Политика Гнея Юлия Агриколы в Британии

(70–80-е гг. I в. н. э.) и причины его отзыва
Варинова М.М.
аспирант
Саратовский государственный технический университет имени Гагарина Ю.А.
Социально-гуманитарный факультет, Саратов, Россия

varinovam@mail.ru
Гней Юлий Агрикола был одним из «опытных профессионалов», хорошо знакомых с вверенными территориями, назначаемых императорами династии Флавиев на высшие посты [5]. Основным источником по пребыванию Агриколы в Британии является его биография, написанная зятем – Тацитом [6]. 

К моменту прибытия Агриколы в конце 70-х годов I в. н. э. обстановка на острове была достаточно напряжённой, усиливались антиримские настроения. Римляне за несколько десятилетий значительно укрепились на острове, построили множество дорог, крепостей и фортов [4, 7]. Все недовольные политикой римлян отправлялись в северные области. В результате север Британии стал своеобразным очагом оппозиции римскому владычеству. Агрикола, прекрасно осознавая это [9], поставил своей целью не просто удержание уже имеющихся территорий, но и завоевание севера, без чего полного уничтожения сопротивления со стороны бриттов просто не мыслилось.

Для сохранения спокойствия Агрикола устранил причины большинства мятежей, сделав обременительные для бриттов хлебные поставки более справедливыми, а также проводил грамотную культурную политику. Он побуждал британцев к строительству храмов и общественных зданий, молодёжь из знатных семей обучал «свободным наукам» и латыни. Бритты всё больше привыкали к римской одежде, обычаям, образу жизни [6].
Таким образом, Агрикола не только отвлекал бриттов от мятежа, но и готовил наступление на северные районы Британии, увенчавшееся успехом и завершившееся победой в битве при Граупийских горах. Британия почти целиком оказалась во власти Рима. Однако вскоре после этого наместник был отозван из провинции.
В целом фигура Агриколы вызывает среди исследователей массу споров по разным вопросам: по датировке его пребывания в провинции, по взаимоотношениям с императором Домицианом и т.п. Однако наиболее сложным и спорным остается вопрос о мотивах отзыва Агриколы из Британии. 

Поскольку «Жизнеописание…» насквозь пропитано ненавистью автора к императору Домициану, об объективности источника судить очень сложно. На фоне якобы неудачного триумфа над германцами Домициан, по мнению Тацита, начинает опасаться того, что «слава подчинённого ставится выше его имени, имени принцепса» [6]. Это якобы и послужило причиной отзыва наместника из провинции. Современные исследователи, за редким исключением [1], не доверяют Тациту в вопросе о причинах отзыва Агриколы, предлагая другие точки зрения. Так, Б. В. Джоунс к качестве опровержения слов автора приводит тот факт, что его тесть в течение необычно долгого времени оставался наместником: к началу правления Домициана срок его службы составлял уже 5 лет, то есть на 2 года больше, чем обычно при Флавиях. Несмотря на это, с воцарением нового принцепса он не был отозван, а продолжал свои завоевания. Причина же отзыва наместника в основном – в переносе внешнеполитических интересов империи на Рейнско-Дунайскую границу [11]. П. Сазерн соглашается с тем, что приоритетным для принцепса было Дунайское направление, а легкость прекращения завоеваний в Британии она объясняет непривлекательностью покоряемых территорий [12].

Наиболее весомым представляется мнение К. Криста, учитывающее все факторы, присущие для ситуации в империи на тот момент: решение Домициана было выдержано в стиле практичности отца, так как ведение боевых действий в отдаленной провинции несло весьма сомнительные выгоды. В то же время Домициан был вынужден пойти на прекращение покорения острова, поскольку «для одновременного ведения боевых действий в Британии, Германии и на Дунае у империи не хватало ни военного потенциала, ни финансовых возможностей». В качестве подтверждения своей версии К. Крист приводит тот факт, «что столь восхваляемый Тацитом Траян, бывший типичным экспансионистом, не развил наступательные планы Агриколы, а последовательно проводя политику Домициана, допустил захват северных римских провинций» [3]. М. П. Чарльзворт присоединяется к данной точке зрения [8], а М. Фулворд и вовсе считает, что в завоевании всей Британии не было необходимости [10].

Таким образом, завоевательная политика в Британии во время наместничества Агриколы достигла своего апогея, римляне дошли до самых отдаленных северных районов, «было достигнуто известное умиротворение, разрушенные города были восстановлены, британская знать в некоторой степени романизовалась» [2]. Однако окончательно завершить покорение острова у империи не было возможности. Это впоследствии привело к отступлению римлян. А так как Британия оставалась наименее романизованной из всех европейских провинций, в начале V в., после прекращения римского владычества, в ней восстановились господствовавшие там до римского завоевания порядки.

Литература
1. Грант М. Двенадцать цезарей. М. 1998.
2. История Европы с древнейших времен до наших дней. М. 1988. Т. 1.
3. Крист К. История времен римских императоров от Августа до Константина. Ростов на/Д., 1997. Т. 1.
4. Садовская М. С. Борьба бриттов против римского владычества в I – нач. III вв. н. э. Автореферат диссертации. М., 1968.
5. Смирнова Е. Л. Принципат Флавиев: императорская власть и римское общество в последней трети I в. н. э. (69–96 гг.). Диссертация на соискание ученой степени кандидата исторических наук. СПб., 2002.
6. Тацит Публий Корнелий. Жизнеописание Юлия Агриколы // Корнелий Тацит. Сочинения / Под ред. С. Л. Утченко. М., 1993. Т. 1.
7. Тинибекова М. Н. К вопросу о римском завоевании Северной Британии и борьбе местных племён против Рима (конец I в. н. э.) // Из истории освободительной борьбы народов за независимость. Киров, 1972.
8. Charlesworth M. P. The Flavian Dynasty // CAH1. Cambridge, 1936. Vol. 11.
9. Cottrell L. The Great Invasion. London, 1958.
10. Fulvord M. Britain // САН2. Cambridge, 2000. Vol. 11.
11. Jones В. W. The Emperor Domitian. London, 1992.
12. Southern P. Domitian, Tragic Tyrant. L., 1997.
