
 [image: rus_okl_ebook.jpg]

 RUŚ

 SERIA

 POCZĄTKI PAŃSTW

 [image: pp.jpg]

 Artur Kijas

 [image: RUS-medalionszary.jpg]

 RUŚ

 [image: 7238.jpg]

 Wydawnictwo Poznańskie

 Poznań 2014

 Copyright © Artur Kijas, 2014

 Copyright © Wydawnictwo Poznańskie sp. zo.o., 2014

 Redakcja ikorekta

 Karolina Sołtys

 Projekt typograficzny iłamanie

 Barbara Adamczyk

 Opracowanie map

 Mariusz Mamet

 Projekt okładki

 Aleksandra Kulik

 Na okładce portret synów Włodzimierza Wielkiego – Borysa iGleba. Wszystkie zdjęcia pochodzą zarchiwum wydawnictwa.

 ISBN 978-83-7177-884-1

 Wydanie elektroniczne 2014

 Konwersja publikacji do wersji elektronicznej

 Dariusz Nowacki

 Wydawnictwo Poznańskie sp. zo.o.

 61-701 Poznań, ul. Fredry 8

 Sekretariat: tel. 61 853-99-10

 Dział handlowy: tel. 61 853-99-16, faks 61 853-80-75

 e-mail: handlowy@wydawnictwopoznanskie.com

 www.wydawnictwopoznanskie.com

 Spis treści

 Wstęp

 Najdawniejsze źródła do dziejów Rusi. Powieść doroczna ijej kontynuacje

 ROZDZIAŁ I. Geneza państwowości ruskiej

 Europa Wschodnia na przełomie starożytności iśredniowiecza

 Plemiona wschodniosłowiańskie

 Ruryk iRurykowicze

 Normańska teoria pochodzenia Rusi

 Pierwsi historyczni władcy: Oleg, Igor, Olga

 Państwo ruskie wczasach Światosława

 ROZDZIAŁ II. Monarchia kijowska – jej rozkwit isłabości

 Ruś za rządów Włodzimierza Światosławowicza

 Chrzest ichrystianizacja Rusi

 Walka otron – Świętopełk

 Jarosław Mądry – lata świetności Rusi

 Wojny bratobójcze

 Przywrócenie jedności państwa – Włodzimierz Monomach

 ROZDZIAŁ III. Rozbicie dzielnicowe

 Mścisław – początki rozbicia dzielnicowego

 Rola Kijowa wokresie rozdrobnienia

 Rywalizacja oprymat nad Rusią

 Tron kijowski na przełomie XII/XIII wieku

 ROZDZIAŁ IV. Ruś dzielnicowa

 Powstanie niezależnych księstw – ich rodowód, rozwój iznaczenie

 Księstwo rostowsko-suzdalskie

 Księstwo nowogrodzkie

 Księstwo czernihowskie

 Księstwo smoleńskie

 Księstwo połockie

 Księstwo halicko-wołyńskie

 Księstwo turowskie

 Księstwo muromsko-riazańskie

 Księstwo tmutarakańskie

 Ruś aplemiona koczownicze – Pieczyngowie iPołowcy

 ROZDZIAŁ V. Struktura wewnętrzna Rusi

 Ruskie prawo

 Ustrój państwowy. Dynastia

 Organizacja wojska

 Miasta ihandel

 Warstwy społeczne. Rola wielkiej własności ziemskiej. Kategorie robocze

 Organizacja Kościoła. Rola klasztorów. Postępy chrystianizacji

 ROZDZIAŁ VI. Kontakty zsąsiadami, oświata, piśmiennictwo

 Polityka zagraniczna Rusi od X do początku XIII wieku

 Edukacja

 Kultura Rusi Kijowskiej

 ZAKOŃCZENIE

 Znaczenie państwa ruskiego dla dziejów powszechnych

 Wskazówki bibliograficzne

 [image: RUS-medalionszary.jpg]

 WSTĘP

 Najdawniejsze źródła do dziejów Rusi. Powieść doroczna ijej kontynuacje

 Książka Początki Rusi, zgodnie ztytułem, poświęcona została genezie państwowości ruskiej. Państwo to tworzyło się wbliskim sąsiedztwie Polski. Stąd też wiele analogii między Rusią aPolską. WKronice polskiej Anonima Galla znaleźć można liczne odniesienia do wzajemnych kontaktów. Źródło ruskie Powieść doroczna sporo miejsca poświęca Polsce.

 Poza podobieństwami są jednak iróżnice. Wysiłek państwowotwórczy wPolsce skupił się wokół dynastii rodzimej Piastów, która wykorzystała sprzyjające okoliczności iwmiarę pokojowo wpołowie X wieku stworzyła państwo. Na Rusi proces ten nieco się skomplikował. Związany był bowiem zdynastią obcą, pochodzącą ze Skandynawii, która po zdobyciu władzy nad Słowianami po pewnym czasie zaczęła identyfikować się ze słowiańskim substratem. Później, ulegając slawizacji, stała się reprezentantem iwyrazicielem interesów rozległego państwa. Zdobycie Kijowa przez Olega w882 roku wimieniu syna Ruryka, Igora, dało początek Rusi Kijowskiej. Wprezentowanej książce przedstawiona została historia tego państwa od końca IX wieku do 1240 roku.

 Mówiąc opoczątkach Rusi, trudno jednakże pominąć protoplastę dynastii – Ruryka, od imienia którego wzięła nazwę panująca na Rusi dynastia. Wzwiązku ztym wksiążce znalazły się także rozdziały poświęcone Rurykowi ikojarzonej znim normańskiej teorii państwa ruskiego.

 Koncepcja normańskiej genezy Rusi nie jest jedyną kontrowersją, która podzieliła badaczy zajmujących się historią tego państwa. Jest ich dużo więcej. Dotyczą wydarzeń politycznych, gospodarczych ispołecznych. Dyskusje budzą przyczyny upadku monarchii kijowskiej, terminy społeczne, ich pojawienie się iznaczenie. Książka, ze względu na popularny charakter, kwestie te pomija. Wprzywoływanych cytatach iwykazie bibliograficznym nie uwzględnia również bogatej literatury obcojęzycznej, odwołując się głównie do interpretacji spotykanych wliteraturze polskiej. Omówione zostały wniej natomiast najważniejsze problemy średniowiecznego państwa, jego początki, rozkwit iupadek. Nieco więcej miejsca poświęcono monarchii kijowskiej wczasach dwóch wybitnych władców – Włodzimierza Światosławowicza iJarosława Mądrego, atakże rozdrobnieniu feudalnemu, które wramach państwa feudalnego było zjawiskiem naturalnym.

 Zmierzch iupadek państwa ruskiego związany był zpojawieniem się wEuropie groźnych zdobywców, którymi byli Mongołowie, nazywani wźródłach łacińskich Tatarami. Położyło to kres państwowości ruskiej, która do tego czasu zanotowała wiele sukcesów zarówno wsferze politycznej, gospodarczej, jak ikulturalnej.

 Podstawowym źródłem do poznania dziejów Rusi jest kronika, która przez długie lata, ze względu na rocznikarską strukturę dzieła, nazywana była Powieścią doroczną. Tradycyjna nazwa tej kroniki zachowana została wksiążce. Jej nowy przekład, po drugiej wojnie światowej dokonany przez rusycystę wrocławskiego Franciszka Sielickiego, ukazał się w1968 roku pod tytułem Powieść minionych lat. Poza tekstem wwydaniu tym znalazło się obszerne omówienie genezy latopisarstwa na Rusi, treści historycznej Powieści, etnografii, wierzeń, obyczajów, kultury, religii, atakże recepcji Powieści wPolsce. Ograniczony nakład spowodował, że Zakład Narodowy im. Ossolińskich w1999 roku zdecydował się na jej nowe wydanie wskróconej wersji wserii „Biblioteka Narodowa”.

 Powieść doroczna wostatecznej redakcji powstała wKijowie wdrugim dziesięcioleciu XII wieku. Nie jest tekstem jednorodnym. Opisuje wydarzenia od epoki plemiennej do początku XII wieku. Na dzieło składają się zapiski rocznikarskie, opowiadania iopowieści, relacje dziejopisarskie, które kronikarz poznał sam lub usłyszał od innych, wiadomości zaczerpnięte zkronik bizantyjskich dotyczące dziejów powszechnych ihistorii Słowian. Na tym szerokim tle ukazane zostały wydarzenia związane zpoczątkami irozwojem państwowości ruskiej. Autor kroniki, podobnie jak to dzisiaj robią badacze dziejów Rusi, chciał odpowiedzieć na pytanie: „Skąd się wywodzi kraj ruski, kto wKijowie pierwszy zaczął władać ijak powstał kraj ruski”. Powieść doroczna doprowadzona została do 1117 roku. Jej kontynuacją jest Latopis kijowski kończący się na 1198 roku. Wydarzenia późniejsze, odnoszące się do Rusi południowej, przedstawia Latopis halicko-wołyński, którego fragmenty znalazły się wedycji Kroniki staroruskie.

 W zamieszczonej wksiążce bibliografii znalazły się najważniejsze zwarte publikacje (zpominięciem bardzo licznych icennych artykułów) związane zpoczątkami Rusi. Autor, podobnie jak to niegdyś zrobił kronikarz, stara się odpowiedzieć na pytanie dotyczące genezy Rusi inajważniejszych spraw związanych zpierwszymi wiekami jej istnienia.

 [image: RUS-medalionszary.jpg]

 RozdziałI

 GENEZA

 państwowości ruskiej

 Europa Wschodnia na przełomie starożytności iśredniowiecza

 Na ogromnym obszarze Europy Wschodniej przed powstaniem państwowości ruskiej rozwinęło się kilka społeczności ikultur, które wywarły wpływ na późniejsze dzieje tego regionu. Północne wybrzeża Morza Czarnego, wchodząc wskład wielkich cywilizacji powstałych na substracie irańskim, później zaś Grecji, Rzymu iBizancjum, inspirowały plemiona słowiańskie, które pojawiły sie tam między VI aVII wiekiem. Dzięki kontaktom handlowym ikulturalnym ludy ze stepów południowo-wschodniej Europy zetknęły się wśredniowieczu zosiągnięciami iwynalazkami starożytności. Wkolonii greckiej wOlbii nad Bohem przez jakiś czas przebywał Herodot zHelikarnasu, który pod względem etnograficznym, geograficznym ihistorycznym opisał mieszkające wstepach czarnomorskich ludy.

 Wykopaliska archeologiczne prowadzone na tym terenie poczynając od XIX wieku potwierdziły, że wdolinach rzek: Dniepru, Bohu iDniestru od neolitu mieszkała ludność trudniąca się rolnictwem – uprawą ziemi ihodowlą zwierząt. Na prowadzących osiadły tryb życia rolników co pewien czas najeżdżały plemiona koczowników. Pierwszą falą osadniczą na obszarach nadczarnomorskich byli Kimmerowie, lud należący do trackiej podrodziny indoeuropejskiej. Kolonizacją objęli nie tylko step, ale iobszary leżące dalej na południe, wtym również Kaukaz.

 Po Kimmerach zAzji Środkowej do Europy Wschodniej napłynęli Scytowie. Ich ziemie obejmowały obszar od Dunaju po Don iod północnego wybrzeża Morza Czarnego daleko wgłąb lądu. Scytowie byli ludem koczowniczym. Bogactwo mierzyli ilością posiadanych koni. Wczasie wojen posługiwali się lekką kawalerią uzbrojoną włuki ikrótkie miecze. Być może jako pierwsi zaczęli używać siodeł. Wstepach nadczarnomorskich utworzyli silne imperium, któremu zapewnili spokój itrwałość. Herodot, który przekazał wiele szczegółów na temat życia izajęć Scytów, obok arystokracji, wojowników wyróżniał wśród nich pasterzy irolników.

 Kolejną falą irańskiego pochodzenia, która napłynęła na obszar od Wołgi do Morza Czarnego, byli Sarmaci. Ich struktura zbliżona była do Scytów. Do taktyki prowadzenia wojny wnieśli elementy nowe. Używali strzemion, pik idługich mieczy. Podobnie jak Scytowie, walczyli konno. Byli ludem względnie tolerancyjnym. Sławny geograf grecki pochodzący zPontu, Strabon, podkreślał, że swoją obecnością nie zniszczyli wielkiego szlaku handlowego prowadzącego zChin na Zachód, przez stepy południowej Europy. Sarmaci stanowili federację plemion, wśród których co do wielkości iaktywności wyróżniali się Alanowie.

 Scytowie iSarmaci stworzyli na terenie południowo-wschodniej Europy rozległe izmilitaryzowane organizmy nazywane przez niektórych badaczy państwami. ­Osiągnęli wysoki poziom kultury, której wyrazem był scytyjski styl animalistyczny. Ich sztuka irzemiosło wyróżniały się, zwłaszcza jeśli chodzi oobróbkę metalu. Nad Morzem Czarnym zetknęli się zfaktoriami greckimi, które pierwotnie były osadami rybac­kimi. Później przekształciły się wośrodki handlowe imiasta oparte na klasycznych wzorach architektury greckiej. Takim miastem była Olbia, kolonia Miletu na północnym wybrzeżu Morza Czarnego, niedaleko ujścia Dniepru iBohu, powstała wV iIV wieku przed naszą erą, włączona później do państwa Mitrydatesa; Pantikapajon na Chersonezie Taurydzkim, początkowo stolica królestwa kimmeryjskiego, później zaś kolonia Miletu; Fanagoria, miasto na Półwyspie Tamańskim, założone wdrugiej połowie VI wieku przed naszą erą przez wychodźców zjońskiego Teos. Jej rozkwit przypadł na V-II wiek przed naszą erą. Od V wieku wFanagorii bito własną monetę. Od V wieku do naszej ery wchodziła wskład Królestwa Bosporańskiego. Od Iwieku do nowej ery czasowo nosiła nazwę Agryppa. Jej mieszkańcy, między innymi Grecy iSarmaci, zajmowali się uprawą ziemi, hodowlą, rybołówstwem, uprawą winorośli, rzemiosłem ihandlem zpaństwami basenu Morza Śródziemnego. Był czas, gdy wbliskim sąsiedztwie, jeden obok drugiego, funkcjonowali Irańczycy iGrecy. Wliteraturze podkreśla się ożywione stosunki handlowe ikulturalne, jakie łączyły te ludy. Sprzyjało to hellenizacji Irańczyków iiranizacji Greków.

 Słowianie odnotowani przez aleksandryjskiego ­geografa Klaudiusza Ptolemeusza pojawili się około II wieku nowej ery. Zajmowali tereny od Bałtyku po Karpaty iod Dniepru po Łabę. Później przesunęli się wgórę Dniepru, wchłaniając część plemion bałtyjskich.

 Panowaniu Sarmatów kres położyli Goci. Byli to germańscy najeźdźcy, którzy na południowy wschód Europy nadciągnęli zpołudniowej Skandynawii oraz obszarów nadbałtyckich. WIV wieku utworzyli luźny związek plemienny rozrzucony na znacznym obszarze Europy. W376 roku pod silnym naporem Hunów podzielili się na Wizygotów iOstrogotów. Wizygoci zajęli tereny między Dniestrem iDunajem, Ostrogoci wwiększości siedziby swoje mieli między Donem aDniestrem. Pod wodzą Ermanaryka stworzyli potężne imperium sięgające do Morza Czarnego. Ich panowanie skończyło się wraz znowymi przybyszami zAzji, którymi byli Hunowie. Przyjmuje się, że Gotów zaatakowali oni gdzieś około 370 naszej ery. Choć posługiwali się językiem tureckim, wspierały ich ludy mongolskie iugrofińskie. Po drodze do Europy przyswoili sobie elementy kultury swoich poprzedników – ludów irańskich iGermanów. Wokresie wędrówki ludów dzięki odwadze iaktywności odegrali ważną rolę. W370 roku zwyciężyli nad Donem Alanów, anastępnie w376 Ostrogotów. Ulegli im również Słowianie. Największe sukcesy osiągnęli za panowania Attyli (434-453 r.). Początkowo dzielił on władzę ze swym bratem Bledą, apo jego zamordowaniu w445 roku panował samodzielnie.

 W 452 roku Hunowie po uprzednim opanowaniu Bałkanów (441 r.) iGermanii (447 r.) najechali Italię. Jak głosi tradycja, oszczędzili jedynie Rzym. Miało to być skutkiem wpływu, jaki na wodza Hunów Attylę wywarł papież LeonI. Błagania papieża iobietnica wysokiej daniny złożona przez cesarza Walentyniana III zapobiegły zniszczeniu stolicy cesarstwa.

 Złożone zróżnych ludów, stworzone przez Attylę imperium nie istniało zbyt długo. Wbitwie zGermanami w454 roku nad rzeką Nedao ponieśli klęskę. Stworzone przez Attylę imperium rozpadło się na kilka części. Dla Słowian oznaczało to koniec huńskiej niewoli. Zaczęła się ich wielka migracja. Zwróciła się ona nad Don, Łabę iDunaj, którego nie udało się przekroczyć. Dopiero zaangażowanie Wschodniego Cesarstwa Rzymskiego wwojnę zPersami iArabami spowodowało, że dotarli na Peloponez. Wtargnęli również do Moraw iCzech, zajmując wschodnią Słowację. Przez Karantanię dotarli do Adriatyku. WV-VI wieku znaleźli się wpobliżu jezior Ilmeń iŁadogi.

 Kolejną grupą nomadów, która wdarła się do Europy Wschodniej zcentralnej Azji, byli mówiący językiem mongolskim itureckim Awarowie. Wporównaniu zwcześniejszymi plemionami był to lud dość prymitywny. Wstepach nad Morzem Czarnym pojawili się prawdopodobnie około 558 roku naszej ery. Stworzone przez nich quasi-państwo nie posiadało jednak ani wyraźnych granic, ani programu politycznego. Żyli zgrabieży idanin pobieranych od plemion podbitych. W561 roku merowiński król Sigibert VI zatrzymał ich parcie na zachód. Pod koniec VI wieku osiedlili się na terytorium Węgier. Obszar Panonii wykorzystywali do dominacji nad Słowianami ido ataków na Bizancjum. Choć w617 roku dotarli pod Konstantynopol, za cenę daniny obiecanej przez cesarza Herakliusza zrezygnowali ze zdobywania miasta. Zwyciężeni przez Chorwatów, powrócili na obszar Węgier.

 W VII wieku nad dolną Wołgą, wpółnocnej części Kaukazu iwstepach południowo-wschodniej Europy pojawili się Chazarowie. Ich inwazja podzieliła azjatyckie plemiona bułgarskie. Jedna zgrup wypchnięta zterenów nadwołżańskich pod wodzą chana Asparucha przeniosła się na Bałkany, osiągając szczytowy moment rozwoju wkońcu VII wieku. Wwyniku wymieszania ze Słowianami iinnymi drobnymi plemionami stworzyli grupę etniczną, wktórej dominowały słowiańskie obyczaje ijęzyk. Druga grupa wycofała się na północny wschód, zakładając wokół zlewiska Wołgi iKamy państwo, którego stolicą było miasto Wielki Bułgar.

 Mimo że Chazarowie posługiwali się językiem tureckim, odegrali dużo większą rolę niż Hunowie iAwarowie. Toczyli zacięte wojny zArabami ipowstrzymali eskalację islamu wEuropie. Ich władca nosił tytuł kagana. Państwo Chazarów położone na ważnym szlaku handlowym, na styku Europy iAzji, zasłynęło wkrótce zhandlu imiędzynarodowych kontaktów. Chazarowie założyli kilka miast, zktórych najbardziej znany był Itil, stolica Chazarii, miasto położone wdelcie Wołgi ujej ujścia do Morza Kaspijskiego. Źródłem dochodów państwa chazarskiego były cła, dziesięciny pobierane od kupców cudzoziemskich oraz daniny ściągane od plemion podbitych. Przekazy autorów arabskich, między innymi Al-Masudiego iIbn Haukala świadczą, że był to kraj zamieszkany przez ludzi oróżnej konfesji. Obok pogan byli to muzułmanie, chrześcijanie iwyznawcy judaizmu. WVIII wieku istniało wItilu biskupstwo Kościoła wschodniego, podległe metropolicie wDoros na Krymie. Na przełomie VIII/IX wieku kagan oraz przedstawiciele arystokracji chazarskiej przeszli na judaizm.

 Przegląd cywilizacji, które poprzedziły bądź też sąsiadowały ze Słowianami Wschodnimi, apóźniej państwem ruskim, byłby niepełny, gdyby nie wspomnieć oBizancjum, starożytnym mieście nad Bosforem, które w330 roku cesarz Konstantyn Wielki nazwał Konstantynopolem. Stało się ono drugą stolicą Cesarstwa Rzymskiego, apo upadku wV wieku Cesarstwa Zachodniego – stolicą Cesarstwa Wschodniego, znanego jako Bizancjum.

 Z Konstantynopola wVI wieku cesarz JustynianI(527-565 r.) dowodził akcją zmierzającą do opanowania dawnych prowincji Imperium Romanum – północnej Afryki, Italii iHiszpanii. Nieco później kraje te nieustannie nękane były najazdami Arabów iSłowian. Arabowie zajęli najbogatsze prowincje rzymskie na wschodzie. Słowianie osiedlili się na Bałkanach, zajmując obszary starożytnego świata rzymskiego.

 W VII iVIII wieku cesarze bizantyjscy, zwłaszcza Herakliusz, Leon III iKonstantyn V, odbudowali potencjał wojskowy państwa, odzyskali znaczną część terytoriów zajętych przez nieprzyjaciół. Zreorganizowane wojsko zagwarantowało przetrwanie imperium, powstrzymując ataki Słowian wEuropie iArabów wAzji Mniejszej. Na czas powstania iumocnienia państwa ruskiego przypadł złoty wiek whistorii Bizancjum, który trwał od około 850 do 1050 roku.

OEBPS/Images/rus_okl_ebook.jpg
PoczATKI PANSTW

Q (0]

Artur Kijas

=

OEBPS/Images/RUS-medalionszary_fmt2.jpeg

OEBPS/Images/7238.jpg

OEBPS/Images/RUS-medalionszary_fmt.jpeg

OEBPS/Images/pp_fmt.png

OEBPS/Images/RUS-medalionszary_fmt1.jpeg

