

ИРАНСКАЯ ВОЕННО-АДМИНИСТРАТИВНАЯ ТЕРМИНОЛОГИЯ И ПРОБЛЕМА
ЧЕТЫРЕХЧЛЕННОГО ДЕЛЕНИЯ САСАНИДСКОГО ИРАНА

Эд. Ш. ХУРШУДЯН

В иранских источниках титул «глава войска» появляется только с начала сасанидской эпохи — ср.-п. *srahbed* (*sp'hət*), парф. (*a*)*srahbed* (*sp'dp̄ty*, *sp̄d̄ty*, *'sp'dp̄[ty]*) в надписях ŠKZ (надпись Шапура I на «Каабе Зорастра») и NPI (надпись Нарсэ в Пайкули), ср. также кн.-пехл. *sp'h̄t'*, греч. Ἀσραβέδ (Прокопий. Перс., 1. 9.24), араб. *asf/bāh-bād*, *ašf/bāhbaḥ*, н.-п. *srahbeḥ*, *israhbaḥ*, *is/šfahbaḥ*, однако арм. *sragaret* (вар. *asragaret*) должно, очевидно, указывать, что этот высший чин военной администрации существовал уже в Парфянском царстве: *sragaret* представляет собой адаптацию раннесреднепарфянского II в. до н. э. — II в. н. э. **srahbet* с обычным в армянском *g* из парф. *ḥ'*.

Весьма вероятно, что род Спахбедов, принадлежавший к самым знатым кланам иранской аристократии («иранских плэров», как называл эти кланы В. Г. Луконин), существовал, подобно Каренам и Суренам, уже в парфянскую эпоху, входя в традиционную семерку иранских аристократических родов. Приводимый у Мовсеса Хоренаци рассказ о трех сыновьях парфянского царя Аршавира (Арташесе, Карене и Сурене) и его дочери (по имени Кошм), которая была женой «командующего войском (*zawarar* из парф. **zawarar*), ср. парф. *z'wry* «сила, мощь» ŠKZ 3, 4, 11; парф.-ман. *z'wr*, др.-ир. *zavar-*, *zavar* «сила; войско») всех иранцев», является, очевидно, легендой, как и рассказ о том, что царь выделил уделы Карену Пахлаву, Сурену Пахлаву и их сестре, жене Аспахпета Пахлава. Однако в этих рассказах названы действительно существовавшие в Парфянском царстве знатные кланы².

В древнеиранских языках, как можно судить по Авесте, древнеперсидским надписям и материалам средне- и новоиранских языков, имелось по меньшей мере четыре слова для обозначения войска: *zavar-*, *zavar-* «сила, мощь; войско», *spāda-* «войско», *kaṅa-* «народ; ополчение, народ-войско», *haipa-* «вражеское войско»³. О *zavar* мы

¹ Арм. вариант *asragaret* либо отражает среднеиранскую форму с протетическим гласным (*asrahbet*, парф. *'sp'dp̄[ty]*) в NPI; парф.-ман. *'sp'o*, с протезой 'а- вместо обычного для парфянского *i-* в позиции перед начальным сочетанием *s+* согласный, либо возник под влиянием арм. *Asraharet* — имя одного из наиболее знатных парфянских родов, приведенное у Мовсеса Хоренаци и являющееся, очевидно, заимствованием из раннесреднеперсидского или «среднемидийского»; для среднеперсидского, как и для парфянского, переход поствокального *-d (>o) > -h* не регулярен, ср. Н. Нюбсчманн. *Armenische Grammatik. Leipzig, 1895, S. 22—23, 240.*

² Ср. Нюбсчманн. *Op. cit.*, S. 22—23.

³ А. Г. Периханян считает, что ср.-п. и н.-п. *laskar* (арм. *laškar* Египше) «войско» восходит к др.-ир. **rakīs* «сила, способность устранить угрозу; защита; оружие за-

уже упоминали; это слово в значении «войско» известно и в согдийском, хотя в последнем, как и в парфянском, наиболее общим и употребительным словом с этим значением было (а)spāb. В древнеперсидском spāda- засвидетельствовано только в и. с. Tixmaspāda- букв. «обладающий сильным войском» — имя мидийца, одного из военачальников Дария I, в эламской передаче до нас дошло еще несколько древнеиранских личных имен, образованных от spāda-⁴

Согласно мнению некоторых исследователей, spāda- в древнеперсидском (соответствует авест. spāda-, s-pāda- является заимствованием из мидийского⁵. Ср.-перс. spāh, н.-п. spān, spāh, spān с начальным sp- и -h из -s(-t)-b), как упоминалось, заимствованы из парфянского или «ореднемидийского», однако точных доказательств мидийского происхождения для др.-перс. spāda- нет. В ахеменидских надписях «войско, армия» обозначается регулярно словом kaḡa-, независимо от того, идет ли речь об армии царя царей или о вражеском войске⁷, что, казалось бы, может свидетельствовать о правильности дистрибуции: др.-мид. spāda- др.-перс. kaḡa- (так, к примеру у В. Вюста)⁸. Однако есть свидетельства, показывающие, что в истории персидского языка слово spāda- имело сложную судьбу. Наряду с заимствованием из северо-западного диалекта парфянского или «среднемидийского», в среднеперсидском существовал и другой рефлекс для др.-ир. spāda-, с -s- из sp-. Эта форма не засвидетельствована, насколько известно, в среднеперсидских текстах, но именно ее заимствовал армянский: наряду со spag(a)-, из раннепарф. spāb и aspāh-, из ср.-п. или парф. (a)spāh, в армянском, как отметила А. Г. Пери-

щиты, укрепление», от корня *rak- н.-е. *rak-, ср. арм. řakiř «укрепленный лагерь, укрепления», см. А. Pégikhanian. Arm. řakiř et la Racine Indo-Iranienne *rak-/ *Rak-. SI, 17, 1988, p. 134, 137; Ср. также арм. řēn «вражеская толпа; разбойник». См. Hübischmann. Op. cit., S. 180.

⁴ W. Brandenstein, M. Mayrhofer. Handbuch des Altperischen. Wiesbaden, 1964, S. 144; M. Mayrhofer. Onomastica Persepolitana. Di. altrahische Namengut der Persepolis-Tafelchen. Wien, 1973 (Österreichische Akademie der Wissenschaften Philos.-hist. Kl. Sitzungsberichte, 286. Bd.), S. 316, 351 -s v. spāda-.

⁵ Г. В. Бэйли возводит spāda- к корню *spa- «значать, предназначать», с этим корнем он связывает также хот.-сак. spaitā «посланный(?)» (контекст неясен), др.-инд. āspāda-, āspāda- «убежище, укрытие», см. H. W. Bailey. Dialectology of Khotan Saka. Cambridge, 1979, pp. 185, 436. Однако приведенное им для spāda- и ходное значение «место, куда идут» («the place to which ones goes») кажется весьма сомнительным: spāda- «войско», но не «военный лагерь». Имена правителей Сакатана I в. до н. э. — I в. н. э. Spātag(a)damā, Spātirises в не вой части имеют, вероятно, spāda-, с -l- из *-d-, характерном для восточно-иранского сакского или бактрийского диалекта, см. R. N. Frye. The History of Ancient Iran. München, 1984, p. 197, no. 58.

⁶ W. Wüst. Altperische Studien. Sprach- und kulturgeschichtliche Beiträge zum Glossar der Achämeniden—Inschriften. München, 1966, S. 287f; M. Mayrhofer. Die Rekonstruktion des Medischen.—APHK. Wien, 1968, S. 20. n. *5.

⁷ Так многократно в Бехистунской надписи. Только два раза (в надписи d Дария I в Персеполе. стк. 16, 19) употреблено řāpa- «вражеская армия» (авест. řāpa-) в триаде: «пусть меня защитит Ахурамазда от вражеского войска, от голодного года, от лжи».

⁸ Wüst. Op. cit., S. 288, M. Mayrhofer. Das Altperische seit 1964.—W. B. Henning Memorial Vol. L., 1970, S. 287.

ханян, представлены sah «войско», zānirē «военачальник; правитель», что предполагает, очевидно, др.-перс. *sada- (*sada-), с s < др.-ир. sr- < *su-. Наличие -h < -a и здесь, вероятно, можно объяснить мидийским посредством, по задолго до завершения этого фонетического процесса *sada- было заимствовано из древнеперсидского в древнемидийский⁹. Также к сасанидскому периоду относится проникновение в армянский еще одной (четвертой!) формы sraу «войско, армия» (в современном армянском sra-«офицер»), sraуzirel, sraуasalar «глава войска, главнокомандующий». Мы вправе, вероятно, видеть в sraу ср.-перс. *sprāу, с юго-западной «собственно персидским» -y < -d¹⁰.

По мнению Р. Фрая¹¹ и М. А. Дандамаева (устное сообщение), в древнеперсидском sraа- служило обозначением профессионального, постоянного войска, тогда как термин kага- имел значение «народ-войско, ополчение; народ; люди». При Ахеменидах ополчение формировалось из иранских народов, прежде всего из персов. Следует также учитывать, что kага- было не только древнеперсидским термином — эта основа прослеживается позднее и в некоторых других иранских языках, в том числе в согдийском и хотано-сакском¹². Она восходит к общеперсидскому корню *kag- «сражаться»¹³, ср. ср.-перс. kagezag, н.-п. kag(ē)zag «битва» (< *kaga-šar(a)pa- «место войска»)¹⁴, ср.-перс. kagīd, н.-п. kagī «воин, солдат», ср.-перс., н.-п. парф., kag(a)wān «караван» < «авангард войска» (др.-ир. *kāga-rāna-, букв. «охраняющий войско»), ср.-перс. раукaг, арм. раук'аг «борьба, битва, сражение (арм. раук'агит «я сражусь»¹⁵, н.-п. раук'аг, раугаг; греч. ἀρβανός «наемник», ср.-перс. kardāg «путешественник, странник». Арм. kagaret, зафиксированное уже в V в. в переводах христианских текстов в значениях «предвестник, предтеча» (соответствует греч. προφύρος), «предводитель, глава царской свиты» отражает, по всей вероятности,

⁹ См. А. Г. Перханнян. Арамейская надпись из Зангезура. Некоторые вопросы среднеиранской диалектологии.—Историко-филологический журнал, 1955, № 4, с. 117.

¹⁰ В «индо персидском» sīrāу «солдат» конец о из н.-п. sīrāi, а не из несуществующего н.-п. *sīrāу.

¹¹ Frye 1984. Op. cit., p. 119.

¹² Согд. zik'g «знать» < «военная знать воины-аристократы», см. W. E. Henning. The date of the Sogdian Ancient Letters.—BSOAS Vol. XII, pt. 3, 1948, p. 606; Согдийские документы с горы Зуг. В п I: Юридические документы и письма. Чтение, перевод и комментарии В. А. Лившица. М., 1952, с. 94, 100; хот.-сак sandarṇaa- «офицер» Вailey. Op. cit., p. 98.

¹³ Иран kā-a- родственен нем. Heer, гол. leger «войско», др.-англ. here «армия», др.-инд. (вед.) kāgé «в битвах», лит. kàgias «армия», латыш. karas «война», см. В. Grandenstedt-Mauryhofen. Op. cit., p. 129; Вailey. Op. cit., p. 98.

¹⁴ Перс. kag(a)wān неправильно связывалась с др.-инд. karabhā- «верблюд», см. М. Фасмер. Этимологический словарь русского языка, 1964—1973, т. 2, с. 190. На самом деле это древнеиндийское слово имеет значение «хобот слона», не более того; ср. P. Horn. Grundriss der neupersische Etymologie. Strassburg, 1893, S. 185. H. Hübschmann. Persische Studien. Strassburg, 1895, S. 85. В. А. Лившица, И. III. Шифман. К толкованию новых арамейских надписей Ашоки.—ВДИ, 1977, № 2, с. 15, прим. 50.

¹⁵ «Հմբիւս», № 1

среднеирацское *kaḡbed „глава дѣла“, др.-ир. *kaḡarali-, как объяснял это слово П. де Лагард¹⁵, а не *kaḡbed „глава войска“.

Арм. sparaḡet, адаптация раннепарф. *spaḡret, „позволяет предположить, что институт главного военачальника существовал в Парфянском царстве. В аршакидской Армении спарапет был главнокомандующим армии¹⁶. Должность спарапета арм. sparaḡetut'iwn—была наследственной, ее традиционно занимали представители знатного рода Мамиконянов¹⁷. Арм. sparaḡet впервые засвидетельствовано у Агафангела. В греческой версии его труда sparaḡet объясняется как: ἀρχὸν στρατοπέδου καὶ στρατηγικῆς ἐξουσίας τῆς Ἀρμενίας χόρα; (в армянских переводах Библии sparaḡet соответствует στρατηγός—Эзр. 3:14; 1 Кн. Макк. 2:66; 2 Кн. Макк. 3:5; 4:4; 8:8; 8:9; 3 Кн. Царств 2:21; 2:31 и др.). В арабской версии Агафангела термин передан как asbarabalas¹⁸, что предполагает греческое посредство.

Для сасанидской эпохи наиболее раннее упоминание ср.-п. spahbed содержится в надписи ŠKZ Шапура I, титул представлен также в NPI Нарсэ.

В ŠKZ в списке двора Ардашира I спяхбед Рахш упоминается в конце перечня представителей знатных родов и других высокопоставленных лиц (17-е место списка двора, 8-е место в перечне знатных родов): Дехен (из рода) Вараз; Сасан (из рода) Сурен; Сасан владыка Андигана; Пероз (из рода) Карен; Абурсам Ардашир-фарр; Гилман Демавендский; Спахбед Рахш (ср.-п., стк. 2)—lhšy ZY sp'hpt; парф. стк. 24—ghš sp'dpty; греч., стк. 57—Ροῦς ἀπακίτου).

В NPI также упомянут спяхбед Рахш' (ср.-п., стк. 16—lhšy ZY sp'hpt парф., стк. 7—ghš sp'dpty, стк. 14 'sp'dpty', Спахбед Рахш в этой надписи выступает среди самых могущественных представителей анати-сторонников Нарсэ¹⁹.

Поскольку в ŠKZ и NPI, разделенных тридцатилетним промежутком, должность и имя вельможи совпадают, можно заключить, что

¹⁵ P. de Lagarde. Armenische Studien. Göttingen 1877, S. 41. Заметим, однако, что Г. Хюбшман отвергал такую этимологию: ему казалось, что семантически *kaḡa-rati- не сопоставимо с kaḡarai; см. Hübbschmann. AG. S. 163; *Հ. Ա. Մ. Մ. Հայերեն արձանագրության բանասիրական և լեզվաբանական հարցեր, հ. II, Եր., էջ 545*. Для среднеирацских терминов с kaḡ „дело“ в первой части ср.: 1. ср.-п. kaḡ-gramān „распорядитель, управитель; интендант, эконом“; среди мидийское (или парфянское диалектное) *kaḡ-gramān, засвидетельствовано: со стяженим началом в арм. qhḡmān, откуда арб., н.-п. qahḡmān „герой“, исходная др.-ир. форма *kaḡa-gramāna- имела буквальное значение „обладающий приказом для (выполнения) дела“; 2. ср.-п. kārdāg „работающий, активный“, в Судебнике „должностное лицо, чиновник“, калькировано в арм. gogakal «сановник при аршакидском дворе», см. А. Г. Периханян, Сасанидский судебник. Ереван, 1973, с. 491.

¹⁶ Hübbschmann. AG. S. 22, 20. A. Christensen. L'Iran sous les Sassanides. Copenhagen, 1944, p. 104, no. 1; С. Toumanoff. Studies in Christian Caucasian History. Georgetown-Wetteren, 1963, p. 98, no. 144.

¹⁷ Toumanoff. Op. cit., p. 97, no. 144; 112, no. 176; 132, 141, no. 253; G. Widengren. Recherches sur le féodalisme iranien.—OS. Vol. 5 (1955), 1957, p. 102ff.

¹⁸ *Հ. Ա. Մ. Մ. Հայերեն արձանագրության բանասիրական և լեզվաբանական հարցեր, հ. II, Եր., 1979, էջ 203*.

¹⁹ P. O. Skjaervø. The Sassanian Inscription of Paikuli. Part. 3. I. Wiesbaden, 1983, pp. 33—34.

либо представители рода Спахбедов имели одно и то же потомственное имя, либо перед нами одно и то же лицо, причем, как отметил уже В. Б. Хеннинг²⁰, должность главнокомандующего была наследственной в роду Спахбедов (ср. парфянский род *Aspahpet* у Мовсеса Хоренаци).

В среднеперсидской версии NPI, стк. 7, Рахш из рода Спахбедов первый раз (стк. 7) упомянут сразу же после «премьер-министра» — хазарбеда Ардашира и перед Ардаширом из рода Сурен — первого по знатности рода сасанидской аристократии. В ŠKZ, стк. 31, в списке двора Шапура I (список IV) этой позиции Рахша Спахбеда соответствует место командующего конницей (*asrbed*, ср.-п. 'srpt, парф. 'srpty в ŠKZ и в документах из Нисы). В парфянской версии ŠKZ стк. 6, Рахш Спахбед стоит после Ардашира из рода Сурен, что вероятно, объясняется лишь ошибкой резчика²¹. Второй раз Рахш Спахбед в NPI фигурирует в стк. 16 ср.-п. версии, парф. стк. 14, в перечне представителей знати, которые пришли в Пайкули для встречи Нарсэ. Текст этих строк сильно разрушен, так что точно определить место, которое занимает в данном перечне Рахш Спахбед, невозможно. Ясно лишь, что из иранских «первов» перед ним упомянут по крайней мере один — Каренид]... с гл. hy ZY k'lny W [lhwsy W ljsy ZY sp'hpt. (парф. W ḫš 'sp'dp[ty]), после него стоит Ардашир Тахмшапур, также представитель рода знати.

Как и во многих других случаях, в NPI место, занимаемое Рахшем Спахбедом, определяется не только иерархией (*rañ*) сасанидских знатных домов, но и степенью участия в заговоре в пользу Нарсэ.

В первой половине V в. Шапур, сын Вахрама Гора (421—439 гг.) был спохбедом Эраншахра. Судя по сообщению ат-Табари, он носил титул *Ērañ=spahbed*²², который мы впрямь, очевидно, считать вариантом термина *Ērañšahr spahbed*. В „*Ayyadgar ī Zaygān*“, среднеперсидской обработке парфянского эпического сказания, говорится (§78—79), что царь Виштасп обещал дать в жены тому, кто отомстит за смерть Зарера, свою дочь Хумак, а также дом и поместье Зарера и должность спохбеда Ирана²³. Согласно ат-Табари, должность сасанидского спохбеда Эраншахра/*spahbedīyat īrañšahr* (1, 885) была наследственной и ее занимали представители рода Михранов²⁴. По свидетельству Бал'ами, «великий спохбед из очень знатного рода» был назначен Хосровом II правителем Хорасана²⁵.

Титул «спохбед Эраншахра» упоминается и в других источниках.

²⁰ W. B. Henning. (Rev. of) F. Altheim & R. Stiehl: *Astens und Rom. Neue Urkunden aus sassanidischer Frühzeit*. Tübingen: Ntemeyer 1952. Dieselben: *Das erste Auftreten der Hunnen. Das Alter der Jezata-tolle. Neue Urkunden aus Dura-Europos* Baden-Baden.-Gnomon. T. XXVI. 1954, S. 51.

²¹ Skjaervø. Op. cit., Part. 3. 2, p. 39.

²² Th. Nöldeke, *Geschichte der Perser und Araber zur Zeit der Sasaniden aus der arabischen Chronik des Tabari*. Leiden, 1878, S. 139.

²³ §78... ud *ke Zarerān kēn xwāhed ta ka-š ān Humāk ī man duxt pad zanth, aw-iš dahōm... (§79) u-š man ud kadag ī Zarer ud spāhbedīh ī Ērān aw-iš dahōm. D. Monchi-zadeh. *Die Geschichte Zarer's*. Uppsala, 1981, S. 36, 48.

²⁴ *Annales quos scripsit Abu Djafar Mohammed ibn Djarir at-Tabari cum aliis*. Ed. M. J. de Goeje, ser. I, t. I—VI. Lugd. Bat., 1879—1890.

²⁵ Bal'ami. *Tārix-i Tabari*. Tashfi M. S. Bahār. Tehrān. 1341/1962.

Этот титул, по крайней мере в V в., носил главнокомандующий сасанидской армии²⁶. А. Кристенсен называл его «генералиссимусом»²⁷.

В нескольких поздних источниках упоминается о титуле «спахбед спахбедсв», ср.-п. *spahbedān* *spahbed* (*spahbed ī spahbedān*), который, по-видимому, был равнозначен *spahbed ī Ērān(šahr)* и прилагался к верховному главнокомандующему. В персидском «Письме Тансара», приводимом у Ибн Исфандийара (XII в.), но отражающем сасанидскую историческую и эпическую традицию, царь царей адресует письмо главному мобеду, главному секретарю (*Ērān=dabīrbed*) и спахбеду спахбедов--*spahbad-i spahbadān*²⁸.

В «Китаб ал-милал ва-н-нихал» аш-Шахрастани (ум. в 1153 г.) сообщает, что, по представлениям маздакитов, в иерархии власти верхние ступени имели следующий вид: верховное существо, сидящее на троне, ниже него—царь царей (*xusraw*), далее следует четыре силы (*quwa*): пронизательность (*tamūz*), понимание (*fahm*), сохранение (*hifz*), радость (*shūr*), которые олицетворяются в персонажах из окружения царя царей: главный мобед (*mūbādān mūbād*) главный хербед (*hīrbādān hīrbād*), (главный) веначальчик (*isbahbād*) и церемониймейстер (*ramisjar*)²⁹.

В VI в., после военно-административных реформ Хосрова I (531—579 гг.), должность верховного главнокомандующего была, по-видимому, ликвидирована, мера эта должна была диктоваться политикой укрепления власти шаханшаха: верховный главнокомандующий, распоряжающийся всей армией и к тому же наследственный, был потенциальным соперником сасанидского царя. Ат-Табари (1,894) очень точно характеризует эту перемену: до реформ Хосрова I командование армией осуществлял один человек (*al-išbahbādān wa hīya al-t'asat 'ala al-ġunūd*), после реформ появились „спахбед-сторон/стран“ (*wa kana Paūhi išbahbād al-bī'ad*). Таких спахбедов, по свидетельству ат-Табари (1,894), было четыре, они должны были осуществлять военно-административный контроль над наместничествами (спахбедствами): Востока—(*išbahbād al-mašriq*), Запада—(*išbahbād al-ma'rib*), Юга (*išbahbād al-nīnāz*) и Азарбаџджана (=Севера). Эти четыре спахбеда назначались шаханшахом; он же, по-видимому, мог назначать и командиров крупных войсковых подразделений³⁰.

Картина осложняется тем, что, согласно «Нихайат ал-'ираб», начиная с правления Кавада I (488—531 гг.) Эран-спахбед был одновременно и спахбедом провинции Савад³¹. Эта провинция, располагавшаяся неподалеку от столицы—Ктесифона, играла важную роль в сасанид-

²⁶ Nöldeke. Op. cit., S. 54ff., no. 1, 3; Widengren. Op. cit., p. 101—103.

²⁷ Christensen. Op. cit., pp. 104, 107, 109, 130—131.

²⁸ Nama-ye Tansar. Tashif. Minol. Tehran, 1311/1932, S. 33—39; M. Boyse. The letter of Tansar. Rome, 1963, p. 61—62.

²⁹ E. Yarshater. Mazdakism.—In: Cambridge History of Iran. Vol. 3(2): The Seleucid, Parthian and Sasanian Periods. Cambridge, 1983, p. 1006.

³⁰ Согласно Бал'амн, командиром крупного отряда (*laškar*) лучников во время войны в Йемене Хосров II назначил Хураза. См. Бал'амн. Ук. соч., с. 1029.

³¹ E. G. Browne. Account of the Arabic work entitled „Nahayatu'l-'irab fi akhbari-l-Furs wa'l-'Arab“—J.R.A.S. 1900, p. 226.

ской державе. Неясно, однако, какие функции выполнял верховный главнокомандующий в Саваде. Был ли он одновременно наместником Савада или же только осуществлял командование войсками, расквартированными в этой провинции. Спахбед Савада упоминается и при описании событий первой половины V в. Ад-Динавари и ат-Табари упоминают спахбеда Савада по имени Вистахм в рассказе о событиях, имевших место после смерти Йездигерда I (399—426 гг.). Вистахм был одновременно и «премьер-министром» — хазарбедом³².

Йа'куби называет четыре «стороны» сасанидской державы курами (араб. *kuḥū* из греч. *χοῦρα* «сторона, область»), которые делились на тассуджи («четверти», ср.-п. *tisūg*). Во главе каждой куры стоял наместник (араб. *'amil*), который носил титул спахбед (*ṣpāḥbād*).³¹

Об учреждении четырех спахбедов сообщают и другие арабские источники³⁴. Спахбедам «сторон» (ср.-п. *kust*; *kustag*) подчинялись пайгоспаны (ср.-п. *paugospān*, араб. *ṭā'ūsān*) — главы гражданской администрации³⁵.

Так, при Хосрове II (590—628 гг.) спахбедом «сторон» Запада (ср.-п. *kust-i xwāgwarān* / *xwāgōfran*) был Шахрбарз³⁶, а Шахин был его пайгоспаном³⁷.

О спахбед «Востока» (*xwāgasān*) во 2-й половине VI или 1-й половине VII в., носившем имя Дадбурзмихр, мы узнаем из среднеперсидской курсивной надписи на серебряном блюде (коллекция Гос. Эрмитажа): 1) *d'tbwk'mtry ZY plhw'n'n ZY*; 2) *gyls'i'n ḥw'l's'n sp'hpt NPŠH* (*Dadburzmihr ī Farrōxān ī Gilsān Xwāgasān spāḥbed xw'ēš*) «Собственность Дадбурзмихра, сына Фаррхана, из рода Гилсар (?), спахбеда «Востока»³⁸. Названия «сторон» и, особенно, состав провинций

³² У ад-Динавари *hazaraft*. О должности хазарбед см. Э. Ш. Хуршудян. Парфянские и сасанидские административные институты (по данным нарративных источников и эпиграфики). Автореф. канд. дисс. Л., 1990, с. 14—15; *Abū Ḥanīfa ad Dīnāwerī Kitāb al-aḥbār al-ḥwāl*, Publ. par V. Guirgas. Leide, 1888, S. 57; *Nöldeke. Op. cit.*, S. 96, no. 3. Э. Штейн полагал что Вистахм был не только спахбедом Савада но и Эран спахбедом однако оснований для такого вывода не видно. См. E. Stejn. *Perse Sassanide. Le Museon. Vol. 53, 1940, p. 128.*

³³ *Ibn Waḥīb qui dic'tur al-Ja'qubl. Historiae. Ed. M. Th. Houtema, pars I, Historiam anteiislamiam continens. Lond. Bat., 1883, I, p. 201—203.*

³⁴ *Dīnāwerī. Op. cit.*, S. 69; *Al-Tha'ālibī. Histoire des Rois des Perses. Text arabe publié et traduit par H. Zotenberg. Paris, 900, p. 679.*

³⁵ См. Э. Ш. Хуршудян, Ук. соч., с. 12—13.

³⁶ *Mas'ūdī. Murūj al-dahab. Les prairies d'or. Rev. et corr. par Ch. Pellat- Univ. Libanaise. Sect. des études historique II. Beirut, 1965/66, I, p. 319.*

³⁷ *Nöldeke. Op. cit.*, S. 219. М. Штейн считал что сведения о пайгоспанах относятся только к правлению Хосрова I и что пайгоспанов было четыре как и спахбедов см. *Stein apud Christensen*, 579. Однако пайгоспаны упоминаются уже в надписях II в. (*ŠKZ, NP1*), а арабские авторы знают их и для времени Хосрова II. Возможно, что пайгоспаны в VI—VII вв. были главами гражданской администрации не только спахбедств («сторон»), но и провинций, входивших в их состав. Соотношение функций марзбанов и пайгоспанов остаются не вполне ясными.

³⁸ Я. И. Смирнов. Восточное серебро. Атлас древней серебряной и золотой посуды восточного происхождения. СПб., 1909, № 48; К. В. Тревер, В. Г. Луконин. Сасанидское серебро. Собр. Гос. Эрмитажа. М., 1987, с. 88; В. А. Лившиц, В. Г. Луконин. Среднеперсидские и согдийские надписи на серебряных сосудах.— ВДИ. 1964, № 3, с. 165.

и округов, входивших в каждую из «сторон», в течение последних 100 лет существования государства Сасанидов (от реформ Хосрова I до смерти Йездигерда III) несколько раз менялись. Наиболее подробно состав «сторон» описан в анонимной «Армянской географии» VIII в.³⁹

А. Кристенсен предполагал, что четыре спяхбеда в VI в. пришли на смену четырем могущественным топархам—марзбанам⁴⁰, однако о раннесасанидских марзбанах известно очень немного (сообщение ал-Мас'уди о четырех спяхбедах и четырех марзбанах, существовавших якобы уже при Ардашире I, недостоверно), а в VII в., в эпоху арабского завоевания, марзбаны были, по-видимому, в каждой провинции⁴¹.

В «Бундахишне», дошедшем до нас в редакции IX в., но составленном, по-видимому, в VII в., еще до арабского завоевания⁴², в мифе о сотворении Ормуздом небесных светил⁴³, выступают четыре спяхбеда, но над ним располагается главный спяхбед—спяхбед спяхбедов: «Над неподвижными звездами Ормузд назначил [из числа звезд] четырех спяхбедов, [по одному] на [каждую] из четырех сторон [света], а над этими спяхбедами назначил спяхбеда спяхбедов»⁴⁴... Тиштрийа (= Сирнус)—спяхбед Востока, Садвес (= Антарес)—спяхбед Юга, Вананд (= Вега)—спяхбед Запада, Хафторенг (= Большая Медведица)—спяхбед Севера, а Мех-и Гах (= Полярная звезда), называемая также «кол в центре неба» (mēx ī miyan āstān),—это спяхбед спяхбедов. Возможно, что должность главнокомандующего, упраздненная при Хосрове I, вновь появилась в правлении Хосрова II.

Число 4 имело сакральное значение в Иране, как и в некоторых других странах. С этим связана диокуссия, развернувшаяся в самое последнее время вокруг военно-административной реформы Хосрова I. Ф. Жинью считает, что достоверность сообщений арабских источников об этой реформе сомнительна: деление сасанидской державы на четыре части (по сторонам света), существовавшее, согласно ал-Мас'уди, уже при Ардашире I, опровергается сасанидскими надписями III в., которые знают только Иран и не-Иран (Eṛān(šahr) ud Anērān); сведения источников о границах и составе—«сторон» (kust) для VI—VII вв., противоречивы; кажется сомнительным образование четырех спяхбедств («сторон») при Хосрове I; намеки на существование марзбанств, ориентированных по сторонам света, можно, казалось бы, найти у ал-Мас'уди в рассказе о Шахрбаразе, марзбане «западной (четверти) страны»⁴⁵, однако этот рассказ противоречит сведениям других арабских источников о наличии марзбанов (по крайней мере в VI—VII вв.) во всех провинциях державы⁴⁶. Жинью приходит к выводу, что администра-

³⁹ J. Marquart. Eranšahr nach der Geographie des Ps. Moses Xorenac'i. Berlin, 1901; Ph. Gignoux. Les quatre régions administratives de l'Iran sasanide et la symbolique des nombres trois et quatre.—AION. V. 44, 1984.

⁴⁰ Christensen. Op. cit., p. 102.

⁴¹ Хуршудян. Ук. соч., с. 13.

⁴² W. B. Henning. An astronomical chapter of the Bundahishn.—JRAS. 1942, 229, no. 1; M. Boyce. Middle Persian literature.—In: Hor. I. Abt., 4 Bd.: Iranistik. 2. Absch.: Literatur. Lief. 1. Leiden—Köln, 1968, p. 40, no. 3.

⁴³ E. T. D. Anklesaria. The Bundahishn. Bombay, 1908, p. 29; N. L. Westergaard. Bundehesh. Havniae, 1851, p. 7; Henning 1942, p. 231.

⁴⁴ spāhbedan spāhbed-ē abar awēšān spāhbedān gumārd.

⁴⁵ Mas'udi. Op. cit., p. 226, II.

⁴⁶ Ph. Gignoux. L'organisation administratives sasanide: le cas du marzban.—JSAI. 4 Jerusalem, 1984, p. 4, 5; Gignoux. Les quatre...; F. Altheim, R. Stiehl. Ein asiatischer Staat. Feudalismus unter den Sasaniden und ihren Nachbarn. Wiesbaden, 1954, S. 145, no. 3; 153f.

тивного членения на четыре «стороны» в сасанидском государстве вообще не существовало, представление о такой структуре было навеяно лишь традицией, весьма древней, по происхождению либо иранской, либо переднеазиатской—ср., например, аккад. *šar kibratim arba'im* «царь четырех частей мира»⁴⁷.

Можно, однако, заметить, что для древнего Ирана следов четырехчленной топографической структуры обнаружить не удастся—ее нет в Авесте, нет и в источниках по ахеменидскому Ирану. Традиционным для Ирана было деление на семь «климатов» («пояса земли»), поскольку оно присутствует не только в Авесте (и в позднейшей пехлевийской литературе), но и в титулатуре ахеменидской военно-гражданской администрации: перс Байдранга, который был ахеменидским наместником областей по южной границе Египта, в одном из официальных арамейских документов именует себя *hrḫrt'* букв. «охраняющий одну седьмую», из др.-п. **hafta(x)wara-*. Речь идет об «сбитаемом» климате древнеиранской традиции. В сасанидскую эпоху др.-ир. **hafti(x)wara-* как титул прекратил существование, но его можно найти в имени собственном одного из героев мифа, приведенного в «Книге деяний Ардашира, сына Папака»—*Haftanbuxi*⁴⁸.

Однако как бы ни трактовать данные древнеиранской традиции о символике чисел, нет все же оснований отрицать достоверность сообщений арабских источников о введении при Хосрове I института четырех спахбедов и делении державы на четыре военно-административные наместничества⁴⁹. В этих сообщениях можно найти и навеянное сасанидской традицией, прежде всего, хроникой «Хвадай-намаг», стремление «удревнить» четырехчленную структуру—так, у ал-Мас'уди четыре марзбана и четыре спахбеда, у ат-Табари четыре шайгоспана, управлявших «сторонами» Эраншахра во время вступления Хосрова I на престол⁵⁰.

Но такие легендарные вкрапления при сопоставлении источников достаточно четко отделяются от достоверных сообщений о реформе Хосрова I. Ф. Жинью также признает историчность этой реформы, но полагает, что она не была проведена в жизнь, либо действовала очень недолго.

Военно-административная и податные реформы Хосрова I испытали сильное влияние византийской административной практики, прежде всего реформ Юстиниана⁵¹. Проведенное в 536 г., при Юстиниане, деление на четыре провинции западных областей Армении, находившихся под властью Византии, могло послужить непосредственным образцом для создания четырех «сторон» в Иране⁵².

Г. Ньели, вновь проанализировавший сведения источников о военно-административной реформе Хосрова I, приходит к выводу, что эта реформа действительно была проведена, но действовала очень недолго—

⁴⁷ Gignoux. Les quatre...

⁴⁸ W. B. Henning. Ein persischer Titel im Altaramäischen.—In: In Memoriam P. Kohle. Berlin, 1963, S. 139.

⁴⁹ Nöldeke. Op. cit., S. 155f., no. 2 al-Tha'libi. Op. cit., S. 609; о других источниках см. Gignoux. L'organisation..., p. 8, 15 f.

⁵⁰ Nöldeke. Op. cit., S. 151f.

⁵¹ Н. В. Пигулевская. К вопросу о податной реформе Хосрова Ануширвана.—ВДИ. 1977, № 1; Althelm-Stiehl. Op. cit.

⁵² Gignoux. Les quatre..., p. 557.

политическая и военная ситуация в Иране при последних Сасанидах заставила отказаться от деления на четыре спахбедства⁵³. В любом случае, если бы реформа Хосрова I не была реальностью, она не оставила бы столь глубокого следа у арабских и персидских авторов⁵⁴.

Помимо арабских и новоперсидских источников деление на четыре «стороны» отражено в среднеперсидских текстах «Застольные речи» (*Sūr saxwān*) и «Города Эрана» (*Šahr-tānīnā-i Ērān*), дошедшем до нас в редакции IX в.⁵⁵ и анонимной «Армянской географии» середины VIII в.⁵⁶, восходящей, очевидно, к иранскому источнику⁵⁷. Ф. Жинью, ссылаясь на неопубликованную работу Д. Мещлера, ставит под сомнение дату и аутентичность «Городов Эрана»⁵⁸, однако трудно представить, чтобы этот текст, уникальный по жанру во всей дошедшей до нас пехлевийской литературе и хорошо согласующийся с сасанидской историко-эпической традицией (сочетания реальной истории и географии с эпосом и мифом), мог быть составлен в позднесредневековое или в новое время.

Ф. Жинью полагает, что в «Городах Эрана» и в «Армянской географии» ср.-п. *kust* (арм. *k'ust*)⁵⁹ не может считаться достоверным обозначением «четверти, стороны державы», поскольку в авторитетных среднеперсидских источниках («Судебник», буллы) термины *kust* и *tasug* применяются только к более мелким административным единицам⁶⁰.

Следует, однако заметить, что сасанидский «Судебник» дошел до нас в редакции VII в., и что сасанидские буллы, опубликованные до сих пор и имеющие в надписях термины *kust* и *tasug*, могут быть датированы временем после Хосрова I. В любом случае нет оснований ставить под сомнение достоверность употребления *kust* (арм. *k'ust*) в значениях «сторона» в «Городах Эрана» и «Армянской географии». Такое употребление может отражать только сасанидскую традицию; после арабского завоевания представление о четырехчленном делении возникнуть не могло.

В среднеперсидском тексте «Застольных речей» (*Sūr saxwān*), относящемся, вероятно, к концу VI или VII в.⁶¹, упоминаются спахбеды Востока, Запада и Юга (переписчик, по-видимому, опустил Север). В «Письме Тансара» наместник пограничной области носит титул *sah*

⁵³ G. Gnoli. The quadripartition of the Sassanian Empire.—EW. NS. Vol. 35—No. 5. 1—5, 1985.

⁵⁴ Ф. Жинью вообще не придает значения данным об этой реформе в новоперсидских источниках, хотя они были собраны и детально проанализированы уже А. Кристененом, см. Christensen. Op. cit.

⁵⁵ J. Markwart. A catalogue of the provincial capitals of Erānšahr (Pahlavi text, version and commentary). Ed. J. Messina. Roma, 1931.

⁵⁶ Marquart. Erānšahr...; R. W. Thomson. Moses Khorenatsi. History of the Armenians. Cambridge, 1978, p. 60.

⁵⁷ Gignoux. Les quatre... p. 558.

⁵⁸ Gignoux. Les quatre... p. 556.

⁵⁹ Hübschmann. AG. S. 258.

⁶⁰ Gignoux. Les quatre..., p. 563. О *kust* и *tasug* на буллах, см.; R. N. Frye. Sasanian Seal Inscriptions.—In: Beiträge zur alten Geschichte und deren Nachleben. Festschrift für F. Altheim. Berlin, 1970, pp. 77—84.

⁶¹ *Sūr saxwān*, a dinner speech in Middle Persian. Ed. J. Tavadia.—JCOI, 22, 1935, p. 65.

(этим же титулом обозначаются вассальные правители и члены царской династии), другие военно-административные единицы находятся под управлением *ašhab-l su'ūr* «владельцы пограничных областей», эти топархи правят областью Кабула, Хорезмом и областью Запада⁶². Историчность этого сообщения сомнительна, поскольку оно не находит подтверждения в других источниках⁶³. А. Кристенсен предполагал, что речь идет о четырех спахбедах⁶⁴, позднее он принял точку зрения Э. Штейна, согласно которой в *ašhab-l su'ūr* следует видеть «великих марзбанов», которые хотя и подчинялись спахбедам, но сохраняли свой старый пышный титул. Этот вывод основывается лишь на том, что в «Нихайат ал-'ираб» сасанидский командующий областью расселения алан и хазар (Северный Кавказ, судя по ситуации VI в.) именуется марзбаном⁶⁵.

Арабские источники дают более точную картину военно-административного деления, введенного Хосровом I (и просуществовавшего, очевидно, лишь короткое время). Кабулистан и Систан в этих источниках закономерно отнесены к топархии Востока. «Письмо Тансара» и «Застольные речи» свидетельствуют о военном характере созданных наместничеств, но реальная картина в этих источниках искажена.

Как было отмечено, реформа Хосрова I была, по-видимому, проведена под влиянием деятельности Юстиниана. В свою очередь в военно-административной реформе, проведенной в Византии в VII в., при императоре Ираклии, можно обнаружить воздействие реформы Хосрова I⁶⁶.

⁶² Minovi. *Op. cit.*, S. 9; Boyce 1968, p. 35

⁶³ Согласно Г. Ньелю, в «Письме Тансара» можно найти указание на 4 пограничные провинции державы: север (аланы), запад, восток (Хорезм) и юг (Кабул); по его мнению, эти данные могут считаться достаточно точными при сопоставлении с «Городами Эрана» и (в меньшей степени) с «Армянской географией». Они отличаются от данных арабских источников, но отражают сасанидскую традицию. В «Городах Эрана» описание юга начинается с Кабула, далее следуют Рахват (т. е. Нихайат арабских источников), Буст, Фрах (Фарах), Забулистан, Зранг (Зарандж), т. е. города древних Арахозии и Дрангяны. «Армянская география» также включает Забулистан в топархию Юга (Հայաստանի Երկրագրություն). Отсюда следует, что в «Письме анс ра» Кабул обозначает юг, а четыре *ašhab-l su'ūr* являются, соответственно, четырьмя спахбедами или марзбанами или пайгоспанами четырех пограничных областей державы. Не следует, однако, упускать из виду, что упоминание Хорезма как части сасанидского государства в «Городах Эрана» и в «Письме Тансара» — явный анахронизм: о хорезмийском царе, как вассале Сасанидов последний раз достоверно упоминается в конце III в. (NPI), после этого, как можно судить по монетам и письменным источникам Хорезм был самостоятельным царством.

⁶⁴ Christensen 1944, p. 372.

⁶⁵ Stein 1940, p. 113—113; M. Grignaschi. *La Nihayatu-l-'Arab fi al-Jabal-l-'Arabi wa-l-'Arab* - ВЕО — Т. XXII, 1969, p. 227.

⁶⁶ Четырем спахбедам Ирана соответствовали четыре византийских стратега — главы наиболее крупных фемов империи; сасанидским пайгоспанами (у Э. Штейна — великим марзбанами) соответствовали «помощники стратегов» (οὐλο στρατηγῶν), сасанидскому «премьер-министру» — вузург-фрамадару (значение которого в результате реформ Хосрова I сильно ослабло) — префект претория; позднесасанидским марзбанами (у Э. Штейна — пайгоспанами), вероятно, соответствовали проконсулы фемов.

Кстати, недавно Ф. Жинью издал сасанидскую буллу (VI—VII вв.) принадлежавшую спахбеду Юга (nemroz spahbed,⁶⁷). Это свидетель-окончательно подтверждает историчность реформ Хосрова I. В свете новых данных Ф. Жинью пересмотрел свою точку зрения.

СПИСОК СОКРАЩЕНИИ

- ВДИ—Вестник Древней Истории. М.
 AG—Armenische Grammatik. См. Hübschmann.
 AION—Annali Instituto Orientale. Napoli.
 APHK—Anzeiger der phil.-hist. Klasse der Österreichischen Akademie der Wissenschaften. Wien
 FEJ—Bulletin D'Etudes Orientales. Damas.
 BSC(A)S—Bulletin of the School of Oriental (and African) Studies. University of London. London.
 EW. NS—East and West. New Serie. Roma.
 H. Or.—Handbuch der Orientalistik. Hrg von B. Spuler.
 JCOI—Journal of Cama Oriental Institute. Bombay.
 JRAS—Journal of the Royal Asiatic Society of Great Britain and Ireland. London.
 JSAI—Jerusalem Studies In Arabic and Islam.
 OS—Orientalia Suecana. Sweden.
 SI—Studia Iranica. Paris.

ԻՐԱՆԱԿԱՆ ՌԱԶՄԱՎԱՐՉԱԿԱՆ ՏԵՐՄԻՆՈՂՈԳԻԱՆ ԵՎ ՍԱՍԱՆՅԱՆ ԻՐԱՆԻ ՔԱՌԱՄԱՍՅԱ ԲԱԺԱՆՄԱՆ ՀԱՐՑԸ

Էդ. Շ. ԽՈՒՐՇՈՒԳՅԱՆ

Ա մ ֆ ա ֆ ա լ մ

Հին իրանական (Ավեստա, աքեմենյան արձանագրություններ) և միջին ու նոր իրանական լեզուներում հիշատակվում է առնվազն չորս բառ, որոնք նշանակում են «բանակ»: Դրանք են՝ zā:ar «ուժ», կարողություն, բանակ», spāda- «բանակ», kara- «սողովորդ, աշխարհազոր, բանակ-ժողովուրդ» և haina-«թշնամու բանակ»: Չորս սպահաբեղությունների հարցը սասանյան դարաշրջանի ռազմավարական պատմության ամենադժվարին խնդիրներից մեկն է: Ընդհանրապես չորս թիվը Իրանում ինչպես նաև մի շարք այլ երկրներում, այդ թվում և Միջագետքում, ունեցել է խորհրդանշային արժեք: Վերջինիս հետ է կապված Խոսրով I-ի (531—579 թթ.) բարեփոխումներին առնվող մի բանավեճ, որը տարիներ շարունակ ծավալվել է դիտական շրջանակներում: Սասանյան պետության բաժանումը չորս մասի, որն ըստ արար պատմիչ Մասուդիի, արդեն գոյություն ունեն Արտաշիր առաջինի օրոք, չի հիմնավորվում III դարի սասանյան արձանագրությունների տվյալներով, ըստ որոնց, «Իրան» հասկացությունը բաժանվում էր Իրաքի և ոչ Իրաքի: Աղբյուրների տվյալները սահմանների և կողմերի (kust, kustak) կազմի վերաբերյալ VII—VIII դդ. համար հակասական բնույթ են կրում: Սակայն ինչպես էլ բացատրենք թվերի խորհրդանշային արժեքի մասին հին իրանական ավանդույթը, այնուամենայնիվ հիմք չկա ժխտելու Խոսրով I-ի կողմից ստեղծված չորս սպահաբեղությունները և երկրի բաժանումը չորս ռազմավարական կուսակալությունների:

⁶⁷ См. Ph. Gignoux. A propos de quelques inscriptions et bulles sassanides.— Histoire et cultes de l'Asie Central préislamique. Paris, 1991, pp. 68—69.