Трансформация императорского культа

при Флавиях (69-96 гг.)
Варинова М.М.

аспирантка
Саратовский государственный технический университет имени Гагарина Ю.А.

Социально-гуманитарный факультет, Саратов, Россия

varinovam@mail.ru
Приход к власти первого императора династии Флавиев в результате гражданской войны, как справедливо заметил А. Б. Егоров, не укладывался в сложившийся за полвека механизм смены принцепсов [2; С. 142-143]. Не имея никаких кровных связей с Юлиями-Клавдиями, он был вынужден делать акцент именно на институциональные элементы принципата, а не на личностный фактор. Политически это выразилось в почти полной монополии Флавиев на консулат, а в идеологической и религиозной плоскости – в формализации культа правителя. Если прежде речь шла только об индивидуальных культах тех или иных императоров (Цезаря, Августа и Клавдия), то теперь они постепенно утрачивают самостоятельный характер и неизбежно превращаются в почитание самого Римского государства, а личность непосредственного носителя верховной власти начала уходить на второй план. Культы первых «божественных» были максимально персонифицированы: Цезаря почитали не как простого и безликого носители власти, а как гениального победоносного полководца, Августа – сначала как его сына, а потом как самостоятельную фигуру. Даже Август на первых порах был вынужден опираться на auctoritas Цезаря, а последующие принцепсы – на авторитет Августа. В случае с Веспасианом легитимация через родство с божественным предшественником уже не работала. Не самое благородное происхождение нового владыки сильно усложняло следование традиционному пути.

Уже в древности было отмечено, что образцом для Веспасиана был Август. В пример обычно ставится сходство в их отношениях с сенаторами. Но при ближайшем рассмотрении можно заметить, что родоначальник Флавиев «подражал» Августу не только в том, что касалось сената, но также и в «делах божественных» у него было много общего с основателем принципата. Сходство между ними вызвано тем, что оба апеллировали к римской религиозной традиции, которая должна была санкционировать их власть, в первом случае противоречащую республиканской норме, во втором – омраченную сомнительными основаниями на высший империй. Поэтому во флавианской историографии тема легитимации власти приобрела почти такое же важное значение, как и в век Августа.

В начале, еще в ходе гражданской войны, Веспасиан пытался заработать личный авторитет. Так, в Александрии он исцелил двух увечных (Tac. Hist. 4.81-82; Suet. Vesp. 7.2-3; Dio Cass. 65.8.1-2). В дальнейшем Веспасиан по примеру основателя принципата массово внедряет совместный культ Ромы и живого императора; правящий принцепс также начал почитаться совместно с консекрированными предшественниками [CIL.2.4217 (flam. divi Claudi… flamini divorum et Augustor.); 4225; 4226; 4239 etc.]. Однако пришедший к власти в результате гражданской войны Веспасиан не мог напрямую связать себя с авторитетом Августа. Судя по сведениям Светония, этот император, в личной жизни вообще довольно равнодушный к «генеалогическим аргументам», даже высмеял попытки некоторых современников удревнить его род вплоть до времени Геркулеса (Vesp. 12). Веспасиан пошел по стопам основателя Империи, но на качественно ином уровне. В отличие от Юлиев-Клавдиев, имевших индивидуальные храмы и алтари, Флавии в лице Домициана создали общий культ династии, отправление ритуалов которого происходило в храме, построенном к 94 г. (Suet. Dom. 1.1; 5; Mart. Epig. 9.3.12; 20.1-2; 34.2) [3; 6]. По количеству обожествленных второстепенных персонажей императорского дома им нет равных [7].

Самое важное и, наверное, самое масштабное преобразование Веспасиана в области религии заключалось в массовом внедрении императорского культа по всей Империи. Одновременно с этим наблюдается стихийное распространение местных традиционных культов в отдаленные уголки Средиземноморья, так что вслед за К. Андо можно признать, что в религиозном плане период Флавиев был одним из самых продуктивных с точки зрения интеграции различных областей в единое государство [5].
Старший сын Веспасиана Тит, по меткому замечанию Л. В. Тарасовой, «за два года единоличного пребывания у власти не успел совершить каких-либо особых благодеяний для общества; его заслуга состояла в том, что он просто продолжал политику отца и не раздражал народ неблаговидными поступками» [4].

Политику Веспасиана и его преемников, несмотря на известную напряженность внутри семейства, часто рассматривают как последовательную и преемственную, что оправдано только в отношении первых двух принцепсов этой династии, в то время как Домициан являет собой пример иного подхода к почитанию императора. Если Тит открыто оставлял все случаи неподобающего отношения к divi на усмотрение самих богов (Dio Cass. 66.19.1-2), в точности как Тиберий в первые годы своего принципата, то Домициан возобновил печально известные процессы об оскорблении величия, причем, по-видимому, с целью превращения императорского культа в подлинную религию, поскольку не всегда преследование по этому закону происходило по политическим причинам. Так, например, одна женщина была осуждена на смерть за то, что разделась перед статуей Домициана (Ibid. 67.12.2). Кроме того, на всех восстановленных в его правление зданиях он «поставил только свое имя, без всякого упоминания о прежних строителях» (Suet. Dom., 5). Это служило возвеличению исключительно самого Домициана и было резким контрастом по сравнению с деятельностью Веспасиана, указывавшего на постройках имена тех, кто первоначально их возводил (Suet. Dom., 5. Ср.: Dio Cass. 65.10.1a) [3]. Уже при жизни Домициана в его честь стали возводить золотые и серебряные статуи, а именовать его было принято dominus et deus. В исторической литературе существует мнение, что это был скорее не титул, а прозвище, отражавшее лишь желание принцепса быть обожествленным [4]. Стремление превознести личный культ императора, как и при Калигуле, встречало сопротивление [1]. В то же время именно последний Флавий как никто другой способствовал превращению героических культов отдельных правителей в единый государственный культ власти, что в дальнейшем будет подхвачено и доведено до логического конца Антонинами. 
Литература
1. Егоров А Б. Культ личности и культ государства в религиозном почитании императоров I в. н. э. // Мнемон. Исследования и публикации по истории античного мира / Под ред. проф. Э. Д. Фролова. СПб., 2004. Вып. 3. С. 277-284.

2. Егоров А. Б. Флавии и трансформация Римской империи в 60-90е гг. I века // Город и государство в античном мире (проблемы развития). Л., 1987. С. 137-151.

3. Смирнова Е. Л. Финансовая политика Домициана // Мнемон. Исследования и публикации по истории античного мира / Под ред. проф. Э. Д. Фролова. СПб., 2011. С. 293-308.
4. Тарасова Л. В. Императорский культ в правление династии Флавиев (69-96 гг.) // Научные ведомости Белгородского государственного университета. Белгород, 2009. №1. Стр. 21-25.
5. Ando C. A Religion For the Empire // Flavian Rome: Culture, Image, Text /Ed. by A. J. Boyle, W. J. Dominic. Leiden; Boston: Brill, 2003. P. 323-344.

6. McFayden D. The Date of the Arch of Titus // CJ. 1915. Vol. 11, № 3. P. 131-141.

7. Suess J. Divine Justification: Flavian Imperial Cult / J. Suess. Doct. Diss. Oxford, 2011. Р. 104-110.
