу (994) – на якому стояли будинки та магазини, і під яким пропливали кораблі.

З к. ХІІ - ХІІІ ст. в Англії поширюється готичний архітектурний стиль. Його ознакою стало стрільчасте склепіння, яке конструктивно було більш досконале, ніж романське арочне. Це дозволило зменшити навантаження на стіни, споруди стали більш легкими та високими. Внутрішній простір храмів збільшився, став вище, був краще освітлений завдяки великим вітражам. Дах храмових башт став гострим (шпиль), стіни зміцнювали стрільчасті зовнішні контрфорси. Портали, як і раніше, прикрашалися скульптурами та барельєфами. Найвідомішими спорудами готичного стилю є собор у Лічфілді (з 1170), церкви та школи Оксфорду, які вже мають ознаки “прикрашеної готики” – більш пишного оздоблення.

Зразком образотворчого мистецтва є книжкові мініатюри, зокрема у “Псалтирі королеви Марії” (XIV ст.), який містить більше 600 малюнків на різні релігійні, біблійні теми, що демонструють високий рівень майстерності художників.

Література. Нормандське завоювання обумовило певні специфічні особливості мовного розвитку. Головною з них було поширення в Англійському королівстві трьох мов – французької серед правлячої верстви, англійської серед широких мас населення та латини у церковних справах й адміністрації. Це позначилося на мовному та жанровому характері англійської середньовічної літератури.

Пам’ятками народної поезії нормандської доби є фабліо – короткі віршовані оповіді анекдотичного характеру. Цей жанр, як і лицарський роман, прийшов із Франції. У фабліо зображувався повсякденний побут епохи, звичайне життя міщан, купців, ченців, без якоїсь ідеалізації та прикрашення. В народі були популярні кумедні оповідання про тварин - бестіарії.

У другій половині XIV ст. відбувається формування на основі синтезу, злиття різномовних літературних тенденцій національної англійської літератури. У творчості письменників цієї доби середньовічні літературні жанри здобули найвище художнє втілення.

Близькою до народних уподобань є поема “Видіння Вільяма про Петра-орача” Вільяма Ленгленда (1332-1400). Ця поема – пристрасна алегорична проповідь проти соціальної нерівності, на захист інтересів та прав простого народу. Дослідники припускають, що твір було написано під враженням повстання Вота Тайлера. Петро-орач досягає у “Видінні” надзвичайної величі, наближеної до святості, до Бога. Протилежне ставлення до народних низів представлене в творах поета Джона Гауера (1325-1408). Його поема “Глас волаючого” передбачає всілякі негаразди для ладу країни від соціальних вибухів, ідеалом Гауера є “старі добрі часи”, коли кожен стан знав своє місце, а життя було більш шляхетне.

Лицарський роман. В силу певних особливостей суспільного ладу англосаксів, в англійському суспільстві до Нормандського завоювання (1066) не склався соціальний тин, що відповідає континентальному лицарю. Більш патріархальний і грубий, побут англосаксонського маєтку знатної людини відрізнявся від побуту континентальних замків XI ст. Куртуазія, яка вже почала складатися на континенті як етикет світського поводження, тут ще була незнайомою.

Сам лицарський стан з його кодексом поведінки, і куртуазна культура були привнесені в Англію нормандськими завойовниками разом з чужою французькою мовою (точніше, разом з нормандським діалектом давньофранцузької мови), - ця обставина ще більшою мірою сприяла тому, що англосаксонська культура, яка все-таки збереглася і при нормандських завойовниках, свідомо ізолювалася від цих французьких нововведень. Феодали англійського походження лише дуже поступово відновлювали свої права поряд з феодалами - нащадками французьких прибульців. Лише за Ричарда I, наприкінці XII ст., цей процес трохи прискорився.

Внаслідок цього й такі характерні явища, як куртуазна лірика й епос давньофранцузькою та провансальською мовами, були довгий час надбанням франкомовних, власне кажучи сторонніх феодальних кіл, що охоплювали, утім, найбільш впливові прошарки світської і церковної знаті, що служила опорою для королів Анжуйської монархії. Становище почало змінюватися тільки на початку XIII ст. Бл. 1205 р. клірик Лайамон створив велику епічну компіляцію “Брут”, в основу якої поклав низку джерел, насамперед відомий латинський твір Гальфріда Монмутського.

“Брут” Лайамона являє собою героїчну поему (напівхроніку, напівроман), де основна увага приділяється історії бриттів, предків англійців, з часу висадження легендарного нащадка Енея на британському березі й аж до трагічного завершення вікової боротьби між бриттами й англосаксонськими завойовниками. Велику роль у цьому оповіданні грає група сюжетів, пов’язана з королем Артуром. При цьому, виступаючи як оспівувач “англійців”, Лайамон під ними має на увазі саме бриттів. З них починає він героїчну традицію свого народу, натхненний прагненням довести, що така існує не лише нормандців і бретонців, але й у самих острів’ян. Підкреслено “англійський”, антинормандський характер поеми був посилений й тим, що поема написана англійською мовою XIII ст., а не давньофранцузькою. Вона складена англійським алітерованим віршем. Звичайно, дещо незграбний доробок Лайамона перебував під впливом французької середньовічної поезії, і це виявлялося не тільки у відомій залежності сюжету від творів французького поета Васа, але й у характері поетичної структури, що, незважаючи на англійську основу, видає тяжіння смаків її автора до лицарської французької поезії. Але все-таки “Брут” Лайамона - рання форма лицарського роману англійською мовою, відзначена значною своєрідністю.

Збереглися ще такі романи артурівського циклу англійською мовою: “Артур”, “Артур і Мерлін”, “Івейн та Гавейн”, “Ланселот Озерний”, “Смерть Артура”, “Персеваль Уельський”, “Сер Трістрем”.У XIII ст. з’явилося ще декілька англійських лицарських романів. Щоправда, вони теж ґрунтувалися на більш ранніх (XII ст.) нормандських версіях, але ці останні сягали англо-датських сюжетів набагато більш далекого минулого. Вочевидь, ці англо-датські героїко-пригодницькі перекази народилися ще до 1066 р. і століттями існували в усній формі, будучи відомі спочатку в англійському середовищі. Після завоювання вони стали надбанням нормандських співаків-труверів, жадібних до забавних і захоплюючих сюжетів, де б вони їх не знаходили.

Серед цих романів особливо важливі “Король Горн” (бл. 1225) і “Пісня про Гавелока” (або “Гавелок-Данець”, друга половина XIII ст.). Попри те, що ці романи мали суттєве значення для англійської літератури і досить довго викликали інтерес у читачів і слухачів, вони не відрізняються глибиною і своєрідністю, що властиві французьким романам Кретьєна де Труа чи великим німецьким поетам-романістам XII-XIII ст. Англія не дала жодного блискучого й оригінального автора лицарських романів. У названих здобутках англо-датські мотиви переплітаються з мотивами власне лицарського роману більш пізнього часу. У цьому відношенні вони представляють великий інтерес для порівняльного вивчення оповідальних жанрів феодальних літератур Заходу і Сходу.

В другій половині XIII ст. в Англії посилюється інтерес до перекладу французького роману на розмовну мову більш широких кіл англійського суспільства. Надолуживши деяке відставання, англійські перекладачі знайомлять своїх читачів з основним фондом середньовічної оповідальної літератури: тут і роман про “Флуара і Бланшефлора” (бл. 1250), і “Сер Трістрем” (к. XIII ст.) і багато чого іншого.

Таким чином, поети, що створили могутню і своєрідну літературу двору Анжуйской династії на французькій і латинській мовах, зіграли набагато більш значну роль у розвитку середньовічної літератури в цілому, ніж автори англійських лицарських романів. Однак сама наявність роману як нового жанру англійської поезії, що захищає інтереси своєї національної традиції і втілює її тяглість, не може бути недооціненою.

Характерною рисою англійського лицарського роману XIII – поч. XIV ст., що представляє собою переважно перелицювання з французького, була його орієнтація на досить широкого читача і слухача. Тут перед нами, безсумнівно, новий етап у розвитку куртуазної літератури, що поступово видозмінюється під могутнім впливом міської культури, особливо південної прибережної смуги, цього краю купців і мореплавців. Вплив міської культури відгукнувся в лицарському романі достатком побутових рис, а також дуже відчутним дидактизмом і моралізаторською тенденцією. Такий, наприклад, створений наприкінці століття (і в наслідуванні франко-нормандському джерелу) віршований роман про Гая з Ворика. Герой роману, кравчий графа Ворикського, після досить нерозважливої молодості вирішує вести благочестиве життя, здійснює паломництво до Святих місць, а наприкінці життя ставши пустельником, проводить залишок своїх днів у пості й молитві.

І у XIV ст. міська дидактика впливає на лицарський роман, який доживає останні дні, кращий пам’ятник якого - анонімний “Сер Гавейн і зелений лицар” (бл. 1370 або 1390 рр.) - у складних іносказаннях прославляє християнські чесноти й у цьому зближується з типовим жанром епохи - дидактичною алегоричною поемою, що виникла вже цілком на міському ґрунті.

Джефрі Чосер – батько англійської поезії. Джефрі Чосер (1340-1400), син придворного постачальника вин, паж у почті сина короля Едуарда III, учасник Столітньої війни написав якісно нову сторінку в історії англійської літератури. Чекаючи викупу з французького полону, він поповнював своє знайомство з куртуазною літературою. Він зблизився з французькими поетами, серед яких був Е.Дешан, який дружньо відгукнувся згодом про англійського колегу. Чосер переклав популярний “Роман про Троянду”, співзвучний поетові з його куртуазними смаками і самолюбством городянина, що пробився до середовища знаті. Протягом довгих років Чосер був поетом, що писав для освічених вельмож і їхнього оточення. Але від віршів французькою мовою, що були ще вживані при дворі Едуарда III, він перейшов до віршів англійською. Чутливо уловлюючи загальний напрямок розвитку, Чосер виступив як родоначальник англійської літературної мови, котра виникала, спираючись на лондонський діалект. Паралельно із створенням нових строфічних і метричних форм, паралельно із реформою мови йшла і реформа вірша за рахунок збагачення старого англійського вірша досвідом латинської і французької поезії.

Найважливіший доробок раннього Чосера – “Книга герцогині” (1369), присвячена пам'яті дружини Джона Гонта, герцога Ланкастерського. У витонченій поемі, в якій ще панують середньовічні канони, уже можна бачити пробудження передренесасних тенденцій: виражені вони в увазі до людських почуттів, у тім, як говорить поет про скорботу лицаря, що втратив свою даму. Античні образи в поемі теж близькі до передвідродженського розуміння античної спадщини як якогось ідеалу.

Після того як Чосер познайомився з життям і мистецтвом Італії, він став популяризатором італійської літератури в Англії. Чосер перекладає Данте, Петрарку, Боккаччо й у своїй поезії використовує їхній досвід.

Після “Книги герцогині” Чосером були створені сатиричні поеми “Будинок слави” і “Пташиний парламент” (1382), що висміюють діяльність парламенту. Під виглядом пташиної сварки Чосер зображував політичну боротьбу, у якій уже намічалися ті негаразди, що приведуть Англію до смути XV в. - війнам Троянд.

Рішучим кроком до створення нових художніх цінностей і до звільнення від влади схематичного середньовічного алегоризму була його поема “Троїл і Кресіда”, яка надалі послужить одним із джерел однойменної п’єси Шекспіра. Джерелом для самого Чосера послужила куртуазна поема молодого Боккаччо “Філострато”. Па цій основі Чосер створив щось цілком самостійне - прообраз англійської ренесансної міфологічної поеми. У доробку чітко відчувається майстерність Чосера - творця живих характерів. Не можна не відзначити, що умовно-античні герої поеми Чосера - це справжні лицарі і дами, живі сучасники поета. Разом з тим Чосер зміг передати принадність, властивому грецькому переказу. Сполучення англійського колориту з античною традицією стало згодом особливістю англійської ренесансної поеми аж до “Венери й Адоніса” Шекспіра.

Посада у лондонській митниці дала Чосерові можливість різнобічно ознайомитися з діловим побутом столиці, почерпнути чимало спостережень для зображення тих соціальних типів, що з’являться в “Кентерберійських оповіданнях”.

“Кентерберійські оповідання” (1387) виростають на основі оповідальної традиції, яка, гублячись у далекій давнині, заявляла про себе в літературі XIII-XIV ст. усе наполегливіше. Італійські новели, цикли сатиричних казок, “Римські діяння”, “Сім мудреців” та інші збірники повчальних розповідей стоять у цьому ряді. У XIV ст. сюжети, підібрані в різних авторів і з різних джерел, поєднуються вже в глибоко індивідуальному обрамленні, відзначеному конкретними рисами нової європейської дійсності, наприклад, у “Декамероні”, де традиційний задум втілився в книгу національних за формою і матеріалом новел. Чосер не випробував свої сили в прозі, для нього поетична мова була матеріалом більш звичним, оскільки англійська художня проза лише народжувалася. Національним у “Кентерберійських оповіданнях” було композиційне обрамлення - обстановка місця дії: таверна біля дороги, що прямує до Кентербері, юрба прочан, у якій представлене, власне кажучи, все англійське суспільство - від лицарів до веселої ватаги ремісників і персонажів, що представляють сільську Англію. Усього в компанії прочан набирається 29 чоловік. І майже кожний з них - у будь-якому разі це відноситься до двадцяти персонажів - живої і досить складний образ людини свого часу; звички й одяг, спосіб тримати себе і мовні особливості майстерно описані Чосером.

Наскільки різні люди, про яких він говорить, майже так само різноманітні й засоби, які Чосер вживає для їхнього зображення. Про побожного і хороброго лицаря він дозволяє собі говорити не без дружньої іронії – надто вже анахронічний він зі своєю куртуазністю поруч із брутальною, галасливою юрбою його простонародних супутників. Про його сина - хлопчика, повного запалу, - говориться з ніжністю; про злодійкуватого мажордома, скнару й ошуканця, Чосер пише з бридливістю; глумливо згадує він про бравих купців і ремісників, настільки багатих, що вони найняли в поїздку їхнього кухаря, що їм догоджає; не ховає він хижості шкіпера, - чи то мирного моряка, чи то пірата, фігури глибоко типової для Англії доби Столітньої війни. З повагою і без подробиць, що принижують, виписані образи селянина, бідно одягненого і сидячого на жалюгідної шкапі, сільського священика - людини праведного життя і вірного друга своєї бідної пастви, оксфордського студента, закоханого у книги. При всій повазі до орача, що несе свій хрест, і до священика, що йому в цьому допомагає, Чосер, як характерний представник міських освічених кіл Передвідродження, відзивався з осудом і жахом про селян, що повстали за свої права у 1381 р.: вони були для нього баламутами, пришестя яких у Лондон він пережив як важке потрясіння.

Реалістичні в більшості випадків сюжети оповідань; у багатьох випадках перед читачем проходять сцени й епізоди англійського життя XIV ст., що нагадують пізню англійську мініатюру з її багатофігурною композицією і характерним змішанням побутових і повчальних аспектів, звичайно присмачених гумором, що у високому ступені властиво і для Чосера.

Будучи справжньою енциклопедією англійського життя XIV ст., показаної на шляху до нового і ще неясного майбутньому, “Кентерберійські оповідання” разом з тим - енциклопедія поетичних жанрів свого часу. Чосер використав і куртуазну повість, і побутову новелу, і фабліо, і народну баладу, до того ж ускладнену елементами пародії на лицарську авантюрну поезію, і дидактичне оповідання у віршах.

Поряд із традиційними жанрами намічаються і нові - такі, як наприклад, “маленькі трагедії”, що їх викладає чернець, повчальні історичні мініатюри, уже явно зв'язані з передренесансними мотивами. Багатству жанрів відповідала і розмаїтість стилістичних і віршованих засобів “Кентерберійських оповідань”. Поетична майстерність Чосера розгорнулася в цій книзі, демонструючи високу поетичну культуру автора, який спирався не лише на національні традиції, але й на усе, що він міг почерпнути з італійської літератури XIV ст., аж до сонетів Петрарки, і з французької лірики. У “Кентерберійських оповіданнях” закладена основа нової англійської поезії, що впевнено спирається і на досвід сучасної передової поезії Європи, і на національні традиції.

Література ХV ст. Англійський першодрукар Кекстон. Томас Мелорі. Літературний процес в Англії XV в. виявляє строкате видовище. У колах знаті, як і раніше, в пошані лицарська література. Але ці романи все частіше з’являються у формі прозового оповідання, у якому на перший план виступають саме авантюрні, розважальні чи куртуазно-повчальні мотиви, що роблять твір свого роду підручником гарного тону для нового дворянства, що поповнює ряди феодалів, що суттєво зріділи у війні Червоної і Білої Троянд. Ця лицарська література все частіше орієнтується на читача і слухача, що не розуміє французькою, що надавали перевагу мові рідній, англійській; у вжитку і більш близькі слухачам сюжети, що сягають донормандського, англосаксонського епічного шара.

Варто пам’ятати, що культурне життя в його нових формах розвивалося вже не лише в замку й палаці, але й у містах з їхніми патриціанськими будинками, їх братствами і гільдіями, що уміли влаштовувати не лише веселі, але і багаті художнім змістом свята, в англійських університетах, що відходили від старої форми монастирських шкіл, і навіть у селах. Соціальне гноблення у XV ст. стало слабкішим. Міський люд різного статку і положення почав усвідомлювати своє значення. Цьому сприяли і королі, що шукали допомоги міст і нерідко загравали з ними.

Нове університетське життя, нові книги, посилення і поглиблення зв'язків з іншими країнами, підйом перекладацької майстерності, що давали англійському читачу усе більше свіжого матеріалу в будь-якій галузі знань і мистецтв, поява нових смаків в архітектурі і побуті - у всьому цьому закріплювалася перемога нового над старим. Виникла і нова концепція самої Англії, нове її розуміння, яке народилося з оцінки історичного досвіду.

Ця нова концепція виражена, наприклад, у книзі ученого ченця Джона Капгрейва (1393-1464), у “Хроніці Англії”. Використовуючи традиційний жанр середньовічної літератури, Капгрейв, однак, зображує історію країни вже не як історію королів. Негаразди, що мучили Англію у XV ст., розглядаються в Капгрейва критично; він прагне дати їм оцінку в цілому, не стаючи на бік якої-небудь гілки Плантагенетів. Його суд суворий, він висловлюється від імені англійської нації, що формується.

Істотне ідеологічне значення мала так називана “Книжиця англійської політики” (1436) - своєрідне віршоване наставляння для англійських купців, у якому, між іншим, говорилося: “Насамперед будемо панами моря, і нехай захистить воно нас, як стіна захищає оточене нею місто”. Імовірно, серед таких “панів моря”, якими хотіли бути англійські купці вже у XV ст., користалися популярністю книги “Подорожей сера Джона Мандевіля” - перекладеної з французької мови талановитої компіляції з різних книг - від античних географів і істориків до Плано Карпіні. Джон Мандевіль (під цим псевдонімом ховається, ймовірно, якійсь Жан Бородатий, лікар з Льєжа) захоплював читачів картинами казкових скарбів, екзотичних царств, дражнив апетити купців-авантюристів, тип яких складався в Англії.

Новий дух англійської культури відбився й у вражаючій діяльності Вільяма Кекстона (1421-1491), творця англійського друкарства. Знавець і реформатор книжкової справи, довгі роки навчався в Нідерландах, Кекстон, переїхавши до Англії, створив кілька друкарських дворів, очолених їм і його учнями. Людина із широким кругозором, він розгорнув таку ж широку програму друкування. Перелік книжок, опублікованих ним, поряд зі значною кількістю томів релігійного змісту, складають переклади лицарських романів і античних авторів, книги подорожей, посібники із шахів тощо. Це енциклопедія раннього гуманізму, по якій можна простежити його протиріччя - його зв'язок із клерикальними доктринами Середньовіччя і його устремління вперед. Кекстон створив навколо своїх підприємств школу перекладачів з живих і мертвих мов. Різнобічна обізнаність англійських письменників XVI-XVII ст. у літературі інших країн і епох, що вражала, наприклад, багатьох шекспірознавців, повинна завдячувати тому, що починаючи з XV ст. в Англії мистецтво перекладу робилося усе більш вишуканим, ставало важливою прикметою англійської літератури в цілому.

Серед книг, надрукованих Кекстоном, були “Кентерберійські оповідання”, прикрашені чудовими і близькими до духу оригінала ілюстраціями. Цим Чосер був немов би канонізований, визнаний як батько нової англійської літератури, яка неквапливо, але наполегливо прокладала собі шлях. Дух Передвідродження витає над виданнями Кекстона, втілюється й у мініатюрах нового типу, якими любив прикрашати свої книги великий друкар,

І той же дух, але в іншому своєму вигляді, витає над іншою книгою, любовно видрукуваної Кекстоном, - над книгою лицаря Томаса Мелорі “Смерть Артура” (1485). Кекстон сам готував рукопис до друку: він привів її до ладу, розбив на розділи, знайшов назви для них.

Томас Мелорі (бл. 1417-1471) - теж був колоритною фігурою цього перехідного часу. Багато чого в його житті залишається таємницею. Але ясно, що Мелорі - виходець зі старого збіднілого знатного роду, вочевидь нормандського, що пізнав лиха на своєму віку, людина вправна у військовій справі

Мелорі постійно посилається на “французькі книги”, з яких він черпає матеріали для свого роману. Та й важко заперечувати його залежність від різних творів, що нагромадилися до XV ст. у французькому й англійському вжитку, навколо артурівської тематики. Але це не переказ і тим більше не переклад якогось французького роману про Артура, цей твір - глибоко оригінальний, хоча й заснований на різних добре відомих джерелах. “Смерть Артура” - найдокладніше оповідання про те, як під владою легендарного володаря бриттів зібралися розрізнені сили британського вояцтва, як виникло братерство Круглого Столу, що приймало у свої ряди лише тих, хто цілком відповідав канонам ідеального лицарства. У творі Мелорі, як і у Гальфріда Монмутського, король Артур стає володарем Європи. Але лицарська утопія, створена Мелорі, розпадається і гине від цілком реальних причин. Її губить феодальна смута: недавні брати по Круглому Столу винищують один одного, а у виграші опиняються ті самі ґвалтівники і деспоти, яких до пори упокорював і карав король Артур.

Різкою і принциповою відмінністю цього твору від лицарських романів XII-XIII ст. було не лише те, що “Смерть Артура” написана вишуканою прозою, а не віршем, але й те, що увесь світ роману - світ, що пішов у минуле. Лицарське суспільство показане з певної дистанції. Почуття дистанції, почуття історичне (зрозуміло, неусвідомлене), а не епічне, підказує Мелорі і його читачу не стільки думка про те, що Круглий Стіл колись існував, скільки про те, що його більше ніколи не буде, що золотий вік лицарства – неповторний, і він невідворотно минув. Орієнтація “Смерті Артура” у часі стосовно історичного руху - питання у свою чергу непросте, освітлюване дослідниками по-різному. Питання це ускладнене і з текстологічного, і з біографічного боків справи. Існувала і значною мірою продовжує існувати “загадка Мелорі”, яка, між іншим, поряд з іншими подібними випадками вказує на поширеність проблем, подібних горезвісному “шекспірівському питанню”. Стосовно Шекспіра і Мелорі питання це знаменне в двох аспектах: вони були земляками - обидва походили з графства Ворик - і обидва користалися популярністю, не викликаючи, однак, особливого інтересу до своєї біографії. Відомий усім на ім’я, й у той же час невідомий як особистість сер Томас Мелорі лише за підсумками ХІХ ст. був ототожнений з конкретним обличчям, вже в наш час був знайдений рукопис його книги, і це дало підстави з більшою конкретністю судити про позицію автора-оповідача “Смерті Артура”.

Книга Мелорі вражає повнотою зображення і повнотою прийняття лицарства як такого. Взагалі при надзвичайно бурхливому внутрішньому кипінні світ Мелорі замкнутий: за межами Круглого Столу нічого гідного начебто не існує. Лицарі можуть любити, можуть ненавидіти, можуть зберігати вірність обов’язку і дружбі, можуть змінювати, можуть милувати, можуть убивати, і Мелорі змальовує це доти, поки усе відбувається по-лицарські. Причому перед нами не галантне лицарство, а реальне, зайняте майже винятково кровопролиттям. Сутички турнірні і бойові виникають одна за іншою. “Смерть Артура” - це плач по лицарству, справжньому середньовічному лицарству.

Попри всі відмінності між Чосером, Капгрейвом і Мелорі всіх трьох ріднить почуття любові до їхньої англійської батьківщини як до спільного будинку, де вченому, городянину-поету, ченцю і лицарю-авантюристу доволиться жити разом. Народжується почуття патріотизму, ще обтяжене становими уявленнями, але потужне і плідне.

Балади. Чудовим явищем в англійській словесності у XIV і особливо у XV ст. стала народна поезія, зокрема балада. Балада в Англії і Шотландії склалася, мабуть, у дуже давні часи. На межі XIV-XV ст. вона пережила добу свого становлення як один з найпоширеніших жанрів усної, а потім і письмової літератури. Балада в англо-шотландській поезії, як і в поезії скандинавських країн, - це лірико-епічний вірш, гостросюжетний і емоційний. Саме в баладі розгорнувся поетичний геній англійського народу. Балада увібрала і матеріал поточної історії, особливо постійну війну між шотландцями і англійцями на кордоні цих країн, і визначні трагічні або повчальні життєві випадки, і стародавню епічну традицію.

Народна балада по-своєму, з погляду селянства, висвітлювала англійську історію, одвічні драми життя простого народу. Вершина її розвитку - балади про Робіна Гуда.

У вивченні генези балад про Робіна Гуда склалися дві взаємовиключні точки зору. Одна з них архаїзує балади і бачить у них відгомін подій XII-XIII ст. Відповідно до іншої, мова йде саме про породження бурхливого XIV ст. з його селянськими повстаннями. Підкреслюється, що перші відомості про баладу, присвячену Робіну Гуду, відносяться до 1370 р., до передодня повстання Вота Тайлера, і що Ленгленд знав про Робіна Гуда. Ця друга точка зору здається більш обґрунтованою, хоча не позбавлено ймовірності те, що в балади про Робіна вплелися численні відлуння більш ранніх творів подібного типу. Цим можна пояснити, що в ряді випадків Робін виступає як супротивник нормандської знаті і що він загинув, зраджений черницею нормандського походження. Але найголовніше полягає в тому, що в баладах про Робіна перед нами - широка картина англійського життя, на тлі якої сміливими і точними штрихами зображені справді народні герої англійської поезії XIV-XV сторіч - Робін і його друзі, його смілива ватага, яка разом із ним ховається в зелених нетрях Шервудського лісу, у тому блаженному Зеленому лісі, де вони були недосяжні для будь-яких гнобителів.

На кінець XV в. чи на межі XV і XVI ст. вже існують два цикли балад про Робіна Гуда, багато в чому подібні один до одного. Це “Мала пісня про діяння Робіна” і “Пісня про діяння Робіна”. Історія їхнього виникнення, їхнє співвідношення, процес збирання балад у цикли залишаються предметом наукових розвідок. Цикли балад про Робіна Гуда побудовані на принципі, властивому багатьом оповідальним творам Пізнього Середньовіччя. Це серія поетичних епізодів, об’єднаних структурою, що обрамляє, роль якої у даному випадку виконує основний сюжет про Робіна і його молодців. Вони й є головні діючі особи балад. Робіна Гуда можна собі уявити як йомена, вільного селянина XIV-XV ст., активного учасника війн і повстань, того, хто здобував Англії перемоги на полях битв Столітньої війні.

Існують і інші версії походження Робіна Гуда. Називали навіть його ніби-то реальне ім'я - Роберт Фіц-Ут, граф Гантінгдонський, що жив у XII ст. При цьому треба взяти до уваги порівняно пізню публікацію балад. У свій час письмово-друкована література лише згадувала про балади, присвячені Робіну Гуду (інший цикл балад, що існував тоді ж, про Рендольфа виявився втраченим). Письменники від Чосера до Шекспіра частково використовували балади, переробляли, але все-таки не відтворювали. Жили балади в усній традиції, і тільки у XVII ст. з’являються видання окремих балад. Збірник Томаса Персі “Пам’ятники давньої англійської поезії” (1765), завдяки якому балади здобули широку літературну популярність, заснований на рукописі, що відноситься, у свою чергу, уже до середини XVIII ст. Джозеф Рітсон, що уточнив записи Персі, опублікував свої зібрання балад у 1784 р., а Френсіс Джеймс Чайлд – вже у самому кінці XIX ст. Так що треба взяти до уваги стилізацію, яка неминуче нашарувалася на справжній текст балад.

Виникнення гуманістичної культури. Гуманізм – нова течія в європейській культурі, яка орієнтувалася на відновлення античної культурної спадщини, поширенні класичної освіти, підтримці творчих здатностей людини. В Англії у середині XV в. класична освіта нарешті виходить за межі духоівництва. З’являється колоритна постать Джона Тіптофта, графа Вустерського (1427-1470), який нагадує освічених князів італійського Відродження. В Оксфордскому університеті його друзями були учні італійського гуманіста Гваріно да Верона - Роберт Флемінг і, очевидно, Вільям Грей; у Падуї, де він слухав лекції з цивільного права, - гуманіст Галеотто Марціо і Джон Фрі, який став його секретарем. У школі Гваріно Джон Типтофт був першим англійцем – світською особою. Він навчився писати в стилі Цицерона і переклав на англійську його трактати “Про старість”, “Про дружбу”, а також уривки з Цезаря, що стосуються Британії. Переклади Тіптофта з Цицерона були видані у 1481 р. Кекстоном. Під час своїх поїздок по Італії граф Вустер зібрав бібліотеку латинських і грецьких рукописів. З Падуї він надіслав у дарунок Оксфордському університету зібрання книг і лист, в якому висловлював думки про поліпшення викладання гуманістичних дисциплін. Великі рукописні зібрання графа Вустерського разом з колекцією Глостера уможливило серйозне вивчення в Англії латинських і грецьких класиків.

Контрольні запитання:

· Якими були спосіб життя та ставлення до жінки у середньовічній Англії?
· Які основні заклади освіти існували в ХІ-XIVст.?
· Які напрями філософської та суспільної думки були поширені у середньовічній Англії?
· Чим відрізняються романський та готичний стилі в архітектурі?
� Кертман Л. География, история, культура Англии. – М., 1978.

� Мортон А. История Англии. – М., 1950.

� Штокмар В. История Англии в Средние века. – СПб., 2000.

� Датування найдавніших решток людини завжди є відносним та дискусійним, тому вони постійно уточнюються і наведене тут датування може бути запереченим.

� Мегаліти (від грец. «великий камінь») – споруди з великих кам’яних брил, які служили для позначення місць поховань та інших сакральних функцій.

� Автохтони – корінне населення певної місцевості.

� Фінікійці - семітський народ, що мешкав на території Палестини та колонізував береги Середземного моря. Найкращі мореплавці Стародавнього світу.

� Огамічне письмо – зарубки догори та донизу від горизонтальної лінії або ліворуч та праворуч від вертикальної. Зручне для вирізання по дереву або каменю.

� Найбільш дискусійним питанням є визначення початку кельтської міграції до Британії. Подеколи першими кельтами вважають навіть бікерів або піктів. Існує також припущення, що прошарок бриттської аристократії склали кельти, які переселялися з басейну р.Марна у Північній Франції (марнці).

� Частка гойделів (гелів) - скотти згодом, у V-VI ст. н.е. розпочали міграцію з Ірландії на терен Північної Британії, де склали основу шотландського етносу.

� Різниця між двома гілками кельтів визначається заміною в однокорінних словах приголосної Р на Q.

� Назви фаз – за найбільш характерними археологічними пам’ятками Центральної Європи.

� Кінець латенської доби пов’язується або з добою римського панування (де це відбулося), або із часом Великого переселення народів IV-VI ст.

� Теократія – влада священиків.

� «Звіриний стиль» - фантастичні або стилізовані зображення тварин, властиві прикладному мистецтву індоєвропейських народів від заходу Європи до Сибіру. Припускається, що він пішов від скіфів.

� Див. розділ «Культура англосаксонської доби»

� Можна говорити про потужніші впливи кельтських переказів на скандинавський епос, аніж навпаки.

� Морини, венети, атребати – галльські племена.

� Еней – за однією з легенд, троянець, що привів бриттів до Британії; водночас, за римською традицією, - один з предків римлян («Енеїда» Вергілія).

� Мається на увазі повстання цариці іценів Боадіцеї у 61 р.

� Це, звичайно, римські назви.

� Тут ми спираємося на ґрунтовну працю М.Ashley “British Kings and Queens” (NY., 1998).

� Турми – кавалерійські загони.

� Клини – піхотні загони.

� Його ім’я перекладається з валлійської як “верховний володар”, так що можливо це не ім’я, а лише трансформація титулу.

� Битва біля Бедон-гілл відбулася за «Анналами Камбрії» у 516р., а на думку сучасних дослідників – у 494 або 496 р.

� Варварські королівства – назва нестабільних державних утворень германських (а згодом слов’янських) племен, що виникли на колишніх теренах Римської імперії у V-VII ст.

� Айона - один з південних Гебрідських островів.

� “Каролінгське відродження” – злет ранньосередньовічної культури у Франкському королівстві від часу правління короля (згодом імператора) Карла Великого (778-814).

� Мається на увазі суперечка між римською і кельтською церквою з приводу визначення дати святкування Великодня.

� Острів у графстві Нортумберленд, сьгоднішня назва – Голі-Айленд (Святий Острів).

� Скон став надалі традиційним місцем коронації шотландських королів.

� Франкське королівство – одне з варварських королівств, утворене германським племенем франків на чолі із Хлодвігом Меровінгом у 486 р. на терені Галлії (суч. Франції).

� Альба або Олбан – ірландсько-кельтська назва північної частини Британії. Версія про походження назви “Альбіон” від кельтської “Альби” конкурує з версією про походження від латинського слова “біла”.

� Вікінги (від сканд. Vik - затока) – скандинавські пірати, які проводили свої походи як за приватною, так і за державною ініціативою. Могли бути знатного походження (ярлами, конунгами), сполучали, залежно від ситуації, розбій і торгівлю. У Східній Європі та Візантії більш поширеною була назва “варяги”, “варанги”.

� Ірландська національна традиція вважає натомість першим зафіксованим ард-рі Ніала І (379-405), нащадки якого безборонно успадковували трон до його узурпації королем Брайаном Боройме (1002-1114); загалом же існує перелік (з роками урядування!) ард-рі від початку н.е. (Fitzpatrick B. Ireland and the Making of Britain. – N.Y. – London, - 1922. – P.334-335). Скоріше за все тут так само ж, як і з «артурівським міфом» свою роль відіграла плідна кельтська фантазія.

� З цього моменту стосовно Скотії (Scotia) (яка перед тим була однією з кількох держав на терені сучасної Шотландії) ми вже можемо вживати загальну назву «Шотландія» (Scotland).

� До сер. Х ст. можна говорити про декілька королівських родів у Данії, поки Гаральд Синєзубий (940-985) не створив єдину державу.

� Датський етнос утворився переважно на основі змішування двох етнічних груп – данів та ютів.

� Встановити точно місце битви поки не вдалося.

� Згодом, після Нормандського завоювання 1066 р. титул «ерл» стає синонімом французького титула «граф» (Сomte).

� Встановити точно місце битви поки не вдалося.

� Інгумація – спосіб поховння тіла небіжчика в землі, на відміну від залишання на поверхні або кремації.

� Каролінги – франкська королівська династія.

� Рака – сосуд із мощами святого.

� Агіографія – опис життів святих.

� Меровінги – перша династія франкських королів (V-VIII ст.), що походить від легендарного Меровея.

� В науковій літературі паралельно вживаються два синонімічні терміни – Нормандське та Норманське завоювання. В тогочасних джерелах також застосовані дві назви. Зваживши на те, що і датська навала була по суті норманською, а нормандці все ж принесли не скандинавську, а французьку культуру, то ми тут вживаємо “офранцужений” термін.

� Слід враховувати, що переписувалось лише чоловіче населення, при тому переважно голови сімей, які тоді були дуже численними.

� Котарії (коттери) – кріпаки-селяни, що володіли дрібними клаптиками землі в межах панського маєтку.

� Сокмени — вільні хліборо

лька держав: Кастілія, Леон, Арагон, Наварра, за вплив на які конкурували знову ж таки Плантагенети і Капетингі.

� Королівства хрестоносців – держави, що утворилися в Палестині внаслідок першого хрестового походу 1096-1099 р.

� Після тривалих війн із Франкською державою араби у ІХ-ХІІІ ст. називали “франками” усіх західних християн.

� Інтердикт - заборона на відправу релігійних обрядів, тимчасове відлучення певної території від церкви.

� Хартія – грамота.

� Згодом король Франції Людовик VIII (1223-1226).

� Легати і нунції – представники і посланці Папи Римського для виконання його доручень.

� Альбігойці – релігійна єресь, поширена на півдні Франції.

� Раніше аналогічні збори називалися “консіліум” або “колоквіум”.

� Роялісти – прибічники королівської влади.

� Оскільки праця в парламенті багато в чому була обтяжуючою і замало вигідною, обранці часто не їхали до Лондону.

� Місто Оксфорд, як і багато інших міст Англії, користалося имунітетними правами, які забороняли королівським посадовим особам, у тому числі і шерифам, в’їжджати на територію міської округи навіть для виконання королівських наказів.

� Вищий королівський суд. Наприкінці XIII в. це суд Королівської ради на відміну від звичайних судів загального права, де ця справа, мабуть, уже неодноразово розглядалося раніше.

� Маркграфство – прикордонне графство, граф якого мав більшу самостійність по відношенню до державної адміністрації.

� Цікаво, що стосовно Гасконі англійський король знаходився в аналогічній ситуації: вищою юрисдикцією володів суд французького короля, який викликав Едуарда так само, як він – Беліола. Це призводило до постійних конфліктів, бо Едуардові зовсім не хотілося так принижуватися.

� На гробниці Едуарда І було вибито “malleus Scotorum”, - “молот шотландців”.

� Франція та Арагон сперечалися з приводу контролю над Сицилійським королівством.

� Нідерландами (“низькими землями”) в широкому сенсі називалися в той час терени, що сьогодні входять до Нідерландів, Бельгії та Люксембургу.

� Дофін – титул спадкоємця французького трону, аналогічний “принцу Уельському” в Англії.

� Генеральні Штати – станово-представницький орган французької монархії, близький за функціями до англійського парламенту; скликався від часів Філіпа Гарного.

� Жакерія – від “Жака-простеця”, презирливої клички селян у Франції.

� Коннетабль – військовий радник короля, а у XIV ст. – головнокомандуючий військом.

