PAGE
2

Ю.К.Рогова

РЕЛИГИОЗНО-ПОЛИТИЧЕСКИЕ ГРУППИРОВКИ ИУДЕЕВ I ВЕКА Н.Э.

«ЧЕТВЕРТАЯ ФИЛОСОФИЯ», ЗЕЛОТЫ И СИКАРИИ

В течение последних полутора столетий сформировался устойчивый взгляд на так называемое «движение зелотов» основные положения которого представляют из себя комбинацию из данных Иосифа и их интерпретации различными учеными, сводящимися к следующему:

1. Зелоты – религиозно-политическая секта I в. н.э., учение которой являлось «четвертой философией» иудеев (представители остальных трех – саддукеи, фарисеи и ессеи)

2. Основателем этой секты (или философии) был Иуда Галилеянин, сын атамана разбойников Иезекии, оформивший и возглавивший движение во время переписи Квириния в 6 г. н.э.

3. После смерти Иуды, секта зелотов продолжала существовать вплоть до начала войны, возглавляли ее потомки Иуды – его сыновья Симон и Иаков, а впоследствии Менахем и Элеазар, сын Иаира. Подтверждением существования секты зелотов в довоенный период видят в прозвище одного из двенадцати апостолов Иисуса Христа – Симон Зелот или Кананей ().

4. Во время Иудейской войны все сторонники войны с Римом принадлежали к секте зелотов. В свою очередь они делились на несколько фракций: сикарии – радикальное крыло зелотов, последователи Иоанна из Гисхалы, последователи Симона бар Гиоры.

Несмотря на то, что большая часть этих положений была неоднократно опровергнута разными исследователями
, традиционное представление о зелотах продолжает кочевать из одной работы в другую. Чтобы разобраться, существовала ли вообще такая секта с такой идеологией, были ли зелоты ответственны за возникновение войны, какую роль они играли в довоенный период, что представляло собой их учение, и требуется подробное изучение религиозной, социальной и политической обстановки в Иудее с момента обращения ее в провинцию.

I
Слово «зелот» - греческий перевод древнееврейского qanna’i (יאנּק), с тем же значением – «ревнитель». В специфическом иудейском контексте этот термин следует воспринимать как технический по отношению к модели благочестия, выраженной в особого рода ревностном отношении к Богу и Торе
. Традиция «ревнительства», уходящая своими корнями в период борьбы за религию Яхве, призвана охранять отдельного человека или группу людей от божьего наказания. Это представление опирается на слова заповеди: «…не делай себе кумира и никакого изображения того, что на небе вверху, и что на земле внизу… не поклоняйся и не служи им; ибо я Господь, Бог твой, Бог ревнитель, наказывающий детей за вину отцов до третьего и четвертого рода, ненавидящих меня» (Исх.20:4-5; Втор.5:9). Примером ревнителя интересов Бога является фигура Финееса (Пинхаса), внука Аарона. Когда Бог подверг наказанию израильтян за отпадение и поклонение языческим богам, Пинхасу удалось прекратить гнев Господа, убив израильтянина Зимри, согрешившего с мадианитянкой: «… и сказал Господь: Финеес отвратил ярость от сынов Израилевых, возревновав по мне среди их, и я не истребил сынов Израилевых в ревности Моей.» (Числ.25:1-11). Такой же «ревностью по Боге» отличались и многие другие библейские персонажи, например Симеон и Левий (Шимеон и Леви), истребившие всех мужчин Сихема (Gen.34:1-31), пророк Илия (Элияху), убивший пророков Баала и сказавший: «возревновал я о Господе, Боге Саваофе, ибо сыны Израилевы оставили завет Твой, разрушили Твои жертвенники, и пророков Твоих убили мечем» (3 Царств 18:36-46; 19:10-18). Во времена Второго Храма фигуры древних ревнителей пользовались особым почтением среди иудеев. Например, автор 1 Маккавейской книги сравнивает Маттафию (Маттитьяху), священника из Модеина положившего начало Маккавейскому восстанию, с Финеесом (Пинхасом), а самого Финееса (Пинхаса) называет «нашим отцом, который никогда не ослабевал в ревности» (2:54). Со временем акценты несколько сместились, и если в до-пленное время «ревность по Боге» заключалась в борьбе с идолопоклонством (т.е. с поклонением другим богам), то постепенно концепция «ревнительства» стала включать в себя борьбу против любого отклонения от Закона (Торы). Хорошим примером «ревнителя законов» является апостол Павел. Характеризуя себя в период до обращения, он пишет: «… я преуспевал в иудействе больше многих сверстников в роде моем, будучи неумеренным ревнителем отеческих моих преданий ()» (Гал.1:14) В «Деяниях Апостолов» Павел, выступая перед народом в Храме, говорит о себе: «Я Иудей… ревнитель Бога, как все вы сегодня ()» (Деян.22:3). Там же мы встречаем эпитет «ревнители закона», применяемый к христианам из иудеев, так называет их апостол Иаков, обращаясь к апостолу Павлу : «Видишь,… сколько тысяч уверовавших из Иудеев и все являются ревнителями закона () (Деян. 21:20).

Существовавшая в иудаизме традиция «ревнительства», в принципе, не имела революционной направленности, кроме того, по большей части она была направлена на искоренение ереси в иудейской среде. Хотя бывали случаи, когда «ревнительство» приводило к сопротивленческим действиям против иноплеменников. В первую очередь вспоминается история начала Маккавейского восстания, когда ревностное отношение к Закону священника Маттафии (Маттитьяху) толкнуло его на убийство сирийского военачальника и еврея, собиравшихся принести языческую жертву. После этого, как известно, Маттафия, его сыновья и их сторонники ушли в горы, причем, уходя, Маттафия обратился к жителям Модеина со словами «Пусть каждый ревнующий о законе () и поддерживающий завет, выйдет со мной» (1 Макк.2:26-27). «Ревнительство» не было оригинальным способом богопочитания, так как задолго до событий 1-го века н.э. воспринималась как обычная модель поведения благочестивого еврея. Почему «ревнительство» и «ревнители закона» стали столь популярны в конце периода Второго Храма? Дело, по-видимому, заключается в общем кризисе иудейской религии. В сущности, весьма трудно дать общее описание иудаизма того времени, так как существовало слишком большое количество локальных вариантов иудаизма. Четкое деление религии иудеев на четыре составляющие (саддукеи, фарисеи, ессеи, «четвертая философия»), сделанное Иосифом Флавием, представляется упрощением. Единственная общая составляющая в верованиях иудеев, сводилась к тому, что Тора – божественный закон, данный Израилю в результате завета с Богом
.
II
Как мы отметили выше, общепринятое представление о зелотах как об одной из движущих сил войны связывает их учение с так называемой «четвертой философией» иудеев, основателем которой был некий Иуда по прозвищу Галилеянин. Сведения об этом Иуде и об основанной им «четвертой философии» крайне скудны. В книгах Иосифа Флавия, единственных связных источниках по истории этого периода, Иуда упоминается четыре раза и один раз его имя встречается в «Деяниях Апостолов». В «Иудейской войне» Иосиф, рассказывая о преобразовании бывших владений царя Архелая в римскую провинцию и проведении по этому случаю переписи, говорит о том, что в это время появился некий Иуда Галилеянин, который «объявил позором то, что иудеи мирятся с положением римских данников и признают своими владыками, кроме Бога, еще и смертных людей. Этот человек был софистом, который основал собственную секту (), которая не имеет ничего общего с остальными» (Иуд. война II,118). В «Иудейских древностях» Иосиф, при описании основания секты добавляет некоторые подробности: во-первых, он сообщает, что Иуда происходил из города Гамалы (расположенного в Гавланитиде), во-вторых, что он действовал вместе с неким фарисеем Цадоком.(XVIII,4). Основанную ими философию Иосиф характеризует следующим образом: «Приверженцы этой секты во всем прочем вполне примыкают к учению фарисеев. Зато у них замечается ничем не сдерживаемая любовь к свободе. Единственным руководителем и владыкою своим они считают Господа Бога. Идти на смерть они считают за ничто, равно как презирают смерть друзей и родственников, лишь бы не признавать над собой главенства человека. Так как в этом лично может убедиться воочию всякий желающий, то я не считаю нужным особенно распространяться о них. Мне ведь нечего бояться, что моим словам о них не будет придано веры; напротив, мои слова далеко не исчерпывают всего их великодушия и готовности подвергаться страданиям. Нард стал страдать от безумного увлечения ими при Гессии Флоре, который был наместником и довел иудеев злоупотреблениями до восстания против Рима»(XVIII,23). В XX книге «Иудейских древностей» Иосиф упоминает о произошедшей во время наместничества в Иудее прокуратора Тиберия Юлия Александра(46-48гг.) казни сыновей Иуды Галилеянина Иакова и Симона «которые, во время переписи Квириния, возбудили народ к отпадению от римлян», (XX, 5,2). Кроме того, описывая начало восстания против Рима, одним из участников его Иосиф называет Менахема «сына Иуды, прозванного Галилеянином, замечательного софиста, который при Квиринии укорял евреев в том, что они кроме Бога, признают еще и власть римлян» (Иуд.война,II,433).

Информация Иосифа, как мы видим, довольно запутана и малоинформативна. Собрав воедино все разрозненные упоминания, читатель остается в недоумении. Кто такой Иуда, почему он называется Галилеянином, если происходит из Гамалы, которая находится в Гавланитиде (Иуд.война,IV,2), а перепись, против которой он выступал, проводилась в Иудее, Идумее и Самарии? Спровоцировал ли Иуда восстание против переписи остается не ясным, так же как и то, что с ним случилось после этого. Вызывает удивление, что сыновья Иуды, которые побуждали народ к отпадению от Рима во время переписи 6г. н.э., схвачены и казнены только сорок лет спустя. Описывая «четвертую философию», Иосиф сначала утверждает, что она ничего общего не имела с остальными, а затем сообщает, что последователи ее во всем, практически, примыкали к фарисеям.

Единственные данные, о которых можно говорить с достоверностью, сводятся к следующему: существовал устойчивый образ софиста Иуды, по прозвищу Галилеянин, который был связан с некими волнениями во время некой переписи. Иосиф помещает его в контекст переписи Квириния, которая проводилась в 6г. н.э., однако некоторые соображения заставляют нас думать, что историк ошибся. Во-первых, упоминая о казни Симона и Иакова, сыновей Иуды, Иосиф не приводит никакой другой причины для казни, кроме участия последних в событиях сорокалетней давности. Трудно представить, чтобы столько лет их не могли отыскать, кроме того, в 40-х годах они должны были быть уже довольно пожилыми людьми. Еще один сын Иуды, Менахем, действует в начале Иудейского восстания в Иерусалиме (66г.), причем из описаний Иосифа не ясно сколько ему лет, однако здравый смысл подсказывает, что Менахему должно было быть лет 70-80. Его деятельность никак не вяжется с образом старца, поэтому многие ученые исправляют Иосифа в этом месте, предлагая считать Менахема внуком Иуды.
 Во-вторых, в «Деяниях апостолов», еще одном источнике, упоминающем Иуду Галилеянина, знаменитый законоучитель Гамалиил, произнося речь в синедрионе, говорит следующее: «…не задолго перед сим явился Февда…, после него явился Иуда Галилеянин во время переписи ()» (Деян.5:36-37). Остановивмся на этом свидетельстве поподробнее. Восстание Февды, которое здесь упоминается, согласно «Иудейским древностям», произошло во время наместничества Куспия Фада, первого прокуратора новой провинции Иудея, образованной из бывшего царства царя Агриппы I (Ant.,XX,97-98). То, что автор «Деяний» помещает деятельность Иуды после Февды породило массу споров между учеными. Одни считали, что Лука был знаком с сочинением Иосифа и неправильно понял его текст
 (т.к. в тексте «Иудейских древностей», после рассказа о Февде, следует упоминание о казни сыновей Иуды), другие предлагали считать, что Лука упоминал другого Февду, действовавшего до переписи Квириния
 и т.д. Однако, текст «Деяний» в данном случае вполне ясен. Гамалиил, выступающий в синедрионе, собравшемся для суда над апостолами Иисуса Христа, вспоминает именно о недавних событиях. Упоминая перепись, он, очевидно, имеет в виду недавнюю перепись. Как известно, в 44г. после смерти царя Агриппы I, Клавдий решает обратить его царство в римскую провинцию. А в царство Агриппы входили области, которые никогда (в отличие от Иудеи, Идумеи и Самарии) не были в составе римского государства, например, Галилея. Безусловно, на этих территориях должна была проводиться перепись (ценз) для установления налогообложения. Эта перепись должна была проводиться именно при прокураторе Куспии Фаде, однако, у Иосифа такая перепись не упоминается. Обычно считается, что Иосиф Флавий более надежный источник нежели «Деяния апостолов», но в данном случае, как нам кажется, расположение событий в «Деяниях» более логично. Если отталкиваться от них, то последовательность событий можно реконструировать следующим образом: во время переписи 44-45г. появляется некий рабби Иуда из Гамалы, протестующий против подчинения римлянам; он, очевидно, действует в Галилее, население которой прежде не подчинялось Риму напрямую, за что и получает прозвище «Галилеянин». В результате его деятельности происходит восстание, подавленное римскими властями, причем сам он погибает. В организации восстания принимают участие сыновья Иуды, вскоре после подавления восстания их ловит и приговаривает к казни следующий прокуратор Иудеи Тиберий Юлий Александр (46-48гг). Однако последователи учения Иуды продолжают существовать, возглавляет их третий сыны – Менахем.

Если наше допущение неверно и Иуда действительно действовал во время переписи Квириния, то следы деятельности его последователей должны были проявиться в промежутке между 6-м и 44-м годами. Обратимся к трудам Иосифа Флавия. Интересующий нас интервал времени описывается во 2-й книге «Иудейской войны» (§§ 171-220). Здесь мы находим упоминания о трех вспышках народного возмущения – две из них связаны с действиями префекта Понтия Пилата, который внес в Иерусалим изображения императора на знаменах, а также воспользовался сокровищами Храма для постройки водопровода, третья – с приказом Калигулы установить в Храме его статую. Во всех трех случаях волнующиеся называются просто «Иудеи» () или «толпа» (), не упоминается ни один зачинщик из чего можно заключить, что все эти выступления были стихийными и непродолжительными. В «Иудейских древностях» событиям 6-44гг. посвящены XVIII и XIX книги. Здесь мы находим сведения о казни Иоанна Крестителя, совершенной по приказу Ирода Антипы (XVIII,5,2), волнения самаритян, которых некий пророк собрал на горе Гаризим, чтобы показать им священные сосуды Моисея (XVIII,4,1), волнения из-за изображений императора, внесенных в Иерусалим Пилатом и волнения из-за ограбления храмовой казны для постройки водопровода (XVIII,3, 1-2) – и это все. Во всех этих событиях весьма трудно обнаружить какие-либо следы деятельности последователей Иуды. Не лишним будет привести высказывание Тацита о положении дел в Иудее при императоре Тиберии: «При Тиберии все было спокойно» (История, V,2). Кроме того, не следует забывать следующее: как известно иудеи весьма недолюбливали царя Ирода. После его смерти поднялась целая волна восстаний и в Рим была направлена депутация из 50 иудеев, с требованием не утверждать в качестве царя Архелая, а предоставить бывшим владениям Ирода статус автономии, т.е. включить в состав провинции Сирии, а внутреннее управление оставить за первосвященником и синедрионом (Иуд.война VI,1-2). Как нам известно, практически на всем протяжении периода Второго Храма, Израиль фактически находился в подчинении других государств и ситуация перехода под власть Рима из-под власти ненавистной идумейской династии вряд ли могла сильно напугать иудеев, тем более, что существовала надежда на восстановление того же порядка, который существовал в до-маккавейскую эпоху – сначала под властью Персидского царства, затем под властью Египта и Сирии. Совсем другая ситуация сложилась после смерти Агриппы 1 (возможно, отравленного по приказу сирийского легата Марса), при котором была сделана попытка добиться большей самостоятельности для Иудейского царства, Вывод, который в данном случае напрашивается, заключается в том, что Иосиф, намеренно или ненамеренно, перенес деятельность Иуды в более ранний промежуток времени. Можно предположить, что ошибка Иосифа могла быть связана с тем, что во время волнений при Ироде и Архелае действовало несколько предводителей носивших имя Иуда (например разбойник Иуда, сын Иезекии
, действовавший в Галилее (Иуд.война II,4,1), а также «софист» (рабби) Иуда, сын Сепфорея (Сепфорейца ?, т.е. из Сепфориса в Галилее?) (Иуд.война I,33,27))

Посмотрим теперь на панораму событий, разворачивавшихся в 44-66гг. и попытаемся в этом временном интервале отыскать следы деятельности последователей учения Иуды Галилеянина. Практически весь этот период наполнен непрекращающимися волнениями и восстаниями населения. Мы видим череду разбойничьих шаек – под предводительством Толомея (Иуд.древн., XX,7), Элеазара бен Диная (Иуд.война II,235-236, 258; Иуд.древн., XX,121;161), псевдопророков, таких как Февда (Иуд.древн., XX,97-98; Деян. 5:36) и Египтянин (Иуд.война II, 261-263; Иуд.древн., XX, 169-72; Деян. 21:38), собирающих толпы жаждущих свободы, конфликты галилейских пилигримов с самаритянами (Иуд.война II, 457-80), волнения иерусалимской толпы, спровоцированные римскими солдатами (Иуд.война II, 223-46; Иуд.древн., XX,103-36) и т.д. и т.п. Но наиболее интересным, на наш взгляд, событием является появление на исторической сцене группировки под названием «сикарии» (Иуд.война II, 254-57; Иуд.древн.,XX, 182-215). Впервые Иосиф упоминает о сикариях, рассказывая о наместничестве прокуратора Феликса (52-58гг.): «В Иерусалиме появился другой сорт разбойников, так называемые сикарии (). Они убивали людей среди белого дня в самом городе, преимущественно в праздничные дни они смешивались с толпой и скрытыми под платьями кинжалами закалывали своих врагов;… первый, кто таким образом был заколот, был первосвященник Ионатан.» (Иуд.война II, 254-57) Далее Иосиф рисует устрашающую картину соединения всех мыслимых зол в общую силу. Вслед за сикариями появляются «обманщики и прельстители, которые под видом божественного откровения стремились к перевороту и мятежам, туманили народ …, манили его в пустыни, чтобы там показать чудесные знамения его освобождения» (Иуд.война II, 258-260). Одним из таких обманщиков описывается Египетский лжепророк (Иуд.война II, 261-263). В конце концов, «обманщики и разбойники () соединились. Многих они склоняли к отпадению, воодушевляя их на войну за освобождение, другим же, подчинявшимся римскому владычеству, они грозили смертью, заявляя открыто, что те, которые добровольно предпочитают рабство, должны быть принуждены к свободе. Разделившись на группы, они рассеялись по всей стране, грабили дома облеченных властью лиц, а их самих убивали и сжигали целые деревни.» (Иуд.война II, 264-265). Мартин Хенгель, интерпретируя это место, пришел к выводу, что произошло соединение двух организаций – организации разбойников () и организации обманщиков (), которые и составили основу той партии зелотов, которая в дальнейшем проявила себя во время войны
. Заметим, однако, что Иосиф нигде не называет этих свободолюбивых разбойников зелотами. Кажется очевидным, что описанная Иосифом ситуация вовсе не предполагает существования единой мощной организации, скорее она фиксирует существование множества отрядов со сходной идеологией и методами ведения борьбы
. Вполне возможно, что в народном сознании эти разбойничьи бригады ассоциировались с сикариями. Подтверждение этому мы находим в «Деяниях апостолов», в отрывке, где римский тысяченачальник обращается с вопросом к апостолу Павлу: «Не ты ли тот Египтянин, который перед этими днями поднялся и вывел в пустыню четыре тысячи человек из сикариев (τους τετρακισχιλίους άνδρας τω̃ν σικαρίων)?» (21:38). Безусловно, считать все движения сопротивления в провинции в предвоенный период «движением сикариев», так же как и «движением зелотов» было бы большой натяжкой. Мы не должны забывать, что население провинции Иудеи в первом веке на девяносто процентов состояло из сельских жителей и очевидно, что все массовые движения в качестве основы имели именно крестьянские выступления. К сожалению традиционно исследования иудейского общества той эпохи касаются, в основном, аристократических и образованных слоев населения, что связано со спецификой наших источников, а все попытки реконструкции социальной истории Иудеи во всей ее полноте, по этой же причине, весьма уязвимы для критики.

Тем не менее, сикарии, какими они предстают в самом начале войны против Рима, выглядят организацией явно состоящей из представителей низшего класса слабо связанных с местным иерусалимским населением (в противном случае вряд ли удалось убить большую часть сикариев и изгнать оставшихся из города). Во-первых, в этом убеждают их действия: поджоги домов состоятельных горожан и поджог здания архива, где хранились долговые расписки (BJ II, 426-429), во-вторых, обвинение сторонниками Элеазара бен Анана лидера сикариев Менахема (сына Иуды Галилеянина) в низком происхождении (BJ II,443). На протяжении всего рассказа о первом этапе восстания против Рима, участие в котором принимали сикарии, нет никаких следов связи последних с зелотами, тем более, что зелоты появляются в повествовании Иосифа только на следующем этапе восстания, во время гражданской войны в Иерусалиме зимой 67-68гг., в то время когда сикарии уже в течение года находились в крепости Масада. Тем удивительнее выглядят попытки некоторых ученых считать всех сторонников войны принадлежащими к партии зелотов. Сесил Рот, например, революционную партию иерусалимцев первого этапа восстания, возглавляемую Элеазаром бен Ананом (сыном убитого сикариями первосвященника Анана) считает зелотами, высказывая, при этом, следующую замечательную мысль: «Как бы то ни было,… следует считать, что сикарии и зелоты, несмотря на мелкие различия, действовали в тесной связи»
 По поводу этого высказывания Мортон Смит едко замечает, что считать убийство лидера оппозиционной партии и большинства его сторонников «мелкими различиями» может только «истинный либерал».

О сути учения, на основе которого появилась «секта сикариев» вряд ли можно сказать много. Очевидно, во всяком случае, что сикарии верили в переселение душ и воскресение мертвых. Социальным идеалом для них было создание теократического государства.

III

Кто же такие зелоты? Сам Иосиф Флавий в конце «Иудейской войны» выделяет пять революционных групп, деятельность которых привела к падению Иерусалима и Храма и жестоким бедствиям иудейского народа: сикарии, Иоанн из Гисхалы и его приверженцы, Симон бар Гиора и его последователи, идумеяне и, наконец, зелоты (BJ VII, 262-270). Несомненно, что сам Иосиф прекрасно понимал различия между этими группировками. Если следовать его изложению событий, то становится ясно, что четко идентифицируемая группа под названием «зелоты» появилась в Иерусалиме, после падения Галилеи и после прибытия в Иерусалим Иоанна из Гисхалы, а также большого количества беженцев из Галилеи и Иудеи. Вот как описывает Иосиф появление в Иерусалиме «партии зелотов»: «Другие разбойники из сельской местности (άλλοι τε απο τη̃ς χώρας ληισταί), прибыв в город и соединившись с уже присутствовавшими в городе наихудшими элементами, не воздерживались уже от гнусностей» (BJ IV, 138). «Зелоты», судя по некоторым высказыванием Иосифа, было самоназванием, принятым данной группой именно во время событий зимы 67-68гг. Использование этого названия одной, четко идентифицируемой, группой восставших, как нам кажется, прямо доказывает отсутствие какой-либо организованной группы под таким же названием в довоенный период. Возникновение самоназвания «зелоты», возможно, связано с тем, что входившие в эту группу лица считали себя, в отличие от представителей других групп, истинными ревнителями Торы.

 По поводу состава «партии зелотов» среди исследователей нет единого мнения. Можно выделить три основных варианта. Так, например, Дэвид Роудз считает, что «зелоты» представляли собой коалицию из низших священников, иерусалимских повстанцев и разбойничьих шаек сельской местности, но основу составляли именно священники. Хотя он признает, что как четко различимая группа, зелоты появляются только зимой 67-68гг., однако корни этой группы он видит в тех повстанцах, которые под руководством Элеазара бен Анана (сына первосвященника) начали восстание, прекратив принимать жертвы в Храме у не-иудеев. К этим же первоначальным элементам последующей «партии зелотов» Роудз причисляет Элеазара бен Симона, который, после победы над Цестием Галлом, по словам Иосифа, сконцентрировал в своих руках «отнятую у римлян добычу, похищенные у Цестия деньги и другие государственные суммы.» (BJ II, 564-565). Впоследствии этот Элеазар фигурирует среди лидеров группировки занявшей внутреннее пространство Храма
.

Мортон Смит считает основной составляющей партии зелотов группы сельских жителей. По его мнению, та партия зелотов, которую описывает Иосиф во время событий зимы 67-68гг., представляла интересы палестинского крестьянства (возможно даже только крестьянства области Иудея). Именно для крестьянского населения была характерна модель благочестия, выразителями которой стали зелоты.
 Исследователь, в принципе, соглашается, что до образования «партии» в Иерусалиме было некоторое количество «индивидуальных ревнителей», но особо подчеркивает, что ни к какой организации они не принадлежали.

Т.Л.Дональдсон предлагает видеть основу «партии зелотов» в иерусалимской черни (city mobs). В его представлении это те восставшие жители Иерусалима, которые были недовольны и умеренными во главе с первосвященником Ананом, видя в них потенциальных предателей, и сикариями, видя в них чужеродный элемент. Когда эту группу усилили многочисленные беженцы, она превратилась в главную силу в Иерусалиме.

Нам кажется, что наиболее близка к истине реконструкция Смита. Если внимательно проследить за изложением событий в IV книге «Иудейской войны», то мы увидим, что как отдельная сила, «партия зелотов» действовала весьма непродолжительное время. После того, как зелоты были осаждены на Храмовой горе сторонниками умеренных (партия первосвященника Анана бен Анана), они последовательно соединились сначала со сторонниками Иоанна из Гисхала, а затем с идумеянами (BJ IV, 224-35). С этого момента «партия зелотов» как отдельная политическая сила, фактически перестает существовать. В следующей книге Иосиф рассказывает как Элеазар бен Симон, недовольный поведением Иоанна из Гисхалы, образует новую фракцию и захватывает внутренние храмовые помещения, в то время как часть его бывших товарищей остается с Иоанном и занимает внешние храмовые помещения (BJ V,5). Именно недолгое самостоятельное существование «партии зелотов» говорит в пользу того, что она состояла из разрозненных сельских групп не имевших общего лидера и четких идеологических установок, кроме идеи восстановления древнего благочестия, которую они осуществили, выбрав последнего первосвященника Иерусалимского Храма, некоего крестьянина Пинхаса, сына Самуила (BJ IV, 153-57).

 В заключении, попробуем подвести итоги. Мы должны констатировать, что практически все положения традиционных представлений о «секте зелотов» не соответствуют действительности. «Четвертая философия» иудеев и ее основатель Иуда Галилеянин вызвала к жизни совсем другую религиозно-политическую группу – сикариев, которые появились задолго до образования группы «зелотов». Деятельность Иуды Галилеянина относится к более позднему времени, нежели это описано у Иосифа Флавия. Все разрозненные упоминания о некоторых индивидуальных «зелотах» в предвоенный период, не имеют никакого отношения к последующей группировке «зелотов», по той простой причине, что это слово являлось техническим термином для обозначения особенно благочестивого иудея. Все пять группировок восставших, описанные у Иосифа вовсе не опирались на одно базовое учение и не вышли из недр одной «партии».

� См. Graetz H. Geshichte der Juden, 5 ed. Leipzig,1900-1905. Bd.III.i, s.250,258; Bd.III.ii, ss.431f.,458f.; Jost J, Geschichte des Judentums und seiner Secten, I Abt. Leipzig, 1857. ss.327, 436,443.; Schuerer E., Gescichte des juedischen Volkes im Zeitalter Jesu Christi, 3 ed. Leipzig, 1900-1901. Bd.I. s.486ff.;573ff.; Meyer Ed. Ursprung und Anfaenge des Christentums. Stuttgart,1921. Bd. II, s.402ff.; Baron S.W. A Social and Religious History of the Jews.N.Y.,1952. Vol.II. pp. 46ff.,58,74,101,346 n.55.; Roth C. The Historical Background of the Dead Sea Scroll. Oxford,1958; Hengel M. Die Zeloten. Leiden, 1961.; Yadin Y. Masada, Herod’s Fortress and the Zealots’ Last Stand. N.Y.,1966.; Бокщанин А.Г. Социальный кризис Римской империи в Iв. н.э. М., 1954.; Лившиц Г.М. Классовая борьба в Иудее и восстания против Рима. Минск,1957.

� Первым на несоответствие общепринятого представления с текстом Иосифа указал Кирсоп Лейк.: Appendix A. The Zealots. Pp.421-425// Jackson F., Lake K. The Beginnings of Christianity. N.Y,1920. Vol.I; Smith M. Zealots and Sicarii.//HTR 64 (1971). Pp.1-19. (включает подробный историографический обзор); Roads D. Israel in Revolution: 6-74 C.E. Philodelphia,1976.; Horsley, R., Hanson, J. Bandits, Prophets and Messiahs. N.Y.,1985.; Donaldson, T.L. Rural Bandits, City Mobs and the Zealots.// JSS vol.XXI, no.1.

Roads D. Zealots.// The Anchor Bible Dictionary. N.Y. 1992.

� Farmer, W.R. Maccabees, Zealots and Josephus. N.Y.,1956. P.24, n.3.

� Goodman M. The Ruling Class of Judaea. Cambridge,1987. P.11-12, 73-74.

� См., например: Rhoads D. Zealots// The Anchor Bible Dictionary. N.Y. 1997; Donaldson T.L. Rural Bandits, City Mob and the Zealots// JSJ vol. XXI, no.1, pp. 19-40.

� Левинская И.А. Деяния Апостолов. Главы 1-8. Историко-филологический комментарий. М, 1999. с.201-204

� Hemer C. The Book of Acts in the Setting of Hellinistic History. Tuebengen, 1989. p.162, n.5.

� Э.Шюрер идентифицировал этого Иуду с Иудой Галилеянином. Schuerer E., Gescichte des juedischen Volkes im Zeitalter Jesu Christi, 3 ed. Leipzig, 1900-1901. Bd.I. s.486ff.

� Hengel M. Die Zeloten. Leiden, 1961.s.239.

� Smith M. Zealots and Sicarii.//HTR 64 (1971). P.14.

� см. попытку такой реконструкции в работе Horsley, R., Hanson, J. Bandits, Prophets and Messiahs. N.Y.,1985. и ее критику в статье Donaldson, T.L. Rural Bandits, City Mobs and the Zealots.// JSS vol.XXI, no.1.

� Roth C. The Zealots in the War of 66-73 C.E.// JSS 4 (1959). P.337.

� Smith M. Zealots and Sicarii.//HTR 64 (1971). P.15.

� Roads D. Zealots.// The Anchor Bible Dictionary. N.Y. 1992.

� Smith M. Zealots and Sicarii.//HTR 64 (1971). P.19.

� Donaldson T.L. Rural Bandits, City Mob and the Zealots// JSJ vol. XXI, no.1, p. 40.

PAGE
2

