

ДО ПИТАННЯ ПРО ВИНИКНЕННЯ МІСТА КИЄВА

Київ—«матір городів руських»—є одним з найстаріших міст середньовічної Європи. В числі тих великих міст, які середньовіччя не одержало у спадщину від античної цивілізації, а створювало само, Київ, мабуть, є найстарішим. Дослідники давно вже ставили питання про висвітлення часу виникнення древнього Києва, однак протягом тривалого часу ця проблема залишалася нерозв'язаною. Тільки радянські учені, озброєні теорією марксизму-ленінізму, вирішили це питання. На основі глибокого аналізу різноманітних джерел і ретельного вивчення пам'яток матеріальної культури вони доводять, що Київ як місто виник приблизно 1400 років тому.

Проблему походження Києва не можна розглядати окремо від загальної проблеми походження міст (зокрема древньоруських) як історичного явища.

Внаслідок археологічних досліджень встановлено, що територія сучасного Києва була залюднена ще в добу пізнього палеоліту. Славетна Кирилівська стоянка, досліджена В. В. Хвойкою в кінці XIX ст., а також сліди палеолітичної стоянки, виявлені у Протасовому ярі поблизу Байкового кладовища, свідчать, що на території Києва людина з'явилася щонайменше 15—20 тис. років тому¹. Починаючи від доби палеоліту, всі історичні епохи так чи інакше залишили свої сліди на території Києва. Свідченням цього є пам'ятки епохи неоліту, відкриті на так званих Кирилівських висотах, на Мижільській слобідці, на Пріорці, Оболоні, Лисій Горі²; поселення трипільської культури на Сирці, на Андріївській, або Старокиївській, горі, на тих же Кирилівських висотах³; поселення доби бронзи, виявлені на горі Киселівці, на лівому березі Дніпра проти Києва⁴ і т. д.

Отже, якщо виходити з тієї засади, що історія міста є історією залюднення його території, то початок історичного шляху Києва довелося б починати від доби палеоліту. Проте така постановка питання була б

¹ В. В. Хвойка, Каменный век Среднего Приднепровья, «Труды XI Археологического съезда» (далі—АС), т. I, М., 1901, стор. 736—754; П. И. Борисковский, Палеолит Украины, «Материалы и исследования по археологии СССР» (далі—МИА СССР), № 40, М.—Л., 1953, стор. 153—160.

² Н. Ф. Беляшевский, Следы пребывания первобытного человека на берегах Днепра вблизи Киева, «Труды VIII АС», т. III, М., 1897, стор. 20—25; Д. Я. Телегин, Неолитичні пам'ятки Києва та його околиць, журн. «Вісник АН УРСР», 1956, № 3, стор. 42—46; В. М. Даниленко, Дослідження неолітичних пам'яток в районі Києва в 1949 р., «Археологічні пам'ятки УРСР» (далі—АП УРСР), т. VI, К., 1956, стор. 172—175.

³ В. В. Хвойка, назв. праця, стор. 153—160; Т. С. Пассек, Периодизация трипольских поселений, МИА СССР, № 10, М.—Л., 1949, стор. 181—189; О. Г. Шапошников, Пам'ятки неоліту та трипільської культури в районі Києва, «Археологія», т. VIII, К., 1953, стор. 138—147.

⁴ «Розкопки в Києві на горі Киселівці», «Археологія», т. I, К., 1947, стор. 149.

невірно: всі названі вище поселення до історії Києва, як міста, прямого відношення ще не мають.

Міста виникли в результаті суспільного поділу праці—відокремлення ремесла від сільського господарства, з одного боку, і виникнення та розвитку політичних інститутів—з другого. Міста— породження класового суспільства, і процес їх виникнення відбувався паралельно і у взаємозв'язку з процесом переходу суспільства від первісно-общинного ладу до класового устрою. Все це досить чітко викладено в творах К. Маркса і Ф. Енгельса¹.

Першою і основною умовою виникнення міст є поява спеціалістів-ремесників, які займаються виключно, або принаймні в основному, якоюсь однією галуззю ремісничого виробництва,—ковалів, гончарів, ювелірів і т. д. Продукція їхньої праці призначалася вже на задоволення потреб не тільки самих виробників або членів їх родин і общини, а значною мірою на продаж. Звідси починається товарне виробництво, розраховане на ринок². Це—безпосередня передумова процесу утворення міст як ремісничо-торговельних центрів. Суть його становить територіальний поділ праці, тобто поділ праці не поміж окремими виробниками, а поміж поселеннями. Відбувається поступова концентрація ремісничого і торговельного населення в певних місцях (там, де для цього існують найбільш сприятливі умови). В результаті такі поселення починають поступово перетворюватись у ремісничо-торговельні (а далі, з виникненням держави з її найхарактернішою рисою—територіальним поділом населення, і в адміністративні) центри, тобто міста.

Саме таким був шлях утворення древньоруських міст, в тому числі й найдавнішого і найбільшого серед них—Києва.

Відокремлення ремесла від сільського господарства починається тут біля рубежу н. е. На початку н. е. можемо говорити про наявність тут принаймні трьох галузей ремісничого виробництва: добування і обробки заліза, гончарства, ювелірного ремесла³.

Залізоробна справа є найдавнішою галуззю ремесла, яка першою відокремлюється від сільського господарства. Для цього є принаймні дві причини: по-перше, поклади залізної руди є далеко не всюди, а по-друге, залізоробне виробництво вимагає від виробника наявності певних навичок і необхідного й досить складного оснащення. Ще в кінці I тис. до н. е. в деяких районах Східної Європи існували значні центри по видобуванню і обробці заліза⁴.

Починаючи від II ст. н. е. у древніх слов'ян в самостійну галузь виробництва виділяється гончарне ремесло. Свідченням цього є поширення саме в цей час гончарного посуду, зробленого на гончарному крузі, який є посудом масового ремісничого виробництва, розрахованого на продаж⁵. Залишки древньослов'янських гончарних майстерень першої

¹ Див. К. Маркс і Ф. Енгельс, *Немецкая идеология*, Соч., т. IV, стор. 12—15; 40—41.

² Ф. Енгельс, *Походження сім'ї, приватної власності і держави*, К., 1948, стор. 127.

³ А. Т. Брайчевская, *Отделение ремесла от земледелия и развитие торговли в раннеантском обществе*, «Краткие сообщения Института археологии АН УССР» (далі—КСИА АН УССР), вип. 3, К., 1954, стор. 99—101.

⁴ Б. Н. Граков, *Каменское городище на Днепре*, МИА СССР, № 36, М., 1954; М. Ю. Брайчевський, *До історії обробки заліза населенням Східної Європи в кінці I тис. до н. е.*, «Нариси з історії техніки», вип. 2, К., 1955.

⁵ Б. А. Рыбаков, *Ремесло древней Руси*, М., 1948, стор. 44.

половини I тис. н. е. відомі в багатьох місцях¹. Як показують розкопки, продуктивність цих майстерень становила по кілька сот посудин за один виробничий цикл; ясно, що це було масове виробництво, розраховане на широкий збут.

Третьюю найдавнішою галуззю виробництва була ювелірна справа, яка у східних слов'ян Середньої Наддніпрянщини досягла особливо блискучого розвитку в середині I тис. н. е.²

Таким чином, передумови для утворення міст у Середній Наддніпрянщині виникають приблизно на початку нової ери. Що ж становила собою в цей час територія майбутнього Києва?

Археологічними дослідженнями встановлено, що на території, яка пізніше увійшла до складу міста, близько рубежу н. е. та в перших століттях існувало кілька поселень.

Одне з таких поселень було відкрите на Старокиївській горі (зараз — садиба Історичного музею). Тут були розкопані залишки зарубинецької культури, датованої II ст. до н. е.—II ст. н. е.³ У 1938 р. на цьому місці було відкрито житло натівземлянкового типу з глиняною піччю, яке містило в собі кераміку зарубинецького типу. Спочатку воно було віднесено до VIII—IX ст. н. е.⁴, а пізніше час його існування визначено близько рубежу н. е.⁵

На Старокиївській горі знаходилося й кладовище, зв'язане з цим поселенням. В 1937 р. на території садиби Історичного музею були розкопані два поховання з тілопокладенням, при яких були знайдені речі, характерні для III—V ст. н. е.: гончарна сіроглиняна посудина, типова для черняхівської культури, кістяний гребінець, бронзова фібула, перстеньки, намистини⁶.

Слід відзначити також низку випадкових знахідок, які підтверджують наявність на Старокиївській горі поселення початку н. е. і доповнюють його археологічну характеристику. Це — дуже цікава бронзова бляшка, очевидно, римського виробництва, з зображенням голови Горгони, знайдена також на території садиби Історичного музею⁷, дві знахідки римських монет II ст. н. е. (імператорів Адріана і Фаустіни)⁸, а також римська камея з зображенням Венери і двох купідонів, знайдена, правда, у більш віддаленому від поселення районі (на території Со-

¹ Див. К. Н а d а с з е к, Z badań, archeologicznych w dorzeczu Bugu. Grabarka Niestuchowska, Teka konserwatorska, R. II, Lwów, 1890; Grabarka Niestuchowska, Teka konserwatorska, R. III, Lwów, 1903; Я. В. Я р о ц к и й, Некоторые памятники древности близ с. Лепесовка, Кременецкого уезда, «Известия археологической комиссии» (далі — ИАК), вып. 29, СПб, 1908, стор. 54—64; А. Т. Б р а й ч е в с ь к а, Найдавніші гончарські горни на східнослов'янських землях, «Нариси з історії техніки», вип. 3, К., 1956, стор. 146—147.

² Див. Б. А. Р ы б а к о в, Древние русы, «Советская археология» (далі — СА), т. XVII, М., 1953, стор. 50—97; А. Т. Б р а й ч е в с к а я, К вопросу о ремесле культуры полей погребений, КСИА АН УССР, вып. 2, К., 1953, стор. 21—22; М. Ю. Б р а й ч е в с ь к и й, Пастырське городище, «Вісник АН УРСР», 1952, № 10, стор. 72—73.

³ В. В. Х в о й к а, Древние обитатели Среднего Приднепровья и их культура в доисторические времена, К., 1913, стор. 65; І. М. С а м о й л о в с ь к и й, Пам'ятки культури полів поховань в Києві, «Археологія», т. VII, К., 1952, стор. 153—154.

⁴ М. К. К а р г е р, К вопросу о Киеве в VIII—IX вв., КС ИИМК, вып. VI, М.—Л., 1940, стор. 61—66.

⁵ М. К. К а р г е р, Археологические исследования древнего Киева, К., 1950, стор. 97—99. Останнім часом М. К. Каргер знову схильний повернутися до попереднього визначення, а саме: друга половина I тис. н. е. (див. М. К. Каргер, Древний Киев, т. I, М.—Л., 1958, стор. 104—105).

⁶ Там же, стор. 83—86.

⁷ М. К. К а р г е р, К вопросу о древнейшей истории Киева, СА, т. X, М.—Л., 1948, стор. 250; його ж, Древний Киев, стор. 85.

⁸ В. Г. Л я с к о р о н с к и й, Римская монета в Южной Руси и сопредельных странах как исторический источник (рукопис в КДУ).

фійського заповідника) ¹. Можливо, з поселенням на Старокиївській горі зв'язані уламок фібули з виімчастою емаллю, який походить з розкопок В. В. Хвойки в Києві ², та велика, багато орнаментована фібула V ст. н. е., знайдена у Верхньому місті під час прокладання каналізації ³.

Другим поселенням перших століть н. е. на території древнього Києва було поселення на горі Киселівці. Ця гора підіймається над Подолом поміж Глибочицькою долиною і Кожум'яцьким яром, що відділяє її від поселення на Старокиївській горі. Археологічні розкопки, проведені на Киселівці в 1940—1941 рр., відкрили ряд культурних нашарувань, які охоплюють період від епохи бронзи аж до найновіших часів ⁴. Тут було виявлено великий шар зарубинецької культури, яка характеризується типовою чорнолискованою, зробленою від руки керамікою, гончарну сіроглиняну кераміку, характерну для черняхівської культури, яка замінила у Середній Наддніпрянщині зарубинецьку й існувала протягом II—VII ст. н. е. ⁵ На Киселівці також були знайдені римські монети. Одна з них—це дуже рідкий для Східної Європи мідний ас республіканського часу ⁶. Він був карбований при консулі Спурії Афанії в 200 р. до н. е. Крім того, тут знайдено римські монети імператорського часу ⁷.

Велика кількість знахідок, що відносяться до перших століть н. е., була виявлена на Подолі. На жаль, тут майже не провадилися планомірні археологічні розкопки, але випадкові знахідки, які траплялися під час будівельних робіт, прокладання підземних комунікацій і т. д., виявляються досить виразними і багатозначними. Зокрема, тут знайдено чимало римських монет—як окремими знахідками, так і цілими кладами.

Видатною знахідкою, наприклад, був відомий Оболонський клад, знайдений на вул. Оболонській в садибі Магурина в 1876 р. ⁸ Понад 200 монет з цього кладу розійшлося по руках і пізніше вдалося зібрати лише 59 екземплярів. Це були мідні монети III—IV ст. н. е. центрального римського карбування та вибиті в Антіохії Писидійській (Мала Азія). Римські монети належали імператорам першої половини IV ст.—Максимиану Даї, Костянтину I, Констанцію II та Прокопу. Антіохійські монети були карбовані в середині III ст. при імператорах Філіппі Арабі, Траяні Деції, Волюзіані Галлі та Галлієні. Другий великий клад римських монет був знайдений в 1887 р. в іншому районі Подолу (поблизу сучасної лікарні ім. Павлова). Він складався з 350 денаріїв I—II ст. н. е. (імператорів Веспасіана, Доміціана, Траяна, Адріана, Сабіни, Антоніна, Пія, Фаустини Старшої, Марка Аврелія, Люцілли, Коммода) ⁹.

¹ М. К. Каргер, Древний Киев, стор. 79—80.

² Там же, стор. 81—82.

³ И. Хойновский, 'Археологические сведения о предках славян и Руси, К., 1896, стор. 56.

⁴ «Розкопки в Києві на горі Киселівці», стор. 141—151

⁵ Там же, стор. 148.

⁶ Знаходиться в ІА АН УРСР.

⁷ В. Г. Ляскоронський, Римські монети, які знайдено на території Києва, «Український музей», зб. I, К., 1927, стор. 31.

⁸ В. Б. Антонович, Описание Киевского клада, содержащего римские монеты, «Древности», т. VII, М., 1878, стор. 241—244; його ж, Описание монет и медалей, хранящихся в нумизматическом музее университета св. Владимира, вып. I, К., 1896, стор. 252—256; В. Е. Данилевич, Монетные клады, принадлежащие мюнц-кабинету университета святого Владимира, вып. I, К., 1892, стор. 14—17; Н. Ф. Беляшевский, Монетные клады Киевской губернии, К., 1889, стор. 26—34; М. Ю. Брайчевский, О происхождении Оболонского клада, КС ИИМК, вып. 66, М., 1956, стор. 59—63.

⁹ В. Г. Ляскоронський, Римські монети, які знайдено..., стор. 29—30.

Окремими знахідками римські монети траплялися на Подолі в різний час. В. Г. Ляскоронський відзначав, що йому дуже часто доводилося бачити в приватних руках римські монети часів Костянтина Великого і його нащадків, а також і більш ранні¹. Те ж саме повідомляв і Н. Леопардов².

Поблизу Введенської церкви на Подолі було знайдено золоту східноримську монету імператриці Євдоксії (V ст. н. е.)³. На території Кожум'яцького яру (вул. Воздвиженська) ще в 90-і роки XIX ст. було знайдено мідну тетрадрахму імператриці Корнелії Салоніни (середина III ст. н. е.), карбовану в м. Александрії. Поблизу колишнього Глибочицького ручая (так звана Канавка) під час земляних робіт було знайдено римську монету Костянтина I (IV ст. н. е.). В 1893 р. десь на Подолі, також під час земляних робіт, була знайдена римська монета імператора Філіппа Араба (середина III ст. н. е.)⁴ і т. д. Останній випадок знахідки римської монети на Подолі мав місце в 1947 р. Була знайдена монета Волюзіана (III ст. н. е.), яка передана М. К. Каргеру⁵.

Всі ці знахідки, звичайно, не могли мати випадкового характеру. Відомо, що римські монети трапляються на місцях древніх поселень, мешканці яких використовували ці монети, головним чином, для потреб торгівлі. Отже, знахідки римських монет на Подолі в Києві є свідченням наявності тут поселень перших століть н. е., тим більше, що не тільки римські монети трапляються в цьому районі древнього Києва. Так, в 1890 р. разом з римською срібною монетою на Подолі було знайдено бронзову орнаментовану посудину⁶. В іншому місці на Подолі було знайдено амфору⁷ і т. д.

Слід відзначити також неодноразові знахідки римських монет на території поблизу сучасної Львівської площі — в районі так званого Кудрявця, де в часи Київської Русі знаходився Копир'їв Кінець.

В 70-і роки XVIII ст. в цьому районі був знайдений великий клад римських монет — один з найбільших у Східній Європі. Крім звичайних денаріїв, тут було декілька великих монет — медальйонів. Монети цієї знахідки належали до часів імператорів Адріана, Антоніна Пія та Марка Аврелія (II ст. н. е.)⁸. Проте цей скарб не був єдиною знахідкою в цьому районі. В 1876 р. тут, біля Львівської площі, знайдено три римські монети⁹. Кілька років тому в цьому ж районі були знайдені три бронзові монети IV ст. н. е. (імператорів Констанція II, Юлії Мамеї та Феодосія Великого)¹⁰. Очевидно, на Кудрявці існувало ще одне поселення перших століть н. е.

В районі Старого міста слід відзначити ще такі знахідки римських монет. В районі Володимирської гірки (територія так званого Города

¹ В. Г. Ляскоронський, Римські монети, які знайдено..., стор. 30.

² Н. Леопардов, Сборник снимков с предметов древности, находящихся в Киеве в частных руках, серия 2, вып. I, К., 1883, стор. 17.

³ В. Б. Антонович, Археологическая карта Киевской губернии, М., 1895, стор. 32.

⁴ Про ці випадки див. В. Г. Ляскоронський, Римські монети, які знайдено..., стор. 30.

⁵ М. К. Каргер, Древний Киев, стор. 79.

⁶ «Отчет Археологической комиссии за 1890 г.» (далі—ОАК), СПб, 1892, стор. 119—120, 138—139.

⁷ Зберігається в Київському історичному музеї.

⁸ В. Г. Ляскоронський, Римські монети, які знайдено..., стор. 31—33.

⁹ «Каталог предметов, выставленных на Археологической выставке во время Археологического съезда в Вильне в 1893 г.», Приложение, стор. 25.

¹⁰ Бачив у В. Д. Дяденка, який їх знайшов.

Святополка) знайдено монету імператора Александра Севера (III ст. н. е.)¹.

В районі сучасної вул. Свердлова в 1915 р. знайдено клад римських монет, з числа яких збереглася тільки одна монета імператора Констанція II (IV ст. н. е.). В тому ж році поблизу Золотих воріт була знайдена дуже стерта мідна римська монета кінця IV або початку V ст.² Треба гадати, що ці знахідки в свою чергу так чи інакше пов'язані з поселеннями (можливо тим, що було розташоване на Старокиївській горі).

Відзначені, так би мовити, «протокиївські» поселення початку н. е., а саме: поселення на Старокиївській горі, на Киселівці, на Подолі та на Кудрявці,— не були ізольованими. Навпаки, вони були оточені іншими поселеннями, з якими, треба гадати, підтримували безпосередні зв'язки. Зокрема залишки поселення зарубинецької культури виявлено в районі Печерська — на території майбутнього с. Берестова³. Друге поселення повинно було існувати в районі Корчуватого, де відкрито і досліджено відомий Корчуватський могильник зарубинецької культури⁴. Укріплене поселення цієї ж культури знаходилося в Пирогові⁵ і т. д.

Таким чином, на початку н. е. на території сучасного Києва був ряд поселень — здебільшого невеликих за площею, але розташованих одне близько другого. Ці поселення також не можна ще вважати ані містом Києвом, ані містом взагалі. Процес виникнення древньоруських міст, власне кажучи, в цей час ще не починався: для нього лише склалися необхідні умови.

Правда, в літературі можна зустріти фантастичні уявлення щодо існування в першій половині I тис. н. е. на території Києва великого міста Данпартстадта (Danprgstadir, Danpstadir) — тобто «міста на Дніпрі» — легендарної столиці готської імперії Германаріха (IV ст. н. е.)⁶. Про це місто відомості знаходимо лише в фольклорних джерелах XII—XIII ст.⁷ Радянськими істориками встановлено, що як сама велика держава Германаріха, так і її легендарна столиця—Данпартстадт являють собою міф, твердження, яке не має під собою ніяких історичних підвалин⁸.

Жодних слідів перебування готів на території Києва ми не знаємо; навпаки, факти доводять про існування на території Києва в цей час ряду древньослов'янських поселень, які, однак, ані кожне окремо, ані в своїй сукупності містом ще не були. Але певні ознаки початку процесу перетворення принаймні деяких з цих поселень у майбутнє місто можуть бути відзначені.

На жаль, незначний ступінь археологічного дослідження цих поселень поки що не дає можливості судити про ремісничу діяльність їх населення. Це пояснюється надзвичайно важкими умовами складної київської культурно-історичної стратиграфії, що нараховує велику кількість культурних шарів. Кожний з цих шарів так чи інакше нищив попередні. Зате залишків торговельної діяльності накопичується досить

¹ І. М. Самойловський, *Пам'ятки культури полів поховань*, стор. 157.

² Обидві останні монети бачив у Г. К. Голдіна.

³ «ОАК за 1909—1910 гг.», СПб, 1913, стор. 184; М. К. Каргер, *Древний Киев*, стор. 88.

⁴ І. М. Самойловський, *Корчуватський могильник*, «Археологія», т. I, К., 1947, стор. 101—109.

⁵ Е. В. Махно, *Раннеславянские (зарубинецко-корчеваговские) памятники в Среднем Поднепровье*, СА, т. XXIII, М., 1955, стор. 87—89.

⁶ G. Vigfússon, *Siegfrid — Arminius and other papers*, Grimm Centenary, Oxford—London, 1886.

⁷ Негвасага, *Antiquites Russes*, t. I, Copenhagen, 1850, стор. 112.

⁸ М. К. Каргер, *Древний Киев*, стор. 66—72.

багато. Сюди відносяться римські монети і речі римського походження, знайдені на території древнього Києва.

Деякі дослідники вважали, що римські монети становили головним чином військову здобич, захоплену слов'янами під час походів проти Римської імперії¹; другі вважали, що вони завозилися слов'янами, як металева сировина для ювелірного виробництва²; треті припускали, що римські монети були занесені на слов'янські землі під час переселення частини дакійських племен після загарбання Дакії римлянами³ і т. д. Але всі ці гіпотези невірні.

Римські монети, безперечно, є слідами торгівлі, яку древні слов'яни вели з римлянами, причому використовувалися вони не лише для зовнішнього, а й для внутрішнього обміну⁴. Масове поширення їх на древньослов'янських землях, починаючи від II ст. н. е., пояснюється тим, що саме в цей час у древньослов'янських племен починає відокремлюватися ремесло від сільського господарства, виникає (нехай ще в зародковому стані) товарне виробництво і з'являється більш-менш постійна внутрішня торгівля. Отже, велика кількість римських монет, знайдених на території майбутнього Києва, свідчить про те, що населення цієї території вже в першій половині I тис. н. е. досить інтенсивно займалося торгівлею. Саме звідси можемо починати процес утворення древнього міста Києва.

«Повесть временных лет» донесла до нас цікаву легенду про заснування Києва трьома братами—Києм, Щеком і Хоривом. «Подем же жившем особе,—пише літописець,—и владеющем роды своими, иже и до сее братье бяху поляне, и живяху каждо с своим родом и на своих местех, владеюще каждо родом своим. И быша 3 братья: единому имя Кий, а другому Щек, а третьему Хорив, и сестра их Лыбедь. Сядяше Кий на горе, где же ныне увоз Боричев, а Щек сядяше на горе, где же ныне зовется Щековица, а Хорив на третей горе, от него же прозвася Хоревица. И створиша град во имя брата своего старейшего, и нарекоша имя ему Киев»⁵.

На перший погляд ця легенда має цілком фантастичний характер і повністю відноситься до царини фольклору. Адже такі або подібні легенди існують щодо багатьох великих міст стародавнього світу: згадаймо хоч би легенди про заснування Рима Ромулом і Ремом, Праги—Лібушею, Кракова—Кракусом і т. д. Але при уважному дослідженні справа виявляється не такою вже й простою.

По-перше, це стосується трьох гір, про які йдеться у легенді. Такі гори дійсно існують і насправді пов'язані з іменами легендарних братів. Перша гора—зв'язана з ім'ям Кія—це Старокиївська (або Андріївська) гора, про яку вже була мова вище. Первісна її назва, безперечно, просто Київська гора або навіть просто Гора⁶. Старокиївською вона стала тоді, коли Київ територіально зріс і поряд з старим містом—Ки-

¹ В. Г. Ляскоронский, Находки римских монет в области Среднего Поднепровья, «Труды XI АС», т. I, стор. 316.

² В. В. Кропоткин и Н. Я. Мерперт, Рецензия на V т. «Археології», «Вестник древней истории» (далі—ВДИ), 1952, № 2, стор. 144—145.

³ Д. Я. Самоквасов, История русского права, вып. II, Варшава, 1884; його ж, О происхождении русских и польских славян и причине появления кладов римских монет в земле древних Русов и Ляхов, «Труды VIII АС», т. III, М., 1897, стор. 31—43.

⁴ Б. А. Рыбаков, Ремесло древней Руси, стор. 42—43; П. Н. Третьяков, Восточнославянские племена, М., 1953, стор. 170—171; М. Ю. Брайчевский, О распространении римских монет у древних восточных славян, ВДИ, 1954, № 1, стор. 119—134.

⁵ «Повесть временных лет», т. I, М.—Л., 1950, стор. 12—13.

⁶ Там же, стор. 116 та ін.

евом часів великих князів—з'явився новий Київ, за площею значно більший.

Ця Старокиївська гора, як вже зазначалося, була заселена ще від рубежу н. е. Але поселення на ній продовжувало існувати і пізніше—в середині і другій половині I тис. н. е., про що незаперечно свідчать неодноразові знахідки речей цього часу. Тут ще в дореволюційні роки був знайдений невеликий клад з п'яти срібних браслетів з порожніми всередині потовщеними кінцями, датованих VII—VIII ст. н. е.¹ Пара подібних браслетів, знайдених на території Старого міста, знаходилася в колекції І. Хойновського². На початку 90-х років минулого століття в районі Великої Житомирської вулиці був знайдений ще один такий же браслет разом із зооморфною фібулою VII ст. н. е.³ В 1893 р., очевидно, також у Верхньому місті, була знайдена антропоморфна фібула приблизно того ж часу, яка надійшла в колекцію І. Хойновського⁴. На розі Великої Житомирської і Володимирської вулиць були знайдені 5 декоративних бляшок у формі розеток, прикрашених камінням і зерню, які можуть бути датовані серединою I тис. н. е.⁵ Всі ці знахідки повинні пов'язуватися з поселенням на Старокиївській горі, яке, отже, продовжувало існувати в середині і другій половині I тис. н. е.

Друга гора—Щекавиця до наших днів зберегла свою назву. Вона височить над Подолом за Глибочицькою долиною, яка відділяє її від Киселівки. На жаль, археологічні дослідження на ній майже не проводилися, тому важко сказати, коли саме там виникає поселення, але в середині I тис. н. е. вона вже в якійсь мірі напевно була залюднена: свідченням цього є знахідка на ній зооморфної фібули VII ст. н. е.⁶

Третя гора, яку літопис пов'язує з іменем третього брата, Хорива,—це Киселівка (інакше—Замкова або Фролівська). Вона, правда, не зберегла своєї первісної назви, але всі три сучасні назви не йдуть глибше XVI—XVII ст., коли на ній стояв польсько-литовський замок (звідси назва Замкова), в якому була резиденція воеводи А. Киселя (звідси друга назва—Киселівка), а біля підніжжя гори був заснований жіночий Фролівський монастир (звідси третя назва—Фролівська). Ясно, що в часи більш давні гора називалася якось інакше. З'ясувати це питання допомагає назва вулиці, що починається від підніжжя гори, і, очевидно, зберігає назву урочища,—Хорева.

Як вже говорилося, на Киселівці було відкрито залишки поселення, яке датується початком н. е. Над культурними шарами, які відповідають цьому поселенню, залягали культурні шари середини і другої половини I тис. н. е., які містили в собі культурні залишки, в тому числі характерний ліплений і гончарний посуд, типовий для названого часу⁷. Тут же було знайдено два візантійські фоліси, карбовані під час правління імператорів Анастасія (кінець V ст. н. е.) та Юстиніана (середина VI ст. н. е.)⁸. Ці знахідки підтверджують існування поселення на Киселівці в середині і другій половині I тис. н. е.

¹ Г. Ф. Корзухина, К истории Среднего Приднепровья в середине I тыс. н. э., СА, т. XXII, М., 1955, стор. 77—78.

² И. Хойновский, Краткие археологические сведения..., стор. 103.

³ Н. И. Петров, Коллекция древних предметов и монет, пожертвованная Церковно-археологическому музею при КДА Н. А. Леопардовым, К., 1895, стор. 36; Б. Эдинг, Антропо- и зооморфные фибулы Восточной Европы, «Ученые записки Института этнографии и национальных культур Востока», т. II, М., 1930, стор. 126—127.

⁴ И. Хойновский, назв. праця, стор. 56.

⁵ «Древности Приднепровья», вып. V, К., 1902, стор. 48, №№ 1010—1014; «Археологическая летопись Южной России», т. III, 1901, стор. 187.

⁶ М. К. Каргер, Древний Киев, стор. 93.

⁷ «Розкопки в Києві...», стор. 147.

⁸ Там же.

Отже, на території древнього Києва справді існували три поселення, що розташовувалися на трьох горах, зв'язаних з іменами трьох братів—засновників Києва. Це приводить до висновку, що літописна легенда не вигадана повністю від початку і до кінця, а являє собою фольклорне оформлення згадки про якісь реальні історичні події.

Дійсно, зміст літописної легенди виявляється з певного погляду дуже реалістичним. Йдеться про період, перехідний від первісно-общинного ладу до феодалізму, коли община остаточно розкладалася і разом з тим утворювалася суспільна правляча верхівка,—за рахунок перш за все верхівки общинної (див. літописний вираз, що поляни жили «владающе родом своїм»¹). Отже, якщо існували поселення, які в соціальному плані відповідали якимось суспільним організаціям типу общини, то повинні були існувати й особи, які стояли на чолі їх, поступово узурпуючи над ними владу.

Про середнього і молодшого брата (Щека і Хорива) не маємо жодних реальних відомостей, крім тих, що наведені в цитованому вище уривку. Інакше стоїть справа з Кием. Особа Кия особливо цікавить літописця. Історичність її для нього—поза сумнівом. Для автора «Повести временных лет» Кий—історична реальність, віднесена до цілком певної історичної епохи. Він дбайливо збирає різні відомості про Кия, а вони часом дуже суперечливі: «Ини же, не сведуще, рекоша, яко Кий есть перевозник был, у Києва бо бяше перевоз тогда с оной стороны Днепра, тем глаголаху: на перевоз на Киев. Аще бо бы перевозник Кий, то не бы ходил Царюгороду; но се Кий княжаше в роде своем, приходившу ему ко царю, якоже скажут, яко велику честь приял от царя, при котором приходив цари»².

Таким чином, Кий для літописця—перший київський князь, ім'я якого відоме. Про нього існують відомості досить докладні і, гадаємо, досить переконливі: «Идушу же ему вспять, приде к Дунаеву, и възлюбил место, и сруби градок мал, и хотяше сести с родом своим, и не даша ему ту близ живущи, еже и доньше наречють дунайци городище Киевець. Киеви же пришедшу в свой град Киев, ту живот свой оконча; и брат его Щек и Хорив и сестра их Лыбедь ту скончашася»³.

Отже, Кий—князь з досить складною долею. Щось заважало йому князувати там, де він спочатку мав владу (де саме, літописець не пояснює). Він вступав у якісь відносини з візантійським імператором (ім'я його залишилось літописцеві невідомим), причому ці відносини носили характер дуже сердечний: ще наводить на думку щодо спільності інтересів візантійського царя і слов'янського князя. Далі Кий намагався закріпитися в Пониззі Дунаю, але невдало: племена, які жили на Нижньому Дунаї, не прийняли Кия, тобто відмовилися визнати його владу. І лише після цього він утвердився в Середній Наддніпрянщині, заснувавши Київ як центр свого князівства, де й помер.

Довгий час робили невірні висновки щодо цього повідомлення, які зрештою виходили з неправильного розуміння літописного слова «град». Це слово намагалися асоціювати з сучасним російським словом «город»—«місто» і, ототожнюючи обидва поняття, приписували літописцеві те, чого він зовсім не мав на увазі: твердження про побудову Кием цілого міста. Древньоруське (а точніше загальнослов'янське) слово «град» означає «укріплене поселення», «фортецю», «замок» (в такому розумінні це слово й досі збереглося в багатьох слов'янських мовах—польській, чеській, словацькій, сербській і т. д.). В такому розумінні во-

¹ «Повесть временных лет», т. I, стор. 12.

² Там же, стор. 13.

³ Там же.

но перейшло в інші мови, наприклад, германську (gard). І коли нормани в X ст. називали Русь—Гардарики, тобто «державою градів», то це означало не «державу міст», як пояснюють деякі дослідники¹, а «державу замків»².

Отже, в «Повести временных лет» йдеться про побудову Києм і його братами не міста Києва, а найдавнішого київського укріплення (фортеці, або замку), що докорінно змінює справу.

Залишки цього укріплення виявлені внаслідок археологічних розкопок на території Старокиївської гори, яка, власне, і зв'язується з іменем Кия. В 1909 р. російський археолог Д. В. Мілеєв, провадячи розкопки фундаментів Десятинної церкви, відкрив біля північної стіни храму рів, засипаний ще в древності³. Він не зміг правильно зрозуміти значення цього рову: вважаючи, що найдавнішою системою київських укріплень були укріплення так званого міста Володимира, Мілеєв гадав, що відкритий ним рів оточував Десятинну церкву. Справжнє ж значення цього рову виявилось значно пізніше, під час археологічних розкопок, проведених в 1936—1937 рр. під керівництвом М. Т. Мовчанівського. Тоді було встановлено, що цей рів, глибиною до трьох метрів, відділяв північну частину Старокиївської гори від основної площі гори і плато взагалі і проходив від одного урвища до другого, оточуючи разом з урвищами невелику за площею ділянку⁴. Ця ділянка, напевно, і становила тлощу укріплення, збудованого Києм. З цим укріпленням зв'язуються деякі об'єкти, досліджені на його території, зокрема відоме київське язичницьке капище, досліджене В. В. Хвойкою в 1908 р.⁵

Таким чином, є всі підстави вважати, що літописна згадка про заснування Києва має в собі цілком реальний історичний зміст і розповідає про дійсну подію—побудову укріпленого замка на одному з протокиївських поселень. Напевно, що цьому укріпленому поселенню і було надане ім'я Київ. Власне кажучи, саме від цього часу і можна починати історію Києва як такого.

Для того, щоб відповісти на питання, коли ж відбулася ця подія, слід зважити на всю сукупність джерел як письмових, так і археологічних.

Рів, про який тільки що йшлося, був засипаний в X ст. під час будівництва «міста Володимира», а саме — Десятинної церкви⁶. Отже, існування його (а тим більше спорудження) відноситься до часів, значно ранішніх. Це підтверджується знахідкою на дні рову уламків ліпленого посуду, які дозволяють дослідникам датувати існування рову принаймні не пізніше VIII ст., а його спорудження — ще давнішим часом⁷. Проте визначити на підставі археологічних матеріалів, як далеко вглиб віків можна віднести існування цього рову, неможливо. Тому основну увагу доводиться звернути на аналіз письмових джерел.

В «Повести временных лет» оповідання про побудову Києва вміщено в початковій, недатованій частині. Отже, ця подія відноситься

¹ В. В. Мавродин, Образование древнерусского государства, Л., 1945, стор. 144—146; М. Н. Тихомиров, Древнерусские города, М., 1956, стор. 9.

² В. А. Богусевич, Походження і характер древньоруських міст Наддніпрянщини, «Археологія», т. V, К., 1951, стор. 47.

³ С. Вельмин, Археологические разыскания Археологической комиссии в 1908 и 1909 г. на территории древнего Киева, «Военно-исторический вестник», № 7—8, стор. 140.

⁴ М. К. Каргер, К вопросу о древнейшей истории Киева, стор. 61—66; його ж, Археологические исследования..., стор. 93—97; його ж, Древний Киев, стор. 98—104.

⁵ В. В. Хвойка, Древние обитатели..., стор. 66.

⁶ М. К. Каргер, Древний Киев, стор. 98—104.

⁷ Там же, стор. 103.

до часів, більш ранішніх, ніж середина IX ст. (точніше — 852 р.), коли починається виклад по роках¹.

Літописні тексти дають можливість більш-менш точно окреслити ту добу, до якої відноситься описувана літописцем подія. Б. О. Рибаків робить дуже важливі висновки, порівнюючи події, що піддаються більш-менш точному датуванню і викладені в літопису як такі, що передують заснуванню Києва або йдуть за ним². Це порівняння дає можливість визначити *terminus post quem* і *terminus ante quem* розглядуваної події.

Найближчими подіями, які в «Повести временных лет» ідуть безпосередньо за розповіддю про заснування Києва, були: прихід тюркських болгар на Дунай, поява білих угрів, а також боротьба слов'ян з аварами³. Хронологія цих подій визначається досить точно: переселення болгар у Подунав'я відбувалося з середини VII ст.⁴, поява білих угрів самим літописом зв'язується з часом правління візантійського імператора Іраклія (також середина VII ст.⁵), а боротьба слов'ян з аварами припадає на другу половину VI — першу половину VII ст.⁶. Таким чином, при максимальній обережності ми не можемо відносити літописне оповідання про побудову Києва до часу, пізнішого від середини VII ст.

Ця дата підтверджується й іншими джерелами. В творі вірменського історика другої половини VII — початку VIII ст. Зеноба Глака знаходимо варіант легенди про заснування города Куара (Києва) в країні Палуні (поляни) трьома братами: Куаром, Мелтеєм і Хореаном⁷. Як бачимо, збігання імен виявляється просто дивовижним (за винятком імені середнього брата)⁸.

Таким чином, в другій половині VII ст. певні відомості про заснування Києва дійшли до Вірменії, отже, сама подія, про яку йшла мова, повинна була відбутися раніше.

Визначити *terminus post quem* значно важче. В літопису з числа подій, що передують виникненню Києва, названо лише легендарне-відвідання кийвських гір апостолом Андрієм, його пророцтво та розселення слов'ян з Дунаю під тиском волохів (римлян)⁹. Обидві ці згадки стосуються двох перших століть н. е. Враховуючи це, хронологічний діапазон заснування Києва виявляється в рамках II—VII ст.

¹ Правда, в Першому Новгородському літопису це оповідання вміщено під 854 р., але явно помилково: характер викладу досить ясно показує, що літописець зовсім не мав на увазі відносити описувану подію до цього року, але просто розповідає про неї у зв'язку з подіями цього року — запрошення варягів до влади в Новгороді (див. «Новгородская первая летопись старшего и младшего изводов» М.—Л., 1950, стор. 104—105; Д. С. Лихачев, Повесть временных лет, М.—Л., 1950, стор. 162—164; Б. А. Рыбаков, Начало русского государства, «Вестник МГУ», 1955, № 4—5, стор. 60).

² Б. А. Рыбаков, Начало русского государства, стор. 61.

³ «Повесть временных лет», т. I, стор. 14.

⁴ Феофан, Летопись, ВДИ, 1941, № 1, стор. 277.

⁵ Звичайно прийнято відносити цю подію приблизно до 640 р.

⁶ А. В. Мишулин, Древние славяне в отрывках греко-римских и византийских писателей по VII в. н. э., ВДИ, 1941, № 1, стор. 247—284.

⁷ Н. Я. Марр, Книжные легенды об основании Куара в Армении и Києва на Руси, «Известия Государственной Академии истории материальной культуры», т. III, Л., 1928, стор. 257—287; його ж, Избранные работы, т. V, М.—Л., 1935, стор. 44—66; Б. А. Рыбаков, Начало русского государства, стор. 65.

⁸ Імена Мелтей і Шек етимологічно означали одне й те ж — «змій». Отже, тут замість фонетичного співпадання маємо семантичне (Н. Я. Марр, Избранные работы, т. V, М., стор. 61).

⁹ «Повесть временных лет», т. I, стор. 11—12.

Більш точному визначенню часу побудови найдавнішого київського укріплення (городища) допомагає аналіз історичної обстановки, викладеної у літопису, і її порівняння з реальною історичною обстановкою у Східній Європі в зазначений час (II—VII ст.). Маємо на увазі, зокрема, ту частину літописного оповідання, де йдеться про прийом Кия візантійським імператором і спробу побудувати «городок» на Нижньому Дунаї.

Чи можна знайти в історії Східної Європи підтвердження цій розповіді, чи була тут десь в середині I тис. н. е. обстановка, подібна описаній? Так, безперечно. Це — період так званих балканських, особливо слов'яно-аварських, війн, на що дослідники вже давно звернули увагу¹.

Перша документована згадка про появу слов'ян на кордонах Візантії відноситься до часів Юстиніана (527—565 рр. н. е.)². До цього часу візантійці і римляни мали про слов'ян дуже загальне уявлення як про племена, що живуть десь далеко на півночі. В час Юстиніана слов'янські племена антів і склавів починають інтенсивний рух на Балкани, за Дунай, в межі імперії³. Стосунки їх з імперією в цей час мають виразно ворожий характер. Думка про те, що анти і склавіни дуже часто були на службі у Візантії, де нібито займали високі пости, не зовсім відповідає дійсності; хоч подібні випадки і могли мати місце⁴, але дуже рідко і на короткий час. Частіше візантійці зустрічалися з антами і склавінами на полі бою. Становище антських і склавінських князів у цей час було досить міцним і аж ніяк не нагадувало становища Кия.

Зовсім інакше склалася обстановка в другій половині VI і на початку VII ст. В цей час анти і склавіни ведуть жорстоку боротьбу з аварами, які піддають їх землі спустошливим нападам і руйнуванню⁵. В цих умовах, коли авари виявилися спільним ворогом як для антів, так і для Візантії, союзницькі відносини між ними й другими стають природними й більш систематичними. Прямі відомості про це знаходимо у Феодіакта Сімокатти⁶, у Феодана⁷ й ін.

Гадаємо, що саме тут треба шукати ключ до розуміння літописного тексту. Це — питання про антське політичне об'єднання, розбите аварами в правління царя Іраклія⁸, тобто в середині VII ст. Розміри статті не дозволяють розглядати це питання докладно, тому ми змушені відіслати заінтересованих до інших праць⁹. Але, якщо розглядати Кия як одного з антських князів періоду кінця аваро-слов'янських війн, можливо навіть останнього з цих князів, то події стануть цілком ясними: Кий змушений був кинути місце свого попереднього князювання під тиском аварів (про що є згадки в «Повести временных лет»)¹⁰. Те, що Кий тоді був союзником візантійського імпе-

¹ Б. А. Рыбаков, Древние русы, СА, т. XVII, М., 1953, стор. 42, 50; його ж, Начало русского государства, стор. 62—64.

² Прокопий Кесарийский, О войнах с готами, III, 40, М., 1950, стор. 370.

³ А. В. Мишулин, Древние славяне и судьбы Восточноримской империи, ВДИ, 1939, № 1, стор. 290—307.

⁴ Агафий, О царствовании Юстиниана, III, 6—7, 12, М.—Л., 1953, стор. 74—76, 93.

⁵ Менандр, Отрывки, ВДИ, 1941, № 1, стор. 247.

⁶ Феодилакт Симокатта, История, VIII, V, 13, М., 1957, стор. 180.

⁷ Феодан, Летопись, ВДИ, 1941, № 1, стор. 276.

⁸ «Повесть временных лет», т. I, стор. 14.

⁹ М. Ю. Брайчевський, Антський період в історії східних слов'ян, «Археологія», т. VII, К., 1952, стор. 21—42.

¹⁰ «Повесть временных лет», т. I, стор. 14.

ратора (ім'я якого залишилось невідомим літописцеві¹) і навіть в найтяжчі хвилини шукав пристанища у нього при дворі, — справа цілком природна, так само, як і доброзичливе ставлення до нього з боку імператора, становище якого було не набагато кращим за становище Кия. Цілком зрозуміло й те, що, втративши владу у своїй країні, Кий намагався укріпитися в Нижньому Подунав'ї (тобто ближче до імперії, у якій шукав собі захисту і підтримки), але зазнав невдачі, можливо, через надто сильний в цих місцях вплив аварського каганату. І, нарешті, в середині VII ст. саме Середня Наддніпрянщина була тим районом, де Кий міг сподіватися відновити свою владу.

На цьому питанні слід зупинитися докладніше, бо воно має вирішальне значення для з'ясування причин, які обумовили висунення саме Середньої Наддніпрянщини і конкретно Києва як центра майбутньої Русі.

З числа антських земель (тобто земель, що входили до складу антського політичного об'єднання). Середня Наддніпрянщина найменш потерпіла від аварських війн. Закріпившись в 568 р. в Паннонії, авари піддали спустошенню перш за все Прикарпаття, а потім Поділля і Волинь. Не випадково саме дуліби згадуються в літопису при описі лихоліття, заподіяного аварами східним слов'янам². Щодо Середньої Наддніпрянщини, то вона була менш приступною для аварських нападів.

Отже, не дивно, що саме Середня Наддніпрянщина в аварські і післяаварські часи (VI—VII ст.) переживає підйом, який, між іншим, знаходить своє блискуче відображення у розвитку археологічної культури. Ми маємо на увазі блискучу «культуру пальчастих фібул», яка становить собою явище, характерне лише для Наддніпрянщини³. Ця культура виступає у вигляді великої кількості знахідок ювелірних речей (в тому числі й кладів), що відзначаються надзвичайною віртуозністю, багатством і різноманітністю і відображають справді блискучий розвиток ювелірного ремесла. В той же час ці знахідки на сусідніх землях — Волині, Поділлі та інших майже відсутні.

Звичайно, ювелірне ремесло ніколи не розвивається ізольовано. Розраховане на задоволення в першу чергу естетичних запитів населення, воно аж ніяк не належить до числа найважливіших, життєво-необхідних галузей виробництва. Важко собі уявити, щоб воно могло розвиватися так інтенсивно в той час, коли інші більш важливі галузі виробництва (обробка заліза, гончарство, а також сільське господарство) перебували в занепаді. Отже, не дивно, що саме Середня Наддніпрянщина в середині і особливо в другій половині I тис. н. е. стає найбільш розвиненим в історичному плані районом східнослов'янських земель і що саме тут Кий засновує новий центр, якому надалі судилося стати центром об'єднання усіх східнослов'янських племен.

Побудування укріплення на Старокиївській горі мало величезне значення для дальшого розвитку Києва як міста. Вище зазначалося, що вже в першій половині I тис. н. е. жителі поселень на Старокиївській горі, Киселівці, на Подолі та на Кудрявці займалися торгівлею. В епоху генезису феодалізму, коли з'являються феодальні замки і вся Русь буквально вкривається ними⁴, розвиток ремесла і тор-

¹ «К цесарю, которого не съемы» (див. Б. А. Рыбаков, Начало русского государства, стор. 62).

² «Повесть временных лет», т. I, стор. 14.

³ Б. А. Рыбаков, Древние русы, стор. 50—97.

⁴ В. А. Богусевич, Походження і характер древноруських міст Наддніпрянщини, стор. 34—49.

гівлі тяжіє до їх укріплених мурів, які розглядаються як засіб захисту. Процес утворення міст, який саме в цей час (VIII—IX ст.) відбувається швидкими темпами, набирає форми концентрації ремісничо-торговельного люду навколо укріплень, які самі часто-густо (хоча й далеко не завжди) включаються до складу міської території і утворюють центральні укріплені дільниці міст — дитинці, або кремлі.

Це визначалося щонайменше двома причинами: по-перше, новоутворювані феодальні верстви суспільства становили собою основний ринок збуту для ремісничої продукції і тих товарів, які були в той час об'єктом торгівлі. По-друге, ремесло і торгівля пов'язані з найбільш легко відчужуваною формою власності — товаром. Основне багатство селянина — земля не може бути відчуженою ворогом під час наскоку; щонайбільше, ворог може знищити врожай, але і сама земля, як засіб виробництва, і можливість її експлуатації залишаються незмінними. На відміну від цього багатство ремісника і купця — товар може бути знищене або пограбоване, а це означатиме їх загибель як ремісника і купця. Ось чому ремісничі і купецькі населення прагне селитися ближче до укріплених замків, за стінами яких воно разом з своїми товарами і майном могло б знайти порятунок під час військової небезпеки. Тому-то абсолютна більшість середньовічних міст (і не тільки в древній Русі) виникла навколо замків, монастирів та інших укріплень, які з часом ставали їх цитаделлю на випадок облоги¹. Пізніше, в часи розвиненого середньовіччя, коли міста економічно зміцнюються і стають більш-менш незалежними, вони самі починають створювати системи міських укріплень.

Київ не становив в цьому відношенні винятку, і побудова десь в VI ст. н. е. найдавнішого городища — укріплення, безперечно, мала величезне значення для його дальшого розвитку саме як ремісничо-торговельного центра полянської землі. В той же час наявність тут замка полянського князя і його місцеперебування в ньому визначали роль Києва як адміністративного центра. Ця роль весь час зростала і зміцнювалася в міру того, як відбувався поступовий процес концентрації навколо Києва древньоруських земель².

Розвитку Києва як ремісничо-торговельного центра сприяло надзвичайно вигідне його географічне розташування в межах лісостепової смуги країни, дуже багаті природними ресурсами (родючі, здавна оброблювані ґрунти, ліси, великі поклади болотяної залізної руди і т. д.), на перехресті найважливіших торговельних шляхів, які мали в той час міжнародне значення. З цих шляхів найважливішим був знаменитий дніпровський водний шлях, відомий під назвою шляху «з варягів у греки». Недарма про нього так докладно розповідає літопис³.

Цим шляхом здійснювалися зв'язки (в першу чергу торговельні) із Скандинавією, Західною Європою, Північною Африкою (жребий Хамов), Візантією, Болгарією, Кавказом, Волзькою Болгарією, країнами Сходу (жребий Симов).

Важливе значення мали також водні шляхи на схід — Десною і Сеймом, вздовж яких провадилася торгівля з арабським Сходом, і на захід — вздовж Прип'яті, який вів до Польщі і центральноєвропейських країн. Величезне значення мали також сухопутні шляхи — особливо Залозний, який прямував у район Керчі (древньоруський Корчев),

¹ Див. М. Ю. Брайчевський, К происхождению древнерусских городов, т. XLI, М., 1951, стор. 32—33.

² Б. А. Рыбаков, Древние русы, стор. 28—42.

³ «Повесть временных лет», т. I, стор. 11—12.

в один з найдавніших центрів залізобного виробництва, і Соляний — до Прикарпаття, де здавна існували соляні розробки.

Розвиток Києва як ремісничо-торговельного центра в другій половині I тис. н. е. відбувався дуже швидкими темпами, внаслідок чого на час IX—X ст., коли Київ виступає на історичній арені як велика політична сила, він уже був найбільшим міським центром Східної Європи.

У 862 р. Київ був захоплений Аскольдом і Діром¹. Це перша подія в його історії, датована літописом. На цей час Київ налічував уже кілька століть свого історичного розвитку, в тому числі щонайменше 200—300 років як політичний центр полянського князівства. У 882 р. Олег проголошує Київ столицею об'єднаної древньоруської держави, «матір'ю городів руських»².

¹ «Повесть временных лет», т. I, стор. 18—19.

² Там же, стор. 20